Application Server Installation Guide:

The Internet BookShop

This document has been designed to guide you through the server installation of The Internet Bookshop Web Server.

Step I: Setup the Web Server

Download the Database Web Server Software Installation Guide from our website and follow its instructions carefully to setup the IBM DB2 and Apache Tomcat software.

Step II: Create the Database

Under the Start Menu, go to:

Start Menu (Program Files (IBM DB2 (Control Center

Create a new database called bookshop using the Database Creation Wizard. For more information on how to accomplish this, see the Database Web Server Manual, Step 2 of Section I.

Step III: Prepare the Database

Under the Start Menu, go to:

Start Menu (Program Files (IBM DB2 (Command Line Processor

Connect to the database bookshop using your username and password. For more information, consult the Database Web Server Manual, Step 2 of Section II.

Once connected, you will need to create the tables for the database. Open up this project’s design document and turn to the last section where it lists SQL commands. Enter each of these commands into the Command Line Processor, to create each of the four tables for this database. Note that you will have to retype each statement as a single continuous line.

Step IV: Setup the Application Server

Assuming you are using the default Tomcat file location path,

C:\Tomcat\webapps\ROOT

Create two folders bookshop and classes at:

C:\Tomcat\webapps\ROOT\bookshop

C:\Tomcat\webapps\ROOT\WEB-INF\classes

Download the file bookshop.zip and unzip its contents into the first directory. Then, download the file bookshop-classes.zip and unzip its contents into the second directory.

You now need to modify each of the JSP files to accept your new location and database server as home. To do this, open each file and look for the line:

Connection con = DriverManager.getConnection("jdbc:db2:bookshop","user","pass")
You must change the user and pass values to match whatever username and password you have set for your database server. Such a password was often created when you installed the DB2 software or when you created the bookshop database. Also, you must keep the double quotes around the username and password.

If you downloaded version A with only JSP files, then you are done. If you downloaded version B, which contains JSP files servlets, then you need to complete the following steps to setup your web server:

You need to set the variable BookShopHomeLocation in the files:
C:\Tomcat\webapps\ROOT\bookshop\menu.js

C:\Tomcat\webapps\ROOT\WEB-INF\classes\BookHome.java

to match the location of your bookshop files on your server. It can be either a completely absolute address, in which you give the IP address, or a root-oriented address, in which you give the location relative to the root path. For example, if you put the files in the root directory than you can set this variable to be empty in order to get it to read from the root folder. If you placed the files where we recommended, then you need to change it to be “/bookshop”. It is currently set to this value by default.
In addition, you must recompile the file BookHome.java using javac.exe from the Java Developer’s kit after changing the value of the variable in this file. You must also make sure to restart the server after doing this, since the server does not always detect changes in servlets immediately.
Step V: Test the Connection

Next, start your Tomcat server up by opening your Start Menu and selecting:

Start Menu (Program Files (Apache Tomcat 4.0 (Start Tomcat

If the server is all ready running, then you need to restart it before proceeding. If you have kept the directory locations as default and used the ones we have suggested, you should see the BookShop server at:

http://localhost/bookshop/index.html
To access the server from another computer, replace localhost in the URL with the IP address of whatever computer the server is running on.

Here is an example of what you should see:

[image: image1.png]Welcome to the Internet Bookshop - Microsoft Internet Explorer

. » . 0O af Ga
Back Foriward. Stop Refresh Home | Favorites
| address [&) htp: ffocahostybookstorejindex i ~] @so
Home Search Create Account | Shopping Basket
Help/Information Login Checkout

The Internet BookShop

Welcome to The Internet BookShop. We have
just recently opened for business!!!

We've spend a great deal of time in creating a
web site really suited to the desires of today's
book buyers. We offer fast and convenient
service with operators available at all hours
of the day to process your requests.

And of course, membership is free of charge!
Sign up today!

You may log into your account by clicking
here, or create a new account by clickin
here. If you want to add items to your

[[B8 Loca intranet 4

Test out all the different pages of the server. There should be no books in the database, since you have not added any yet, but you should be able to view all the pages without any server or database errors.

Step VI: Add Data to the Database

Now that both your database and application are working, you need to go back and add data to the database since the server starts out with no books available.

In this instance, we have provided an additional web page to assist you with this process. Simply go to:

http://localhost/bookstore/newbook.jsp
and add individual books. Note that the ISBN must be 10 digits long and must be all numbers. Keep in mind that this page does not have any security, so that anyone who knows the link can access it. You may want to eventually delete or remove this specific JSP in the event that you do not want anyone to be able tamper with the list of books in the database.
