

Courier system report

Your Company
Chris

Table of Contents

Use Case Scheduling	3
Stereotypes	4
Use Case Diagram1	6
DataModel	17
java.awt	28
Create Account level 1	101
Create Account level 2	106
Entity Relationship Diagram1	115

Table of Figures

Use Case Diagram1	6
DataModel	17
java.awt	28
Create Account level 1	101
Create Account level 2	106
Entity Relationship Diagram1	115

Use Case Scheduling

Rank	Use Case Name	Justification
Medium	Track Shipment Status	
Low	Manage Account	
Low	Schedule a Pickup	
High	Update Shipment Detail	
Low	Update Account	
Unspecified	Login	
High	Create Shipment	

Stereotypes

Extend	
Abstract	false
Leaf	false
Root	false

ORM Implementation	
Base Type	Generalization
Abstract	false
Leaf	false
Root	false

Enum		
Tagged Value Definitions	Type	
	Default Value	Type-A
	Type	Text
Base Type	Class	
Abstract	false	
Leaf	false	
Root	false	

ORM Persistable	
Base Type	Class
Abstract	false
Leaf	false
Root	false

Subsystem	
Base Type	System
Abstract	false
Leaf	false
Root	false

Include	
Abstract	false
Leaf	false
Root	false

Use Case Diagram

Use Case Diagram1

Summary

Name	Documentation

 Account Admin	

 Courier Online System	

 Create Shipment	

 Delivery Staff	

 Login	

 Manage Account	

 Schedule a Pickup	

 Shipper	

 Track Shipment Status	

 Update Account	

 Update Shipment Detail	

Details

Account Admin

Name	Value
Visibility	public
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Association		
To	Name	Value
	End Model Element	
 Manage Account
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Courier Online System

Name	Value
Abstract	false
Leaf	false
Root	false
Stereotypes	Subsystem

Children

Name	Documentation

 Track Shipment Status	

 Manage Account	

 Schedule a Pickup	

 Update Shipment Detail	

 Update Account	

 Login	

 Create Shipment	

Create Shipment

Name	Value
Rank	High
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
To	
 Login
Stereotypes	Include

Unnamed Association		
From	Name	Value
	End Model Element	
 Shipper
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Delivery Staff

Name	Value
Visibility	public
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Association		
From	Name	Value
	End Model Element	
 Update Shipment Detail
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Login

Name	Value
Rank	Unspecified
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
From	
 Track Shipment Status
Stereotypes	Include

Unnamed Include	
From	
 Update Account
Stereotypes	Include

Unnamed Include	
From	
 Schedule a Pickup
Stereotypes	Include

Unnamed Include	
From	
 Manage Account
Stereotypes	Include

Unnamed Include	
From	
 Update Shipment Detail
Stereotypes	Include

Unnamed Include	
From	
 Create Shipment
Stereotypes	Include

Manage Account

Name	Value
Rank	Low
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
To	
 Login
Stereotypes	Include

Unnamed Association		
From	Name	Value
	End Model Element	
 Account Admin
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Schedule a Pickup

Name	Value
Rank	Low
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
To	
 Login
Stereotypes	Include

Unnamed Association		
From	Name	Value
	End Model Element	
 Shipper
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Shipper

Name	Value
Visibility	public
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Association		
To	Name	Value
	End Model Element	
 Schedule a Pickup
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Unnamed Association		
To	Name	Value
	End Model Element	
 Track Shipment Status
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Unnamed Association		
To	Name	Value
	End Model Element	
 Update Account
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Unnamed Association		
To	Name	Value
	End Model Element	
 Create Shippment
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Track Shipment Status

Name	Value
Rank	Medium
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
To	
 Login
Stereotypes	Include

Unnamed Association		
From	Name	Value
	End Model Element	
 Shipper
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Use Case Descriptions

Main			
Super Use Case			
Author	Chris		
Date	Jul 26, 2006 4:21:22 PM		
Brief Description	Display the shipment status by providing the shipment ID.		
Preconditions			
Post-conditions			
Flow of Events		Actor Input	System Response
	1	Login to the System by entering the stuff ID and password.	
	2		Show login success screen.
	3	Open the "Track Shipment Status" window.	
	4		Show the "Track Shipment Status" window.
	5	Enter the shipment ID.	
	6		Display the shipment status.

Update Account

Name	Value
Rank	Low
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
To	
 Login
Stereotypes	Include

Unnamed Association		
From	Name	Value
	End Model Element	
 Shipper
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Update Shipment Detail

Name	Value
Rank	High
Abstract	false
Leaf	false
Root	false

Relationships

Unnamed Include	
To	
 Login
Stereotypes	Include

Unnamed Association		
To	Name	Value
	End Model Element	
 Delivery Staff
	Multiplicity	Unspecified
	Visibility	Unspecified
	Aggregation Kind	None
	Navigable	true

Class Diagram

DataModel

Summary

Name	Documentation

 ORM_Customer	

 ORM_CustomerImpl	

 ORM_Shipment	

 ORM_Staff	

 ORM_TrackingInfo	

 ORM_User	

Details

ORM_Customer

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Stereotypes	ORM Persistable

Attributes

private contactPerson : String			
Getter	false	Setter	false

private email : String			
Getter	false	Setter	false

private phone : String			
Getter	false	Setter	false

private ext : String			
Getter	false	Setter	false

private companyName : String			
Getter	false	Setter	false

private address : String			
Getter	false	Setter	false

private city : String			
Getter	false	Setter	false

private zipPostal : int			
Getter	false	Setter	false

private stateProvince : String			
Getter	false	Setter	false

private country : String			
Getter	false	Setter	false

private creditCardType : String			
Getter	false	Setter	false

private creditCardNo : String			
Getter	false	Setter	false

private creditCardExpires : Timestamp			
Getter	false	Setter	false

private debit : float			
Getter	false	Setter	false

Relationships

Unnamed Generalization	
To	
 ORM_CustomerImpl
Visibility	Unspecified
Stereotypes	ORM Implementation

Unnamed Generalization	
From	
 ORM_User
Visibility	Unspecified

Unnamed Association		
From (shipment)	Name	Value
	End Model Element	
 ORM_Shipment
	Multiplicity	0..*
	Visibility	package
	Aggregation Kind	None
	Navigable	true

ORM Class Detail

Name	Value
Discriminator Value	customer
Cache	Disable
Inheritance Strategy	Per class
Reference	false

ORM_CustomerImpl

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false

Operations

public loadShipmentByDate (from : Date, to : Date) : ORM_Shipment		
Parameters	from	
	Type	Date
	Direction	inout
	to	
	Type	Date
	Direction	inout
Type Modifier	[]	
Query	false	

Relationships

Unnamed Generalization	
From	
 ORM_Customer
Visibility	Unspecified
Stereotypes	ORM Implementation

ORM_Shipment

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Stereotypes	ORM Persistable

Attributes

private receiverCompanyName : String			
Getter	false	Setter	false

private receiverDeliveryAddress : String			
Getter	false	Setter	false

private receiverCity : String			
Getter	false	Setter	false

private receiverZipPostal : int			
Getter	false	Setter	false

private receiverStateProvince : String			
Getter	false	Setter	false

private receiverCountry : String			
Getter	false	Setter	false

private receiverContactPerson : String			
Getter	false	Setter	false

private receiverPhone : String			
Getter	false	Setter	false

private receiverEmail : String			
Getter	false	Setter	false

private weight : float			
Getter	false	Setter	false

private length : float			
Getter	false	Setter	false

private width : float			
Getter	false	Setter	false

private height : float			
Getter	false	Setter	false

private description : String			
Getter	false	Setter	false

private delivered : boolean			
Getter	false	Setter	false

private signedBy : String			
Getter	false	Setter	false

private cost : float			
Getter	false	Setter	false

private paid : boolean			
Getter	false	Setter	false

private schedulePickupTime : int			
Getter	false	Setter	false

private dateTime : Timestamp			
Getter	false	Setter	false

private ID : int			
Getter	false	Setter	false

Relationships

Unnamed Association		
To (shipper)	Name	Value
	End Model Element	
 ORM_Customer
	Multiplicity	Unspecified
	Visibility	package
	Aggregation Kind	None
	Navigable	true

Unnamed Association		
To (trackingInfo)	Name	Value
	End Model Element	
 ORM_TrackingInfo
	Multiplicity	0..*
	Visibility	package
	Aggregation Kind	None
	Navigable	true

ORM Class Detail

Name	Value
Table Model	
 ORM_Shipment
Cache	Disable
Inheritance Strategy	Per class
Reference	false

ORM_Staff

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Stereotypes	ORM Persistable

Attributes

private position : String			
Getter	false	Setter	false

Relationships

Unnamed Generalization	
From	
 ORM_User
Visibility	Unspecified

Unnamed Association		
To (trackingInfo)	Name	Value
	End Model Element	
 ORM_TrackingInfo
	Multiplicity	0..*
	Visibility	package
	Aggregation Kind	None
	Navigable	true

ORM Class Detail

Name	Value
Discriminator Value	staff
Cache	Disable
Inheritance Strategy	Per class
Reference	false

ORM_TrackingInfo

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Stereotypes	ORM Persistable

Attributes

private dateTime : Timestamp			
Getter	false	Setter	false

private activity : String			
Getter	false	Setter	false

private comments : String			
Getter	false	Setter	false

private location : String			
Getter	false	Setter	false

private ID : int			
Getter	false	Setter	false

Relationships

Unnamed Association		
From (shipment)	Name	Value
	End Model Element	
 ORM_Shipment
	Multiplicity	Unspecified
	Visibility	package
	Aggregation Kind	None
	Navigable	true

Unnamed Association		
From (staff)	Name	Value
	End Model Element	
 ORM_Staff
	Multiplicity	1
	Visibility	package
	Aggregation Kind	None
	Navigable	true

ORM Class Detail

Name	Value
Table Model	
 ORM_TrackingInfo
Cache	Disable
Inheritance Strategy	Per class
Reference	false

ORM_User

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Stereotypes	ORM Persistable

Attributes

private loginID : String			
Getter	false	Setter	false

private password : String			
Getter	false	Setter	false

private ID : int			
Getter	false	Setter	false

Relationships

Unnamed Generalization	
To	
 ORM_Staff
Visibility	Unspecified

Unnamed Generalization	
To	
 ORM_Customer
Visibility	Unspecified

ORM Class Detail

Name	Value
Table Model	
 ORM_User
Cache	Disable
Inheritance Strategy	Per class
Reference	false

Summary

Name	Documentation

 AccessibleAWTMenu	<p>Inner class of Menu used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the Menu class. It provides an implementation of the Java Accessibility API appropriate to menu user-interface elements.</p>

 AccessibleAWTMenuBar	<p>Inner class of MenuBar used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the MenuBar class. It provides an implementation of the Java Accessibility API appropriate to menu bar user-interface elements.</p>

 AccessibleAWTMenuComponent	<p>Inner class of MenuComponent used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>The class used to obtain the accessible role for this object.</p>

 AccessibleAWTMenuItem	<p>Inner class of MenuItem used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the MenuItem class. It provides an implementation of the Java Accessibility API appropriate to menu item user-interface elements.</p>

 Menu	<p>A Menu object is a pull-down menu component that is deployed from a menu bar.</p> <p>A menu can optionally be a <i>tear-off</i> menu. A tear-off menu can be opened and dragged away from its parent menu bar or menu. It remains on the screen after the mouse button has been released. The mechanism for tearing off a menu is platform dependent, since the look and feel of the tear-off menu is determined by its peer. On platforms that do not support tear-off menus, the tear-off property is ignored.</p> <p>Each item in a menu must belong to the MenuItem class. It can be an instance of MenuItem, a submenu (an instance of Menu), or a check box (an instance of CheckboxMenuItem). @version 1.75, 05/18/04 @author Sami Shaio @see java.awt.MenuItem @see java.awt.CheckboxMenuItem @since JDK1.0</p>

 MenuBar

The MenuBar class encapsulates the platform's concept of a menu bar bound to a frame. In order to associate the menu bar with a Frame object, call the frame's `setMenuBar` method.

This is what a menu bar might look like:
ALIGN=center HSPACE=10 VSPACE=7>
A menu bar handles keyboard shortcuts for menu items, passing them along to its child menus. (Keyboard shortcuts, which are optional, provide the user with an alternative to the mouse for invoking a menu item and the action that is associated with it.) Each menu item can maintain an instance of `MenuShortcut`. The `MenuBar` class defines several methods, {@link `MenuBar#shortcuts`} and {@link `MenuBar#getShortcutMenuItem`} that retrieve information about the shortcuts a given menu bar is managing. @version 1.69, 05/18/04
@author Sami Shaio @see `java.awt.Frame`
@see `java.awt.Frame#setMenuBar(java.awt.MenuBar)`
@see `java.awt.Menu` @see `java.awt.MenuItem`
@see `java.awt.MenuShortcut` @since JDK1.0

 MenuComponent	<p>The abstract class <code>MenuComponent</code> is the superclass of all menu-related components. In this respect, the class <code>MenuComponent</code> is analogous to the abstract superclass <code>Component</code> for AWT components.</p> <p>Menu components receive and process AWT events, just as components do, through the method <code>processEvent</code>. @version 1.77, 05/18/04 @author Arthur van Hoff @since JDK1.0</p>

 MenuContainer	<p>The super class of all menu related containers. @version 1.16, 05/18/04 @author Arthur van Hoff</p>

 MenuItem	<p>All items in a menu must belong to the class <code>MenuItem</code>, or one of its subclasses.</p> <p>The default <code>MenuItem</code> object embodies a simple labeled menu item. This picture of a menu bar shows five menu items: The first two items are simple menu items, labeled "Basic" and "Simple". Following these two items is a separator, which is itself a menu item, created with the label "-". Next is an instance of <code>CheckboxMenuItem</code> labeled "Check". The final menu item is a submenu labeled "More Examples", and this submenu is an instance of <code>Menu</code>.</p> <p>When a menu item is selected, AWT sends an action event to the menu item. Since the event is an instance of <code>ActionEvent</code>, the <code>processEvent</code> method examines the event and passes it along to <code>processActionEvent</code>. The latter method redirects the event to any <code>ActionListener</code> objects that have registered an interest in action events generated by this menu item.</p> <p>Note that the subclass <code>Menu</code> overrides this behavior and does not send any event to the frame until one of its subitems is selected.</p> <p>@version 1.88, 05/18/04 @author Sami Shaio</p>

 MenuShortcut	<p>The <code>MenuShortcut</code> class represents a keyboard accelerator for a <code>MenuItem</code>.</p> <p>Menu shortcuts are created using virtual keycodes, not characters. For example, a menu shortcut for Ctrl-a (assuming that Control is the accelerator key) would be created with code like the following:</p> <pre>MenuShortcut ms = new MenuShortcut(KeyEvent.VK_A, false);</pre> <p>The accelerator key is platform-dependent and may be obtained via <code>{@link Toolkit#getMenuShortcutKeyMask}</code>. @author Thomas Ball @version 1.25, 12/19/03 @since JDK1.1</p>

Details

AccessibleAWTMenu

Name	Value
Active	false
Visibility	protected
Leaf	false
Root	false
Documentation	<p>Inner class of Menu used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the Menu class. It provides an implementation of the Java Accessibility API appropriate to menu user-interface elements.</p>

Attributes

private serialVersionUID : long			
Getter	false	Setter	false

Operations

public getAccessibleRole () : AccessibleRole	
Query	false
Documentation	Get the role of this object. @return an instance of AccessibleRole describing the role of the object

AccessibleAWTMenuBar

Name	Value
Active	false
Visibility	protected
Leaf	false
Root	false
Documentation	<p>Inner class of MenuBar used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the MenuBar class. It provides an implementation of the Java Accessibility API appropriate to menu bar user-interface elements.</p>

Attributes

private serialVersionUID : long			
Getter	false	Setter	false

Operations

public getAccessibleRole () : AccessibleRole	
Query	false
Documentation	Get the role of this object. @return an instance of AccessibleRole describing the role of the object

AccessibleAWTMenuComponent

Name	Value
Active	false
Visibility	protected
Leaf	false
Root	false
Documentation	<p>Inner class of MenuComponent used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>The class used to obtain the accessible role for this object.</p>

Attributes

private serialVersionUID : long			
Getter	false	Setter	false

Operations

public AccessibleAWTMenuComponent ()	
Query	false
Documentation	Although the class is abstract, this should be called by all sub-classes.

public getAccessibleSelection () : AccessibleSelection	
Query	false
Documentation	Gets the AccessibleSelection associated with this object which allows its Accessible children to be selected. @return AccessibleSelection if supported by object; else return null @see AccessibleSelection

public getAccessibleName () : String	
Query	false
Documentation	<p>Gets the accessible name of this object. This should almost never return <code>java.awt.MenuComponent.getName</code>, as that generally isn't a localized name, and doesn't have meaning for the user. If the object is fundamentally a text object (e.g. a menu item), the accessible name should be the text of the object (e.g. "save"). If the object has a tooltip, the tooltip text may also be an appropriate String to return.</p> <p>@return the localized name of the object -- can be null if this object does not have a name @see <code>AccessibleContext#setAccessibleName</code></p>

public getAccessibleDescription () : String	
Query	false
Documentation	<p>Gets the accessible description of this object. This should be a concise, localized description of what this object is - what is its meaning to the user. If the object has a tooltip, the tooltip text may be an appropriate string to return, assuming it contains a concise description of the object (instead of just the name of the object - e.g. a "Save" icon on a toolbar that had "save" as the tooltip text shouldn't return the tooltip text as the description, but something like "Saves the current text document" instead). @return the localized description of the object -- can be null if this object does not have a description @see <code>AccessibleContext#setAccessibleDescription</code></p>

public getAccessibleRole () : AccessibleRole	
Query	false
Documentation	<p>Gets the role of this object. @return an instance of <code>AccessibleRole</code> describing the role of the object @see <code>AccessibleRole</code></p>

public getAccessibleStateSet () : AccessibleStateSet	
Query	false
Documentation	<p>Gets the state of this object. @return an instance of <code>AccessibleStateSet</code> containing the current state set of the object @see <code>AccessibleState</code></p>

public getAccessibleParent () : Accessible	
Query	false
Documentation	Gets the Accessible parent of this object. If the parent of this object implements Accessible, this method should simply return getParent. @return the Accessible parent of this object -- can be null if this object does not have an Accessible parent

public getAccessibleIndexInParent () : int	
Query	false
Documentation	Gets the index of this object in its accessible parent. @return the index of this object in its parent; -1 if this object does not have an accessible parent @see #getAccessibleParent

public getAccessibleChildrenCount () : int	
Query	false
Documentation	Returns the number of accessible children in the object. If all of the children of this object implement Accessible, then this method should return the number of children of this object. @return the number of accessible children in the object

public getAccessibleChild (i : int) : Accessible		
Parameters	i	
	Type	int
	Direction	inout
Query	false	
Documentation	Returns the nth Accessible child of the object. @param i zero-based index of child @return the nth Accessible child of the object	

public getLocale () : java.util.Locale	
Query	false
Documentation	Returns the locale of this object. @return the locale of this object

public getAccessibleComponent () : AccessibleComponent	
Query	false
Documentation	Gets the AccessibleComponent associated with this object if one exists. Otherwise return null. @return the component

public getBackground () : Color	
Query	false
Documentation	Gets the background color of this object. @return the background color, if supported, of the object; otherwise, null

public setBackground (c : Color) : void		
Parameters	c	
	Type	Color
	Direction	inout
Query	false	
Documentation	Sets the background color of this object. (For transparency, see isOpaque.) @param c the new Color for the background @see Component#isOpaque	

public getForeground () : Color	
Query	false
Documentation	Gets the foreground color of this object. @return the foreground color, if supported, of the object; otherwise, null

public setForeground (c : Color) : void		
Parameters	c	
	Type	Color
	Direction	inout
Query	false	
Documentation	Sets the foreground color of this object. @param c the new Color for the foreground	

public getCursor () : Cursor	
Query	false
Documentation	Gets the Cursor of this object. @return the Cursor, if supported, of the object; otherwise, null

public setCursor (cursor : Cursor) : void	
Parameters	cursor
	Type Cursor
	Direction inout
Query	false
Documentation	Sets the Cursor of this object. @param cursor the new Cursor for the object

public getFont () : Font	
Query	false
Documentation	Gets the Font of this object. @return the Font,if supported, for the object; otherwise, null

public setFont (f : Font) : void	
Parameters	f
	Type Font
	Direction inout
Query	false
Documentation	Sets the Font of this object. @param f the new Font for the object

public getFontMetrics (f : Font) : FontMetrics	
Parameters	f
	Type Font
	Direction inout
Query	false
Documentation	Gets the FontMetrics of this object. @param f the Font @return the FontMetrics, if supported, the object; otherwise, null @see #getFont

public isEnabled () : boolean	
Query	false
Documentation	Determines if the object is enabled. @return true if object is enabled; otherwise, false

public setEnabled (b : boolean) : void		
Parameters	b	
	Type	boolean
	Direction	inout
Query	false	
Documentation	Sets the enabled state of the object. @param b if true, enables this object; otherwise, disables it	

public isVisible () : boolean	
Query	false
Documentation	Determines if the object is visible. Note: this means that the object intends to be visible; however, it may not in fact be showing on the screen because one of the objects that this object is contained by is not visible. To determine if an object is showing on the screen, use isShowing. @return true if object is visible; otherwise, false

public setVisible (b : boolean) : void		
Parameters	b	
	Type	boolean
	Direction	inout
Query	false	
Documentation	Sets the visible state of the object. @param b if true, shows this object; otherwise, hides it	

public isShowing () : boolean	
Query	false
Documentation	Determines if the object is showing. This is determined by checking the visibility of the object and ancestors of the object. Note: this will return true even if the object is obscured by another (for example, it happens to be underneath a menu that was pulled down). @return true if object is showing; otherwise, false

public contains (p : Point) : boolean		
Parameters	p	
	Type	Point
	Direction	inout
Query	false	
Documentation	Checks whether the specified point is within this object's bounds, where the point's x and y coordinates are defined to be relative to the coordinate system of the object. @param p the Point relative to the coordinate system of the object @return true if object contains Point; otherwise false	

public getLocationOnScreen () : Point	
Query	false
Documentation	Returns the location of the object on the screen. @return location of object on screen -- can be null if this object is not on the screen

public getLocation () : Point	
Query	false
Documentation	Gets the location of the object relative to the parent in the form of a point specifying the object's top-left corner in the screen's coordinate space. @return an instance of Point representing the top-left corner of the object's bounds in the coordinate space of the screen; null if this object or its parent are not on the screen

public setLocation (p : Point) : void	
Parameters	p
	Type Point
	Direction inout
Query	false
Documentation	Sets the location of the object relative to the parent.

public getBounds () : Rectangle	
Query	false
Documentation	Gets the bounds of this object in the form of a Rectangle object. The bounds specify this object's width, height, and location relative to its parent. @return a rectangle indicating this component's bounds; null if this object is not on the screen

public setBounds (r : Rectangle) : void	
Parameters	r
	Type Rectangle
	Direction inout
Query	false
Documentation	Sets the bounds of this object in the form of a Rectangle object. The bounds specify this object's width, height, and location relative to its parent. @param r a rectangle indicating this component's bounds

public getSize () : Dimension	
Query	false
Documentation	Returns the size of this object in the form of a Dimension object. The height field of the Dimension object contains this object's height, and the width field of the Dimension object contains this object's width. @return a Dimension object that indicates the size of this component; null if this object is not on the screen

public setSize (d : Dimension) : void	
Parameters	d
	Type Dimension
	Direction inout
Query	false
Documentation	Resizes this object. @param d - the Dimension specifying the new size of the object

public getAccessibleAt (p : Point) : Accessible	
Parameters	p
	Type Point
	Direction inout
Query	false
Documentation	Returns the Accessible child, if one exists, contained at the local coordinate Point. If there is no Accessible child, null is returned. @param p the point defining the top-left corner of the Accessible, given in the coordinate space of the object's parent @return the Accessible, if it exists, at the specified location; else null

public isFocusTraversable () : boolean	
Query	false
Documentation	Returns whether this object can accept focus or not. @return true if object can accept focus; otherwise false

public requestFocus () : void	
Query	false
Documentation	Requests focus for this object.

public addFocusListener (l : java.awt.event.FocusListener) : void	
Parameters	l
	Type java.awt.event.FocusListener
	Direction inout
Query	false
Documentation	Adds the specified focus listener to receive focus events from this component. @param l the focus listener

public removeFocusListener (l : java.awt.event.FocusListener) : void	
Parameters	l
	Type java.awt.event.FocusListener
	Direction inout
Query	false
Documentation	Removes the specified focus listener so it no longer receives focus events from this component. @param l the focus listener

public getAccessibleSelectionCount () : int	
Query	false
Documentation	Returns the number of Accessible children currently selected. If no children are selected, the return value will be 0. @return the number of items currently selected

public getAccessibleSelection (i : int) : Accessible		
Parameters	i	
	Type	int
	Direction	inout
Query	false	
Documentation	<p>Returns an Accessible representing the specified selected child in the object. If there isn't a selection, or there are fewer children selected than the integer passed in, the return value will be null.</p> <p>Note that the index represents the i-th selected child, which is different from the i-th child. @param i the zero-based index of selected children @return the i-th selected child @see #getAccessibleSelectionCount</p>	

public isAccessibleChildSelected (i : int) : boolean		
Parameters	i	
	Type	int
	Direction	inout
Query	false	
Documentation	<p>Determines if the current child of this object is selected. @return true if the current child of this object is selected; else false @param i the zero-based index of the child in this Accessible object @see AccessibleContext#getAccessibleChild</p>	

public addAccessibleSelection (i : int) : void	
Parameters	i
	Type int
	Direction inout
Query	false
Documentation	Adds the specified Accessible child of the object to the object's selection. If the object supports multiple selections, the specified child is added to any existing selection, otherwise it replaces any existing selection in the object. If the specified child is already selected, this method has no effect. @param i the zero-based index of the child @see AccessibleContext#getAccessibleChild

public removeAccessibleSelection (i : int) : void	
Parameters	i
	Type int
	Direction inout
Query	false
Documentation	Removes the specified child of the object from the object's selection. If the specified item isn't currently selected, this method has no effect. @param i the zero-based index of the child @see AccessibleContext#getAccessibleChild

public clearAccessibleSelection () : void	
Query	false
Documentation	Clears the selection in the object, so that no children in the object are selected.

public selectAllAccessibleSelection () : void	
Query	false
Documentation	Causes every child of the object to be selected if the object supports multiple selections.

AccessibleAWTMenuItem

Name	Value
Active	false
Visibility	protected
Leaf	false
Root	false
Documentation	<p>Inner class of MenuItem used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the MenuItem class. It provides an implementation of the Java Accessibility API appropriate to menu item user-interface elements.</p>

Attributes

private serialVersionUID : long			
Getter	false	Setter	false

Operations

public getAccessibleName () : String	
Query	false
Documentation	Get the accessible name of this object. @return the localized name of the object -- can be null if this object does not have a name

public getAccessibleRole () : AccessibleRole	
Query	false
Documentation	Get the role of this object. @return an instance of AccessibleRole describing the role of the object

public getAccessibleAction () : AccessibleAction	
Query	false
Documentation	Get the AccessibleAction associated with this object. In the implementation of the Java Accessibility API for this class, return this object, which is responsible for implementing the AccessibleAction interface on behalf of itself. @return this object

public getAccessibleValue () : AccessibleValue	
Query	false
Documentation	Get the AccessibleValue associated with this object. In the implementation of the Java Accessibility API for this class, return this object, which is responsible for implementing the AccessibleValue interface on behalf of itself. @return this object

public getAccessibleActionCount () : int	
Query	false
Documentation	Returns the number of Actions available in this object. The default behavior of a menu item is to have one action. @return 1, the number of Actions in this object

public getAccessibleActionDescription (i : int) : String		
Parameters	i	
	Type	int
	Direction	inout
Query	false	
Documentation	Return a description of the specified action of the object. @param i zero-based index of the actions	

public doAccessibleAction (i : int) : boolean	
Parameters	i
	Type int
	Direction inout
Query	false
Documentation	Perform the specified Action on the object @param i zero-based index of actions @return true if the action was performed; otherwise false.

public getCurrentAccessibleValue () : Number	
Query	false
Documentation	Get the value of this object as a Number. @return An Integer of 0 if this isn't selected or an Integer of 1 if this is selected. @see javax.swing.AbstractButton#isSelected()

public setCurrentAccessibleValue (n : Number) : boolean	
Parameters	n
	Type Number
	Direction inout
Query	false
Documentation	Set the value of this object as a Number. @return True if the value was set.

public getMinimumAccessibleValue () : Number	
Query	false
Documentation	Get the minimum value of this object as a Number. @return An Integer of 0.

public getMaximumAccessibleValue () : Number	
Query	false
Documentation	Get the maximum value of this object as a Number. @return An Integer of 0.

Menu

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Documentation	<p>A Menu object is a pull-down menu component that is deployed from a menu bar.</p> <p>A menu can optionally be a <i>tear-off</i> menu. A tear-off menu can be opened and dragged away from its parent menu bar or menu. It remains on the screen after the mouse button has been released. The mechanism for tearing off a menu is platform dependent, since the look and feel of the tear-off menu is determined by its peer. On platforms that do not support tear-off menus, the tear-off property is ignored.</p> <p>Each item in a menu must belong to the MenuItem class. It can be an instance of MenuItem, a submenu (an instance of Menu), or a check box (an instance of CheckboxMenuItem). @version 1.75, 05/18/04 @author Sami Shaio @see java.awt.MenuItem @see java.awt.CheckboxMenuItem @since JDK1.0</p>

Children

Name	Documentation

 AccessibleAWTMenu	<p>Inner class of Menu used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the Menu class. It provides an implementation of the Java Accessibility API appropriate to menu user-interface elements.</p>

Attributes

package items : java.util.Vector			
Getter	false	Setter	false
Documentation	A vector of the items that will be part of the Menu. @serial @see #countItems()		

package tearOff : boolean			
Getter	false	Setter	false
Documentation	This field indicates whether the menu has the tear of property or not. It will be set to true if the menu has the tear off property and it will be set to false> if it does not. A torn off menu can be deleted by a user when it is no longer needed. @serial @see #isTearOff()		

package isHelpMenu : boolean			
Getter	false	Setter	false
Documentation	This field will be set to true if the Menu in question is actually a help menu. Otherwise it will be set to false. @serial		

private base : String			
Getter	false	Setter	false

private nameCounter : int			
Getter	false	Setter	false

private serialVersionUID : long			
Getter	false	Setter	false

private menuSerializedDataVersion : int			
Getter	false	Setter	false
Documentation	The menu serialized Data Version. @serial		

Operations

public Menu ()	
Query	false
Documentation	Constructs a new menu with an empty label. This menu is not a tear-off menu. @exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless @since JDK1.1

public Menu (label : String)		
Parameters	label	
	Type	String
	Direction	inout
Query	false	
Documentation	Constructs a new menu with the specified label. This menu is not a tear-off menu. @param label the menu's label in the menu bar, or in another menu of which this menu is a submenu. @exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless	

public Menu (label : String, tearOff : boolean)		
Parameters	label	
	Type String	
	Direction inout	
	tearOff	
	Type boolean	
	Direction inout	
Query	false	
Documentation	<p>Constructs a new menu with the specified label, indicating whether the menu can be torn off.</p> <p>Tear-off functionality may not be supported by all implementations of AWT. If a particular implementation doesn't support tear-off menus, this value is silently ignored. @param label the menu's label in the menu bar, or in another menu of which this menu is a submenu. @param tearOff if true, the menu is a tear-off menu. @exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless @since JDK1.0.</p>	

package constructComponentName () : String	
Query	false
Documentation	Construct a name for this MenuComponent. Called by getName() when the name is null.

public addNotify () : void	
Query	false
Documentation	Creates the menu's peer. The peer allows us to modify the appearance of the menu without changing its functionality.

public removeNotify () : void	
Query	false
Documentation	Removes the menu's peer. The peer allows us to modify the appearance of the menu without changing its functionality.

public isTearOff () : boolean	
Query	false
Documentation	<p>Indicates whether this menu is a tear-off menu.</p> <p>Tear-off functionality may not be supported by all implementations of AWT. If a particular implementation doesn't support tear-off menus, this value is silently ignored. @return true if this is a tear-off menu; false otherwise.</p>

public getItemCount () : int	
Query	false
Documentation	<p>Get the number of items in this menu. @return the number of items in this menu. @since JDK1.1</p>

public countItems () : int	
Query	false
Documentation	@deprecated As of JDK version 1.1, replaced by getItemCount().

package countItemsImpl () : int	
Query	false

public getItem (index : int) : MenuItem		
Parameters	index	
	Type	int
	Direction	inout
Query	false	
Documentation	<p>Gets the item located at the specified index of this menu. @param index the position of the item to be returned. @return the item located at the specified index.</p>	

package getItemImpl (index : int) : MenuItem		
Parameters	index	
	Type	int
	Direction	inout
Query	false	

public add (mi : MenuItem) : MenuItem	
Parameters	mi
	Type
 MenuItem
	Direction inout
Query	false
Documentation	Adds the specified menu item to this menu. If the menu item has been part of another menu, removes it from that menu. @param mi the menu item to be added @return the menu item added @see java.awt.Menu#insert(java.lang.String, int) @see java.awt.Menu#insert(java.awt.MenuItem, int)

public add (label : String) : void	
Parameters	label
	Type String
	Direction inout
Query	false
Documentation	Adds an item with the specified label to this menu. @param label the text on the item @see java.awt.Menu#insert(java.lang.String, int) @see java.awt.Menu#insert(java.awt.MenuItem, int)

public insert (menuItem : MenuItem, index : int) : void		
Parameters	menuItem	
	Type	
 MenuItem
	Direction	inout
	index	
	Type	int
	Direction	inout
Query	false	
Documentation	<p>Inserts a menu item into this menu at the specified position. @param menuItem the menu item to be inserted. @param index the position at which the menu item should be inserted. @see java.awt.Menu#add(java.lang.String) @see java.awt.Menu#add(java.awt.MenuItem) @exception IllegalArgumentException if the value of index is less than zero @since JDK1.1</p>	

public insert (label : String, index : int) : void		
Parameters	label	
	Type	String
	Direction	inout
	index	
	Type	int
	Direction	inout
Query	false	
Documentation	<p>Inserts a menu item with the specified label into this menu at the specified position. This is a convenience method for insert(menuItem, index). @param label the text on the item @param index the position at which the menu item should be inserted @see java.awt.Menu#add(java.lang.String) @see java.awt.Menu#add(java.awt.MenuItem) @exception IllegalArgumentException if the value of index is less than zero @since JDK1.1</p>	

public addSeparator () : void	
Query	false
Documentation	Adds a separator line, or a hypen, to the menu at the current position. @see java.awt.Menu#insertSeparator(int)

public insertSeparator (index : int) : void	
Parameters	index
	Type int
	Direction inout
Query	false
Documentation	Inserts a separator at the specified position. @param index the position at which the menu separator should be inserted. @exception IllegalArgumentException if the value of index is less than 0. @see java.awt.Menu#addSeparator @since JDK1.1

public remove (index : int) : void	
Parameters	index
	Type int
	Direction inout
Query	false
Documentation	Removes the menu item at the specified index from this menu. @param index the position of the item to be removed.

public remove (item : MenuComponent) : void	
Parameters	item
	Type
 MenuComponent
	Direction inout
Query	false
Documentation	Removes the specified menu item from this menu. @param item the item to be removed from the menu. If item is null or is not in this menu, this method does nothing.

public removeAll () : void	
Query	false
Documentation	Removes all items from this menu. @since JDK1.0.

package handleShortcut (e : java.awt.event.KeyEvent) : boolean	
Parameters	e
	Type java.awt.event.KeyEvent
	Direction inout
Query	false

package getShortcutMenuItem (s : MenuItem) : MenuItem	
Parameters	s
	Type
 MenuItem
	Direction inout
Query	false

package shortcuts () : java.util.Enumeration	
Query	false

package deleteShortcut (s : MenuItem) : void	
Parameters	s
	Type
 MenuItem
	Direction inout
Query	false

private writeObject (s : java.io.ObjectOutputStream) : void	
Parameters	s
	Type java.io.ObjectOutputStream
	Direction inout
Query	false
Documentation	Writes default serializable fields to stream. @param s the ObjectOutputStream to write @see AWTEventMulticaster#save(ObjectOutputStream, String, EventListener) @see #readObject(ObjectInputStream)

private readObject (s : java.io.ObjectInputStream) : void	
Parameters	s
	Type java.io.ObjectInputStream
	Direction inout
Query	false
Documentation	Reads the ObjectInputStream. Unrecognized keys or values will be ignored. @param s the ObjectInputStream to read @exception HeadlessException if GraphicsEnvironment.isHeadless returns true @see java.awt.GraphicsEnvironment#isHeadless @see #writeObject(ObjectOutputStream)

public paramString () : String	
Query	false
Documentation	Returns a string representing the state of this Menu. This method is intended to be used only for debugging purposes, and the content and format of the returned string may vary between implementations. The returned string may be empty but may not be null. @return the parameter string of this menu

private initIDs () : void	
Query	false
Documentation	Initialize JNI field and method IDs

public getAccessibleContext () : AccessibleContext	
Query	false
Documentation	Gets the AccessibleContext associated with this Menu. For menus, the AccessibleContext takes the form of an AccessibleAWTMenu. A new AccessibleAWTMenu instance is created if necessary. @return an AccessibleAWTMenu that serves as the AccessibleContext of this Menu

package getAccessibleChildIndex (child : MenuComponent) : int		
Parameters	child	
	Type	
 MenuComponent
	Direction	inout
Query	false	
Documentation	Defined in MenuComponent. Overridden here.	

Relationships

Unnamed Realization	
From	
 MenuContainer

Unnamed Generalization	
From	
 MenuItem
Visibility	Unspecified

Unnamed Association		
From	Name	Value
	End Model Element	
 MenuBar
	Multiplicity	Unspecified
	Visibility	private
	Aggregation Kind	None
	Navigable	false

 MenuBar

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Documentation	<p>The MenuBar class encapsulates the platform's concept of a menu bar bound to a Frame object, call the frame's <code>setMenuBar</code> method.</p> <p>This is what a menu bar might look like: <code>ALIGN=center HSPACE=10 VSPACE=7></code> A menu bar handles keyboard shortcuts for menu items, passing them along to its child menus. (Keyboard shortcuts, which are optional, provide the user with an alternative to the mouse for invoking a menu item and the action that is associated with it.) Each menu item can maintain an instance of <code>MenuShortcut</code>. The <code>MenuBar</code> class defines several methods, <code>{@link MenuBar#shortcuts}</code> and <code>{@link MenuBar#getShortcutMenuItem}</code> that retrieve information about the shortcuts a given menu bar is managing. @version 1.69, 05/18/04 @author Sami Shaio @see <code>java.awt.Frame</code> @see <code>java.awt.Frame#setMenuBar(java.awt.MenuBar)</code> @see <code>java.awt.Menu</code> @see <code>java.awt.MenuItem</code> @see <code>java.awt.MenuShortcut</code> @since JDK1.0</p>

Children

Name	Documentation

 AccessibleAWTMenuBar	<p>Inner class of MenuBar used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the MenuBar class. It provides an implementation of the Java Accessibility API appropriate to menu bar user-interface elements.</p>

Attributes

package menus : java.util.Vector			
Getter	false	Setter	false
Documentation	This field represents a vector of the actual menus that will be part of the MenuBar. @serial @see #countMenus()		

package helpMenu : Menu			
Getter	false	Setter	false
Documentation	This menu is a special menu dedicated to help. The one thing to note about this menu is that on some platforms it appears at the right edge of the menubar. @serial @see #getHelpMenu() @see #setHelpMenu(Menu)		

private base : String			
Getter	false	Setter	false

private nameCounter : int			
Getter	false	Setter	false

private serialVersionUID : long			
Getter	false	Setter	false

private menuBarSerializedDataVersion : int			
Getter	false	Setter	false
Documentation	The MenuBar's serialized data version. @serial		

Operations

public MenuBar ()	
Query	false
Documentation	Creates a new menu bar. @exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless

package constructComponentName () : String	
Query	false
Documentation	Construct a name for this MenuComponent. Called by getName() when the name is null.

public addNotify () : void	
Query	false
Documentation	Creates the menu bar's peer. The peer allows us to change the appearance of the menu bar without changing any of the menu bar's functionality.

public removeNotify () : void	
Query	false
Documentation	Removes the menu bar's peer. The peer allows us to change the appearance of the menu bar without changing any of the menu bar's functionality.

public getHelpMenu () : Menu	
Query	false
Documentation	Gets the help menu on the menu bar. @return the help menu on this menu bar.

public setHelpMenu (m : Menu) : void	
Parameters	m
	Type
 Menu
	Direction inout
Query	false
Documentation	Sets the specified menu to be this menu bar's help menu. If this menu bar has an existing help menu, the old help menu is removed from the menu bar, and replaced with the specified menu. @param m the menu to be set as the help menu

public add (m : Menu) : Menu	
Parameters	m
	Type
 Menu
	Direction inout
Query	false
Documentation	Adds the specified menu to the menu bar. If the menu has been part of another menu bar, removes it from that menu bar. @param m the menu to be added @return the menu added @see java.awt.MenuBar#remove(int) @see java.awt.MenuBar#remove(java.awt.MenuComponent)

public remove (index : int) : void	
Parameters	index
	Type int
	Direction inout
Query	false
Documentation	Removes the menu located at the specified index from this menu bar. @param index the position of the menu to be removed. @see java.awt.MenuBar#add(java.awt.Menu)

public remove (m : MenuComponent) : void	
Parameters	m
	Type
 MenuComponent
	Direction inout
Query	false
Documentation	Removes the specified menu component from this menu bar. @param m the menu component to be removed. @see java.awt.MenuBar#add(java.awt.Menu)

public getMenuCount () : int	
Query	false
Documentation	Gets the number of menus on the menu bar. @return the number of menus on the menu bar. @since JDK1.1

public countMenus () : int	
Query	false
Documentation	@deprecated As of JDK version 1.1, replaced by getMenuCount().

package getMenuCountImpl () : int	
Query	false

public getMenu (i : int) : Menu	
Parameters	i
	Type int
	Direction inout
Query	false
Documentation	Gets the specified menu. @param i the index position of the menu to be returned. @return the menu at the specified index of this menu bar.

package getMenuImpl (i : int) : Menu		
Parameters	i	
	Type	int
	Direction	inout
Query	false	

public shortcuts () : Enumeration<MenuShortcut>	
Query	false
Documentation	Gets an enumeration of all menu shortcuts this menu bar is managing. @return an enumeration of menu shortcuts that this menu bar is managing. @see java.awt.MenuShortcut @since JDK1.1

public getShortcutMenuItem (s : MenuShortcut) : MenuItem		
Parameters	s	
	Type	
 MenuShortcut
	Direction	inout
Query	false	
Documentation	Gets the instance of MenuItem associated with the specified MenuShortcut object, or null if none of the menu items being managed by this menu bar is associated with the specified menu shortcut. @param s the specified menu shortcut. @see java.awt.MenuItem @see java.awt.MenuShortcut @since JDK1.1	

package handleShortcut (e : java.awt.event.KeyEvent) : boolean		
Parameters	e	
	Type	java.awt.event.KeyEvent
	Direction	inout
Query	false	

public deleteShortcut (s : MenuShortcut) : void	
Parameters	s
	Type
 MenuShortcut
	Direction inout
Query	false
Documentation	Deletes the specified menu shortcut. @param s the menu shortcut to delete. @since JDK1.1

private writeObject (s : java.io.ObjectOutputStream) : void	
Parameters	s
	Type java.io.ObjectOutputStream
	Direction inout
Query	false
Documentation	Writes default serializable fields to stream. @param s the ObjectOutputStream to write @see AWTEventMulticaster#save(ObjectOutputStream, String, ActionListener) @see #readObject(java.io.ObjectInputStream)

private readObject (s : java.io.ObjectInputStream) : void	
Parameters	s
	Type java.io.ObjectInputStream
	Direction inout
Query	false
Documentation	Reads the ObjectInputStream. Unrecognized keys or values will be ignored. @param s the ObjectInputStream to read @exception HeadlessException if GraphicsEnvironment.isHeadless returns true @see java.awt.GraphicsEnvironment#isHeadless @see #writeObject(java.io.ObjectOutputStream)

private initIDs () : void	
Query	false
Documentation	Initialize JNI field and method IDs

public getAccessibleContext () : AccessibleContext	
Query	false
Documentation	Gets the AccessibleContext associated with this MenuBar. For menu bars, the AccessibleContext takes the form of an AccessibleAWTMenuBar. A new AccessibleAWTMenuBar instance is created if necessary. @return an AccessibleAWTMenuBar that serves as the AccessibleContext of this MenuBar

package getAccessibleChildIndex (child : MenuComponent) : int		
Parameters	child	
	Type	
 MenuComponent
	Direction	inout
Query	false	
Documentation	Defined in MenuComponent. Overridden here.	

Relationships

Unnamed Generalization	
From	
 MenuComponent
Visibility	Unspecified

Unnamed Realization	
From	
 MenuContainer

Unnamed Association		
To (helpMenu)	Name	Value
	End Model Element	
 Menu
	Multiplicity	1
	Visibility	package
	Aggregation Kind	None
	Navigable	true

MenuComponent

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Documentation	<p>The abstract class <code>MenuComponent</code> is the superclass of all menu-related components. In this respect, the class <code>MenuComponent</code> is analogous to the abstract superclass <code>Component</code> for AWT components.</p> <p>Menu components receive and process AWT events, just as components do, through the method <code>processEvent</code>. @version 1.77, 05/18/04 @author Arthur van Hoff @since JDK1.0</p>

Children

Name	Documentation

 AccessibleAWTMenuComponent	<p>Inner class of <code>MenuComponent</code> used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>The class used to obtain the accessible role for this object.</p>

Attributes

package peer : java.awt.peer.MenuComponentPeer			
Getter	false	Setter	false
package parent : MenuContainer			
Getter	false	Setter	false
package appContext : sun.awt.AppContext			
Getter	false	Setter	false
Documentation	The AppContext of the MenuComponent. This is set in the constructor and never changes.		
package font : Font			
Getter	false	Setter	false
Documentation	The menu component's font. This value can be null at which point a default will be used. This defaults to null. @serial @see #setFont(Font) @see #getFont()		
private name : String			
Getter	false	Setter	false
Documentation	The menu component's name, which defaults to null. @serial @see #getName() @see #setName(String)		
private nameExplicitlySet : boolean			
Getter	false	Setter	false
Documentation	A variable to indicate whether a name is explicitly set. If true the name will be set explicitly. This defaults to false. @serial @see #setName(String)		
package newEventsOnly : boolean			
Getter	false	Setter	false
Documentation	Defaults to false. @serial @see #dispatchEvent(AWTEvent)		

package ActionListenerK : String			
Getter	false	Setter	false

package ItemListenerK : String			
Getter	false	Setter	false

private serialVersionUID : long			
Getter	false	Setter	false

private privateKey : Object			
Getter	false	Setter	false
Documentation	This object is used as a key for internal hashtables.		

package AccessibleContext : AccessibleContext			
Getter	false	Setter	false

Operations

public MenuComponent ()	
Query	false
Documentation	Creates a MenuComponent. @exception HeadlessException if GraphicsEnvironment.isHeadless returns true @see java.awt.GraphicsEnvironment#isHeadless

package constructComponentName () : String	
Query	false
Documentation	Constructs a name for this MenuComponent. Called by getName when the name is null. @return a name for this MenuComponent

public getName () : String	
Query	false
Documentation	Gets the name of the menu component. @return the name of the menu component @see java.awt.MenuComponent#setName(java.lang.String) @since JDK1.1

public setName (name : String) : void	
Parameters	name
	Type String
	Direction inout
Query	false
Documentation	Sets the name of the component to the specified string. @param name the name of the menu component @see java.awt.MenuComponent#getName @since JDK1.1

public getParent () : MenuContainer	
Query	false
Documentation	Returns the parent container for this menu component. @return the menu component containing this menu component, or null if this menu component is the outermost component, the menu bar itself

package getParent_NoClientCode () : MenuContainer	
Query	false
Documentation	NOTE: This method may be called by privileged threads. This functionality is implemented in a package-private method to insure that it cannot be overridden by client subclasses. DO NOT INVOKE CLIENT CODE ON THIS THREAD!

public getPeer () : java.awt.peer.MenuComponentPeer	
Query	false
Documentation	@deprecated As of JDK version 1.1, programs should not directly manipulate peers.

public getFont () : Font	
Query	false
Documentation	Gets the font used for this menu component. @return the font used in this menu component, if there is one; null otherwise @see java.awt.MenuComponent#setFont

package getFont_NoClientCode () : Font	
Query	false
Documentation	NOTE: This method may be called by privileged threads. This functionality is implemented in a package-private method to insure that it cannot be overridden by client subclasses. DO NOT INVOKE CLIENT CODE ON THIS THREAD!

public setFont (f : Font) : void	
Parameters	f
	Type Font
	Direction inout
Query	false
Documentation	<p>Sets the font to be used for this menu component to the specified font. This font is also used by all subcomponents of this menu component, unless those subcomponents specify a different font.</p> <p>Some platforms may not support setting of all font attributes of a menu component; in such cases, calling setFont will have no effect on the unsupported font attributes of this menu component. Unless subcomponents of this menu component specify a different font, this font will be used by those subcomponents if supported by the underlying platform. @param f the font to be set @see #getFont @see Font#getAttributes @see java.awt.font.TextAttribute</p>

public removeNotify () : void	
Query	false
Documentation	Removes the menu component's peer. The peer allows us to modify the appearance of the menu component without changing the functionality of the menu component.

public postEvent (evt : Event) : boolean	
Parameters	evt
	Type Event
	Direction inout
Query	false
Documentation	<p>Posts the specified event to the menu. This method is part of the Java 1.0 event system and it is maintained only for backwards compatibility. Its use is discouraged, and it may not be supported in the future. @param evt the event which is to take place @deprecated As of JDK version 1.1, replaced by {@link #dispatchEvent(AWTEvent) dispatchEvent}.</p>

public dispatchEvent (e : AWTEvent) : void	
Parameters	e
	Type AWTEvent
	Direction inout
Query	false

package dispatchEventImpl (e : AWTEvent) : void	
Parameters	e
	Type AWTEvent
	Direction inout
Query	false

package eventEnabled (e : AWTEvent) : boolean	
Parameters	e
	Type AWTEvent
	Direction inout
Query	false
Documentation	REMIND: remove when filtering is done at lower level

protected processEvent (e : AWTEvent) : void	
Parameters	e
	Type AWTEvent
	Direction inout
Query	false
Documentation	<p>Processes events occurring on this menu component.</p> <p>Note that if the event parameter is null the behavior is unspecified and may result in an exception. @param e the event @since JDK1.1</p>

protected paramString () : String	
Query	false
Documentation	<p>Returns a string representing the state of this MenuComponent. This method is intended to be used only for debugging purposes, and the content and format of the returned string may vary between implementations. The returned string may be empty but may not be null. @return the parameter string of this menu component</p>

public toString () : String	
Query	false
Documentation	<p>Returns a representation of this menu component as a string. @return a string representation of this menu component</p>

protected getTreeLock () : Object	
Query	false
Documentation	<p>Gets this component's locking object (the object that owns the thread synchronization monitor) for AWT component-tree and layout operations. @return this component's locking object</p>

private readObject (s : java.io.ObjectInputStream) : void	
Parameters	s
	Type java.io.ObjectInputStream
	Direction inout
Query	false
Documentation	Reads the menu component from an object input stream. @param s the ObjectInputStream to read @exception HeadlessException if GraphicsEnvironment.isHeadless returns true @serial @see java.awt.GraphicsEnvironment#isHeadless

private initIDs () : void	
Query	false
Documentation	Initialize JNI field and method IDs.

public getAccessibleContext () : AccessibleContext	
Query	false
Documentation	Gets the AccessibleContext associated with this MenuComponent. The method implemented by this base class returns null. Classes that extend MenuComponent should implement this method to return the AccessibleContext associated with the subclass. @return the AccessibleContext of this MenuComponent

package getAccessibleIndexInParent () : int	
Query	false
Documentation	Gets the index of this object in its accessible parent. @return -1 if this object does not have an accessible parent; otherwise, the index of the child in its accessible parent.

package <code>getAccessibleChildIndex (child : MenuComponent) : int</code>	
Parameters	child
	Type
 <code>MenuComponent</code>
	Direction <code>inout</code>
Query	false
Documentation	Gets the index of the child within this MenuComponent. @param child MenuComponent whose index we are interested in. @return -1 if this object doesn't contain the child, otherwise, index of the child.

package <code>getAccessibleStateSet () : AccessibleStateSet</code>	
Query	false
Documentation	Gets the state of this object. @return an instance of AccessibleStateSet containing the current state set of the object @see AccessibleState

Relationships

Unnamed Generalization	
To	
 <code>MenuBar</code>
Visibility	Unspecified

Unnamed Generalization	
To	
 <code>MenuItem</code>
Visibility	Unspecified

Unnamed Association		
To (parent)	Name	Value
	End Model Element	
 <code>MenuContainer</code>
	Multiplicity	1
	Visibility	package
	Aggregation Kind	None
	Navigable	true

MenuContainer

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Documentation	The super class of all menu related containers. @version 1.16, 05/18/04 @author Arthur van Hoff

Operations

package getFont () : Font	
Query	false

package remove (comp : MenuComponent) : void	
Parameters	comp
	Type
 MenuComponent
	Direction inout
Query	false

package postEvent (evt : Event) : boolean	
Parameters	evt
	Type Event
	Direction inout
Query	false
Documentation	@deprecated As of JDK version 1.1 replaced by dispatchEvent(AWTEvent).

Relationships

Unnamed Realization	
To	
 Menu

Unnamed Realization	
To	
 MenuBar

Unnamed Association		
From	Name	Value
	End Model Element	
 MenuComponent
	Multiplicity	Unspecified
	Visibility	private
	Aggregation Kind	None
	Navigable	false

MenuItem

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Documentation	<p>All items in a menu must belong to the class MenuItem, or one of its subclasses.</p> <p>The default MenuItem object embodies a simple labeled menu item. This picture of a menu bar shows five menu items: The first two items are simple menu items, labeled "Basic" and "Simple". Following these two items is a separator, which is itself a menu item, created with the label "-". Next is an instance of CheckboxMenuItem labeled "Check". The final menu item is a submenu labeled "More Examples", and this submenu is an instance of Menu.</p> <p>When a menu item is selected, AWT sends an action event to the menu item. Since the event is an instance of ActionEvent, the processEvent method examines the event and passes it along to processActionEvent. The latter method redirects the event to any ActionListener objects that have registered an interest in action events generated by this menu item.</p> <p>Note that the subclass Menu overrides this behavior and does not send any event to the frame until one of its subitems is selected.</p> <p>@version 1.88, 05/18/04 @author Sami Shaio</p>

Children

Name	Documentation

 AccessibleAWTMenuItem	<p>Inner class of MenuItem used to provide default support for accessibility. This class is not meant to be used directly by application developers, but is instead meant only to be subclassed by menu component developers.</p> <p>This class implements accessibility support for the MenuItem class. It provides an implementation of the Java Accessibility API appropriate to menu item user-interface elements.</p>

Attributes

package enabled : boolean			
Getter	false	Setter	false
Documentation	A value to indicate whether a menu item is enabled or not. If it is enabled, enabled will be set to true. Else enabled will be set to false. @serial @see #isEnabled() @see #setEnabled(boolean)		

package label : String			
Getter	false	Setter	false
Documentation	label is the label of a menu item. It can be any string. @serial @see #getLabel() @see #setLabel(String)		

package actionCommand : String			
Getter	false	Setter	false
Documentation	This field indicates the command tha has been issued by a particular menu item. By default the actionCommand is the label of the menu item, unless it has been set using setActionCommand. @serial @see #setActionCommand(String) @see #getActionCommand()		

package eventMask : long			
Getter	false	Setter	false
Documentation	The eventMask is ONLY set by subclasses via enableEvents. The mask should NOT be set when listeners are registered so that we can distinguish the difference between when listeners request events and subclasses request them. @serial		
package ActionListener : ActionListener			
Getter	false	Setter	false
private shortcut : MenuShortcut			
Getter	false	Setter	false
Documentation	A sequence of key strokes that ia associated with a menu item. Note :in 1.1.2 you must use setActionCommand() on a menu item in order for its shortcut to work. @serial @see #getShortcut() @see #setShortcut(MenuShortcut) @see #deleteShortcut()		
private base : String			
Getter	false	Setter	false
private nameCounter : int			
Getter	false	Setter	false
private serialVersionUID : long			
Getter	false	Setter	false
private menuItemSerializedDataVersion : int			
Getter	false	Setter	false
Documentation	Menu item serialized data version. @serial		

Operations

public MenuItem ()	
Query	false
Documentation	Constructs a new MenuItem with an empty label and no keyboard shortcut. @exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless @since JDK1.1

public MenuItem (label : String)		
Parameters	label	
	Type	String
	Direction	inout
Query	false	
Documentation	Constructs a new MenuItem with the specified label and no keyboard shortcut. Note that use of "-" in a label is reserved to indicate a separator between menu items. By default, all menu items except for separators are enabled. @param label the label for this menu item. @exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless @since JDK1.0	

public MenuItem (label : String, s : MenuShortcut)		
Parameters	label	
	Type String	
	Direction inout	
	s	
	Type
 MenuShortcut	
	Direction inout	
Query	false	
Documentation	<p>Create a menu item with an associated keyboard shortcut. Note that use of "-" in a label is reserved to indicate a separator between menu items. By default, all menu items except for separators are enabled. @param label the label for this menu item. @param s the instance of MenuShortcut associated with this menu item.</p> <p>@exception HeadlessException if GraphicsEnvironment.isHeadless() returns true. @see java.awt.GraphicsEnvironment#isHeadless @since JDK1.1</p>	

package constructComponentName () : String	
Query	false
Documentation	Construct a name for this MenuComponent. Called by getName() when the name is null.

public addNotify () : void	
Query	false
Documentation	Creates the menu item's peer. The peer allows us to modify the appearance of the menu item without changing its functionality.

public getLabel () : String	
Query	false
Documentation	Gets the label for this menu item. @return the label of this menu item, or null if this menu item has no label. @see java.awt.MenuItem#setLabel @since JDK1.0

public setLabel (label : String) : void	
Parameters	label
	Type String
	Direction inout
Query	false
Documentation	Sets the label for this menu item to the specified label. @param label the new label, or null for no label. @see java.awt.MenuItem#getLabel @since JDK1.0

public isEnabled () : boolean	
Query	false
Documentation	Checks whether this menu item is enabled. @see java.awt.MenuItem#setEnabled @since JDK1.0

public setEnabled (b : boolean) : void	
Parameters	b
	Type boolean
	Direction inout
Query	false
Documentation	Sets whether or not this menu item can be chosen. @param b if true, enables this menu item; if false, disables it. @see java.awt.MenuItem#isEnabled @since JDK1.1

public enable () : void	
Query	false
Documentation	@deprecated As of JDK version 1.1, replaced by setEnabled(boolean).

public enable (b : boolean) : void	
Parameters	b
	Type boolean
	Direction inout
Query	false
Documentation	@deprecated As of JDK version 1.1, replaced by <code>setEnabled(boolean)</code> .

public disable () : void	
Query	false
Documentation	@deprecated As of JDK version 1.1, replaced by <code>setEnabled(boolean)</code> .

public getShortcut () : MenuShortcut	
Query	false
Documentation	Get the MenuShortcut object associated with this menu item, @return the menu shortcut associated with this menu item, or null if none has been specified. @see <code>java.awt.MenuItem#setShortcut</code> @since JDK1.1

public setShortcut (s : MenuShortcut) : void	
Parameters	s
	Type
 MenuShortcut
	Direction inout
Query	false
Documentation	Set the MenuShortcut object associated with this menu item. If a menu shortcut is already associated with this menu item, it is replaced. @param s the menu shortcut to associate with this menu item. @see <code>java.awt.MenuItem#getShortcut</code> @since JDK1.1

public deleteShortcut () : void	
Query	false
Documentation	Delete any MenuShortcut object associated with this menu item. @since JDK1.1

package deleteShortcut (s : MenuShortcut) : void	
Parameters	s
	Type
 MenuShortcut
	Direction inout
Query	false

package doMenuEvent (when : long, modifiers : int) : void	
Parameters	when
	Type long
	Direction inout
	modifiers
	Type int
	Direction inout
Query	false

package handleShortcut (e : KeyEvent) : boolean	
Parameters	e
	Type KeyEvent
	Direction inout
Query	false

package getShortcutMenuItem (s : MenuShortcut) : MenuItem	
Parameters	s
	Type
 MenuShortcut
	Direction inout
Query	false

protected enableEvents (eventsToEnable : long) : void	
Parameters	eventsToEnable
	Type long
	Direction inout
Query	false
Documentation	<p>Enables event delivery to this menu item for events to be defined by the specified event mask parameter</p> <p>Since event types are automatically enabled when a listener for that type is added to the menu item, this method only needs to be invoked by subclasses of MenuItem which desire to have the specified event types delivered to processEvent regardless of whether a listener is registered. @param eventsToEnable the event mask defining the event types @see java.awt.MenuItem#processEvent @see java.awt.MenuItem#disableEvents @see java.awt.Component#enableEvents @since JDK1.1</p>

protected disableEvents (eventsToDisable : long) : void	
Parameters	eventsToDisable
	Type long
	Direction inout
Query	false
Documentation	<p>Disables event delivery to this menu item for events defined by the specified event mask parameter. @param eventsToDisable the event mask defining the event types @see java.awt.MenuItem#processEvent @see java.awt.MenuItem#enableEvents @see java.awt.Component#disableEvents @since JDK1.1</p>

public setActionCommand (command : String) : void	
Parameters	command
	Type String
	Direction inout
Query	false
Documentation	<p>Sets the command name of the action event that is fired by this menu item.</p> <p>By default, the action command is set to the label of the menu item. @param command the action command to be set for this menu item. @see java.awt.MenuItem#getActionCommand @since JDK1.1</p>

public getActionCommand () : String	
Query	false
Documentation	<p>Gets the command name of the action event that is fired by this menu item. @see java.awt.MenuItem#setActionCommand @since JDK1.1</p>

package getActionCommandImpl () : String	
Query	false
Documentation	This is final so it can be called on the Toolkit thread.

public addActionListener (l : ActionListener) : void	
Parameters	l
	Type ActionListener
	Direction inout
Query	false
Documentation	<p>Adds the specified action listener to receive action events from this menu item. If l is null, no exception is thrown and no action is performed. @param l the action listener. @see #removeActionListener @see #getActionListeners @see java.awt.event.ActionEvent @see java.awt.event.ActionListener @since JDK1.1</p>

public removeActionListener (l : ActionListener) : void	
Parameters	l
	Type ActionListener
	Direction inout
Query	false
Documentation	Removes the specified action listener so it no longer receives action events from this menu item. If l is null, no exception is thrown and no action is performed. @param l the action listener. @see #addActionListener @see #getActionListeners @see java.awt.event.ActionEvent @see java.awt.event.ActionListener @since JDK1.1

public getActionListeners () : ActionListener	
Type Modifier	[]
Query	false
Documentation	Returns an array of all the action listeners registered on this menu item. @return all of this menu item's ActionListeners or an empty array if no action listeners are currently registered @see #addActionListener @see #removeActionListener @see java.awt.event.ActionEvent @see java.awt.event.ActionListener @since 1.4

public getListeners (listenerType : Class<T>) : T		
Parameters	listenerType	
	Type	Class<T>
	Direction	inout
Type Modifier	[]	
Query	false	

Documentation	<p>Returns an array of all the objects currently registered as <code>FooListener</code>s upon this <code>MenuItem</code>.</p> <p>You can specify the <code>listenerType</code> argument with a class literal, such as <code>FooListener.class</code>. For example, you can query a <code>MenuItem m</code> for its action listeners with the following code:</p> <pre>ActionListener[] als = (ActionListener[])(m.getListeners(ActionListener.class));</pre> <p>If no such listeners exist, this method returns an empty array.</p> <p>@param <code>listenerType</code> the type of listeners requested; this parameter should specify an interface that descends from <code>java.util.EventListener</code></p> <p>@return an array of all objects registered as <code>FooListener</code>s on this menu item, or an empty array if no such listeners have been added</p> <p>@exception <code>ClassCastException</code> if <code>listenerType</code> doesn't specify a class or interface that implements <code>java.util.EventListener</code></p> <p>@see <code>#getActionListeners</code> @since 1.3</p>
---------------	--

protected processEvent (e : AWTEvent) : void	
Parameters	e
	Type AWTEvent
	Direction inout
Query	false
Documentation	<p>Processes events on this menu item. If the event is an instance of ActionEvent , it invokes processActionEvent , another method defined by MenuItem .</p> <p>Currently, menu items only support action events. Note that if the event parameter is null the behavior is unspecified and may result in an exception. @param e the event @see java.awt.MenuItem#processActionEvent @since JDK1.1</p>

package eventEnabled (e : AWTEvent) : boolean	
Parameters	e
	Type AWTEvent
	Direction inout
Query	false
Documentation	REMIND: remove when filtering is done at lower level

protected processActionEvent (e : ActionEvent) : void	
Parameters	e
	Type ActionEvent
	Direction inout
Query	false
Documentation	<p>Processes action events occurring on this menu item, by dispatching them to any registered ActionListener objects. This method is not called unless action events are enabled for this component. Action events are enabled when one of the following occurs:</p> <ul style="list-style-type: none"> • An ActionListener object is registered via addActionListener. • Action events are enabled via enableEvents. <p>Note that if the event parameter is null the behavior is unspecified and may result in an exception. @param e the action event @see java.awt.event.ActionEvent @see java.awt.event.ActionListener @see java.awt.MenuItem#enableEvents @since JDK1.1</p>

public paramString () : String	
Query	false
Documentation	<p>Returns a string representing the state of this MenuItem. This method is intended to be used only for debugging purposes, and the content and format of the returned string may vary between implementations. The returned string may be empty but may not be null. @return the parameter string of this menu item</p>

private writeObject (s : java.io.ObjectOutputStream) : void	
Parameters	s
	Type java.io.ObjectOutputStream
	Direction inout
Query	false
Documentation	<p>Writes default serializable fields to stream. Writes a list of serializable ActionListeners as optional data. The non-serializable listeners are detected and no attempt is made to serialize them.</p> <p>@param s the ObjectOutputStream to write @serialData null terminated sequence of 0 or more pairs; the pair consists of a String and an Object; the String indicates the type of object and is one of the following: actionListenerK indicating an ActionListener object</p> <p>@see AWTEventMulticaster#save(ObjectOutputStream, String, EventListener) @see #readObject(ObjectInputStream)</p>

private readObject (s : java.io.ObjectInputStream) : void	
Parameters	s
	Type java.io.ObjectInputStream
	Direction inout
Query	false
Documentation	<p>Reads the ObjectInputStream and if it isn't null adds a listener to receive action events fired by the Menu Item. Unrecognized keys or values will be ignored. @param s the ObjectInputStream to read</p> <p>@exception HeadlessException if GraphicsEnvironment.isHeadless returns true @see #removeActionListener(actionListener) @see #addActionListener(actionListener) @see #writeObject(ObjectOutputStream)</p>

private initIDs () : void	
Query	false
Documentation	Initialize JNI field and method IDs

public getAccessibleContext () : AccessibleContext	
Query	false
Documentation	Gets the AccessibleContext associated with this MenuItem. For menu items, the AccessibleContext takes the form of an AccessibleAWTMenuItem. A new AccessibleAWTMenuItem instance is created if necessary. @return an AccessibleAWTMenuItem that serves as the AccessibleContext of this MenuItem

Relationships

Unnamed Generalization	
To	
 Menu
Visibility	Unspecified

Unnamed Generalization	
From	
 MenuComponent
Visibility	Unspecified

Unnamed Association		
To (shortcut)	Name	Value
	End Model Element	
 MenuShortcut
	Multiplicity	1
	Visibility	private
	Aggregation Kind	None
	Navigable	true

MenuShortcut

Name	Value
Active	false
Visibility	public
Leaf	false
Root	false
Documentation	<p>The MenuShortcut class represents a keyboard accelerator for a MenuItem.</p> <p>Menu shortcuts are created using virtual keycodes, not characters. For example, a menu shortcut for Ctrl-a (assuming that Control is the accelerator key) would be created with code like the following: MenuShortcut ms = new MenuShortcut(KeyEvent.VK_A, false); The accelerator key is platform-dependent and may be obtained via <code>{@link Toolkit#getMenuShortcutKeyMask}</code>. @author Thomas Ball @version 1.25, 12/19/03 @since JDK1.1</p>

Attributes

package key : int			
Getter	false	Setter	false
Documentation	The virtual keycode for the menu shortcut. This is the keycode with which the menu shortcut will be created. Note that it is a virtual keycode, not a character, e.g. KeyEvent.VK_A, not 'a'. Note: in 1.1.x you must use setActionCommand() on a menu item in order for its shortcut to work, otherwise it will fire a null action command. @serial @see #getKey() @see #usesShiftModifier() @see java.awt.event.KeyEvent @since JDK1.1		

package usesShift : boolean			
Getter	false	Setter	false
Documentation	Indicates whether the shft key was pressed. If true, the shift key was pressed. If false, the shift key was not pressed @serial @see #usesShiftModifier() @since JDK1.1		

private serialVersionUID : long			
Getter	false	Setter	false

Operations

public MenuShortcut (key : int)	
Parameters	key
	Type int
	Direction inout
Query	false
Documentation	Constructs a new MenuShortcut for the specified virtual keycode. @param key the raw keycode for this MenuShortcut, as would be returned in the keyCode field of a {@link java.awt.event.KeyEvent KeyEvent} if this key were pressed. @see java.awt.event.KeyEvent

public MenuShortcut (key : int, useShiftModifier : boolean)	
Parameters	key
	Type int
	Direction inout
	useShiftModifier
	Type boolean
	Direction inout
Query	false
Documentation	Constructs a new MenuShortcut for the specified virtual keycode. @param key the raw keycode for this MenuShortcut, as would be returned in the keyCode field of a {@link java.awt.event.KeyEvent KeyEvent} if this key were pressed. @param useShiftModifier indicates whether this MenuShortcut is invoked with the SHIFT key down. @see java.awt.event.KeyEvent

public getKey () : int	
Query	false
Documentation	Returns the raw keycode of this MenuShortcut. @return the raw keycode of this MenuShortcut. @see java.awt.event.KeyEvent @since JDK1.1

public usesShiftModifier () : boolean	
Query	false
Documentation	Returns whether this MenuShortcut must be invoked using the SHIFT key. @return true if this MenuShortcut must be invoked using the SHIFT key, false otherwise. @since JDK1.1

public equals (s : MenuShortcut) : boolean	
Parameters	s
	Type
 MenuShortcut
	Direction inout
Query	false
Documentation	Returns whether this MenuShortcut is the same as another: equality is defined to mean that both MenuShortcuts use the same key and both either use or don't use the SHIFT key. @param s the MenuShortcut to compare with this. @return true if this MenuShortcut is the same as another, false otherwise. @since JDK1.1

public equals (obj : Object) : boolean	
Parameters	obj
	Type Object
	Direction inout
Query	false
Documentation	Returns whether this MenuShortcut is the same as another: equality is defined to mean that both MenuShortcuts use the same key and both either use or don't use the SHIFT key. @param obj the Object to compare with this. @return true if this MenuShortcut is the same as another, false otherwise. @since 1.2

public hashCode () : int	
Query	false
Documentation	Returns the hashCode for this MenuItem. @return the hashCode for this MenuItem. @since 1.2

public toString () : String	
Query	false
Documentation	Returns an internationalized description of the MenuItem. @return a string representation of this MenuItem. @since JDK1.1

protected paramString () : String	
Query	false
Documentation	Returns the parameter string representing the state of this MenuItem. This string is useful for debugging. @return the parameter string of this MenuItem. @since JDK1.1

Relationships

Unnamed Association		
From	Name	Value
	End Model Element	
 MenuItem
	Multiplicity	Unspecified
	Visibility	private
	Aggregation Kind	None
	Navigable	false

Sequence Diagram

Create Account level 1

Summary

Name	Documentation

 : FAS Online System	

 CombinedFragment	

 Shipper	

 request accept	

 request reject	

Details

: FAS Online System

Name	Value
Multiplicity	Unspecified
Base Classifier	
 FAS Online System
Active	false
Stopped	false
Multi Object	false

Relationships

Web page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	1	
Asynchronous	false	

request create account : Message		
From	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	2	
Asynchronous	false	

create account page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	3	
Asynchronous	false	

submit user details : Message		
From	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	4	
Asynchronous	false	

login page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	5	
Asynchronous	false	

reject message, page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	6	
Asynchronous	false	

CombinedFragment

Interaction Operands

Value
request accept
request reject

Covered LifeLines

Name	Documentation

	

 Shipper	

Shipper

Name	Value
Active	false
Visibility	public
Abstract	false
Leaf	false
Root	false

Relationships

Web page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	1	
Asynchronous	false	

request create account : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	2	
Asynchronous	false	

create account page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	3	
Asynchronous	false	

submit user details : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	4	
Asynchronous	false	

login page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	5	
Asynchronous	false	

reject message, page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	6	
Asynchronous	false	

 request accept

 request reject

Sequence Diagram

Create Account level 2

Summary

Name	Documentation

 : JBoss Web Server	

 : MYSQL Database	

 : FAS ORM Library	

 CombinedFragment	

 Shipper	

 request accept	

 request reject	

Details

: JBoss Web Server

Name	Value
Multiplicity	Unspecified
Base Classifier	
 JBoss Web Server
Active	false
Stopped	false
Multi Object	false

Relationships

Web page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	1	
Asynchronous	false	

request create account : Message		
From	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	2	
Asynchronous	false	

create account page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	3	
Asynchronous	false	

submit user details : Message		
From	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	4	
Asynchronous	false	

load customer by login ID and password : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	5	
Asynchronous	false	

result : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	9	
Asynchronous	false	

save new customer : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	10	
Asynchronous	false	

login page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	12	
Asynchronous	false	

reject message, page : Message		
To	Name	Value
	End Model Element	
 Shipper
Type	Message	
Sequence Number	13	
Asynchronous	false	

 : **MYSQL Database**

Name	Value
Multiplicity	Unspecified
Base Classifier	
 MYSQL Database
Active	false
Stopped	false
Multi Object	false

Relationships

load customer by login ID and password : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	7	
Asynchronous	false	

result : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	8	
Asynchronous	false	

save new customer : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	11	
Asynchronous	false	

: FAS ORM Library

Name	Value
Multiplicity	Unspecified
Base Classifier	
 FAS ORM Library
Active	false
Stopped	false
Multi Object	false

Relationships

load customer by login ID and password : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	5	
Asynchronous	false	

load customer by login ID and password : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	7	
Asynchronous	false	

result : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	8	
Asynchronous	false	

result : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	9	
Asynchronous	false	

save new customer : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	10	
Asynchronous	false	

save new customer : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	11	
Asynchronous	false	

CombinedFragment

Interaction Operands

Value
request accept
request reject

Covered LifeLines

Name	Documentation

 Shipper	

	

	

	

Shipper

Name	Value
Active	false
Visibility	public
Abstract	false
Leaf	false
Root	false

Relationships

Web page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	1	
Asynchronous	false	

request create account : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	2	
Asynchronous	false	

create account page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	3	
Asynchronous	false	

submit user details : Message		
To	Name	Value
	End Model Element	

Type	Message	
Sequence Number	4	
Asynchronous	false	

login page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	12	
Asynchronous	false	

reject message, page : Message		
From	Name	Value
	End Model Element	

Type	Message	
Sequence Number	13	
Asynchronous	false	

 request accept

 request reject

Entity Relationship Diagram

Entity Relationship Diagram1

Summary

Name	Documentation

 ORM_Shipment	

 ORM_TrackingInfo	

 ORM_User	A user is an entity that asks for shipment.

Details

 ORM_Shipment

Columns

Name	Data type	PK/FK	Nullable	Documentation
receiverCompanyName	varchar		Yes	The company name of the receiver, which can be null.
receiverDeliveryAddress	varchar		Yes	The address where the courier was delivered to.
receiverCity	varchar		Yes	The city where the receiver is in.
receiverZipPostal	int		Yes	Six digit numeric zip code representing the receiver location.
receiverStateProvince	varchar		Yes	The name of the state where the receiver is in.
receiverCountry	varchar		Yes	The name of the country where the receiver is in.
receiverContactPerson	varchar		Yes	The name of the person who received the courier.
receiverPhone	varchar		Yes	The phone number of the receiver.
receiverEmail	varchar		Yes	The email address of receiver. This will be used for notification purposes.
weight	float		No	The weight of the courier.
length	float		No	The length of the courier.
width	float		No	The width of the courier.
height	float		No	The height of the courier.
description	varchar		Yes	Any additional information about the shipment.
delivered	tinyint		No	A flag to indicate whether the shipment is delivered.
signedBy	varchar		Yes	The name of person who signed for the receive of courier.
cost	float		No	The cost of that shipment.

paid	tinyint		No	A flag to indicate whether the shipment has been settled or not.
schedulePickupTime	int		No	
dateTime	datetime		Yes	The date which the courier was delivered.
ID	int	PK	No	A number to uniquely identify the courier.
ORM_UserID	int	FK	Yes	

Relationships

trackingInfo : Relationship	
To	
 ORM_TrackingInfo
Identifying	false
From Phrase	ORM_Shipment
To Phrase	trackingInfo
To Multiplicity	0..*
From Multiplicity	1

Unnamed Relationship	
From	
 ORM_User
Identifying	false
From Phrase	shipper
To Phrase	shipment
To Multiplicity	0..*
From Multiplicity	1

ORM_TrackingInfo

Columns

Name	Data type	PK/FK	Nullable	Documentation
dateTime	datetime		Yes	
activity	varchar		Yes	
location	varchar		Yes	A text to represent the location of the tracking record.
comments	varchar		Yes	Remarks to the track record.
ID	int	PK	No	A number to uniquely identify the tracking info.
ORM_ShipmentID	int	FK	Yes	
ORM_ShipmentIndex	int		Yes	
ORM_UserID	int	FK	No	

Relationships

trackingInfo : Relationship	
From	
 ORM_Shipment
Identifying	false
From Phrase	ORM_Shipment
To Phrase	trackingInfo
To Multiplicity	0..*
From Multiplicity	1

Unnamed Relationship	
From	
 ORM_User
Identifying	false
From Phrase	staff
To Phrase	trackingInfo
To Multiplicity	0..*
From Multiplicity	1

 ORM_User

Name	Value
Discriminator	Discriminator
Class Model	
 ORM_User
Documentation	A user is an entity that asks for shipment.

Columns

Name	Data type	PK/FK	Nullable	Documentation
ID	int	PK	No	A number to uniquely identify the user.
password	varchar		Yes	The password is a text used for validating the user identity.
loginID	varchar		Yes	The login ID is for identifying the user.
position	varchar		Yes	The positionn is the position of the user in his/her company.
Discriminator	varchar		No	
contactPerson	varchar		Yes	The name of user.
email	varchar		Yes	The email address of user.
phone	varchar		Yes	Phone number of user.
ext	varchar		Yes	Extension of phone number.
companyName	varchar		Yes	The name of the company where user is working at.
address	varchar		Yes	Postal address of user.
city	varchar		Yes	The city where the user is in.
zipPostal	int		Yes	Ten digit numeric zip code representing the user location.
stateProvince	varchar		Yes	The name of the state where the user is in.
country	varchar		Yes	The name of the country where the user is in.
creditCardType	varchar		Yes	Credit card information for settling payments.

creditCardNo	varchar		Yes	Credit card information for settling payments.
creditCardExpires	datetime		Yes	Credit card information for settling payments.
debit	float		Yes	Debit for a user.

Relationships

Unnamed Relationship	
To	
 ORM_Shipment
Identifying	false
From Phrase	shipper
To Phrase	shipment
To Multiplicity	0..*
From Multiplicity	1

Unnamed Relationship	
To	
 ORM_TrackingInfo
Identifying	false
From Phrase	staff
To Phrase	trackingInfo
To Multiplicity	0..*
From Multiplicity	1