

Joseph Hendrix	CS7700 Advanced Database Systems	Final Project User Manual
Table of Contents
1.	Main page	2
2.	Editing and adding people	5
3.	Menu Bar	7
4.	Other views	10
5.	Non web information	14

1. [bookmark: _Toc425461947]Main page
The main page is located at http://localhost:8084/FamilyTree/index.xhtml.
[image:]
This page will always display the default person. Currently the default person is the person with the lowest internal id number, but future versions will let the default person be set manually, as the last person viewed, the last person edited, or any other number of options.
The display to the left shows the person’s details, which include the person’s father, mother, gender, place of birth, date of birth, place of death, and date of death. Click on either parent’s name to go to that person’s page.
[image:]
This person has more information available on the right. There is a tab for each spouse of the person, with a table showing basic information for each child of the person and their spouse. Click on a child’s name to visit that page. Click on “View spouse’s page” to view the page of the spouse. Click “Add child” to add a child associated with that person and that spouse.
[image:]
The “Add spouse or children” tab allows a new spouse, or a child with no affiliated spouse, to be added to the person. Simply click on “Add spouse” or “Add child” to perform the associated action.
Note the url of this page. In the above example, the url is http://localhost:8084/FamilyTree/index.xhtml?personId=7853. Bookmarking this url in the browser will allow you to quickly return to any person, or (if this application ever reaches production) you could send the link to a friend.

2. [bookmark: _Toc425461948]Editing and adding people
To add a person, click anytime you see a button labeled “Add person”, where person could be a father, mother, child, or spouse. For instance:
[image:]
Here we can see buttons for adding a father, mother, and child.
To edit the current individual, select “Edit” then “Edit Individual” from the menu bar:
[image:]

The edit dialog will appear:
[image:]
Make your changes and then click “Submit.” The page will refresh and your changes will appear.
The add person dialogs look very similar:
[image:]

3. [bookmark: _Toc425461949]Menu Bar
The menu bar has a number of options:
[image:]
a. File Menu
The File menu has three options:
[image:]
None of these are implemented yet. Future releases will allow you to import data from a variety of sources, including sql, csv, xml, and gedcom files.
Settings is not implemented either, but clicking it will bring up a non-functional settings dialog.
b. Edit, Search, and Database Menus

The edit menu was displayed previously. The search and database menus currently are not implemented.

c. View Menu

[image:]
The view menu displays the list of available views. The current view is not listed, however.

d. Help Menu

[image:]
The help menu contains the link to the last generated JavaDoc (generated by the javadoc.exe tool) and the about dialog (see next page).
[image:]

4. [bookmark: _Toc425461950]Other views
Most views display a list of data. Views are currently typically limited to ten records to prevent the web browser from crashing.
a. Places (http://localhost:8084/FamilyTree/places.xhtml)
[image:]

b. Children (http://localhost:8084/FamilyTree/children.xhtml)

[image:]

Click on any person’s name in this view to go to their record.

c. Marriages (http://localhost:8084/FamilyTree/marriages.xhtml)
[image:]

d. Index of Individuals (http://localhost:8084/FamilyTree/persons.xhtml)
[image:]

Clicking on a name should bring up that person’s details, but there is currently a bug where clicking on a parent’s name does not work as expected.

5. [bookmark: _Toc425461951]Non web information

a. database.propetries

This is a standard Java properties file, read with the standard java.util.Properties package. The properties it should include are dbpassword, database, and dbuser. For instance:

	dbpassword=pass
database=jdbc\:oracle\:thin\:@localhost\:1521\:XE
dbuser=joe

b. GedcomImporter.java in package edu.wright.hendrix11.familyTree.database.imports

This class reads in a standard gedcom file. Currently there is a main class for testing purposes, but this will be removed in future versions,

[bookmark: _GoBack]		2
image2.png
(€)@ tocsostanst FamiyTre ndecsimpasord-7es3

v &[Q searcn

@ Disebie]| & Cookies” 2 Cs5- [Forms @l Images- @ nformation~ [Miscellaneous~ /2 Outine- ¢ Resizer X Tools~ Il View Source- [Options-

Hendrix

File~ Edit~ Search~ View~ Database~ Help~
Deborah Lee Hunter N N
Father: Robert Don Hunter Luis Felipe Moreno ‘ David Morgan Hendrix ‘ ‘Add spouse or children
Mother: - =
Name Gender Place of Birth Date of Birth Place of Death Date of Death

Gender: Fomale S e B BTV R S B ——
Place of birth: H%;ixM Male Ann Arbor, Michigan | Feb 25, 1984
Date of birth: May 22, 1955

&l Ryan Morgan Male Ann Arbor, Michigan | Jun 25, 1982
Place of death: Hendrix
Date of death: Christopher Robert | 1210 Ann Arbor, Michigan | Apr 06, 1980

View spouse's page

CS7700 Advanced Database Systems

Joseph Hendrix

image3.png
((:) @ localhost8084/FamilyTree/indexxhtmipersonld=7853

v [Q searcn

@ Disebie]| & Cookies” 2 Cs5- [Forms @l Images- @ nformation~ [Miscellaneous~ /2 Outine- ¢ Resizer X Tools~ Il View Source- [Options-

Luis Fdiﬁ Moreno David w Hendrix ‘ ‘Add spouse or children ‘

File~ Edit~ Search~ View~ Database ~ >
e —a e
Father: Robert Don Hunter
Mother:
Gender: Female Add ﬁﬁ
Place of birth:
Date of birth: May 22, 1955 Add child
Place of death:
Date of death:

CS7700 Advanced Database Systems

Joseph Hendrix

image4.png
((: @ localhost8084/FamilyTree/indexxhtmlpersonld=04TL v & [Q searcn

@ Dissble| & Cookies: 2’ 55~ [Forms [Images” @ Information- [l Miscellneous: /2 Outline- ¢ Resizer 3% Tools~ (B View Source- [Options~
File~ Edit~ Search~ View~ Database~ Help~
Robert H. Hunter
‘ Mary Hall Add spouse or children
Father: Add father
Mother: “ Name Gender Place of Birth Date of Birth Place of Death Date of Death
. Roane County,
Gender: Male Noah Andrew Hunter | Male North Carolina Ten o
Place of birth: Chowan, North Carolina
Date of birth: Add child
Place of death: flew spouse's o
Date of death:
CS7700 Advanced Database Systems Joseph Hendrix

image5.png
- Edity Search - View~ Dat
Edit individual

,{ Detach. ,
———

image6.png
[Robert H. Hunter
ocer
Place of birth: Chowan, North Carolina

Date of birth:

Place of death:

Date of death:

ey

image7.png
Id will be autogenerated by database.

image8.png
U File~ Edit~ Search~ View~- Database~ Help~

image9.png
Place of birth:
Date of birth:

image10.png
Vew: Dsisbsse op-
Places ;
Children
Marriages
Index of Individuals

ke

image11.png
Javadoc
About

image12.png
About

Family Tree Database
Technologies used:

« Java Libaries
o JSF2.2
o JSTLAPI 1.2
o PrimeFaces 5.0
o ojdb7 jar
o JDK 1.8
o Apache Tomcat 8.0.15.0
* Java Test Libaries
© JUnit 4.10
« Development Tools Used
o GitHub for Windows 2.14.5
o ForkHub for ub
o NetBeans IDE 2
o Oracle SQL Developer 4.1.0.19
o Notepad++ v6.7.8.2
« Database

o Oracle Database 11g Express Edition

Created for CS7700 Advanced Database Systems
Wright State University

College of Engineering & Computer Science
Department of Computer Science & Engineering

Joseph Hendrix

image13.png
(€)@ tocalhost0s4/FamilyTree/placesanim!

v &[Q searcn

@ Disable- & Cookies™ ' s+ [Forms~ [Images~ @ Information- | [Miscellaneous| /” Outline- ¢ Resizer 34 Tools+ (B View Source [11] Options

File~ Edit~ Search~ View~ Database~ Help~
Id Name Edit Delete ;‘
1 Ohio Edit place Delete place L
2 'Washington, Pennsylvania Edit place Delete place
3 Jacksonville, Ohio Edit place Delete place
45 Roane County, Tennessee Edit place Delete place
46 Miami County, Ohio Edit place Delete place
47 Tennessee Edit place Delete place
48 Pottsville, Pennsylvania Edit place Delete place
49 'Washington,Pennsylvania Edit place Delete place
50 Pennsylvania Edit place Delete place
51 Sandusky,Ohio Edit place Delete place
52 Greene,Pennsylvania Edit place Delete place
53 'Westmoreland,Pennsylvania Edit place Delete place
54 Fayette,Pennsylvania Edit place Delete place
CS7700 Advanced Database Systems Joseph Hendrix

image14.png
SEaee R y—

(€)@ lochossnsyfamiy Tecchierensm v e][Qseorn
@ Discbler & Cookies 2 CSS- [Forms~ (&8 Images- @ Information- [B Miscellaneous® ¢ Outine- ¢ Resizer R Tools- Il View Source- [1] Options
File~ Edit- Search- View~ Database~ Help -
Id Name Spouse Id Spouse Name Child Id Child Name
9421 Abe Scott 9420 Jean Scott 9420 Jean Scott
9421 Abe Scott 9427 Usippi Miles 9428 John Miles
8266 Abner Bettice 8265 Harriet F Thoroughman 8270 Palestine Bettice
8266 Abner Bettice 8265 Harriet F Thoroughman 8271
8266 Abner Bettice 8265 Harriet F Thoroughman 8269
8266 Abner Bettice 8265 Harriet F Thoroughman 8268
8266 Abner Bettice 8265 Harriet F Thoroughman 8267 Martha Bettice
8442 Abraham Kegley 8443 Elizabeth Rhoda Musser 8423 Eliza Catherine Kegley
8442 Abraham Kegley 8443 Elizabeth Rhoda Musser 8478 James M
8442 Abraham Kegley 8443 Elizabeth Rhoda Musser 8444 Nancy Elizabeth Kegley
CS7700 Advanced Database Systems Joseph Hendrix

image15.png
B p————— =~ R

(€)@ tocathostanss/Famiy Tree/mariages bt v [Q searcn Rl B-®-3 & 4 O
@ Dissble- & Cookies™ £ €SS~ [Forms~ (& Images~ @ Information [Miscellaneous~ / Outiiner ¢ Resize~ JX Tools~ Bl View Source (1] Options~ YO
File~ Edit- Search- View~ Database- Help -
Husband Id Husband Name Wife Id Wife Name Place Anniversary Date
8472 Joseph Dean Hamilton 8474 Moore Ironton,Lawrence,Ohio Dec 30 1952
8475 George Hamilton 8476 Barbara Jane Shepard Ironton,Lawrence,Ohio Dec 30 1952
8479 George Henry Kegley 8480 ‘Anna Nancy Elliott Kentucky Jan 01 1882
8482 James Wesley Thurman 8483 Mary Ellen Parker Kentucky Jan 01 1882
8501 David Newton Haggard, Sr 8502 Josephine Dunn Winchester,Clark,Kentucky Dec 29 1908
8504 William Jarman 8505 ‘Sarah Katherine King Winchester,Clark,Kentucky Dec 28 1914
8510 Charles Grover Thurman, Sr 8511 Elizabeth Jane Haggard Winchester,Clark,Kentucky Jan 01 1911
8514 Samuel Hinds 8515 ‘Sarah Epps Winchester,Clark,Kentucky Dec 29 1902
8516 William Parker 8517 Elizabeth Jones 'Vanceburg,Lewis,Kentucky Dec 28 1852
8518 ‘William B Jones 8519 Mary Stratton 'Vanceburg,Lewis,Kentucky Dec 28 1852
CS7700 Advanced Database Systems Joseph Hendrix

image16.png
S B v x e ————— et = © RN

[€ @ tocalnosta0st FamilyTree/personsiml < [searcn
@ Disabie: & Cookies” 2 Cs5- [Forms @ Images- @ nformation- [l Miscellaneous~ /2 Outine- ¢ Resizer 3R Tools~ Il View Source- [Options-
File~ Edit~ Search~ View~ Database~ Help~
Id Father Name Mother Name Name Gender Place of Birth Date of Birth Place of Death Date of Death
8474 Moore Female
8475 George Hamilton Male
Barbara Jane
8476 Shepard Female
8477 Frank M Lewis Male
8478 Abraham Kegley WA James MKegley | Male Smythe Virginia | Jan 01 1860 Lewis, Kentucky Dec 29 1902
Nancy Elizabeth | George Henry i R
8479 James MKegley | noncy Elizabetn Male Lewis,Kentucky Jan 011882 Lewis, Kentucky Dec 30 1974
Kegley Kegley
8480 ‘Anna Nancy Elliott | Female Lewis Kentucky
George Henry ’ Willard Forrest . . i
8481 Anna Nancy Elliott | - == Male Stricklett,Lewis,Kentu Dec 30 1907 Maysville,Mason,Ken Dec 26 1994
Kegley Kegley ny o
8482 George William Martha E Poliit dames Wesley Male Burtonsuile Lewis K Dec 26 1852 Winchester,Clark,Ker Dec 28 1931
Thurman Thurman
8483 William Parker Elizabeth Jones Mary Ellen Parker Female Vanceburg,Lewis,Ker Dec 26 1853 ‘Winchester,Clark,Ker Dec 26 1938
CS7700 Advanced Database Systems Joseph Hendrix

image1.png
(€)@ localhost 8084 FamilyTree/indexaim!

v & |[Q searcn

@ Dissbler| & Cookies~ 2 S5+ [Forms & Images® @ Information® [Miscellancous~ /” Outliner ¢ Resizer X Tools~ B8 View Source- [11] Options™

File~ Edit~ Search~ View~ Database~ Help~

Father: David Morgan Hendrix

Mother: Deborah Lee Hunter

Gender: Male Add ﬂﬁ
Place of birth: Ann Arbor, Michigan

Date of birth: Feb 25, 1984 Add child
Place of death:

Date of death:

CS7700 Advanced Database Systems

Joseph Hendrix

