

Index

A

- absolute positioning, 345
- Abstract Window Toolkit (AWT), 279, 418–419, 420
- action bars, 184, 201–214
 - adding items to, 206–207, **207**
 - navigation rules in, 212–213, **213**
 - Pledge form and, 201–214
 - position of, 202
 - templates for, 201–207, **202, 203**
- action listeners, 63, 67–69, **68, 69**, 73, **73**, 77–78, **77, 78**, 109–110, **109, 110**, 285–291, **288, 289, 290**
 - Ajax and, 250, **250**, 261–262, **261**
 - applets and, 285–291, **288, 289, 290**
 - applications and, 319, **319**
 - breakpoint setting/Debug in, 114
 - button-click events in, 46
 - listener interface created for, 358–360, **359, 360**
 - MyFriends application and, 519, **520**
 - PropertyChangeEvents/Listeners in, 292–299, **296–297, 298**
 - registering listeners for, 360–362, **361, 362**
 - Relational Records and Friends application in, 165, **165, 166, 166**, 174–175, **175**
 - ToDoList Web application and, 109–110, **109, 110**
 - vectors for, 361
- action/target pairs, Ajax and, 255–256, **256**, 258–259, **259**
- ActionListener method, 37
- AIX and Java Virtual Machine (JVM), 334
- Ajax, 229–267
 - action listener in, 250, **250**, 261–262, **261**
 - action/target pairs in, 255–256, **256**, 258–259, **259**
 - adding components to, 248–249, **249**
 - adding links to, 251–252, **251**
 - beans and source code for, 232, **232–233**, 241–248, **242–247**
 - binding properties to controls in, 235–236, 249
 - buttons in, 235, 236, 249, **249**
 - Calculator Web page using, 231–240, **231**
 - adding Ajax behavior to, 237–240, **231**
 - beans and source code for, 232, **232–233**
 - binding properties to controls in, 235–236
 - buttons in, 235, 236
 - components added to, 234–235, **235**
 - events and triggers in, 238, **239**
 - JSF panel in, 234
 - result output component in, 237–238
 - running (with Ajax behavior), 239–240, **240**
 - running (without Ajax behavior), 236–237
 - setting up project for, 231–233
 - Submit request in, 238, **238**
 - type of Ajax requests selected in, 238, **238**
 - updates (Ajax) in, 237–238
 - Web page creation for, 233–236
 - components added to, 234–235, **235**
 - error handling in, 249, **249**, 261–262
 - events and triggers in, 238, **239**, 250, **250**, 255–256, **256**
 - External request in, 230, 238, **238**, 253–257, **254–256**

NOTE: Boldface numbers indicate illustrations or code listing

Ajax, *continued*

- get methods used in, 247
- JSF panels for, 230, 234
- overview of, 229–231
- parameter use in, 247, 255, **255**
- processing a request in, 256–257, **256**,
259–260, **259**
- Rational Application Developer for, 230
- Refresh request in, 230, 238, **238**, 257–260,
258, **259**
- request types in, 230, 238, **238**
- Restaurant Search Web page using,
240–266, **240**
 - action listener in, 250, **250**, 261–262, **261**
 - action/target pairs in, 255–256, **256**,
258–259, **259**
 - adding Ajax behavior to, 253–260
 - adding components to, 248–249, **249**
 - adding links to, 251–252, **251**
 - AllRestaurants.java source code for, 243,
243–244
 - beans and source code for, 241–248, **242–247**
 - binding properties to controls in, 249
 - buttons in, 249, **249**
 - error handling in, 249, **249**, 261–262
 - events and triggers in, 250, **250**, 255–256, **256**
 - External request in, 253–257, **254–256**
 - get methods used in, 247
 - parameter use in, 247, 255, **255**
 - processing a request in, 256–257, **256**,
259–260, **259**
 - Refresh request in, 257–260, **258**, **259**
 - Restaurant.java source code for, **242–243**
 - running (without Ajax behavior), 252
 - SearchResult Web page setup for,
250–252, **251**
 - SearchResultBean.java source code for,
244, **244–247**
 - SearchSuggestions.java (type-ahead
feature) for, 263–266, **263–264**, **265**, **266**
 - SearchWithString Web page in, 260–262, **261**
 - session scope of beans in, 248
 - setting up the page for, 248–250, **249**
 - Type-ahead feature added to, 260–266,
263–264, **265**, **266**
 - URL links in, 251–252, **251**
 - result output component in, 237–238
 - setting up project for, 231–233
 - setting up the page for, 248–250, **249**
 - Submit request in, 230, 238, **238**
 - Type-ahead feature in, 230, 260–266,
263–264, **265**, **266**
- URL links in, 251–252, **251**
- Web page creation for, 233–236
- Alarm tab, in TimeModelDemo application,
445–446, **445**, **446**
- alarmAction event, in TimeModelDemo
application, 449, **449**
- aligning elements
 - Swing and, 428–429, **429**, 428
 - Visual Editor, 285, **285**, 324
- AllRestaurants.java source code, 243, **243–244**
- anonymous data types, XML, 534
- applets, 2, 269–312
 - action listeners for, 285–291, **288**, **289**, **290**, 285
 - adding beans to, 277–278, **278**, 279
 - aligning elements for, 285, **285**
 - BoundList in, 283–284, **284**
 - buttons in, 279–283, **280–281**, **283**, 288–291,
288, **289**, **290**
 - Clock, BorderLayout manager used for,
375–381, **375–380**
 - connections for, 285–291
 - creating, 274–276
 - debugging, 289, 292
 - dragging and dropping components for, 282
 - events in, 285–291, 292
 - exporting to JAR file, 305, **306**
 - interface layout for, 278–285
 - JAR files and, 271–273, **273**
 - Java build paths and, 273
 - Java classes for, 274–276, **275**
 - limiting number of entries to, 292–299,
296–297, **298**
 - methods for, 286–291
 - package creation for, 274
 - properties in, customizing, 278–285, **279**
 - PropertyChangeEvents/Listeners in, 292–299,
296–297, **298**
 - publishing, 305–311, **306**, **308**, **309**, **311**

- Rational Application Developer's Visual Editor for, 269–270
- resizing/repositioning elements for, 285
- running, 291–292, **292**, 309–311, **311**
- setting up Web project for, 306–307
- sorting list in, 299–303, **299**, **300**, **302–303**, **304**
- Swing, 454–455
- ToDoList, 270, **270**, **304**
- action listeners for, 285–291, **288**, **289**, **290**
 - adding beans to, 277–278, **278**, 279
 - applet creation for, 274–276
 - BoundList in, 283–284, **284**
 - buttons in, 279–283, **280–281**, **283**, 288–291, **288**, **289**, **290**
 - connections for, 285–291
 - creating the Java project for, 271–273, **272**
 - events in, 285–291, 292
 - exporting to JAR file, 305, **306**
 - interface layout for, 278–285
 - JAR files in, 271–273, **273**
 - Java classes for, 274–276, **275**
 - limiting number of entries to, 292–299, **296–297**, **298**
 - methods for, 286–291
 - package creation for, 274
 - properties in, customizing, 278–285, **279**
 - PropertyChangeEvents/Listeners in, 292–299, **296–297**, **298**
 - publishing, 305–311, **306**, **308**, **309**, **311**
 - running, 291–292, **292**, 309–311, **311**
 - setting up the project in RAD for, 270–276
 - setting up Web project for, 306–307
 - solution file for, importing, 304–305
 - sorting list in, 299–303, **299**, **300**, **302–303**, **304**
 - source code for, **278**
 - Visual Editor for, 275–276, **276**, 277–278
 - Web page creation for, 307–309, **308**, **309**
- Visual Editor and, 275–276, **276**, 277–278
- Web page creation for, 307–309, **308**, **309**
- applications, 2, 17, 313–338, **314**
- action listener for, 319, **319**
 - adding bean to, 366–371, **366–371**
 - adding functionality to, 322–328
 - buttons in, 323–324, **323**
 - class creation for, 316–317, **317**
 - Clear button in, 323–234, **323**
 - creating, 313–338, **314**
 - connections for, 320–321, 367–371, **368–370**
 - definition of, 314
 - event objects created in, 355–358, **356**, **357–358**
 - events and triggers in, 321, **321**
 - file manipulation in, 339–372. *See also* file manipulation
 - subcomponents in, 340–347, **342**, **344**, **345**, **347**
 - FileDialog and, 347–352, **348–352**
 - firing events in, 362–366, **363**, **364**, **365**
 - Frame class for, 318–319, **318**
 - JAR file specified for, 314–317, **315**
 - Java build path for, 315, **315**
 - layout managers for, 345–347, **345**
 - listener interface created for, 358–360, **359**, **360**
 - Load visual bean added to panel in, 345–347, **345**, **347**
 - loading from a file using ReadFile bean in, 328–330, **329–330**, 348–350, **349**, **350**
 - Max Entries button to limit entries in, 325–328, **326–327**
 - methods added to, 354–355, **354**, **355**
 - promoting bean features in, 353–366
 - properties for, customizing, 319–320, **320**
 - publishing, using Java Virtual Machine (JVM), 333–337, **335**, **337**
 - registering listeners for, 360–362, **361**, **362**
 - Remove button in, 324–325, **324–325**
 - removing beans from, 366, **366**
 - running, 322, **322**, 371, **371**
 - saving to a file using WriteFile bean in, 331–333, **331**, **332**, 350–351, **350–351**
 - solution files for, 371
 - Swing and, 421–431
 - subcomponents in, 340–347, **342**, **344**, **345**, **347**
 - testing file dialogs in, 351–352, **352**
 - ToDoList, 313–338, **314**
 - action listener for, 319, **319**
 - adding functionality to, 322–328
 - buttons in, 323–324, **323**
 - class creation for, 316–317, **317**

- applications, *ToDoList*, *continued*
 - Clear button for removing all entries in, 323–234, **323**
 - connections in, 320–321
 - events and triggers in, 321, **321**
 - file manipulation in, 339–372.
 - Frame class for, 318–319, **318**
 - JAR file specified for, 314–317, **315**
 - Java build path for, 315, **315**
 - loading from a file using *ReadFile* bean in, 328–330, **329–330**, 348–350, **349, 350**
 - Max Entries button to limit entries in, 325–328, **326–327**
 - properties for, customizing, 319–320, **320**
 - publishing, using Java Virtual Machine (JVM), 333–337, **335, 337**
 - Remove button for removing selected entries in, 324–325, **324–325**
 - running, 322, **322**, 371, **371**
 - saving to a file using *WriteFile* bean in, 331–333, **331, 332**, 350–351, **350–351**
 - solution files for, 371
 - subcomponents in, 340–347, **342, 344, 345**
 - updating the *ToDoList* applet beans for, 314–317
 - user interface layout for, 319–320, **320**
 - user interface layout for, 319–320, **320**
 - XML and, 529
 - Application Programming Interface (API), 91, 286, 574
 - Apply request values phase, JSF life cycle, 88, **88**, 111
 - applying a Web page template, 207–212, **208, 212**
 - arrays, Java, 579
 - assignment statements, Java, 581
 - asterisks, Java, 577
 - Asynchronous JavaScript and XML. *See* Ajax
 - attributes, XML, 531, **532**
 - AWT. *See* Abstract Window Toolkit
- B**
- Background Color Panel, in Clock application, 385, **386**
 - beans. *See* JavaBeans
 - behaviors, 571
 - binding
 - Ajax and, properties to controls in, 235–236, 249
 - BoundJList in, 432–433, **433**
 - JavaBeans and, 293
 - method-binding expression for, 107
 - Pledge form and, 192
 - properties to components, 97, 98, 192–193, **192**
 - PropertyChangeEvents/Listeners in, 293–299, **296–297, 298**
 - UI components to JavaBean properties, 27–29, **28, 29, 30**
 - value-binding expressions for, 104
 - BorderLayout, 374, 375–381, **375–380**
 - BoundJList, 432–433, **433**
 - BoundList, 283–284, **284**
 - BoxLayout, 374, 413, **413**
 - braces, Java, 577
 - breakpoint setting in, 113–114, **113**, 477–478, **477**, 487, 488, **488**, 494
 - browsers, 80
 - JSF life cycle of requests and, 87–89, **88**, 111
 - Web applications and, 6
 - build paths, Java. *See* Java build paths
 - built-in simple data types, 534
 - button-click. *See* action listeners and button-click events in
 - buttons, 184
 - Ajax and, 235, 236, 249, **249**
 - aligning, 428–429, **429**
 - applets and, 279–283, **280–281, 283**, 288–291, **288, 289, 290**
 - BorderLayout manager used for, 375–381, **375–380**
 - CardLayout manager for, 392–401
 - Clear, 323–324, **323**
 - DBSelect bean to connect, 509–518, **510–518**
 - FlowLayout manager for, 381–392, **381**
 - JPanel and, 550–551, **551**
 - Load, using *ReadFile* bean in, 348–350, **349, 350**
 - Max Entries, 325–328, **326–327**
 - MyBooks application and, 550–551, **551**
 - radio, 392–401
 - Relational Records and Friends application in, 161, **161**, 176–177, **176, 177**
 - Remove, 324–325, **324–325**

- rollover, 430
 - Save, using WriteFile bean in, 350–351, **350–351**
 - Submit, 198, 223
 - Swing and, 423, 428–429, **429**
 - ToDoList Web application and, 98, 100–101, **101**
- C**
- Calculator Web page using Ajax, 231–240, **231**
 - adding Ajax behavior to, 237–240, **231**
 - beans and source code for, 232, **232–233**
 - binding properties to controls in, 235–236
 - buttons in, 235, 236
 - components added to, 234–235, **235**
 - events and triggers in, 238, **239**
 - JSF panel in, 234
 - result output component in, 237–238
 - running (with Ajax behavior), 239–240, **240**
 - running (without Ajax behavior), 236–237
 - setting up project for, 231–233
 - Submit request in, 238, **238**
 - type of Ajax requests selected in, 238, **238**
 - updates (Ajax) in, 237–238
 - Web page creation for, 233–236
 - card container panel, for Clock application, 408–412, **409, 410, 411–412**
 - CardLayout, 374, 392–401, 401–412, **402, 403**
 - case sensitivity of Java, 577
 - CHARACTER/CHAR data type, 123, 124
 - check boxes, 26, 190, **190**
 - Pledge form and, 195, **195**
 - Volunteer Web page and, 222–223, **223**
 - child elements, XML and, 531, **532**, 533–534
 - class statements, Java, 578
 - classes, 274–276, **275**, 287, 571, 572–574, **572, 573**
 - applications and, creating, 316–317, **317**
 - class statements in, 578
 - CLASSPATH and, 337
 - extending, 574
 - inner, 289
 - Java Foundation Class (JFC) and, 418
 - Not Found errors and, 337
 - overloading, 581
 - referenced, when publishing applications, 336
 - super-, 574
 - CLASSPATH, 337
 - Clear button, 323–234, **323**
 - Clock application, 373–416. *See also* layout managers
 - Background Color Panel in, 385, **386**
 - BorderLayout manager used for, 375–381, **375–380**
 - card container panel for, 408–412, **409, 410, 411–412**
 - CardLayout manager for, 392–412, **402, 403**
 - class creation for, 376, **376**
 - connections for Background Color Panel in, 386–387, **386, 387, 388**
 - connections for Digits Color Panel in, 383–384, **383–384, 385**
 - connections for Setting Panel beans, 405–408, **405, 406–408**
 - Digits Color Panel for, 382, **382, 383**
 - FlowLayout manager and buttons in, 381–392, **38**
 - Frame class setup for, 377, **377**
 - IClock bean for, 378–379, **378, 380–381, 381**
 - layout manager setup for, 379–380, **380**
 - panel placement in frame for, 388–390, **389, 390**
 - project and package setup in RAD for, 375
 - promoting events in, 396–401, **397–401**
 - promoting properties in, 395–396, **395, 396**
 - radio buttons for, 392–401
 - removing components from, 403–404, **404**
 - SettingPanel subcomponent in, 393–394, **393, 394, 404–405, 404, 405**
 - vertical borders in, 390–392, **391, 392**
 - Clock tab, in TimeModelDemo application, 445, **445**
 - color selection, in Page Designer, 25
 - columns/column names, 133–134, **134**, 135
 - compile errors, 109
 - complex data types, XML, 534
 - Confirm Web page, 73–78, **74, 75, 77, 81, 81**
 - connecting to a database, 125–127, **127, 128**, 150, 152–153, **153**, 160
 - connections
 - in applets, 285–291
 - in applications, 320–321, 367–371, **368–370**

- connections, *continued*
 - in Clock application
 - to Background Color Panel in, 386–387, **386, 387, 388**
 - to Digits Color Panel for, 382, **382, 383**
 - to Setting Panel beans, 405–408, **405, 406–408**
 - in Swing, 433–438, **433–437**
 - in TimeModelDemo, 444–449, **445–449**
 - constrained layout managers, 374
 - constraints, 122
 - constructors, 573, 577, 583
 - containers, 94–95
 - Swing and, 418, 419
 - working with components in, 100, **100**
 - content area, Web page template, 205–206, **206**
 - content-assist feature, Visual Editor, 288
 - ContentPane, 422–423, 461–462, **461**
 - conventions used in book, v
 - converters, built-in, 86
 - converters, custom, 85, 102–105, **103, 105**
 - binding, using value-binding expressions, 104
 - breakpoint setting/Debug in, 114, **114**
 - error handling in, 111–112
 - NewTaskConverter.java as, 102–105, **103**
 - selecting, 104–105, **105**
 - currency value formatting, 46, 74–75
 - custom converters and validators. *See*
 - converters, custom; validators, custom
 - customizing RAD, 456
- D**
- data definition language (DDL) statements, 136–140, **137, 138**
 - Data Design project setup, 129–131, **129**
 - data grid for managed bean arrays, 46, 63, 66, **66**
 - data models, 128–136, **130**
 - adding a table to, 132–136, **132, 135**
 - columns/column names in, 133–134, **134, 135**
 - deploying, 136–140, **139**
 - Friends application example of, 132–134, **134**
 - keys table and, 134–136, **136**
 - naming the project and schemas in, 131, **131**
 - physical model in, 130–131, **130**
 - project setup for, in Data Design project, 129–131, **129**
 - data types in, 123–124
 - Database Explorer view of, 140
 - DB beans for. *See* DB beans for database access
 - deleting data in, 122, 145
 - deploying the data model of, 136–140, **139**
 - Derby system in, 121
 - disconnecting from, 128, 146–147
 - driver for, JDBC driver and, 125
 - INSERTing data into, 140–143, **141, 142**
 - Data Output view, 124
 - Data perspective in, 124
 - Data Project Explorer view, 124
 - Data submenu, Database Explorer, 140
 - data types, 123–124, 571
 - anonymous, 534
 - built-in simple, 534
 - comparing different, 297
 - complex, 534
 - simple, 534
 - XML, 534, 537–540, **538, 539, 540**
 - Database Explorer, 124
 - refreshing, 140
 - rows and, submenu for, 140
 - database manager selection, 125
 - databases, 119–147. *See also* DB beans for
 - database access
 - accessing. *See* DB beans for database access
 - columns/column names in, 133–134, **134, 135**
 - connecting to, 125–127, **127, 128, 150**
 - constraints in, 122
 - creating, in RAD, 124–128. *See* Rational Application developer to create (below)
 - data definition language (DDL) statements from, 136–140, **137, 138**
 - data model for, 128–136, **130**
 - adding a table to, 132–134, **132, 134–136, 135**
 - columns/column names in, 133–134, **134, 135**
 - Friends application example of, 132–134, **134**
 - keys table and, 134–136, **136**
 - naming the project and schemas in, 131, **131**
 - physical model in, 130–131, **130**
 - project setup for, in Data Design project, 129–131, **129**
 - data types in, 123–124
 - Database Explorer view of, 140
 - DB beans for. *See* DB beans for database access
 - deleting data in, 122, 145
 - deploying the data model of, 136–140, **139**
 - Derby system in, 121
 - disconnecting from, 128, 146–147
 - driver for, JDBC driver and, 125
 - INSERTing data into, 140–143, **141, 142**

- Java Database Connectivity (JDBC) and,
 - 120–121, 125, 150. *See also* Relational Record components
- KEYID and NEXTKEYID in, 145–146, **146**
- keys in, 121–122, **122**, 134–136, **136**, 145–146, **146**
- location of, pathnames to, 125–126
- naming, 131, **131**
- Open Database Connectivity (ODBC) and, 120
- properties of, setting/changing, 131
- Rational Application Developer to create, 124–128
 - connecting to the database and, 125–127, **127**, **128**
 - data definition language (DDL) statements from, 136–140, **137**, **138**
 - Data Output view in, 124
 - Data perspective in, 124
 - Data Project Explorer view in, 124
 - Database Explorer view in, 124
 - database manager selection for, 125
 - disconnecting from, 128, 146–147
 - driver for, JDBC driver and, 125
 - Java Database Connectivity (JDBC) and, 125
 - location of, pathnames to, 125–126
 - Model Report view in, 125
 - user IDs and passwords in, 126
- refreshing view of, 140
- Relational Record components in. *See* Relational Record components
- relational, introduction to concepts of, 120–124
- rows of tables in, 140–147
 - Data submenu of Database Explorer and, 140
 - DELETEing data in, 145
 - INSERTing data into, 140–143, **141**, **142**
 - KEYID and NEXTKEYID in, 145–146, **146**
 - keys in, 145–146, **146**
 - SELECTing data in, 143–144, **143**, **144**
 - sorting data in, 144, **144**
 - SQL Editor and, 142
 - UPDATEing/modifying data in, 145
- schema names in, 131, **131**
- SELECTing data in, 143–144, **143**, **144**
- Solution File import for, troubleshooting, 147
 - sorting data in, 144, **144**
 - SQL and, 140
 - SQL Editor and, 142
 - structure of, 121, **121**
 - table names in, 133
 - tables in, 121, **121**
 - UPDATEing/modifying data in, 145
 - user IDs and passwords in, 126
- DATE data type, 123, 124
- DB beans for database access, 497–527. *See also* databases
 - DBSelect bean for, 505–519
 - adding, 505–507, **506**, **507**
 - connecting buttons with, 509–518, **510–518**
 - connecting table columns and text fields in, 507–508, **508–509**
 - setting properties of, 505–507, **507**
 - JAR files for, 499, **499**, 526
 - JDBC driver class for, 499, 526
 - keys and IDs for, 523–526, **524**, **525**
 - MyFriends application using, 498–504, **498**, **525**
 - action listener for, 519, **520**
 - changing/modifying photos in, 519, **520**
 - DBSelect bean for, 505–519
 - displaying photos in, 520–522, **521–522**
 - inserting photos into, 519, **520**
 - JAR file for, 499, **499**, 526
 - JDBC driver class for, 499, 526
 - JToolBar bean in, 501–502, **502**, **503**
 - keys and IDs for, 523–526, **524**, **525**
 - photoPanel in, 503–504, **504**
 - running, 518–519
 - setting up project for, 499–500, **499**
 - solution files for, 526
 - textPanel setup (JPanel) for, 500–501, **500**, **501**
 - refactoring in, 510
- DB2, 120
- DBSelect bean, 505–519
 - adding, 505–507, **506**, **507**
 - connecting buttons with, 509–518, **510–518**
 - connecting table columns and text fields in, 507–508, **508–509**
 - setting properties of, 505–507, **507**

- debugging and Debug mode, 112–118, 459–495
 - applets and, 289, 292
 - breakpoint setting in, 113–114, **113**, 477–478, **477**, 487, 488, **488**, 494
 - Debug mode for, 112–118, 478–479
 - Debug perspective in, 114–116, **115**, **116**
 - debugging process in, 479
 - events, 476–483
 - fixing errors with, 481–483, **482**, **483**
 - Help information given in, 492, **492**
 - ID numbers in, 479
 - ImageProcessing application for, 460–495
 - beans and events for, 476, **476**
 - breakpoint setting in, 477–478, **477**, 487, 488, **488**, 494
 - ContentPane for, 461–462, **461**
 - corrections to, 492–494, **492**, **493**
 - Debug mode running of, 478–479
 - debugging Scalable option in, 479–481, **480**
 - file menu (JMenu/JMenuItem) for, 462–464, **463**
 - fixing Revert option in, 485, **485**
 - fixing Scalable option in, 481–483, **482**, **483**
 - functionality in, 467–476
 - Help information given for, 492, **492**
 - image menu for, 464–465, **465**
 - improving Open File option in, 485–486, **486**
 - Inspect option in, 489–492, **489–492**
 - JFrame for, 461–462, **461**
 - JMenuBar for, 462, **462**
 - menu bar creation for, 460–467, **461–467**
 - observing RotationFilter bean operation in, 487–491, **487–491**
 - Open File option in, JFileChooser, 467–469, **468**, **469**
 - Revert File option in, 470, **470**
 - Rotate submenu in, 466–467, **466**, **467**
 - Rotation commands in, 474–476, **475**, **476**
 - RotationFilter bean in, 471–474, **472**, **473**, **474**
 - Scalable option in, 470–471, **471**
 - testing first logic requirements in, 484
 - testing Scalable option in, 477
 - testing second logic requirements in, 486–487
 - Inspect option in, 489–492, **489–492**
 - logic errors and, 483–494
 - corrections to, 492–494, **492**, **493**
 - fixing, 485, **485**
 - improving operation of, 485–486, **486**
 - Inspect option in, 489–492, **489–492**
 - observing, 487–491, **487–491**
 - testing first requirements in, 484
 - testing second requirements in, 486–487
 - observing action in, 487–491, **487–491**
 - Rational Application Developer and, 460
 - Resume, 480, 491
 - setting up application and server for, 112–114, **113**
 - snippet execution in, 491, **491**
 - Step Over option in, 490–491
 - Swing and, 460
 - System.out.println(String) and, 289
 - Terminate button in, 480
 - using Debug perspective in, 116–117, **117**
 - variables and, changing values of, 492
 - Visual Editor and, 459–460
- DECIMAL/DEC data type, 123
- declaration, XML, 531, **532**, 578–579
- DELETEing data, 122, 145, 149. *See also* Relational Record components
- DeliveryInfo Web page, 69–73, **70**, **72**, **73**, 80, **80**
- deploying the data model, 136–140, **139**
- Derby database system, 121, 124, 127, 150. *See also* databases
- diagram editor. *See* Web diagram editor
- Digits Color Panel, in Clock application, 382, **382**, **383**
- disconnecting from the database, 128, 146
- display form boxes and, customizing, 196–197, **196**
- Document Object Model (DOM), XML and, 536
- dragging and dropping components, Visual Editor, 282
- drawers, in Page Designer, 21
- driver, JDBC, 125, 499, 526
- dropping elements into layout manager design surface, 389
- ## E
- EAR (Enterprise Applications) projects, 13–14
- elements, XML, 531, **532**, 533–535
- encapsulation, 574

- entity references (special characters), XML and, 532, 543
 - error handling/error messages, 31–33, **31**, **33**, 43
 - Ajax and, 249, **249**, 261–262
 - application-generated, 46
 - converter, `NewTaskConverter.java`, 103
 - converters and, 111–112
 - error messages in, 31–33, **31**, **33**
 - Pledge form and, 193
 - Relational Records and Friends application in, 177
 - ToDoList Web application and, 101, 111–112
 - validation and, 30–34, **31**, **33**, 111–112
 - Visual Editor, 301
 - WebSphere Test Environment, 43
 - events, 285–291, 292
 - Ajax and, 238, **239**, 250, 255–256, **256**
 - applets and, 285–291, 292
 - applications and, 321, **321**
 - debugging and, 476–483
 - event objects created in, 355–358, **356**, **357–358**
 - explicit, 293
 - firing, 353, 362–366, **363**, **364**, **365**
 - ImageProcessing application, 476, **476**
 - promoting bean features in, 353–366
 - promoting, 396–401, **397–401**
 - PropertyChangeEvents/Listeners in, 292–299, **296–297**, **298**
 - explicit event, 293
 - exporting to a directory, when publishing applications, 334–336, **335**
 - exporting to JAR file, 305, **306**
 - extending a class, 574
 - External request, Ajax, 230, 238, **238**, 253–257, **254–256**
 - extracting code for method, 512, **512**, **513**
- F**
- file manipulation, 339–372
 - connections for, 367–371, **368–370**
 - event objects created in, 355–358, **356**, **357–358**
 - FileDialog and, 347–352, **348–352**
 - FileManipulationPanel class in, 343–344, **344**, 367, **367**
 - JFileChooser in, 460
 - layout managers for, 345–347, **345**
 - listener interface created for, 358–360, **359**, **360**
 - Load visual bean added to panel in, 345–347, **345**, **347**
 - loading from a file, using ReadFile bean, 328–330, **329–330**, 348–350, **349**, **350**
 - methods added to, 354–355, **354**, **355**
 - promoting bean features in, 353–366
 - registering listeners for, 360–362, **361**, **362**
 - saving to a file, using WriteFile bean, 331–333, **331**, **332**, 350–351, **350–351**
 - subcomponents in, 340–347, **342**, **344**, **345**, **347**
 - testing file dialogs in, 351–352, **352**
 - FileDialog, 347–352, **348–352**
 - FileManipulationPanel, 343–344, **344**, 367, **367**
 - files/folders in Rational Application Developer, 15–16, **15**
 - filters, in Relational Records and Friends application, 161, **161**
 - firing events. *See* events, firing
 - FLOAT data type, 123
 - FlowLayout, 374, 381–392, **381**
 - For statement, 582–583
 - form boxes
 - adding items to, 188–190, **188**
 - adding to project, 187–190, **187–190**
 - customizing, 196–197, **196**
 - input components added to items in, 189–190, **190**
 - labels for form items in, 189, **189**
 - formatting data, 66, 71, 74–76, 193, 197
 - forms, 8, **9**, 183–227. *See also* panel components
 - action bars in, 201–214
 - binding properties to input components in, 192–193, **192**
 - check boxes in, 190, **190**, 195, **195**, 222–223, **223**
 - Checkboxes in, 26
 - Color selection in, 25
 - Command button in, 26
 - components added to, 26, **27**
 - creating, 19–21, **20**, 184–201
 - customizing input components in, 191–195, **191**, **192**, **194**, **195**

forms, *continued*

- customizing the display in, 196–197, **196**
- error handling in, 30–34, **31, 33**, 193
- example of, using JavaServer Faces, 8, **9**
- form box for, 184–201. *See also* Pledge form example (below)
 - adding items to, 188–190, **188**
 - adding to project, 187–190, **187–190**
 - check boxes in, 190, **190**
 - customizing, 196–197, **196**
 - input components added to items in, 189–190, **190**
 - labels for form items in, 189, **189**
 - formatting input values in, 193, 197
 - getter and setter methods for, 186
 - HTML, 9, 183–184
 - informational messages added to, 194–195, **195**
 - Insert Table dialog for, 22–23, **22**
 - masks added to, 193–194, **194**, 197
 - menu bars in, 201–214
 - navigation rules in, 37–38, **38**, 198–199, 212–213, **213**, 225
 - Page Designer to create, 215
 - panel components in, 183–227
 - Pledge application example of, 184–201, **184, 200, 201**
 - action bars in, 201–214. *See also* action bars
 - adding form box items to, 188–190, **188**
 - binding properties to input components in, 192–193, **192**
 - check boxes in, 190, **190**, 195, **195**
 - customizing input components in, 191–195, **191, 192, 194, 195**
 - customizing the display in, 196–197, **196**
 - error handling in, 193
 - form box added to, 187–190, **187–190**
 - formatting input values in, 193, 197
 - getter and setter methods for, 186
 - informational messages added to, 194–195, **195**
 - input components added to form items in, 189–190, **190**
 - labels for form items in, 189, **189**
 - masks added to, 193–194, **194**, 197
 - menu bars in, 201–214. *See also* menu bars
 - navigation rules in, 198–199, 212–213, **213**
 - properties of beans in, 186, **186**, 191, **191**
 - running, 199–201, 214
 - setting up the project for, 184–186
 - Submit button in, 184, 198
 - Summary Web page for, 197–199, **198**
 - testing, 200–201
 - validation in, 192
 - Volunteer Web page for, using section panels, 214–227, **215**
 - Web page created to hold, 187–190, **187–190**
 - properties of beans in, 186, **186**, 191, **191**
 - properties setting in, 24, **24**
 - Radio Buttons in, 24–25, **25**
 - response Web page creation for, 34–36, **35, 36**
 - running, 38–40, 199–201
 - section panels in, 214–227
 - setting up, 218–220, **219, 220**
 - static text (headings) for, entering, 23, **23**
 - Submit button in, 184, 198, 223
 - testing, 200–201
 - Text input area in, 26
 - validation added to, 30–34, **31, 33**, 192
 - Volunteer Web page using, 214–227, **215, 226**
 - adding beans to, 219–220, **219**
 - adding form to, 220, **220**
 - beans for, importing and using, 216–218, **216–218**
 - check boxes in, 222–223, **223**
 - navigation rules in, 225
 - running, 225–227, **226**
 - section panel added to, 220–223, **221**
 - setting up, 218–220, **219, 220**
 - Submit button in, 223
 - Summary page for, 223–224, **224**
 - Web page created to hold, 187–190, **187–190**
- Frame class, 318–319, **318, 377, 377**
- frames. *See* JFrame
- Friends application, 149–181, **177, 178**
 - action listeners in, 165, **165**, 166, **166**, 174–175, **175**
 - add Relational Record List for friend information in, 151–152, **152, 157**
 - adding new friends to, the NewFriend Web page, 171–177

binding in, 156, 158, **158**, 162–164, 170, 174
 connecting to the database using, 152–153, **153**, 152
 data model for, 132–134, **134**
 display options for tables in, 156, **156**,
 162–164, **163**, **164**, 173, **173**
 error handling in, 177
 filters used in, 161, **161**
 keys in, 171–172, **172**, 173, 179
 links in, to update pages, 168–171, **168–170**
 navigation rules in, 167, **167**, 170, 176–177
 Relational Record component creation in,
 159–160, **160**, 159
 running the Web application from, 178–180
 Service Data Object in, 157, **157**, 163
 solution files for, importing, 179–180, **180**
 specifying tables/columns for, 154–156, **154**,
155, 161, 172
 UpdateFriend Web page creation in,
 159–167, **164**
 updating information using, 159–171
 updating pages using, 168–171
 Web perspective used in, 150, **150**

G

Getter/Setter methods, JavaBean, 18–19, **19**
 global element, XML, 535, 540–541, **541**
 Graphical User Interfaces (GUI), 418, 574
 grid panel, ToDoList Web application and,
 97–100, **98**, **99**
 GridBagLayout, 347, 374, 414–415, **414**
 GridLayout, 374, 412–413, **413**

H

Help information, 126
 debugging and, 492, **492**
 horizontal rule, Web page, 206
 HTML
 forms in, 9, 183–184. *See also* forms
 Web applications and, 6
 Hypertext Markup Language. *See* HTML

I

IClock bean, in Clock application, 378–379, **378**
 icons
 images for, 430–431, **431**
 Swing and, property setting in, 426–428,
427, **428**
 ID numbers, in debugging, 479
 If-Else statement, 582
 ImageProcessing application and, 464–465, **465**
 beans and events for, 476, **476**
 breakpoint setting in, 477–478, **477**, 487,
 488, **488**, 494
 ContentPane for, 461–462, **461**
 corrections to, 492–494, **492**, **493**
 Debug mode running of, 478–479
 debugging Scalable option in, 479–481, **480**
 file menu (JMenu/JMenuItem) for, 462–464, **463**
 fixing Revert option in, 485, **485**
 fixing Scalable option in, 481–483, **482**, **483**
 functionality in, 467–476
 Help information given for, 492, **492**
 image menu for, 464–465, **465**
 improving Open File option in, 485–486, **486**
 Inspect option in, 489–492, **489–492**
 JFrame for, 461–462, **461**
 JMenuBar for, 462, **462**
 menu bar creation for, 460–467, **461–467**
 observing RotationFilter bean operation in,
 487–491, **487–491**
 Open File option in, JFileChooser, 467–469,
468, **469**
 Revert File option in, 470, **470**
 Rotate submenu in, 466–467, **466**, **467**
 Rotation commands in, 474–476, **475**, **476**
 RotationFilter bean in, 471–474, **472**, **473**, **474**
 Scalable option in, 470–471, **471**
 testing first logic requirements in, 484
 testing Scalable option in, 477
 testing second logic requirements in, 486–487
 images for icons, 430–431, **431**
 import statements, Java, 577–578
 informational messages added to forms,
 194–195, **195**
 inheritance, 574, 580
 inner classes, 289

- Insert Table, Page Designer and, 22–23, **22**
 - INSERT, 140–143, **141**, **142**, 149
 - Inspect option, debugging and, 489–492, **489–492**
 - instance documents, XML, 533, 535, **535**
 - instances, 571, 573
 - instantiation, 573
 - INTEGER/INT data type, 123, 124
 - interface, JavaBean, 17
 - Internet and Java, 1–2
 - interpreter, Java, 571
 - Invoke application phase, JSF life cycle, **88**, 89, 111, 112
- J**
- JAR files, 271–273, **273**
 - applications and, 314–317, **315**
 - DB beans and, 499, **499**, 526
 - exporting to, 305, **306**
 - Java, 1–2, 571–583
 - Application Programming Interface (API) in, 574
 - assignment statements in, 581
 - asterisks in, 577
 - behaviors in, 571
 - braces in, 577
 - case sensitivity of, 577
 - class statements in, 578
 - classes in, 571, 572–574, **572**, **573**
 - constructors in, 573, 577, 583
 - data types in, 571
 - declarations in, 578–579
 - encapsulation in, 574
 - extending a class in, 574
 - For statement in, 582–583
 - If-Else statement in, 582
 - import statements in, 577–578
 - inheritance in, 574, 580
 - instances in, 571, 573
 - instantiation in, 573
 - Internet, Web pages and, 1–2
 - interpreter for, 571
 - Java Runtime Environment (JRE) and, 571
 - methods in, 572, 577, 579–581
 - object-oriented nature of, 1–2, 571–574
 - objects in, 571
 - overloading methods/classes in, 581
 - overriding methods in, 581
 - packages in, 577
 - parameters in, 576–577, 579–580
 - parentheses in, 576–577
 - platform independence of, 1–2
 - private modifier in, 579
 - program in, 575–583, **575**
 - properties in, 571, 572
 - semicolons in, 576
 - slashes in, 577
 - source code sample of, **575–576**
 - superclasses in, 574
 - syntax of, 576
 - variables and arrays of, 579
 - Java applets. *See* applets
 - Java applications. *See* applications
 - Java archive. *See* JAR files
 - Java Beans view, layout managers and, 389
 - Java build paths, 273, 315, **315**
 - Java Database Connectivity (JDBC), 120–121, 125
 - driver class for, 499, 526
 - Relational Records and Friends application in for, 150
 - Java Foundation Class (JFC), 418
 - Java Runtime Environment (JRE), 334, 571
 - Java Virtual Machine (JVM), 333–334
 - java.io.Serializable interface for beans, 53
 - JavaBeans, 2, 3, 17
 - action listeners for, 285–291, **288**, **289**, **290**
 - adding, to application, 366–371, **366–371**
 - adding, to Web page, 219–220, **219**
 - applets and, adding beans to, 277–278, **278**, 279
 - binding of, 27–29, **28**, **29**, 293
 - classes for, 287
 - creating, 16–19, **17–19**
 - documentation for, 287
 - events and, 285–291, 292
 - Getter/Setter methods for, 18–19, **19**
 - interface for, 17
 - java.io.Serializable interface for beans in, 53
 - managed, 7–8, 17, 28, **28**
 - methods for, 286–291
 - named properties and, 294
 - naming, 281

- nonvisual, 281
 - properties assigned to, 18, **18**, 186, **186**, 191, **191**
 - PropertyChangeEvents/Listeners in, 292–299, **296–297**, **298**
 - removing, 366, **366**
 - scope of, 8, 53
 - session scope of, 17, 248
 - subcomponents and, 340–347, **342**, **344**, **345**, **347**
 - unbound properties and, 293
 - vectors for, 361
 - visual, 281
 - Web applications and, 7, 16–19, **17–19**
 - XML and, 544–548
 - generating from schema, 544–546, **545**
 - importing data source for, 546–548, **547–548**
 - JavaScript, Web applications and, 6
 - JavaServer Faces, 2
 - action listeners and button-click events in, 46
 - Ajax components in. *See* Ajax
 - Application Programming Interface (API) in, 91
 - containers used in, 94–95, 100
 - converters built-in to, 86
 - currency/numeric value formatting in, 46, 74–75
 - data grid for managed bean arrays and, 46
 - error messages and, application-generated, 46
 - life cycle of, 87–89, **88**, 111
 - validators built-in to, 86
 - Web application development using. *See* Web application in JavaServer Faces
 - JavaServer Pages (JSPs), 6–8
 - JDialog, 447–448, **448**
 - JFileChooser, 460, 467–469, **468**, **469**
 - JFrame, 422–423, 461–462, **461**
 - JMenu/JMenuItem, 462–464, **463**
 - JMenuBar for, 462, **462**
 - JPanel, 439–440, **439**, 500–501, **500**, **501**, 549–551, **550**, **551**
 - JProgress Bar, 419, 452–454, **453–454**
 - JScrollPane, 432–433, **433**
 - JSF panel, Ajax and, 234
 - JSlider, 419, 450–452, **450**, **452**
 - JSplitPane, 419
 - JTabbed Pane, 419, 439–441, **439**, **440**, **441**
 - JTable, 529, 553–557, **554**, **555**, **556**
 - JTextField, 431–432, **432**
 - JToolBar, 501–502, **502**, **503**
- ## K
- KEYID, 145–146, **146**, 172
 - keys, 121–122, **122**, 145–146, **146**, 171–172, **172**
 - data model and, adding a keys table for, 134–136, **136**
 - DB beans and, 523–526, **524**, **525**
 - Relational Records and, 171–173, **172**, 179
 - Relational Records and Friends application in, 171–172, **172**, 171
- ## L
- layout managers, 373–416
 - absolute positioning and, 345
 - BorderLayout, 374, 375–381, **375–380**
 - BoxLayout, 374, 413, **413**
 - CardLayout, 374, 392–412, **402**, **403**
 - constrained, 374
 - dropping elements into, 389
 - file manipulation and, 345–347, **345**
 - FlowLayout, 374, 381–392, **381**
 - GridBagLayout, 347, 374, 414–415, **414**
 - GridLayout, 374, 412–413, **413**
 - Java Beans view in, 389
 - panel placement in frame using, 388–390, **389**, **390**
 - radio buttons using, 392–401
 - setup for, 379–380, **380**
 - sizing and, 374
 - unconstrained, 374
 - vertical borders using, 390–392, **391**, **392**
 - Layout, 95–96, **95**, **96**
 - life cycle of JSF, 87–89, **88**, 111
 - lightweight toolkits, Swing as, 419
 - links, 184
 - Ajax and, 251–252, **251**
 - menu bars/action bars and, 201, 204, **204**
 - Relational Records and Friends application in, to update pages, 168–171, **168–170**
 - Linux and Java Virtual Machine (JVM), 334
 - list box, 96–97, **96**
 - listener interface, 358–360, **359**, **360**

NOTE: Boldface numbers indicate illustrations or code listing

- Load button using ReadFile bean, 348–350, **349**, **350**
 - Load visual bean added to panel, 345–347, **345**, **347**
 - loading from a file using ReadFile bean, 328–330, **329–330**, 348–350, **349**, **350**
 - logic errors and debugging, 483–494. *See also* debugging, logic errors
 - look and feel, in Swing, 419–420, **420**, 455–457, **456**, **457**
 - LunchMenu Web page, 63–69, **63–69**, **79**
 - LunchMenu.java code, **50–51**
 - LunchOrder.java code, **51–53**
- ## M
- Macintosh, Swing and, 419–420
 - managed beans, 7–8, 17, 28, **28**, 248
 - markup languages, 530
 - Marquee button, 428
 - masks
 - Pledge form and, 193–194, **194**, 197
 - Max Entries button, 325–328, **326–327**
 - menu bars, 184, 201–214
 - adding items to, 205, **205**
 - file menu (JMenu/JMenuItem) for, 462–464, **463**
 - ImageProcessing application and, 460–467, **461–467**
 - JMenuBar for, 462, **462**
 - links for, 204, **204**
 - navigation rules in, 212–213, **213**
 - Pledge form and, 201–214
 - position of, 202
 - templates for, 201–207, **202**, **203**
 - MenuItem.java code, **49–50**
 - menus
 - Rational Application Developer and, 13
 - Swing and, 418, 419
 - method-binding expressions, validators and, 107
 - methods, 354–355, **354**, **355**, 572, 577, 579–581
 - applets and, 286–291
 - constructors and, 573, 577, 583
 - extracting code to create, 512, **512**, **513**
 - overloading, 581
 - overriding, 581
 - refactoring of, 510
 - Microsoft, 120
 - modal dialog windows, 347
 - Model Report view, 125
 - model-view-controller (MVC) architecture, 7
 - Swing and, 421, 438, 441
 - MyBooks application using, 530–570, **530**
 - adding books to, 560–563, **561**, **562**, **563**
 - adding visual elements to content pane in, 551–553, **552**, **553**
 - buttonsPanel (JPanel) in, 550–551, **551**
 - creating the application for, 548–570
 - data types for, 537–540, **538**, **539**, **540**
 - detailsPanel (JPanel) in, 549–551, **550**, **551**
 - global element in, 540–541, **541**
 - JavaBeans for, 544–548
 - JTable binding to books data object in, 553–557, **554**, **555**, **556**
 - MyBooks visual class for, 549
 - removing books from, 563–568, **564–568**
 - saving updates to, in XML file, 558–560, **559**
 - schema creation for, 536–541
 - solution file for, 568–570
 - updating books in, 557–558, **557**, **558**
 - XML file for, 532–533, **532–533**, 536, 541–544, **542**, **543**
 - MyFriends application using, 498–504, **498**, **525**
 - action listener for, 519, **520**
 - changing/modifying photos in, 519, **520**
 - DBSelect bean for, 505–519
 - displaying photos in, 520–522, **521–522**
 - inserting photos into, 519, **520**
 - JAR file for, 499, **499**, 526
 - JDBC driver class for, 499, 526
 - JToolBar bean in, 501–502, **502**, **503**
 - keys and IDs for, 523–526, **524**, **525**
 - photoPanel in, 503–504, **504**
 - running, 518–519
 - setting up project for, 499–500, **499**
 - solution files for, 526
 - textPanel setup (JPanel) for, 500–501, **500**, **501**
 - MySQL, 120
- ## N
- named properties, 294
 - namespaces, XML, 534, 535
 - naming beans, 281

- naming the database, 131, **131**
- navigation rules, 37–38, **37**, 381, 212–213, **213**, 225
 action bars and, 212–213, **213**
 ActionListener method and, 37
 for Friends application, 167, **167**, 170,
 176–177, 176
 menu bars and, 212–213, **213**
 for Pledge form, 198–199, 212–213, **213**
 Submit button and, 198
 Volunteer Web page and, 223, 225
- NewFriends Web page, 171–177
- NewTaskConverter.java, 102–105, **103**
- NewTaskValidator.java, **106–107**
- NEXTKEYID, 145–146, **146**, 172
- nonvisual beans, 281
- numeric value formatting, 46, 74–75
- NUMERIC/NUM data type, 123
- O**
- object models, 7–8, 7
- object-oriented programming, 1–2, 571–574.
See also Java
- objects, 571
- Open Database Connectivity (ODBC), 120
- Open File option, in ImageProcessing
 application, 467–469, **468**, **469**, 485–486, **486**
- Oracle, 120
- overloading methods/classes, 581
- overriding methods, 581
- P**
- package creation in Java, 47, **47**, 274, 577
- Page Data view, 22, **22**
- Page Designer, 2, 8, 20, **20**, 21–27
 Checkboxes in, 26
 Color selection in, 25
 Command button in, 26
 drawers in, 21
 input components added in, 26, **27**
 Insert Table dialog in, 22–23, **22**
 Page Data view in, 22, **22**
 Palette in, 21, **21**
 Properties view in, 21, 24, **24**
 Radio Buttons added to form in, 24–25, **25**
 static text for tables in, entering, 23, **23**
 Text input area in, 26
- palette
 Page Designer and, 21, **21**
 Swing and, 418–419, **418**
- panel components, 183–227. *See also* forms
- panel types, 95–96, **95**
- parameter use
 Ajax and, 247, 255, **255**
 Java, 576–577, 579–580
- parentheses, Java, 576–577
- parsed character data, XML and, 531, **532**
- parsers, XML and, 536
- passwords. *See* user IDs and passwords
- pathnames, databases and, 125–126
- perspectives, 10, 12
 closing, 491
- physical data model, 130–131, **130**
- platform independence of Java, 1–2
- Pledge application example of, 184–201, **184**,
200, **201**
 action bars in, 201–214. *See also* action bars
 adding form box items to, 188–190, **188**
 binding properties to input components in,
 192–193, **192**
 check boxes in, 190, **190**, 195, **195**
 customizing input components in, 191–195,
191, **192**, **194**, **195**
 customizing the display in, 196–197, **196**
 error handling in, 193
 form box added to, 187–190, **187–190**
 formatting input values in, 193, 197
 getter and setter methods for, 186
 informational messages added to, 194–195, **195**
 input components added to form items in,
 189–190, **190**
 labels for form items in, 189, **189**
 masks added to, 193–194, **194**, 197
 menu bars in, 201–214. *See also* menu bars
 navigation rules in, 198–199, 212–213, **213**
 properties of beans in, 186, **186**, 191, **191**
 running, 199–201, 214
 setting up the project for, 184–186
 Submit button in, 184, 198
 Summary Web page for, 197–199, **198**

- Pledge application example of, *continued*
 - testing, 200–201
 - validation in, 192
 - Volunteer Web page for, using section panels, 214–227, **215**
 - Web page created to hold, 187–190, **187–190**
- private modifier, Java, 579
- Process validations phase, JSF life cycle, 88, **88**, 111
- progress bar. *See* JProgressBar
- Project Explorer, 15, **15**, 90
- promoting bean features, 353–366
- promoting events, 396–401, **397–401**
- promoting properties, 395–396, **395**, **396**
- properties, 571, 572
 - applets and, customizing, 278–285, **279**
 - applications and, customizing, 319–320, **320**
 - binding, 293
 - databases and, setting/changing, 131
 - of groups of elements, modifying, 428
 - named, 294
 - promoting, 395–396, **395**, **396**
 - PropertyChangeEvents/Listeners in, 293–299, **296–297**, **298**
 - unbound, 293
- Properties view, 21, 24, **24**
- PropertyChangeEvents/Listeners in, 292–299, **296–297**, **298**
- publishing
 - applets, 305–311, **306**, **308**, **309**, **311**
 - applications, using Java Virtual Machine (JVM), 333–337, **335**, **337**
 - exporting to a directory, 334–336, **335**
 - referenced classes and, 336
 - running from command prompt, 336–337, **337**
- R**
- radio buttons, 24–25, **25**, 392–401
 - CardLayout manager for, 392–401
 - when to use, 394
- Rational Application Developer, 2, 3
 - Ajax and. *See* Ajax
 - applet creation in, 269–312. *See* applets
 - automatic code from, 18
 - binding UI components to JavaBean properties in, 27–29, **28**, **29**, **30**
 - creating the project in, 13–16, **14**
 - creating the Web application in, 16–38
 - customizing, 456
 - data definition language (DDL) statements from, 136–140, **137**, **138**
 - data model creation using. *See* data model creation, 128
 - database creation using, 124–128. *See also* databases
 - connecting to, 125–127, **127**, **128**
 - Data Output view in, 124
 - Data perspective in, 124
 - Data Project Explorer view in, 124
 - Database Explorer view in, 124
 - database manager selection for, 125
 - disconnecting from, 128, 146–147
 - driver for, JDBC driver and, 125
 - Java Database Connectivity (JDBC) and, 125
 - location of, pathnames to, 125–126
 - Model Report view in, 125
 - user IDs and passwords in, 126
 - debugging and, 460
 - Derby database system for, 121. *See also* databases
 - EAR (Enterprise Applications) projects in, 13–14
 - errors of form input in, validation and, 30–34, **31**, **33**
 - form boxes in, 184–201. *See also* forms
 - Help in, 126
 - input form Web page creation using, 19–21, **20**
 - installing, 10
 - Java Virtual Machine (JVM) and, 333–334
 - JavaBean creation in, 16–19, **17–19**
 - look and feel of, customizing, 456
 - menus, toolbars, commands in, 13
 - navigation rule setup in, 37–38, **37**, **38**
 - Page Designer in, 20, **20**, 21–27
 - perspectives in, 10, 12
 - Project Explorer in, 15, **15**, 90
 - response Web page creation in, 34–36, **35**, **36**
 - running the Web application in, 38–40
 - saving your project in, files and folders of, 15–16, **15**
 - setting up the Web project in, 10, 89–94

- Solution File import for, troubleshooting, 41–43, **41**, **42**
- source code in, viewing, 21, 26
- starting, 10–13
- stopping WebSphere Test Environment in, 43
- validation added to forms in, 30–34, **31**, **33**
- views in, 13
- Visual Editor in, 269
- WAR (Web Archive) files or Web modules in, 15–16
- Web applications and, 5, 8, 10
- Web diagram editor in, 16, 45–84, 79
- WebSphere Test Environment in, 41
- Workbench in, 12–13, **12**
- workspaces in, 11, **11**
- XML data and. *See* XML data
- ReadFile bean, 328–330, **329–330**, 348–350, **349**, **350**
- refactoring, 510
- referenced classes, 336
- Refresh request, Ajax, 230, 238, **238**, 257–260, **258**, **259**
- registering listeners for, 360–362, **361**, **362**
- relational databases, 120–124. *See also* databases
- Relational Record components, 149–181
 - action listeners in, 165, **165**, 166, **166**, 174–175, **175**
 - adding data using, 171–177
 - binding in, 156, 158, **158**, 162–164, 170, 174
 - border formatting in, 159
 - button formatting in, 161, **161**, 176–177, **176**, **177**
 - connecting to the database using, 150, 152–153, **153**, 160
 - controls in, binding, 158, **158**, 162–164, 174
 - creating a Relational Record List in, 151–152, **152**, **157**
 - creating the Web page using, 151–159
 - display options for tables in, 156, **156**, 162–164, **163**, **164**, 173, **173**
 - error handling in, 177
 - filters used in, 161, **161**
 - Friends application in, 158–177
 - border formatting in, 159
 - buttons for, 161, **161**, 176–177, **176**, **177**
 - controls in, binding, 158, **158**, 162–164, 174
 - photo display in, 159, 162–164, **163**, **164**, 173
 - keys for tables in, 171–173, **172**, 179
 - links in, to update pages, 168–171, **168–170**
 - navigation rules in, 167, **167**, 170, 176–177
 - photo display using, 159, 162, 163–164, **163**, **164**, 173
 - Relational Record component creation in, 159–160, **160**
 - running the Web application from, 178–180
 - Service Data Object in, 157, **157**, 163
 - Solution File import for, troubleshooting, 179–180, **180**
 - specifying tables/columns for, 154–156, **154**, **155**, 161, 172
 - UpdateFriend Web page creation in, 159–167, **164**
 - updating a page using, 168–171
 - updating information using, 159–171
 - uses for, 150–151
 - Web perspective used in, 150, **150**
 - WebSphere testing in, 178, **178**
- Remove button, 324–325, **324–325**
- removing beans, 366, **366**
- Render response phase, JSF life cycle, 88, **88**, 111
- reports, Model Report view in, 125
- request processing
 - Ajax and, 256–257, **256**, 259–260, **259**
 - JSF life cycle of requests and, 87–89, **88**, 111
 - Web applications and, 6, **6**
- resizing/repositioning elements, Visual Editor, 285
- response Web page creation, 34–36, **35**, **36**
- Restaurant Search Web page using Ajax, 240–266, **240**
 - action listener in, 250, **250**, 261–262, **261**
 - action/target pairs in, 255–256, **256**, 258–259, **259**
 - adding Ajax behavior to, 253–260
 - adding components to, 248–249, **249**
 - adding links to, 251–252, **251**
 - AllRestaurants.java source code for, 243, **243–244**
 - beans and source code for, 241–248, **242–247**
 - binding properties to controls in, 249
 - buttons in, 249, **249**

NOTE: Boldface numbers indicate illustrations or code listing

- Restaurant Search Web page using Ajax, *cont.*
 - error handling in, 249, **249**, 261–262
 - events and triggers in, 250, **250**, 255–256, **256**
 - External request in, 253–257, **254–256**
 - get methods used in, 247
 - parameter use in, 247, 255, **255**
 - processing a request in, 256–257, **256**, 259–260, **259**
 - Refresh request in, 257–260, **258**, **259**
 - Restaurant.java source code for, **242–243**
 - running (without Ajax behavior), 252
 - SearchResult Web page setup for, 250–252, **251**
 - SearchResultBean.java source code for, 244, **244–247**
 - SearchSuggestions.java (type-ahead feature) for, 263–266, **263–264**, **265**, **266**
 - SearchWithString Web page in, 260–262, **261**
 - session scope of beans in, 248
 - setting up the page for, 248–250, **249**
 - Type-ahead feature added to, 260–266, **263–264**, **265**, **266**
 - URL links in, 251–252, **251**
 - Restaurant.java source code, **242–243**
 - Restore view phase, JSF life cycle, 87–88, **88**, 111
 - result output component, Ajax and, 237–238
 - Resume debugging, 480, 491
 - Revert File option, in ImageProcessing application, 470, **470**, 485, **485**
 - rollover buttons, Swing and, 430
 - root elements, XML, 531, **532**, 535
 - Rotate submenu, in ImageProcessing application, 466–467, **466**, **467**
 - Rotation commands, in ImageProcessing application, 474–476, **475**, **476**
 - RotationFilter bean, in ImageProcessing application, 471–474, **472**, **473**, **474**, 487–491, **487–491**
 - rows of database, 140–147
 - DELETEing data in, 145
 - INSERTing data into, 140–143, **141**, **142**
 - KEYID and NEXTKEYID in, 145–146, **146**
 - keys in, 145–146, **146**
 - SELECTing data in, 143–144, **143**, **144**
 - sorting data in, 144, **144**
 - SQL Editor and, 142
 - UPDATEing/modifying data in, 145
 - running the application, 38–40, 322, **322**, 371, **371**, 371
 - command prompt for, 336–337, **337**
 - in Debug mode, 112–118
 - Friends application, 178–180
 - server selection for, 39, **39**
 - submitting data in, 39–40
 - ToDoList Web application, 110–112, **111**
 - in Web browser, 309–311, **311**
 - in Web diagram editor, 79–83, **79–82**
- ## S
- Save button, using WriteFile bean in, 350–351, **350–351**
 - saving to a file using WriteFile bean, 331–333, **331**, **332**, 350–351, **350–351**
 - SAX parser, 536
 - Scalable option, in ImageProcessing application, 470–471, **471**, 477, 479–483, **480**, **482**, **483**
 - Schema Editor, XML, 529
 - schemas, XML, 529, 533–536, **534**
 - creating, 536–544
 - JavaBeans generated from, 544–546, **545**
 - naming, 131, **131**
 - scope of JavaBeans, 8, 53
 - scrolling, JScrollPane for, 432–433, **433**
 - SearchResult Web page setup, 250–252, **251**
 - SearchResultBean.java source code, 244, **244–247**
 - SearchSuggestions.java (type-ahead feature), 263–266, **263–264**, **265**, **266**
 - SearchWithString Web page, 260–262, **261**
 - section panels, 184, 214–227
 - adding, 220–223, **221**
 - SELECT, 143–144, **143**, **144**
 - semicolons, Java, 576
 - separators, Web page, 205
 - servers, 6
 - Debug mode and, setup for, 112–114, **113**
 - JSF life cycle of requests and, 87–89, **88**, 111
 - selecting, for Web application run, 39, **39**
 - Web applications and, 6
 - Service Data Object
 - Relational Records and Friends application in, 157, **157**, 163

- XML and, 536
- session JavaBeans, 17
- session scope, 248
- SettingPanel, in Clock application, 393–394, **393, 394**, 404–408, **404, 405, 406–408**
- simple data types, in XML, 534
- sizing elements in Visual Editor, 374
- slashes, Java, 577
- slider. *See* JSlider
- SMALLINT data type, 123
- snippet execution, for debugging, 491, **491**
- Solaris and Java Virtual Machine (JVM), 334
- solution files for troubleshooting, 41–43, **41, 42**
 - applets, 304–305
 - databases, 147
 - Friends application, 179–180, **180**
 - MyBooks application, 568–570
 - MyFriends application, 526
 - ToDoList application, 371
 - Web application in JavaServer Faces, 41–43, **41, 42**
 - Web diagram editor, 82–83, **82**
- sorting a list, 299–303, **299, 300, 302–303, 304**
- sorting data, 144, **144**
- source code
 - viewing, 21, 26
 - XML and, 543
- special characters, XML, 532, 543
- SQL, 140
 - DELETEing data with, 145
 - Editor for, 142
 - INSERTing data with, 140–143, **141, 142**
 - SELECTing data with, 143–144, **143, 144**
 - sorting data with, 144, **144**
 - UPDATEing/modifying data with, 145
- SQL Editor, 142
- SQL Server, 120
- Step Over, in debugging, 490–491
- Structured Query Language. *See* SQL
- Submit buttons, 184
 - Pledge form and, 198
 - Volunteer Web page and, 223
- Submit request, Ajax, 230, 238, **238**
- Summary Web page, 197–199, **198**
- superclasses, 574
- Swing and SwingToDoList application, 279, 417–458
 - alignment of elements in, 428–429, **429**
 - applets in, 454–455
 - application creation in, 421–431
 - AWT vs., 418, 420
 - binding to data source in, 529, 553–557, **554, 555, 556**
 - BoundJList in, 432–433, **433**
 - buttons in, 423, 428–429, **429**
 - components for, 418, 419
 - connections in, 433–438, **433–437**
 - containers for, 418, 419
 - ContentPane in, 422–423, 461–462, **461**
 - debugging and, 460
 - flexibility of, 419–420
 - Graphical User Interface (GUI) and, 418
 - icon property setting in, 426–428, **427, 428**
 - Java Foundation Class (JFC) and, 418
 - JDialog in, 447–448, **448**
 - JFileChooser in, 460, 467–469, **468, 469**
 - JFrame for, 422–423, 461–462, **461**
 - JMenuBar for, 462, **462**
 - JPanel in, 439–440, **439, 500–501, 500, 501, 549–551, 550, 551**
 - JProgressBar in, 419, 452–454, **453–454**
 - JScrollPane in, 432–433, **433**
 - JSlider in, 419, 450–452, **450, 452**
 - JSplitPane in, 419
 - JTabbed Pane in, 419, 439–441, **439, 440, 441**
 - JTable in, 529, 553–557, **554, 555, 556**
 - JToolBar in, 501–502, **502, 503**
 - lightweight nature of, 419
 - look and feel flexibility of, 419–420, **420, 455–457, 456, 457**
 - menus for, 418, 419
 - model-view-controller (MVC) architecture in, 421, 438, 441
 - palette categories in Visual Editor for, 418–419, **418**
 - pressedIcon images for, 430–431, **431**
 - properties of groups of elements in, modifying, 428
 - rollover buttons in, 430
 - task field in, JTextField, 431–432, **432**

NOTE: Boldface numbers indicate illustrations or code listing

- Swing and SwingToDoList application, *continued*
 - TimeModelDemo application using Swing.
 - See TimeModelDemo application using Swing
 - Swing
 - toolTipText property setting in, 429–430, **430**
 - visual class setup in, 438
 - visual components added in, 423–424, **425**
 - visual components renamed in, 425–426, **425, 426**
 - Visual Editor and, 422
 - syntax of Java, 576
 - System.out.println(String) and debugging, 289
- T**
- tables of database, 121, **121**
 - adding, 132–136, **132, 135**
 - columns/column names in, 133–134, **134, 135**
 - constraints in, 122
 - DELETEing data in, 145
 - deleting data in, 122
 - INSERTing data into, 140–143, **141, 142**
 - KEYID and NEXTKEYID in, 145–146, **146**
 - keys in, 121–122, **122, 145–146, 146,**
171–173, 172, 179
 - key table as, 134–136, **136**
 - naming, 133
 - Relational Record components in. *See*
Relational Record components
 - rows in, SQL Editor and, 142
 - rows in, working with, 140–147
 - SELECTing data in, 143–144, **143, 144**
 - sorting data in, 144, **144**
 - UPDATEing/modifying data in, 145
 - tabs. *See* JTabbedPane
 - tags, XML, 531, **532**
 - templates for Web pages, 201–207, **202, 203**
 - action bar added to, 206–207, **207**
 - applying/using, 207–212, **208, 212**
 - content area in, 205–206, **206**
 - horizontal rule added to, 206
 - navigation rules in, 212–213, **213**
 - Pledge form and, 201, **202, 203**
 - separators in, 205
 - specifying which to use, 210, **211**
 - Terminate debugging, 480
 - Text input area in form, 26
 - Thanks Web page, 78, **78, 81, 81**
 - TimeModel bean, 442–444, **442, 443, 444**
 - TimeModelDemo application using Swing, 438–444. *See also* Swing and SwingToDoList
 - Alarm tab connection in, 445–446, **445, 446**
 - alarmAction setting in, 449, **449**
 - Clock tab connection in, 445, **445**
 - connections in, 444–449, **445–449**
 - dialog added to, JDialog, 447–448, **448**
 - JProgressBar in, 452–454, **453–454**
 - JSlider in, 450–452, **450, 452**
 - tabs added to, JTabbed Pane in, 439–441, **439, 440, 441**
 - TimeModel bean in, 442–444, **442, 443, 444**
 - Timer tab connection in, 446–447, **446, 447**
 - visual class setup in, 438
 - visual components added to, 439–440, **439**
 - Timer tab, in TimeModelDemo, 446–447, **446, 447**
 - ToDoList applet, 270, **270, 304**. *See also*
 - ToDoList application
 - action listeners for, 285–291, **288, 289, 290**
 - adding beans to, 277–278, **278, 279**
 - applet creation for, 274–276
 - BoundList in, 283–284, **284**
 - buttons in, 279–283, **280–281, 283, 288–291, 288, 289, 290**
 - connections for, 285–291
 - creating the Java project for, 271–273, **272**
 - events in, 285–291, 292
 - exporting to JAR file, 305, **306**
 - interface layout for, 278–285
 - JAR files in, 271–273, **273**
 - Java classes for, 274–276, **275**
 - limiting number of entries to, 292–299, **296–297, 298**
 - methods for, 286–291
 - package creation for, 274
 - properties in, customizing, 278–285, **279**
 - PropertyChangeEvents/Listeners in, 292–299, **296–297, 298**
 - publishing, 305–311, **306, 308, 309, 311**
 - running, 291–292, **292, 309–311, 311**
 - setting up the project in RAD for, 270–276

- setting up Web project for, 306–307
- solution file for, importing, 304–305
- sorting list in, 299–303, **299**, **300**, **302–303**, **304**
- source code for, **278**
- Visual Editor for, 275–276, **276**, 277–278
- Web page creation for, 307–309, **308**, **309**
- ToDoList application, 86–87, **87**, 313–338, **314**.
See also Swing and SwingToDoList application; ToDoList applet
 - action listeners for, 109–110, **109**, **110**, 319, **319**
 - adding bean to, 366–371, **366–371**
 - adding functionality to, 322–328
 - binding properties to components in, 97, 98
 - buttons for, 98, 100–101, **101**, 323–324, **323**
 - class creation for, 316–317, **317**
 - Clear button for removing all entries in, 323–234, **323**
 - connections for, 320–321, 367–371, **368–370**
 - containers used in, 94–95
 - controls completed for, 102, **102**
 - converter for, 102–105, **103**, **105**
 - creating the project in RAD, 89
 - Debug mode for, 112–118
 - breakpoint setting in, 113–114, **113**
 - Debug perspective in, 114–116, **115**, **116**
 - setting up application and server for, 112–114, **113**
 - using Debug perspective in, 116–117, **117**
 - error handling in, 101, 111–112
 - event objects created in, 355–358, **356**, **357–358**
 - events and triggers in, 321, **321**
 - file manipulation in, 339–372
 - connections for, 367–371, **368–370**
 - event objects created in, 355–358, **356**, **357–358**
 - FileDialog and, 347–352, **348–352**
 - FileManipulationPanel class in, 343–344, **344**
 - FileManipulationPanel in, 367, **367**
 - firing events in, 362–366, **363**, **364**, **365**
 - listener interface created for, 358–360, **359**, **360**
 - Load visual bean added to panel in, 345–347, **345**, **347**
 - loading from a file using ReadFile bean, 328–330, **329–330**, 348–350, **349**, **350**
 - methods added to, 354–355, **354**, **355**
 - registering listeners for, 360–362, **361**, **362**
 - saving to a file using WriteFile bean, 331–333, **331**, **332**, 350–351, **350–351**
 - testing file dialogs in, 351–352, **352**
 - firing events in, 362–366, **363**, **364**, **365**
 - Frame class for, 318–319, **318**
 - grid panel for, 97–100, **98**, **99**
 - importing source code for, 90
 - JAR file specified for, 314–317, **315**
 - Java build path for, 315, **315**
 - Java package for, 90
 - JSF lifecycle/phases in processing of, 111
 - layout managers for, 345–347, **345**
 - layout Web page for, 95–96, **95**, **96**
 - List Box for, 96–97, **96**
 - listener interface created for, 358–360, **359**, **360**
 - loading from a file using ReadFile bean in, 328–330, **329–330**, 348–350, **349**, **350**
 - Max Entries button to limit entries in, 325–328, **326–327**
 - method-binding expression in, to bind validator to, 107
 - methods added to, 354–355, **354**, **355**
 - NewTaskConverter.java for, 102–105, **103**
 - NewTaskValidator.java in, **106–107**
 - panel types available for, 95–96, **95**
 - preferences setting for, 90
 - Project Explorer to view, 90
 - properties for, customizing, 319–320, **320**
 - properties of ToDoListBean in, 93–94
 - publishing, using Java Virtual Machine (JVM), 333–337, **335**, **337**
 - exporting to a directory, 334–336, **335**
 - referenced classes and, 336
 - registering listeners for, 360–362, **361**, **362**
 - Remove button for removing selected entries in, 324–325, **324–325**
 - removing beans from, 366, **366**
 - running, 110–112, **111**, 322, **322**, 371, **371**
 - from command prompt, 336–337, **337**
 - saving to a file using WriteFile bean in, 331–333, **331**, **332**, 350–351, **350–351**
 - setting up the RAD Web project for, 89–94
 - solution files for, 371

ToDoList application, *continued*
 source code listing for, 90, **91–93**
 subcomponents in, 340–347, **342, 344, 345, 347**
 updating the ToDoList applet beans for,
 314–317
 user interface layout for, 319–320, **320**
 validator for, 106–108, **106–107, 108**
 value-binding expressions in, to bind
 converter to, 104
 Web page creation for, 94–102
 WebSphere Test Environment for, 110
 XML file for, 531–532, **532**
 XML instance document for, 535, **535**
 XML schema for, 534, **534**
 tool bars, JToolBar bean in, 501–502, **502, 503**
 toolTipText, Swing and, property setting in,
 429–430, **430**
 tracking Web page use, 83–84, **84**
 triggers
 Ajax and, 238, **239, 250, 255–256, 256**
 applications and, 321, **321**
 Type-ahead feature, Ajax, 230, 260–266,
263–264, 265, 266

U
 unbound properties, 293
 unconstrained layout managers, 374
 UNIX, Swing and, 419–420
 Update model values phase, JSF life cycle,
 88–89, **88**
 UpdateFriend Web page, Relational Records
 and Friends application in, 159–167, **164**
 UPDATEing/modifying data, 145, 149. *See also*
 Relational Record components
 updates (Ajax), 237–238
 URL links, Ajax, 251–252, **251**
 user IDs and passwords, databases and, 126
 user interface (UI)
 applications and, layout for, 319–320, **320**
 binding to JavaBean properties in, 27–29, **28,**
29, 30
 layout of, 278–285
 Web applications and, 7, 8

V

validation, 30–34, **31, 33**. *See also* validators,
 custom
 editing code for, 108
 Pledge form and, 192
 Process validations phase, JSF life cycle and,
 88, **88**
 validators, built-in, 86
 validators, custom, 85, 106–108, **106–107, 108**.
See also validation
 binding, method-binding expressions, 107
 breakpoint setting/Debug in, 115
 editing code in, 108
 error handling in, 111–112
 NewTaskValidator.java as, **106–107**
 value-binding expressions, converters and, 104
 VARCHAR data type, 123
 variables
 arrays, 579
 changing values of, in debugging, 492
 vectors, 361
 vertical borders, in Clock application, 390–392,
391, 392
 views
 Rational Application Developer and, 13
 refreshing, 140
 visual beans, 281
 visual components
 Swing and, 423–424, **425, 423**
 TimeModelDemo application and, 439–440,
439, 439
 Visual Editor, 87, 269
 absolute positioning in, 345
 aligning elements in, 324
 aligning elements in, 285, **285, 285**
 applets and, 275–276, **276, 277–278, 275**
 content-assist feature in, 288
 debugging and, 459–460. *See also*
 debugging, 459
 dragging and dropping components in, 282
 errors in, 301
 Help information in, 492, **492, 492**
 layout managers and, 373–416. *See also*
 layout managers, 373
 layout managers in, 345–347, **345, 345**

- properties of groups of elements, Marquee to modify, 428
 - resizing/repositioning elements for, 285
 - restoring default values in, 301
 - saving changes in, 303
 - sizing elements in, 374
 - Swing and, 422
 - Swing and, 418–419, **418**, 418
 - Visual Editor for Java, 2
 - Volunteer Web page using, 214–227, **215**, **226**
 - adding beans to, 219–220, **219**
 - adding form to, 220, **220**
 - beans for, importing and using, 216–218, **216–218**
 - check boxes in, 222–223, **223**
 - navigation rules in, 225
 - running, 225–227, **226**
 - section panel added to, 220–223, **221**
 - setting up, 218–220, **219**, **220**
 - Submit button in, 223
 - Summary page for, 223–224, **224**
- W**
- WAR (Web Archive) files or Web modules in, 15–16
 - Web application in JavaServer Faces, 5–44
 - browsers and, 6
 - Debug mode/debugging, 112–114, **113**
 - HTML and, 6, 9
 - input form example in, 8, **9**
 - introduction to, 6–9
 - JavaBeans and, 7
 - JavaScript and, 6
 - JavaServer Pages (JSPs) and, 6–8
 - Model-View-Controller (MVC) architecture in, 7
 - object model of, 7–8, 7
 - Page Designer and PageCode class in, 8, 21–27
 - Checkboxes in, 26
 - Color selection in, 25
 - Command button in, 26
 - drawers in, 21
 - input components added in, 26, **27**
 - Insert Table dialog in, 22–23, **22**
 - Page Data view in, 22, **22**
 - Palette in, 21, **21**
 - Properties view in, 21, 24, **24**
 - Radio Buttons added to form in, 24–25, **25**
 - static text for tables in, entering, 23, **23**
 - Text input area in, 26
 - Rational Application Developer for, 5, 8, 10.
 - See also* Rational Application Developer
 - running, 38–40
 - server selection for, 39, **39**
 - submitting data in, 39–40
 - scope of managed beans in, 8
 - servers for, 6
 - Solution File import for, troubleshooting, 41–43, **41**, **42**
 - user interface (UI) Faces components in, 7, 8
 - user requests for, 6, **6**
 - WebSphere Test Environment in, 41
 - Web diagrams/Web diagram editor, 45–84, 232
 - adding connections between pages in, 60–62, **62**
 - adding data to Web pages in, 56–60, **57**, **58**, **59**, **60**
 - adding Web pages to, 54–56, **54**, **55**, **56**
 - Confirm Web page in, 73–78, **74**, **75**, **77**, **81**, **81**
 - creating, 53–62
 - DeliveryInfo Web page in, 69–73, **70**, **72**, **73**, **80**, **80**
 - display of beans in, nonvisible, 58
 - links in, fixing, 55
 - LunchMenu Web page in, 63–69, **63–69**, **79**
 - pop-up menu displays in, Web page nodes and, 63
 - preferences setting in, 55
 - Rational Application Developer and, 16, 45, 79
 - running, 79–83, **79–82**
 - Solution File import for, troubleshooting, 82–83, **82**
 - Thanks Web page in, 78, **78**, **81**, **81**
 - WebSphere Test Environment and, 79
 - Web modules (WAR files), 15–16
 - Web pages, 1–2
 - action bars in, 184, 201–214
 - adding beans to, 219–220, **219**
 - adding form to, 220, **220**
 - Ajax components in. *See* Ajax
 - applets and, creating page for, 307–309, **308**, **309**
 - applying the template for, 207–212, **208**, **212**

Web pages, *continued*

- buttons in, 184
 - Calculator, 231–240, **231**
 - content area in, 205–206, **206**
 - horizontal rule added to, 206
 - links in, 184, 201
 - menu bars in, 184, 201–214
 - navigation in, 201
 - section panel added to, 184, 220–223, **221**
 - separators in, 205
 - setting up, 218–220, **219, 220**
 - specifying a template for, 210, **211**
 - templates for, 201–207, **202, 203**
- Web perspective, 150, **150**
- WebSphere Test Environment, 41
- Add/Remove projects from, 43
 - Relational Records and Friends application in, 178, **178**
 - stopping, 43
 - ToDoList Web application and, 110
 - Web applications and, 41
 - Web diagram editor and, 79
- well-formed XML, 533
- Windows
- Java Virtual Machine (JVM) and, 334
 - Swing and, 419–420, 419
- Workbench
- Debug perspective in, 114–116, **115, 116**
 - Rational Application Developer and, 12–13, **12**
- workspaces, Rational Application Developer and, 11, **11**
- WriteFile bean, 331–333, **331, 332**, 350–351, **350–351**

X

XML, 2, 529–570

- anonymous data types in, 534
- applications using, 529
- attributes in, 531, **532**
- built-in simple data types in, 534
- child elements in, 531, **532**, 533–534
- complex vs. simple data types in, 534
- data types for, 534, 537–540, **538, 539, 540**
- Document Object Model (DOM) in, 536
- elements in, 531, **532**, 533–534, 535

- entity references (special characters) in, 532, 543
 - file creation in, 541–544, **542, 543**
 - file formats for storing, 531, **532**
 - global element in, 535, 540–541, **541**
 - instance documents in, 533, 535, **535**
 - JavaBeans for, 544–548
 - generating from schema, 544–546, **545**
 - importing data source for, 546–548, **547–548**
 - JTable and, 529, 553–557, **554, 555, 556**
 - markup languages and, 530
 - MyBooks application using, 530–570, **530**
 - adding books to, 560–563, **561, 562, 563**
 - adding visual elements to content pane in, 551–553, **552, 553**
 - buttonsPanel (JPanel) in, 550–551, **551**
 - creating the application for, 548–570
 - data types for, 537–540, **538, 539, 540**
 - detailsPanel (JPanel) in, 549–551, **550, 551**
 - global element in, 540–541, **541**
 - JavaBeans for, 544–548
 - JTable binding to books data object in, 553–557, **554, 555, 556**
 - MyBooks visual class for, 549
 - removing books from, 563–568, **564–568**
 - saving updates to, in XML file, 558–560, **559**
 - schema creation for, 536–541
 - solution file for, 568–570
 - updating books in, 557–558, **557, 558**
 - XML file for, 532–533, **532–533**, 536, 541–544, **542, 543**
 - namespaces in, 534, 535
 - parsed character data using, 531, **532**
 - parsers for, 536
 - root elements in, 531, **532**, 535
 - SAX parser in, 536
 - Schema Editor in, 529
 - schemas in, 529, 533–544, **534**
 - Service Data Objects and, 536
 - source code for, viewing, 543
 - tags in, start and end, 531, **532**
 - well-formed data for, 533
 - XML declaration for, 531, **532**
- XML declaration, 531, **532**
- XML instance documents, 533, 535, **535**