
MUSTER IN
WEBCONTROLLERN

arthur tomas
jens himmelreich

VIEW CONTROLLER

MODEL

VIEW CONTROLLER

MODEL

VIEW CONTROLLER

MODEL

EXKURS

VIEW CONTROLLER

MODEL

WebMVC

FUNK
TION

HYGI
ENE

VIEW CONTROLLER

MODEL

CONTROLLER

CONTROLLER
public static void main(String[] arguments) {
 if(basket.isPaymentCreditCard()) {
 if(customerService.isCreditCardLock(bask
 log.info("CreditCard isLocked");
 return new ModelAndView(urlComposer.g
 }
 CreditCardOrder order = creditCardOrder
 if(isBankAuthenticationResponse(request))
 log.debug("Bank response request with
 credtitCartService.finalizeAuthentifi
 } else {
 AuthentificationIntermediateResponse
 = creditCardService.beginAuthenti
 urlComposer.getSslUrl("/Bes
 if (authResponse.needs5dsecureAuthent
 log.debug("CreditCard needs 5dsec
 return show5dSecurePage(authRespo
 }
 }
 if (creditCardService.isAuthenticationErr
 log.info("creditCardService.isAuthent
 return new ModelAndView(urlComposer.g
 } else {
 log.debug("creditCardService without
 creditCardService.authorizePayment(ca

CONTROLLER

CONTROLLER

?

KOMPLEXES
SETUP

REQUEST
RESPONSE

EXPERIMENT

if(basket.isPaymentCreditCard()) {
 if(customerService.isCreditCardLock(basket.getCardNumber())) {
 log.info("CreditCard isLocked");
 return new ModelAndView(urlComposer.getSslRedirectUrl("/Zahlungs
 }
 CreditCardOrder creditCardOrder =
creditCardOrderFactory.newPoseidonOrder(
 if(isBankAuthenticationResponse(request)) {
 log.debug("Bank response request with: CREDITCARD_5dSECURE_BANK_
 creditCardService.finalizeAuthentification(get5dSecureBankRespon
 } else {
 AuthentificationIntermediateResponse authResponse
 = poseidonService.beginAuthentification(poseidonOrder,
 urlComposer.getSslUrl("/Bestell.html?submit1
 if (authResponse.needs5dsecureAuthentication()) {
 log.debug("CreditCard needs 5dsecureAuthentication!");
 return show5dSecurePage(authResponse);
 }
 }
 if (creditCardService.isAuthenticationError(creditCardOrder)) {
 log.info("creditCardService.isAuthenticationError");
 return new ModelAndView(urlComposer.getSslRedirectUrl("/Zahl
 } else {
 log.debug("creditCardService without AuthenticationError");
 creditCardService.authorizePayment(creditCardOrder);
 if (creditCardService.isSuccessfullAuthorized(creditCardOrder))
 log.debug("creditCardService.isSuccessfullAuthorized");
 basket.getPaymentMethod().setCardNumber(creditCardOrder.getA

CONTROLLER

REFACTORING

CLEAN

REZ
EPT

1

2

3

4

5 TE
ST

6

7

8
TE
ST

CLEAN

OBJEKTE
ERKENNEN

PARAMETER
OBJEKT

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule = paymentRuleComposer
 .compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule = paymentRuleComposer
 .compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

Session session = modelBuilde
Basket basket = modelBuilder.
Customer customer = modelBuil

PaymentRule paymentRule = pay

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

(session, basket, modelBuilder)

public class SessionContext {

 private ModelBuilder modelBuilder;
 private PaymentRule paymentRule;
 private boolean needsUpdate;

 public SessionContext(
 ModelBuilder modelBuilder,
 RuleComposer rulecomposer) {
 this.needsUpdate = false;
 this.modelBuilder = modelBuilder;
 this.paymentRule = createPaymentRule(rulecomposer);
 }
// ...
}

public class SessionContext {

 private ModelBuilder modelBuilder;
 private PaymentRule paymentRule;
 private boolean needsUpdate;

 public SessionContext(
 ModelBuilder modelBuilder,
 RuleComposer rulecomposer) {
 this.needsUpdate = false;
 this.modelBuilder = modelBuilder;
 this.paymentRule = createPaymentRule(rulecomposer);
 }
// ...
}

public class SessionContext {

 private ModelBuilder modelBuilder;
 private PaymentRule paymentRule;
 private boolean needsUpdate;

 public SessionContext(
 ModelBuilder modelBuilder,
 RuleComposer rulecomposer) {
 this.needsUpdate = false;
 this.modelBuilder = modelBuilder;
 this.paymentRule = createPaymentRule(rulecomposer);
 }
// ...
}

SessionContext(
 ModelBuilder modelBuilder,
 RuleComposer rulecomposer)

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(
 modelBuilder,
 paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(context);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(context);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

SessionContext context =
 new SessionContext(
 modelBuilder,
 paymentRuleComposer);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(context);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

disableDesired-
 DeliveryDate(context);

ECHTES
OBJEKT

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(context);

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 context.disableDesiredDeliveryDate();

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 context.setDesiredDeliveryDate();

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

context.
 disableDesiredDeliveryDate();

METHODEN
OBJEKT

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 context.disableDesiredDeliveryDate();

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(context);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 context.disableDesiredDeliveryDate();

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

@Override
protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 context.disableDesiredDeliveryDate();

 CountryCode cc =
catalogService.getCountryCodeByIsoCode2(basket.getCountryToDeliver());
 logInfos(basket);

 putDataToModel(modelBuilder, basket, cc);

getMavIfStateIsNot-
 ValidForCheckout(context)

private ModelAndView getMavIfStateIsNotValidForCheckout(
 SessionContext context) {

 if(!context.getBasket().hasLineItems()) {
 return new ModelAndView(redirectCartView);
 }

 if(!context.getBasket().hasInvoiceAddress()) {
 return new ModelAndView(redirectInvoiceView);
 }

 if(!context.getBasket().isValidForCheckout(paymentRule)) {
 if(!context.getBasket().isFurnitureOk()
 || !context.getBasket().isPaymentMethodAllowed(
 context.getPaymentRule())
 || !context.getBasket().isPaymentMethodValid()) {
 return new ModelAndView(redirectInvoiceAndDeliveryView);
 }

 return new ModelAndView(redirectInvoiceView);
 }

 return null;
}

private ModelAndView getMavIfStateIsNotValidForCheckout(
 SessionContext context) {

 if(!context.getBasket().hasLineItems()) {
 return new ModelAndView(redirectCartView);
 }

 if(!context.getBasket().hasInvoiceAddress()) {
 return new ModelAndView(redirectInvoiceView);
 }

 if(!context.getBasket().isValidForCheckout(paymentRule)) {
 if(!context.getBasket().isFurnitureOk()
 || !context.getBasket().isPaymentMethodAllowed(
 context.getPaymentRule())
 || !context.getBasket().isPaymentMethodValid()) {
 return new ModelAndView(redirectInvoiceAndDeliveryView);
 }

 return new ModelAndView(redirectInvoiceView);
 }

 return null;
}

private ModelAndView getMavIfStateIsNotValidForCheckout(
 SessionContext context) {

 if(!context.getBasket().hasLineItems()) {
 return new ModelAndView(redirectCartView);
 }

 if(!context.getBasket().hasInvoiceAddress()) {
 return new ModelAndView(redirectInvoiceView);
 }

 if(!context.getBasket().isValidForCheckout(paymentRule)) {
 if(!context.getBasket().isFurnitureOk()
 || !context.getBasket().isPaymentMethodAllowed(
 context.getPaymentRule())
 || !context.getBasket().isPaymentMethodValid()) {
 return new ModelAndView(redirectInvoiceAndDeliveryView);
 }

 return new ModelAndView(redirectInvoiceView);
 }

 return null;
}

 !context.get
 !context.get
 context.get
 !context.get

 public CheckOutState(Basket basket, PaymentRule rule) {
 this.basket = basket;
 this.rule = rule;
 }

 public CheckOutStep nextStep() {
 if (basket.isEmpty())
 return CART;
 if (basket.isValidForCheckout(rule))
 return LAST_CHECK;
 if ((!basket.hasInvoiceAddress())
 || (basket.isFurnitureOk()
 && basket.isPaymentMethodAllowed(rule)
 && basket.isPaymentMethodValid()))
 return INVOICE_ADDRESS;
 return PAYMENT_AND_DELIVERY;
 }

 public CheckOutState(Basket basket, PaymentRule rule) {
 this.basket = basket;
 this.rule = rule;
 }

 public CheckOutStep nextStep() {
 if (basket.isEmpty())
 return CART;
 if (basket.isValidForCheckout(rule))
 return LAST_CHECK;
 if ((!basket.hasInvoiceAddress())
 || (basket.isFurnitureOk()
 && basket.isPaymentMethodAllowed(rule)
 && basket.isPaymentMethodValid()))
 return INVOICE_ADDRESS;
 return PAYMENT_AND_DELIVERY;
 }

CheckOutState(
 Basket basket,
 PaymentRule rule)

private ModelAndView handleOrderRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 CheckOutState state =
 new CheckOutState(
 context.getBasket(),
 context.getPaymentRule());

 if (!state.isValidForCheckOut())
 return modelAndViewFor(state.nextStep());

 context.disableDesiredDeliveryDate();

private ModelAndView handleOrderRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 CheckOutState state =
 new CheckOutState(
 context.getBasket(),
 context.getPaymentRule());

 if (!state.isValidForCheckOut())
 return modelAndViewFor(state.nextStep());

 context.disableDesiredDeliveryDate();

private ModelAndView handleOrderRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 CheckOutState state =
 new CheckOutState(
 context.getBasket(),
 context.getPaymentRule());

 if (!state.isValidForCheckOut())
 return modelAndViewFor(state.nextStep());

 context.disableDesiredDeliveryDate();

state =
 new CheckOutState(
 context.getBasket(),
 context.getPaymentRule());

protected ModelAndView handleSslRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {
 if(isNotAuthorizised(request, modelBuilder)){
 return handleLogin(request, response, modelBuilder);
 }

 Session session = modelBuilder.getSession();
 Basket basket = modelBuilder.getBasket();
 Customer customer = modelBuilder.getCustomer();

 PaymentRule paymentRule =
(PaymentRule)paymentRuleComposer.compose(basket, customer);

 ModelAndView escapeModelAndView =
getMavIfStateIsNotValidForCheckout(basket, paymentRule, session);
 if(escapeModelAndView != null) {
 return escapeModelAndView;
 }

 disableDesiredDeliveryDate(session, basket, modelBuilder);

private ModelAndView handleOrderRequest(HttpServletRequest request,
 HttpServletResponse response, ModelBuilder modelBuilder)
 throws Exception {

 SessionContext context =
 new SessionContext(modelBuilder, paymentRuleComposer);

 CheckOutState state =
 new CheckOutState(
 context.getBasket(),
 context.getPaymentRule());

 if (!state.isValidForCheckOut())
 return modelAndViewFor(state.nextStep());

 context.disableDesiredDeliveryDate();

ER
GO

OBJEKT≠ DING

OBJEKT = DING

OBJEKT ≠ DING

SEI HEB
AMME

OBJEKTE
ERKENNEN

OBJEKTE
GEBÄREN

OBJEKTE
PFLEGEN

OBJEKT≠ DING
SEI HEB
AMME

EN
DE

CREDITS

von tangaroo

von Axel Pfaender

von binaryCoco

von tilaneseven

von spiffie

von static416

von autowitch

von Daveybot

von woodleywonderworks

von Tim Morgan

von Tim Morgan

von Tim Morgan

von nickwheeleroz

von otisarchives1

von *ejk*

von cuulongden

von Laure Wayaffe

von mab @ flickr

von Kazze

von aesop

von SteveMcN

von canonsnapper

von bies

http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/
http://www.flickr.com/photos/tangaroo/

