Stars2 Code Organization
All stars2 code is located in the package us.oh.state.epa.stars2. Below this package, stars2 code is organized into the following packages:
us.oh.state.epa.stars2.app
The app package contains backing bean classes that are used only for the internal version of the system. Often, these classes will have a super class defined in the webcommon package. For example, us.oh.state.epa.stars2.app.application.ApplicationDetail is derived from us.oh.state.epa.stars2.webcommon.application.ApplicationDetailCommon. In this case, the ApplicationDetail class overrides methods in the ApplicationDetailCommon class where needed because functionality on the internal system differed from the functionality of the external system.
The app package contains the sub-packages admin, application, compliance, delegation, emissionsReport, home, invoice, permit, relocate, relocation, reports, tools, and workflow. Each of these packages contain classes particular to that system.
us.oh.state.epa.stars2.bo
The bo package contains all the Business Object classes defined for Stars2. This package has a sub-package named “helpers” which contains a couple of helper classes used by the BO classes.
us.oh.state.epa.stars2.database
The database package contains classes that deal directly with the database. This package has the sub-packages adhoc, dao, and dbObjects. The adhoc package contains classes useful for ad hoc access to the database for times when queries need to be created “on the fly”. The dao package contains the Data Access Objects and is subdivided into packages for major parts of the system (applications, permits, etc.) The dbObjects package contains classes that encapsulate data from tables in the Stars2 database. These classes usually correlate to a single table in the database although there are exceptions. The dbObjects package is also divided into sub-packages based on major parts of the system.
us.oh.state.epa.stars2.def
The def package contains definition classes. These classes encapsulate data from the _DEF tables in the stars2 database. These are kept separate from other database objects because this data is cached and used in different ways than other data in the stars2 database.
us.oh.state.epa.stars2.ejb.services
The ejb.services package contains definitions for the EJB’s that correspond to the BOs in the bo package. These classes facilitate generation of the Service, Remote and RemoteHome classes by the xdoclet tool which is run at compilation time. 
us.oh.state.epa.stars2.fileConverter
The fileConverter package contains files used for conversion of word perfect documents to PDF. Since conversion is complete, these classes may not be used again, but are kept in the system in case they are needed at a later time.
us.oh.state.epa.stars2.fileIndexer
The fileIndexer package contains classes used by code that indexes issued permits for use by the Permit Keyword Search screen. The indexer is run nightly as a scheduled process. 
us.oh.state.epa.stars2.framework
The framework package contains low-level classes of general use in the system. This code should not need to be modified unless a java version upgrade or some other change to the development environment makes it necessary.
us.oh.state.epa.stars2.migration
The migration package contains code used to migrate data from stars to stars2. This could should no longer be needed but is kept in place in case of some unforeseen circumstance.
us.oh.state.epa.stars2.portal
The portal package is analogous to the app package and contains classes specific to the portal or Air Services version of the code.
us.oh.state.epa.stars2.scheduler
The scheduler package contains classes that implement processes that can be scheduled via the Admin->Scheduler tab in Stars2.
us.oh.state.epa.stars2.servlet
The servlet package, like the framework package, contains low-level code that should not need to be modified.
us.oh.state.epa.stars2.userAuthImpls 
The userAuthImpls package also contains low-level code that should not need to be modified.
us.oh.state.epa.stars2.util
The util package contains classes of general use in the system.
us.oh.state.epa.stars2.webcommon
The webcommon package contains classes backing bean classes that are used by both the internal and external systems. These classes may have subclasses in the app or portal directories that add special functionality for the internal or external system (respectively) or may be used directly both by the internal and external systems.
us.oh.state.epa.stars2.workflow
The workflow package contains classes used by the Stars2 work flow engine.
1

