

第3章 Struts 2应用

- ▼3.1 Struts 2概述
- ▼3.2 Struts 2基本应用及工作流程
- **▼3.3 Struts 2**标签库应用
- ▼3.4 Struts 2拦截器
- ▼3.5 Struts 2国际化应用
- ♥3.6 Struts 2文件上传
- ▼3.7 Struts 2综合应用实例——添加学生信息

3.1 Struts 2概述

◆3.1.1 使用Struts2的动机

虽然Model2开发模式通过分离系统各部分模块的功能职责,克服了Model1的缺点,但是程序员在编写程序时需要严格遵守Servlet代码的编写规范;并且在实际开发中一旦暴露Servlet API就会大大增加编程的难度,增加开发的工作量。

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class HelloWorld extends HttpServlet{
 protected void doGet(HttpServletRequest reg, HttpServletResponse res)
 throws ServletException, IOException {
 protected void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 doPost(req, res);
```


3.1 Struts 2概述

◆ 3.1.2 MVC简介

MVC是一种通用的Web软件设计模式,它强制性地把应用程序的数据处理、数据显示、流程控制分开,把应用程序分成三大基本模块:模型(Model)、视图(View)、控制器(Controller)。

3.1 Struts 2概述

MVC有以下优点:

- ① 多个视图可以对应一个模型。按MVC设计模式,一个模型对应多个视图,可以减少代码的复制及代码的维护量,一旦模型发生改变,也易于维护。
- ② 模型返回的数据与显示逻辑分离。模型数据可以应用任何显示技术,例如,使用JSP页面、Velocity模板或者直接产生Excel文档等。
 - ③ 应用被分隔为三层,降低了各层之间的耦合,提供了应用的可扩展性。
- ④ 控制层的概念也很有效,由于它把不同的模型和不同的视图组合在一起,完成不同的请求,因此控制层可以说是包含了用户请求权限的概念。
- ⑤ MVC更符合软件工程化管理的精神。不同的层各司其职,每一层的组件具有相同的特征,有利于通过工程化和工具化产生管理程序代码。

3.1.3 Struts 2体系结构

- **◆1. Struts 2**的基本流程
 - ① Web浏览器请求一个资源。
 - ② 过滤器Dispatcher查找请求,确定适当的Action。
 - ③ 拦截器自动对请求应用通用功能,如验证和文件上传等操作。
- ④ Action的execute方法通常用来存储和(或)重新获得信息(通过数据库)。
- ⑤ 结果被返回到浏览器。可能是HTML、图片、PDF或其他。

其实,Struts 2框架的应用着 重在控制上。简单的流程是:页面 →控制器→页面。最重要的是控制 器的取数据与处理后传数据的问题。 Struts 2的体系结构还可以参考图 3.1,更直观地展现出其流程。

图3.1 Struts 2体系结构

3.1.3 Struts 2体系结构

◆2. Struts 2的核心组件 包含前端控制器FC、 Action、ValueStack容器、 Result、Interceptor拦截器、 Tags标签6个核心组件。 其中,Result组件扮演 MVC模式下的V角色。

> 工作原理8句话: 请求提交控制器, 根据配置找Action, 创建VS栈容器, 实例Action放栈顶, 调用Action算输出, 历经层层拦截器, 根据方法返回值, 调用Result做输出。

Action

3.2 Struts 2基本应用及工作流程

- ◆ 3.2.1 简单Struts 2实例开发
- ◆ 1. 下载Struts 2框架

MyEclipse 6没有对Struts 2的支持,所以需要用户自己下载Struts 2开发包。 登录http://struts.apache.org/下载Struts 2完整版,本书使用的是Struts 2.0.14。 将下载的Zip文件解压缩,它是一个典型的Web结构。打开其文件夹,里面包含以下4个文件:

- ① apps:包含基于Struts 2的示例应用,是学习Struts 2非常有用的资料。
- ② docs:包含Struts 2的相关文档,如Struts 2快速入门、Struts 2文档、API文档等内容。
- ③ lib:包含Struts 2框架的核心类库,以及Struts 2的第三方插件类库。
- ④ src:包含Struts 2框架的全部源代码。
- ◆ 2. 建立一个Web项目 打开MyEclipse,建立一个Web项目,命名为"Struts 2.0"。

◆ 3. 加载Struts 2基本类库

下面把这几个类库添加到项目中。

右击项目名,选择【Build Path】→【Configure Build Path】菜单项,出现如图3.2所示的对话框。单击【Add External JARs】按钮,进入下载的Struts 2目录的lib文件夹,选中上面的5个Jar包,单击【OK】按钮完成类库的添加。

图3.2 添加Struts 2的Jar包

◆ 4. 修改web.xml文件

```
打开项目中的WebRoot/WEB-INF/web.xml文件,修改其代码如下:
 <?xml version="1.0" encoding="UTF-8"?>
 <web-app version="2.5"</pre>
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/JavaEE/web-app 2 5.xsd">
 <filter>
 <filter-name>struts 2</filter-name>
 <filter-class>org.apache.struts2.dispatcher.FilterDispatcher</filter-</pre>
class>
 </filter>
 <filter-mapping>
 <filter-name>struts 2</filter-name>
 <url><url-pattern>/*</url-pattern></url-pattern></url-pattern>
 </filter-mapping>
 </web-app>
```


◆ 5. 创建hello.jsp

```
选择【WebRoot】→【new】→【jsp】菜单项,在File Name中输入文件名
"hello.jsp",修改后的代码如下:
 < @ page language="java" pageEncoding="UTF-8"%>
 <html>
 <head>
 <title>struts 2应用</title>
 </head>
 <body>
 <form action="struts.action" method="post">
 请输入姓名: <input type="text" name="name"/><br>
 <input type="submit" value="提交"/>
 </form>
 </body>
 </html>
```


◈ 6. Action实现类

```
右击src文件夹,选择【new】→【Package】菜单项,在name框中输入包名
"org.action",右击该包,依此类推,建立class,命名为"StrutsAction",修改
后的代码如下:
 package org.action;
 import java.util.Map;
 import com.opensymphony.xwork2.ActionContext;
 import com.opensymphony.xwork2.ActionSupport;
 public class StrutsAction extends ActionSupport{
 private String name;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name=name;
 public String execute() throws Exception {
 if(!name.equals("HelloWorld")){
 Map request=(Map)ActionContext.getContext().get("request");
 request.put("name",getName());
 return "success":
 }else{
 return "error";
```


 7. 创建并配置struts.xml文件编译后在webinfo下 任何一个Struts 2程序都不能缺少struts.xml文件,它是Struts 2运行的核心。 右击src文件夹,选择【new】→【file】菜单项,在File name框中输入 "struts.xml",修改后的代码如下:

 </mathred></mathred></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mathrea></mat

</action>

</package>

</struts>

<action name="struts" class="org.action.StrutsAction">

<result name="error">/hello.jsp</result>

<result name="success">/welcome.jsp</result>

8. 创建welcome.jsp

创建welcome.jsp, 其步骤和上面创建hello.jsp类似,这里不再重复叙述。其代码如下:

```
<%@ page language="java" pageEncoding="UTF-8"%>
<%@ taglib uri="/struts-tags" prefix="s" %>
<html>
<head>
 <title>struts 2应用</title>
</head>
<body>
 hello <s:property value="#request.name"/>!
</body>
</html>
```


◈ 9. 部署和运行

启动Tomcat后,在浏览器中输入

"http://localhost:8080/Struts2.0/hello.jsp",会看到如图3.3所示的界面。当在输入框中输入"张三"时,会出现如图3.4所示界面。如果输入"HelloWorld",就会返回当前页面。

http://localhost:8080/Struts2.0/hello.jsp	http://localhost:8080/Struts2.0/struts.action
请输入姓名: 提交	hello 张三!

图3.3 运行界面

图3.4 运行成功界面

牛详解

◆ 1. Struts 2的工作流程

Struts 2框架中的配置文件struts.xml会起映射作用,它会根据"*"来决定调用用户定义的哪个Action类。例如在项目Struts 2.0中,请求为struts.action,前面"*"的部分是"struts",所以在struts.xml中有个Action类的name为"struts",这表示该请求与这个Action来匹配,就会调用该Action中class属性指定的Action类。但是在Struts 2中,用户定义的Action类并不是业务控制器,而是Action代理,其并没有和Servlet API耦合。所以Struts 2框架提供了一系列的拦截器,它负责将HttpServletRequest请求中的请求参数解析出来,传入到用户定义的Action类中。

件详解

◆ 2. Struts 2中各种文件详解

(1)web.xml文件 后面的webapp标签中配置了下面这样一段:

. . .

<filter>

<filter-name>struts2</filter-name>

<filter-class>org.apache.struts2.dispatcher.FilterDispatcher</filter-class>

</filter>

<filter-mapping>

<filter-name>struts2</filter-name>

<url><url-pattern>/*</url-pattern>

</filter-mapping>

. . .

可以看出,里面配置了一个过滤器,那么就先来介绍过滤器的使用。

Filter过滤器是Java项目开发中的一种常用技术。它是用户请求和处理程序之间的一层处理程序。它可以对用户请求和处理程序响应的内容进行处理,通常用于权限控制、编码转换等场合。

件详解

所有过滤器必须实现java.Serlvet.Filter接口,这个接口中含有3个过滤器类必须实现的方法:

- init(FilterConfig): Servlet过滤器的初始化方法, Servlet容器创建Servlet过滤器实例后将调用这个方法。
- doFilter(ServletRequest,ServletResponse,FilterChain): 完成实际的过滤操作,当用户请求与过滤器关联的URL时,Servlet容器将先调用过滤器的doFilter方法,返回响应之前也会调用此方法。FilterChain参数用于访问过滤器链上的下一个过滤器。
- destroy(): Servlet容器在销毁过滤器实例前调用该方法,这个方法可以释放 Servlet过滤器占用的资源,过滤器类编写完成后,必须要在web.xml中进行配置,格式如下:

```
<filter>
 <!--自定义的名称-->
 <filter-name>过滤器名</filter-name>
 <!--自定义的过滤器类,注意,这里要在包下,要加包名-->
 <filter-class>过滤器对应类</filter-class>
 <init-param>
 <!--类中参数名称-->
 <param-name>参数名称</param-name>
 <!--对应参数的值-->
 <param-value>参数值</param-value>
 </init-param>
```

</filter>

件详解

过滤器的关联方式有3种:与一个URL关联、与一个URL目录下的所有资源关联、与一个Servlet关联。

与一个URL资源关联:

```
<filter-mapping>
```

- <!--这里与上面配置的名称要相同-->
- <filter-name>过滤器名</filter-name>
- <!- -与该URL资源关联-->
- <url-pattern>xxx.jsp</url-pattern>
- </filter-mapping>
- 与一个URL目录下的所有资源关联:
- <filter-mapping>
 - <filter-name>过滤器名</filter-name>
 - <url-pattern>/*</url-pattern>
- </filter-mapping>
- 与一个Servlet关联:
- <filter-mapping>
 - <filter-name>过滤器名</filter-name>
 - <url-pattern>Servlet名称</url-pattern>
- </filter-mapping>

华详解

(2) struts.xml文件

struts.xml文件通常放在Web应用程序的WEB-INF/classes目录下,该目录下的struts.xml将被Struts 2框架自动加载。

struts.xml文件是一个XML文件,文件前面是XML的头文件,然后是<struts>标签,位于Struts 2配置的最外层,其他标签都是包含在它里面的。

(3) package元素

与Java中的包不同的是,Struts 2中的包可以扩展另外的包,从而"继承"原有包的所有定义,并可以添加自己包的特有配置,以及修改原有包的部分配置。从这一点上看,Struts 2中的包更像Java中的类。package有以下几个常用属性:

- name:该属性是必选的,指定包的名字,这个名字将作为引用该包的键。
- extends:该属性是可选的,允许一个包继承一个或多个先前定义的包。
- abstract:该属性是可选的,将其设置为true,可以把一个包定义为抽象的。

件详解

● namespace: 该属性是可选的,将保存的action配置为不同的名称空间。看下面这个例子:

```
<package name="default">
 <action name="foo" class="mypackage.simpleAction">
 <result name="success">/foo.jsp</result>
 </action>
 <action name="bar" class="mypackage.simpleAction">
 <result name="success">/bar.jsp</result>
 </action>
</package>
<package name="mypackage1" namespace="/">
 <action name="moo" class="mypackage.simpleAction">
 <result name="success">/moo.jsp</result>
 </action>
</package>
<package name="mypackage2" namespace="/barspace">
 <action name="bar" class="mypackage.simpleAction">
 <result name="success">/bar.jsp</result>
 </action>
</package>
```


华详解

(4) Action元素

当一个请求匹配到某个Action名字时,框架就使用这个映射来确定如何处理请求。

</action>

如果一个请求要调用Action类中的其他方法,就需要在Action配置中加以配置。例如,如果在org.action.StrutsAction中有另外一个方法为:

public String find() throws Exception{return SUCCESS;}

那么如果想要调用这个方法,就必须在Action中配置method属性,其配置方法为:

(5) result元素

一个result代表一个可能的输出。当Action类中的方法执行完成时,返回一个 字符串类型的结果代码,框架根据这个结果代码选择对应的result,向用户输出。

<result name ="逻辑视图名" type ="视图结果类型"/>

<param name ="参数名">参数值</param>

</result>

param中的name属性有两个值:

- location: 指定逻辑视图。
- parse: 是否允许在实际视图名中使用OGNL表达式,参数默认为true。 result中的name属性有如下值:
- success:表示请求处理成功,该值也是默认值。
- error:表示请求处理失败。
- none:表示请求处理完成后不跳转到任何页面。
- input: 表示输入时如果验证失败应该跳转到什么地方(关于验证后面会介
- 绍)
- login:表示登录失败后跳转的目标。

件详解

type(非默认类型)属性支持的结果类型有以下几种:

- chain:用来处理Action链。
- chart: 用来整合JFreeChart的结果类型。
- dispatcher: 用来转向页面,通常处理JSP,该类型也为默认类型。
- freemarker: 处理FreeMarker模板。
- httpheader: 控制特殊HTTP行为的结果类型。
- jasper: 用于JasperReports整合的结果类型。
- jsf: JSF整合的结果类型。
- redirect: 重定向到一个URL。
- redirect-action: 重定向到一个Action。
- stream: 向浏览器发送InputStream对象,通常用来处理文件下载,还可用于返回AJAX数据。
- tiles:与Tiles整合的结果类型。
- velocity: 处理Velocity模板。
- xslt: 处理XML/XLST模板。
- plaintext:显示原始文件内容,如文件源代码。

华详解

redirect-action类型用于当一个Action处理结束后,直接将请求重定向到另一个Action。如下列配置:

华详解

(6) ActionSupport类

ActionSupport类为Action提供了一些默认实现,主要包括预定义常量、从资源文件中读取文本资源、接收验证错误信息和验证的默认实现。

下面是ActionSupport类所实现的接口:

public class ActionSupport implements Action, Validateable, ValidationAware, TextProvider, LocaleProvider,Serializable {

Action接口同样位于com.opensymphony.xwork2包,定义了一些常量和一个execute()方法。

```
public interface Action {
 public static final String SUCCESS="success";
 public static final String NONE="none";
 public static final String ERROR="error";
 public static final String INPUT="input";
 public static final String LOGIN="login";
 public String execute() throws Exception;
```


华详解

由于3.2.1节的例子中继承了ActionSupport类,所以可以看出,在execute的返回值中,其代码可以改为:

整体工作流程

(a) Servlet控制的JavaEE系统

1. POJO实现方式

"Plain Ordinary Java Object"(POJO),简单普通的java对象。主要用来指代那些没有遵循特定的java对象模型、约定或者框架的对象。

POJO的内在含义是指那些:

- (a) 有一些private的参数作为对象的属性,然后针对每一个参数定义get和 set方法访问的接口。
- (b)没有从任何类继承、也没有实现任何接口,更没有被其它框架侵入的 java对象。

JavaBean 是一种JAVA语言写成的可重用组件。JavaBean符合一定规范编写的Java类,不是一种技术,而是一种规范。大家针对这种规范,总结了很多开发技巧、工具函数。符合这种规范的类,可以被其它的程序员或者框架使用。

与JavaBean的区别:

- (a) POJO其实是比javabean更纯净的简单类或接口。POJO严格地遵守简单对象的概念,而一些JavaBean中往往会封装一些简单逻辑。
- (b) POJO主要用于数据的临时传递,它只能装载数据, 作为数据存储的载体,而不具有业务逻辑处理的能力。


```
POJO示例
```

```
public class User {
 private String userName;
 private String password;
 public String getUserName() { ... }
 public void setUserName(String userName) { ... }
 public String getPassword() { ... }
 public void setPassword(String password) { ... }
```


POJO实现Action示例

```
public class User {
 private String userName;
 private String password;
 public String getUserName() { ... }
 public void setUserName(String userName) { ... }
 public String getPassword() { ... }
 public void setPassword(String password) { ... }
 /*调用业务逻辑方法*/
 public String execute() { ... }
```


2. 实现Action接口

为了让Action类更规范,是不同的开发人员编写的execute()方法返回的字符串风格时一致的,Struts2提供一个Action接口,该接口定义了处理类应该实现的通用规范。

标准Action接口的代码如下:

```
public interface Action {
 public static final String SUCCESS="success";
 public static final String NONE="none";
 public static final String ERROR="error";
 public static final String INPUT="input";
 public static final String LOGIN="login";

 public String execute() throws Exception;
}
```


3. 继承ActionSupport类

Struts2框架为Action接口提供了一个实现类ActionSupport,该类提供了许多默认方法,例如:默认处理用户请求的方法、数据校验方法、获取国际化信息的方法等。编写Action类时继承ActionSupport类会大大简化Action的开发,从而节省时间、提高效率。

补充:访问ActionContext

在Struts2中,Action不再和任何Servlet API耦合,但有些时候Action类不访问Servlet API 是不能实现业务逻辑的。

例如:跟踪HTTP Session的状态,此时Action就需要访问Servlet API 中的HttpSession。

Struts2中Action可以通过ActionContext类来访问Servlet API, ActionContext 提供了读写Servlet API 中的HttpServletRequest、HttpSession和ServletContext 中数据的方法。

ActionContext类的常用方法:

方法	功能描述
Object get(Object key)	获取属性值,与HttpServletRequest的 getAttribute方法类似
Map getApplication()	返回一个Map对象,模拟Web应用的 ServletContext对象
static ActionContext getContext()	获取系统的ActionContext对象
Map getParameters()	获取所有的请求参数,与HttpServletRequest 的getParameterMap方法类似
Map getSesstion()	模拟HttpSession实例
void setApplication(Map application)	将Map中的键值对转换成application的属性名和属性值
void setSession(Map session)	将 Map 中的键值对转换成 session 的属性名和 属性值

补充: 动态方法调用

Struts2框架允许一个Action中包含多个控制处理逻辑,请求一个Action中的不同处理逻辑方法的方式成为DMI(Dynamic Method Invocation,动态方法调用),其请求格式如下:

actionName!methodName.action

其中,actionName是Action的名字,即struts.xml中Action的name属性值;methodName是Action实现类中处理逻辑的方法名。

思考:

http://localhost:8080/Action/MutiFuncAction!exe2.action?name=f 上述请求中各部分的含义?

3.2.4 Struts 2数据验证及验证框架的应用

◆ 1. 数据校验

在3.2.1节的例子中,即使用户输入空的name,服务器也会处理用户请求。但如果是注册操作,空的用户名和密码就可能引起异常。

.2.4 Struts 2数据验证及验证框 如的应用

如果执行该方法之后,Action类的fieldErrors中已经包含了数据校验错误信息,将把请求转发到input逻辑视图处,所以要在Action配置中加入以下代码:

```
. .
```


3.2.4 Struts 2数据验证及验证框架的应用


```
把JSP页面改写一下(标签的具体应用会在3.3节具体讲解):
<@ page language="java" pageEncoding="utf-8"%>
<!-- 导入标签开发能力 -->
<\@ taglib uri="/struts-tags" prefix="s" %>
<html>
<head>
 <title>struts 2</title>
</head>
<body>
 <s:form action="struts" method="post">
 <s:textfield name="name" label="请输入姓名"></s:textfield>
 <s:submit value="提交"></s:submit>
 </s:form>
</body>
</html>
```

也可以通过<s:fielderror>标签获取错误提示信息,如:

<s:fielderror>

<s:param>name</s:param>

</s:fielderror>

修改之后,部署运行。不输入任何姓名直接提交,将会看到如图3.5所示的界面。

ttp://localhost:8080/Str	ats2.0/struts.	action	
姓名是必须	的!		
请输入姓名:			
	提到	文	

图3.5 校验结果

.2.4 Struts 2数据验证及验证框架的应用

◆ 2. Struts 2验证框架的应用

()方法上面的校验是通过重写validate实现的,如果页面有很多输入框,就要做很多判断,而这些判断的语句基本相同。

为此,Struts 2提供了校验框架,只需要增加一个校验配置文件,就可以完成对数据的校验。Struts 2提供了大量的数据校验器,包括表单域校验器和非表单域校验器两种。

校验配置文件的命名要遵循如下规则: ActionName-validation.xml。其中,ActionName是需要校验的用户自定义Action类名,且该配置文件与Action类的文件位于同一路径下。注意: 如果一个Action类中有2个甚至多个方法,对应的在struts.xml文件中有多个Action的配置与之匹配,这是如果想对一个方法进行验证,则命名应该为ActionName-name-validation.xml,这里的name是struts.xml文件中Action属性里面的name。

-2.4 Struts 2数据验证及验证框 架的应用


```
(1) 必填字符串校验器
其校验规则定义文件如下:
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE validators PUBLIC
 "-//OpenSymphony Group//XWork Validator 1.0//EN"
 "http://www.opensymphony.com/xwork/xwork-validator-1.0.2.dtd">
<validators>
<!-- 需要校验的字段的字段名 -->
<field name="name">
 <!--验证字符串不能为空,即必填-->
 <field-validator type="requiredstring">
 <!--去空格-->
 <param name="trim">true</param>
 <!--错误提示信息-->
 <message>姓名是必需的! </message>
 </field-validator>
</field>
</validators>
```


.2.4 Struts 2数据验证及验证框架的应用

下面具体介绍其他校验框架的应用。

(2) 必填校验器

该校验器的名字是required,也就是<field-validator>属性中的type="required",该校验器要求指定的字段必须有值,与必填字符串校验器最大的区别就是可以有空字符串。如果把上例改为必填校验器,其代码应为:

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<!DOCTYPE validators PUBLIC</pre>
```

"-//OpenSymphony Group//XWork Validator 1.0//EN"

"http://www.opensymphony.com/xwork/xwork-validator-1.0.2.dtd">

<validators>

<!-- 需要校验的字段的字段名 -->

<field name="name">

<!--验证字符串必填-->

<field-validator type="required">

<!--错误提示信息-->

<message>姓名是必需的! </message>

</field-validator>

</field>

</validators>

3.2.4 Struts 2数据验证及验证框架的应用

(3) 整数校验器

该校验器的名字是int,该校验器要求字段的整数值必须在指定范围内,故其有min和max参数。如果有个age输入框,要求其必须是整数,且输入值必须在18与100之间,该校验器的配置应该为:

第.2.4 Struts 2数据验证及验证框 架的应用

(4) 日期校验器

</validators>

该校验器的名字是date,该校验器要求字段的日期值必须在指定范围内,故其有min和max参数。其配置格式如下:

```
 <validators>

 <!--需要校验的字段的字段名-->

 <field name="date">

 <!--日期最小值-->

 <param name="min">1980-01-01</param>

 <!--日期最大值-->

 <param name="max">2009-12-31</param>

 <!--错误提示信息-->

 <message>日期必须在1980-01-01至2009-12-31之间

 </field>
```


3.2.4 Struts 2数据验证及验证框 架的应用

(5) 邮件地址校验器

该校验器的名称是email,该校验器要求字段的字符如果非空,就必须是合法的邮件地址。如下面的代码:

第.2.4 Struts 2数据验证及验证框 架的应用

(6) 网址校验器

该校验器的名称是url,该校验器要求字段的字符如果非空,就必须是合法的URL地址。如下面的代码:

3.2.4 Struts 2数据验证及验证框 架的应用

(7) 字符串长度校验器

该校验器的名称是stringlength,该校验器要求字段的长度必须在指定的范围内,一般用于密码输入框。如下面的代码:

B.2.4 Struts 2数据验证及验证框架的应用

(8) 正则表达式校验器

该校验器的名称是regex,它检查被校验字段是否匹配一个正则表达式。如下面的代码:

正则表达式:

\d{6}: 6位数字

\w{4,16}: 4-16位的字母或数字

3.2.4 Struts 2数据验证及验证框架的应用

补充: 字段校验器与非字段校验器

字段校验器配置格式:

<field name="被校验的字段">

<field-validator type="校验器名">

<param name="参数名">参数值</param>

<message>校验失败后的提示信息</message>

</field-vallidator>

<!-- 如果校验字段满足多个规则,下面可以配置多个校验器-->

</field>

非字段校验器配置格式:

<validator type="校验器名">

<param name="fieldName">需要被校验的字段</param>

<param name="参数名">参数值</param>

<message>校验失败后的提示信息</message>

</validator>

非字段校验: 先指定校验器: 由谁来校验,来校验谁!

字段校验器: 先指定校验的属性: 我来校验谁,由谁来校验!

-2.4 Struts 2数据验证及验证框架的应用

expression校验器和fieldexpression校验器:

```
<validator type="expression">
 <param name="expression">![CDATA[(pass == rpass)]]/param>
 <message>校验失败后的提示信息</message>
 </validator>
 <field name="pass">
 <field-validator type="fieldexpression">
 <!--指定逻辑表达式-->
 <param name="expression">![CDATA[(pass == rpass)]]
 <!--指定校验失败的提示信息-->
 <message>两个密码必须相同! </message>
  </field-validator>
</field>
```


.2.4 Struts 2数据验证及验证框

校验器的短路:

若对一个字段使用多个验证器,默认情况下会执行所有的验证。若希望前面的验证器验证没有通过,后面的就不再验证,可以使用短路验证。

- (1)对同一个字段内的多个验证器,如果一个短路验证器验证失败,其他验证器不会继续校验;
- (2)验证程序配置文件中<validator .../> 元素和 <field-validator .../> 元素可以指定一个可选的 short-circuit 属性,该属性指定该验证器是否是短验证器,默认值为 false

```
<field name="name">
 <field-validator type="requiredstring" short-circuit="true">
 <message>你需要输入一个URL。</message>
 </field-validator>
 <field-validator type="url" short-circuit="true">
 <message>URL错误。</message>
 </field-validator>
</field>
```


3.3 Struts 2标签库应用

- ◆ 3.3.1 Struts 2的OGNL表达式 在介绍标签库前,有必要先来学习Struts 2的OGNL表达式。
- ◆ 1. OGNL表达式 OGNL表达式是Struts 2框架的特点之一。

OGNL是Object-Graph Navigation Language的缩写,全称为对象图导航语言,是一种功能强大的表达式语言,它通过简单一致的语法,可以任意存取对象的属性或者调用对象的方法,能够遍历整个对象的结构图,实现对象属性类型的转换等功能。

OGNL表达式允许我们通过一个字符串,来访问JAVA对象,从而避免了在 JSP上嵌套着写JAVA代码

标准的OGNL会设定一个根对象(root对象)。假设使用标准OGNL表达式来求值(不是Struts 2 OGNL),如果OGNL上下文有两个对象foo对象和bar对象,同时foo对象被设置为根对象(root),则利用下面的OGNL表达式求值。

#foo.blah // 返回foo.getBlah()

#bar.blah // 返回bar.getBlah() 非根对象加#

blah // 返回foo.getBlah(),因为foo为根对象

Struts2中并不是直接将OGNL组件搬过来使用,而是使用一个对象容器ValueStack对这个组件进行了改造及封装,因此我们在Struts2中是通过ValueStack来使用OGNL表达式并且ValueStack中封装了Action的数据,上下文等数据,这些数据我们都可以通过OGNL表达式来获得。

ValueStack中封装了OGNL 引擎、context对象、Stack对象 库,result,值栈,前端控 制器,action,

在Struts 2框架中,值栈(Value Stack)就是OGNL的根对象。假设值栈中存在两个对象实例Man和Animal,这两个对象实例都有一个name属性,Animal有一个species属性,Man有一个salary属性。假设Animal在值栈的顶部,Man在Animal后面,如图3.6所示。

图3.6 一个包含了Animal和Man的值栈


```
下面的代码片段能更好地理解OGNL表达式。
```

species // 调用animal.getSpecies()

salary // 调用man.getSalary()

name // 调用animal.getName(),因为Animal位于值栈的顶部

最后一行实例代码返回的是animal.getName()返回值,即返回了Animal的name属性,因为Animal是值栈的顶部元素,OGNL将从顶部元素搜索,所以会

返回Animal的name属性值。如果要获得Man的name值,则需要如下代码:

man.name

Struts 2允许在值栈中使用索引,实例代码如下:

[0].name // 调用animal.getName()

[1].name // 调用man.getName()

Struts 2中的OGNL Context是ActionContext,如图3.7所示。

图3.7 Struts 2的OGNL Context结构示意图

由于值栈是Struts 2中OGNL的根对象。如果用户需要访问值栈中的对象,则可以通过如下代码访问值栈中的属性:

\${foo} // 获得值栈中的foo属性

如果访问其他Context中的对象,由于不是根对象,在访问时需要加#前缀。

- application对象: 用来访问ServletContext, 如#application.userName或者 #application ["userName"],相当于调用Servlet的getAttribute("userName")。
- session对象: 用来访问HttpSession,如#session.userName或者 #session["userName"],相当于调用session.getAttribute("userName")。
- request对象:用来访问HttpServletRequest属性的Map,如 #request.userName或者#request["userName"],相当于调用 request.getAttribute("userName")。如在3.2.1节中StrutsAction类中代码:

Map request=(Map)ActionContext.getContext().get("request");
request.put("name",getName());

这就是先得到request对象,然后把值放进去,在该例的success.jsp中有:

<s:property value="#request.name"/> //OGNL表达式

其中#request.name相当于调用了request.getAttribute("name")。

◆ 2. OGNL集合操作

使用如下代码直接生成一个List对象:

{e1, e2, e3...}

下面的代码可以直接生成一个Map对象:

#{key: value1, key2: value2, ...}

对于集合类型,OGNL表达式可以使用in和not in两个元素符号。其中,in表达式用来判断某个元素是否在指定的集合对象中; not in判断某个元素是否不在指定的集合对象中,代码如下所示:

```
<s: if test="'foo' in {'foo', 'bar'}">
... //" foo in {foo, bar}"
</s: if>
或
<s: if test="'foo' not in {'foo', 'bar'}">
...
</s: if>
```


除了in和not in之外,OGNL还允许使用某个规则获得集合对象的子集,常用的有以下3个相关操作符。

- ?: 获得所有符合逻辑的元素。
- ^: 获得符合逻辑的第一个元素。
- \$: 获得符合逻辑的最后一个元素。

如下面的代码:

Person .relatives.{?# this.gender=='male'}//this是relatives集合该代码可以获得Person的所有性别为male的relatives集合。

数据标签属于非UI标签,主要用于提供各种数据访问相关的功能,数据标签主要包括以下几个。

- property: 用于输出某个值。
- set: 用于设置一个新变量。
- param:用于设置参数,通常用于bean标签和action标签的子标签。
- bean:用于创建一个JavaBean实例。
- action:用于在JSP页面直接调用一个Action。
- date:用于格式化输出一个日期。
- debug:用于在页面上生成一个调试链接,当单击该链接时,可以看到当前值栈和Stack Context中的内容。
- il8n: 用于指定国际化资源文件的baseName。
- include: 用于在JSP页面中包含其他的JSP或Servlet资源。
- push:用于将某个值放入值栈的栈顶。
- text:用于输出国际化(国际化内容会在后面讲解)。
- url: 用于生成一个URL地址。

- ◆ 1. <s:property>标签 /<@taglib prefix='s'
- property标签的作用是输出指定值。property标签输出value属性指定的值。如果没有指定的value属性,则默认输出值栈栈顶的值。该标签有如下几个属性:
- default: 该属性是可选的,如果需要输出的属性值为null,则显示default属性指定的值。
- escape:该属性是可选的,指定是否escape HTML代码。
- value:该属性是可选的,指定需要输出的属性值,如果没有指定该属性,则默认输出值栈栈顶的值。该属性也是最常用的,如前面用到的:

<s:property value="#request.name"/>

● id: 该属性是可选的,指定该元素的标志。

- ♦ 2. <s:set>标签
 - 该标签有如下几个属性:
- name:该属性是必选的,重新生成新变量的名字。
- scope:该属性是可选的,指定新变量的存放范围。
- id: 该属性是可选的,指定该元素的引用id。
- 下面是一个简单例子,展示了property标签访问存储于session中的user对象的多个字段:
 - <s:property value="#session['user'].username"/>
 - <s:property value="#session['user'].age"/>
 - <s:property value="#session['user'].address"/>
 - 使用set标签使得代码易于阅读:
 - <s:set name="user" value="#session['user'] " />
 - <s:property value="#user.username"/>
 - <s:property value="#user.age" />
 - <s:property value="#user.address" />

- **◈ 3. <s:param>标签**
 - param标签主要用于为其他标签提供参数,该标签有如下几个属性:
- name: 该属性是可选的,指定需要设置参数的参数名。
- value:该属性是可选的,指定需要设置参数的参数值。
- id: 该属性是可选的,指定引用该元素的id。

例如,要为name为fruit的参数赋值:

<s:param name= "fruit">apple</s:param>

或者

<s:param name="fruit" value="apple" />

注意:上面是将apple对象赋给fruit参数。

如果想指定fruit参数的值为apple字符串,则应该这样写:

<s:param name="fruit" value="'apple" />

◆ 4. <s:bean>标签

</s:bean>

- 该标签有如下几个属性:
- name:该属性是必选的,用来指定要实例化的JavaBean的实现类。
- id: 该属性是可选的,如果指定了该属性,则该JavaBean实例会被放入Stack Context中,从而允许直接通过id属性来访问该JavaBean实例。下面是一个简单的例子:

```
有一个Student类,该类中有name属性,并有其getter和setter方法:
public class Student {
 private String name;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name=name:
然后在JSP文件的body体中加入下面的代码:
<s:bean name="Student">
 <s:param name="name" value="'zhangsan'"/>
 <s:property value="name"/>
```


在项目中导入Struts 2的5个重要Jar包,再把Student类放在项目的src文件夹下,<s:bean>标签内容放在一个JSP文件的body体内,再修改web.xml文件,就可以部署运行该项目,会得到如图3.8所示的界面。

图3.8 bean标签实例界面

如果把bean标签的内容改为:

<s:bean name="Student" id="s" >

<s:param name="name" value="'zhangsan'"/>

</s:bean>

<s:property value="#s.name"/>

◆ 5. <s:action>标签

使用action标签可以允许在JSP页面中直接调用Action。该标签有以下几个属性:

- id: 该属性是可选的,该属性将会作为该Action的引用标志id。
- name:该属性是必选的,指定该标签调用哪个Action。
- namespace: 该属性是可选的,指定该标签调用的Action所在的namespace。
- executeResult: 该属性是可选的,指定是否要将Action的处理结果页面包含到本页面。如果值为true,就是包含,false就是不包含,默认为false。
- ignoreContextParam: 该属性是可选的,指定该页面中的请求参数是否需要 传入调用的Action。如果值为false,将本页面的请求参数传入被调用的Action。如 为true,不将本页面的请求参数传入到被调用的Action。

- ♦ 6. <s:date>标签
 - date标签主要用于格式化输出一个日期。该标签有如下属性:
- format: 该属性是可选的,如果指定了该属性,将根据该属性指定的格式来格式化日期。
- nice:该属性是可选的,该属性的取值只能是true或false,用于指定是否输出指定日期和当前时刻之间的时差。默认为false,即不输出时差。
- name: 属性是必选的,指定要格式化的日期值。
- id: 属性是可选的,指定引用该元素的id值。
- nice属性为true时,一般不指定format属性。因为nice为true时,会输出当前时刻与指定日期的时差,不会输出指定日期。当没有指定format,也没有指定nice="true"时,系统会采用默认格式输出。其用法为:
 - <s:date name="指定日期取值" format="日期格式"/><!-- 按指定日期格式输出 -->
 - <s:date name="指定日期取值" nice="true"/><!-- 输出时间差 -->
 - <s:date name="指定日期取值"/><!--默认格式输出-->

♦ 7. <s:include>标签

include标签用于将一个JSP页面或一个Servlet包含到本页面中。该标签有如下属性:

- value:该属性是必选的,指定需要被包含的JSP页面或Servlet。
- id: 该属性是可选的,指定该标签的id引用。

用法如下:

<s:include value="JSP或Servlet文件" id="自定义名称"/>

控制标签有以下几个:

- if: 用于控制选择输出的标签。
- elseif: 用于控制选择输出的标签,必须和if标签结合使用。
- else:用户控制选择输出的标签,必须和if标签结合使用。
- append: 用于将多个集合拼接成一个新的集合。
- generator:用于将一个字符串按指定的分隔符分隔成多个字符串,临时生成的多个子字符串可以使用iterator标签来迭代输出。
- iterator: 用于将集合迭代输出。
- merge:用于将多个集合拼接成一个新的集合,但与append的拼接方式不同。
- sort: 用于对集合进行排序。
- subset: 用于截取集合的部分元素,形成新的子集合。

◆ 1. <s:if>/<s:elseif>/<s:else>标签

这3个标签可以组合使用,但只有if标签可以单独使用,而elseif和else标签必须与if标签结合使用。if标签可以与多个elseif标签结合使用,但只能与一个else标签使用。其用法格式如下:

```
<s:if test="表达式">
标签体
```

</s:if>

<s:elseif test="表达式"> 标签体

</s:elseif>

<!--允许出现多次elseif标签-->

...

<s:else>

标签体

</s:else>

◆ 2. <s:iterator迭代器>标签//遍历

该标签主要用于对集合进行迭代,这里的集合包含List、Set,也可以对Map类型的对象进行迭代输出。该标签的属性如下:

- value:该属性是可选的,指定被迭代的集合,被迭代的集合通常都由OGNL表达式指定。如果没有指定该属性,则使用值栈栈顶的集合。
- id: 该属性是可选的,指定集合元素的id。
- status:该属性是可选的,指定迭代时的IteratorStatus实例,通过该实例可判断当前迭代元素的属性。如果指定该属性,其实例包含如下几个方法:

int getCount():返回当前迭代了几个元素。int getIndex():返回当前被迭代元素的索引。

boolean isEven:返回当前被迭代元素的索引元素是否是偶数。boolean isOdd:返回当前被迭代元素的索引元素是否是奇数。

boolean isFirst:返回当前被迭代元素是否是第一个元素。 boolean isLast:返回当前被迭代元素是否是最后一个元素。


```
应用举例:
 <@ page language="java" pageEncoding="utf-8"%>
 <%@taglib uri="/struts-tags" prefix="s" %>
 <html>
 <head>
 <title>控制标签</title>
 </head>
 <body>
 <s:iterator value="{'apple','orange','pear','banana'}" id="fruit"
status="st">
 style="background-
color:silver"</s:if>>
 <s:property value="fruit"/>
 </s:iterator>
 </body>
 </html>
```


3.3.3 控制标签

通过添加Struts 2必须的Jar包,再建立上面JSP文件,修改web.xml后,就可以部署运行,运行结果如图3.9所示。

图3.9 iterator标签实例运行结果

</body>

3.3.3 控制标签

3. <s:append>标签:多个集合拼接 应用举例,可以把上例的JSP文件进行修改,其代码为: <@ page language="java" pageEncoding="utf-8"%> <@daylib uri="/struts-tags" prefix="s" %> <html> <head> <title>控制标签</title> </head> <body> <s:append id="newList"> <s:param value="{'apple','orange','pear','banana'}"/> <s:param value="{'chinese','english','french'}"/> </s:append> <s:iterator value="#newList" id="fruit" status="st"> style="background-color:silver"</s:if>> <s:property value="fruit"/> </s:iterator>

3.3.3 控制标签

部署运行,运行结果如图3.10所示。

图3.10 append标签实例运行界面

3.3.3 控制标签

♦ 4. <s:merge>标签

假设有2个集合,第一个集合包含3个元素,第二个集合包含2个元素,分别用 append标签和merge标签方式进行拼接,它们产生新集合的方式有所区别。下面 分别列出:

用append方式拼接,新集合元素顺序为:

- 第1个集合中的第1个元素
- 第1个集合中的第2个元素
- 第1个集合中的第3个元素
- 第2个集合中的第1个元素
- 第2个集合中的第2个元素 用merge方式拼接,新集合元素顺序为:
- 第1个集合中的第1个元素
- 第2个集合中的第1个元素
- 第1个集合中的第2个元素
- 第2个集合中的第2个元素
- 第1个集合中的第3个元素

大部分的表单标签和HTML表单元素是一一对应的关系,如下面的代码片段:

<s:form action="login.action" method="post"/>

对应着:

<form action="login.action" method="post"/>

<s:textfield name="username" label="用户名" />

对应着:

用户名: <input type="text" name="username">

<s:password name="password" label="密码"/>

对应着:

密码: <input type="password" name="pwd">

还有下面这种情况,如果有这样一个JavaBean类,类名为"User",该类中有两个属性:一个是username;另一个是password,并分别生成它们的getter和setter方法,在JSP页面的表单中可以这样为表单元素命名:

<s:textfield name="user.username" label="用户名" />

<s:password name="user.password" label="密码"/>

◆ 1. <s:checkboxlist>标签

该标签需要指定一个list属性。用法举例:

<s:checkboxlist label="请选择你喜欢的水果" list="{'apple','oranger','pear','banana'}"
name="fruit">

</s:checkboxlist>

或者为:

<s:checkboxlist label="请选择你喜欢的水果"

list="#{1:'apple',2:'oranger',3:'pear',4:'banana'}" name="fruit">

</s:checkboxlist>

这两种方式的区别:前一种根据name取值时取的是选中字符串的值;后一种在页面上显示的是value的值,而根据name取值时取的却是对应的key,这里就是1、2、3或4。

◆ 2. <s:combobox>标签

combobox标签生成一个单行文本框和下拉列表框的组合。两个表单元素只能对应一个请求参数,只有单行文本框里的值才包含请求参数,下拉列表框只是用于辅助输入,并没有name属性,故不会产生请求参数。用法举例:

<s:combobox label="请选择你喜欢的水果" list="{'apple','oranger','pear','banana'}"
name="fruit">

</s:combobox>

♦ 3. <s:datetimepicker>标签

datetimepicker标签用于生成一个日期、时间下拉列表框。当使用该日期、时间列表框选择某个日期、时间时,系统会自动将选中日期、时间输出指定文本框中。用法举例:

<s:form action="" method="">
 <s:datetimepicker name="date" label="请选择日期"></s:datetimepicker>
</s:form>

◆ 4. <s:select>标签

select标签用于生成一个下拉列表框,通过为该元素指定list属性的值,来生成下拉列表框的选项。用法举例:

<s:select list="{'apple','oranger','pear','banana'}"
label="请选择你喜欢的水果"></s:select>
或者为:

<s:select list="fruit" list="#{1:'apple',2:'oranger',3:'pear',4:'banana'}" listKey="key" listValue="value"></s:select>

◆ 5. <s:radio>标签

radio标签的用法与checkboxlist用法很相似,唯一的区别就是checkboxlist生成的是复选框,而radio生成的是单选框。用法举例:

<s:radio label="性别" list="{'男','女'}" name="sex"></s:radio>或者为:

<s:radio label="性别" list="#{1:'男',0:'女'}" name="sex"> </s:radio>

♦ 6. <s:head>标签

head标签主要用于生成HTML页面的head部分。在介绍<s:datetimepicker>标签时说过,要在head中加入该标签,主要原因是<s:datetimepicker>标签中有一个日历小控件,其中包含了JavaScript代码,所以要在head部分加入该标签。

3.3.5 非表单标签

非表单标签主要用于在页面中生成一些非表单的可视化元素。这些标签不经常用到,下面大致介绍一下这些标签:

- a: 生成超链接。
- actionerror:输出Action实例的getActionMessage()方法返回的消息。
- component: 生成一个自定义组件。
- div: 生成一个div片段。
- fielderror:输出表单域的类型转换错误、校验错误提示。
- tablePanel: 生成HTML页面的Tab页。
- tree: 生成一个树形结构。
- treenode: 生成树形结构的节点。

3.4 Struts 2 拦截器

拦截器是Struts的核心 所在,当核心控制器 FilterDispatcher拦截到用 户请求时,大量拦截器会 对用户请求进行处理,然 后才调用用户自定义的 Action类中的方法处理请求。

Struts2内建的大量拦截器都是以name-class对的形式配置在struts-default.xml文件中的,其中name是拦截器的名字,class指定该拦截器的实现类。以前的例子中,在配置struts.xml文件时,都继承了struts-default包,这样就可以应用里面定义的拦截器。

3.4 Struts 2 拦截器

过滤器与拦截器的区别:

- ①拦截器是基于Java的反射机制的,而过滤器是基于函数回调。
- ②拦截器不依赖于servlet容器,过滤器依赖于servlet容器。
- ③拦截器只能对action请求起作用,而过滤器则可以对几乎所有的请求起作用。
- ④拦截器可以访问action上下文、值栈里的对象,而过滤器不能访问。
- ⑤在action的生命周期中,拦截器可以多次被调用,而过滤器只能在容器初始化时被调用一次。
- ⑥拦截器可以获取IOC容器中的各个bean,而过滤器就不行,这点很重要,在 拦截器里注入一个service,可以调用业务逻辑。

3.4 Struts 2 拦截器

◆ 3.4.1 拦截器配置

定义拦截器使用<interceptor.../>元素。其格式为:

<interceptor name="拦截器名" class="拦截器实现类"></interceptor>

只要在<interceptor..>与</interceptor>之间配置<param.../>子元素即可传入相应的参数。其格式如下:

<interceptor name="myInterceptor" class="org.tool.MyInterceptor"> <param name="参数名">参数值</param>

...

</interceptor>

通常情况下,一个Action要配置不仅一个拦截器,往往多个拦截器一起使用来进行过滤。这时就会把需要配置的几个拦截器组成一个拦截器栈。定义拦截器栈用<interceptor-stack name="拦截器栈名"/>元素,由于拦截器栈是由各拦截器组合而成的,所以需要在该元素下面配置<interceptor-ref .../>子元素来对拦截器进行引用。其格式如下:

<interceptor-stack name="拦截器栈名">

<interceptor-ref name="拦截器一"></interceptor-ref>

<interceptor-ref name="拦截器二"></interceptor-ref>

<interceptor-ref name="拦截器三"></interceptor-ref>

</interceptor-stack>

3.4.1 拦截器

3.4.2 拦截器实现类

Struts 2提供了一些接口或类供程序员自定义拦截器。如Struts 2提供了 com.opensymphony. xwork2.interceptor.Interceptor接口,程序员只要实现该接 口就可完成拦截器实现类。该接口的代码如下: import java.io.Serializable; import com.opensymphony.xwork2.ActionInvocation; public interface Interceptor extends Serializable{ void init(); String intercept(ActionInvocation invocation) throws Exception; void destroy(); 该接口中有三个方法:

- init(): 该方法在拦截器被实例化之后、拦截器执行之前调用。
- intercept(ActionInvocation invocation): 该方法用于实现拦截的动作。
- destroy(): 该方法与init()方法对应, 拦截器实例被销毁之前调用, 用于销毁 在init()方法中打开的资源。

3.4.3 实例应用自定义拦截器

下面来配置拦截器,如果输入框中输入的内容是"hello",返回当前页面。 实现该功能只需要在原项目的基础上配置拦截器即可。首先编写拦截器实现类, 代码如下:

```
package org.tool;
import org.action.StrutsAction;
import com.opensymphony.xwork2.Action;
import com.opensymphony.xwork2.ActionInvocation;
import com.opensymphony.xwork2.interceptor.AbstractInterceptor;
public class MyInterceptor extends AbstractInterceptor{
 public String intercept(ActionInvocation arg0) throws Exception {
 // 得到StrutsAction类对象
 StrutsAction action=(StrutsAction)arg0.getAction();
 // 如果Action类中的name属性的值为"hello",返回错误页面
 if(action.getName().equals("hello")){
 return Action.ERROR;
 // 继续执行其他拦截器或Action类中的方法
 return arg0.invoke();
```


3.4.3 实例应用自定义拦截器


```
在struts.xml配置文件中进行拦截器配置,修改后的代码如下:
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE struts PUBLIC
  "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN"
  "http://struts.apache.org/dtds/struts-2.0.dtd">
<struts>
<package name="default" extends="struts-default">
 <interceptors>
 <interceptor name="myInterceptor" class="org.tool.MyInterceptor"></interceptor>
 </interceptors>
 <default-interceptor-ref name=""></default-interceptor-ref>
 <action name="struts" class="org.action.StrutsAction">
 <result name="success">/welcome.jsp</result>
 <result name="error">/hello.jsp</result>
 <result name="input">/hello.jsp</result>
 <!--拦截配置在result后面 -->
 <!--使用系统默认拦截器栈 -->
 <interceptor-ref name="defaultStack"></interceptor-ref>
 <!--配置拦截器 -->
 <interceptor-ref name="myInterceptor"></interceptor-ref>
 </action>
</package>
</struts>
```


3.4.3 实例应用自定义拦截器

经过这样简单的配置后,重新部署项目,在运行界面输入"hello",也会经过拦截返回到当前页面,如图3.11、图3.12所示。

图3.11 运行界面

图3.12 提交后返回当前页面

下面以登录界面为例,讲解国际化应用内容。

- **◆ 1. 建立项目** 打开MyEclipse,建立一个Web项目,命名为"Test"。
- ◆ 2. 加载Struts 2的基本类库 该步骤与3.2.1节中的第3步步骤相同,这里不再赘述。
- ◆ 3. 修改web.xml 其内容见3.2.1节第4步。

门户系统: 各国人都要访问——国际化应用

◆ 4. 建立资源文件

需要在项目的src文件夹下建立一个名为"struts.properties"的文件。只需要在该文件中编写下面代码:

struts.custom.il8n.resources=资源文件名

该例中资源文件名为"messageResource",故struts.properties应为:

struts.custom.il8n.resources= messageResource

下面来建立两个资源文件,分别为中文和英文。其中,英文文件名为

messageResource_en_US.properties,中文文件名为

 $messageResource_zh_CN.properties$

username=Username

password=Password

login=login

可以看出,它们分别是一个key-value对。然后再提供下面的文件:

username=登录名

password=□令

login=登录

将上面文件以"messageResource_temp.properties"为文件名保存在项目的WEB-INF/classes文件夹下,因为该文件包含了非西欧字符,所以必须用native2ascii命令来处理。选择【开始】 \rightarrow 【运行】菜单项,输入"cmd",看到如图3.13所示的界面。

```
Microsoft Windows XP [版本 5.1.2600]
(C) 版权所有 1985-2001 Microsoft Corp.

C: Documents and Settings \ yabber > _____
```

图3.13 输入cmd后的界面

然后输入找到项目的class路径下,如

"D:\lyb\workspace\Test\WebRoot\WEB-INF\classes",得到如图3.14所示的界面。在命令行输入"native2ascii messageResource_temp.properties messageResource_zh_CN.properties"。这样就会在class路径下产生messageResource_zh_CN.properties文件。

图3.14 找到项目的class路径

◆ 5. 建立login.jsp文件

Struts 2访问国际化消息主要有以下三种方式:

- ① 在JSP页面中输出国际化消息,可以使用Struts 2的<s:text.../>标签,该标签可以指定name属性,该属性指定国际化资源文件中的key。
- ② 在Action中访问国际化消息,可以使用ActionSupport类的getText()方法,该方法可以接收一个参数,该参数指定了国际化资源文件中的key。
- ③ 在表单元素的label属性里输出国际化信息,可以为该表单标签指定一个 key属性,该属性指定了国际化资源文件中的key。


```
下面是login.jsp文件代码:
 <@ page language="java" pageEncoding="utf-8"%>
 <\@ taglib uri="/struts-tags" prefix="s"\%>
 <html>
 <head></head>
 <body>
 <s:i18n name="messageResource">
 <s:form action="login" method="post">
 <s:textfield name="username" key="username" size=
"20"></s:textfield>
 <s:password name="password" key="password" size=
"21"></s:password>
 <s:submit value="%{getText('login')}"/>
 </s:form>
 </s:i18n>
 </body>
 </html>
```


♦ 6. 部署运行

部署运行项目,右击"IE浏览器",选择【属性】→【语言】菜单项,修改浏览器应用语言,当中文在最上方时表示当前为中文环境,而相应的英文在最上面时表示当前为英文环境。可以发现中文环境时登录界面如图3.15所示,英文环境时,登录界面如图3.16所示。

如果不能加载中英文资源,可在struts.properties文件中添加 struts.locale=locale

图3.15 中文环境时登录界面

图3.16 英文环境时登录界面

3.6 Struts 2文件上传

◆ 3.6.1 上传单个文件

下面举例实现文件的上传并说明需要注意的步骤。该例中把要上传的文件放在指定的文件夹下(D:/upload),所以需要提前在D盘下建立upload文件夹。依然根据原始的步骤来开发该实例。

- ◆ 1. 建立项目 打开MyEclipse,建立一个Web项目,命名为"StrutsUpload"。
- ◆ 2. 加载Struts 2的基本类库 注意这里要把上面提到的upload及io两个Jar包也添加进来。
- ◆ 3. 修改web.xml 其内容见3.2.1节的第4步。

♦ 4. 修改index.jsp

在创建项目的时候,在项目的WebRoot下会自动生成一个index.jsp文件,读者可以应用该文件,修改其中内容,也可以自己建立JSP文件,这里就用该index.jsp文件,修改其中内容即可。代码实现为:

```
<@ page language="java" pageEncoding="utf-8"%>
<\@ taglib uri="/struts-tags" prefix="s"\%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
 <title>文件上传</title>
</head>
<body>
 <s:form action="upload.action" method="post" enctype="multipart/form-data">
 <s:file name="upload" label="上传的文件"></s:file>
 <s:submit value="上传"></s:submit>
 </s·form>
</body>
</html>
```


♦ 5. Action类

在src文件夹下建立action包,在该包下建立自定义Action类UploadAction。该类的实现代码。

♦ 6. struts.xml文件

struts.xml是Struts 2应用中必不可少的一个文件,它是从页面通向Action类的桥梁,配置了该文件后,JSP文件的请求才能顺利地找到要处理请求的Action类。代码如下:

♦ 7. 建立 success.jsp

上传成功后,跳转到成功页面。代码非常简单:

- <@ page language="java" pageEncoding="utf-8"%>
- <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
- <html>
- <head>
 - <title>成功页面</title>
- </head>
- <body>

恭喜你! 上传成功

- </body>
- </html>

♦ 8. 部署运行

部署项目,启动Tomcat,在浏览器中输入

http://localhost:8080/StrutsUpload/index.jsp, 出现如图3.17所示的界面,选择要上传的文件,单击【上传】按钮,就会跳转到如图3.18所示的界面。打开D盘,在upload文件夹下就可以看到已上传的文件。

图3.17 运行界面

图3.18 成功界面

3.6.2 多文件上传

下面是在单个文件上传示例的基础上修改,来介绍多文件上传。

```
修改index.jsp:
<@ page language="java" pageEncoding="utf-8"%>
<\@ taglib uri="/struts-tags" prefix="s" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>文件上传</title>
</head>
<body>
 <s:form action="upload.action" method="post" enctype="multipart/form-data">
 <!-- 这里上传三个文件,这里可以是任意多个-->
 <s:file name="upload" label="上传的文件一"></s:file>
 <s:file name="upload" label="上传的文件二"></s:file>
 <s:file name="upload" label="上传的文件三"></s:file>
 <s:submit value="上传"></s:submit>
 </s·form>
</body>
</html>
页面完成以后,就可以修改对应的Action。代码修改。
```


.7 Struts 2综合应用实例——添 加学生信息

在该实例中,通过构建一个添加学生信息项目,来综合应用Struts 2的知识点,包括标签、Struts 2配置等。首先来看看添加学生信息的界面,如图3.19所示。

图3.19 添加学生信息界面

加学生信息

- ◆ 1. 建立数据库 首先建立数据库XSCJ,建立学生表,表结构见附录A表XSB,该例中去掉了 ZXF字段、ZP字段,关于照片上传、显示的内容会在后面的例子中详细讲解。
- ◆ 2. 建立Web项目 打开MyEclipse,建立一个Web项目,命名为"Example_Struts"。
- ◆ 3. 加载Struts 2的基本类库 该步骤与3.2.1节的第3步步骤相同,这里不再赘述。
- ◆ 4. 修改web.xml 其内容见3.2.1节的第4步。
- ◆ **5. 建立stu.jsp文件** 在项目的WebRoot文件夹下建立stu.jsp文件,<u>代码</u>。

.7 Struts 2综合应用实例——添

加学生信息

♦ 6. 建立表对应的JavaBean和DBConn类

// 生成它们的getter和setter方法

在src文件夹下新建包 "org.model",在该包下建class文件,命名为 "Xsb",该类中有6个字段,分别为xh、xm、xb、zy、cssj和bz,并生成它们 的getter和setter方法,代码如下: package org.model; import java.sql.Date; public class Xsb { private String xh; private String xm; private byte xb; private String zy; private Date cssj; private String bz;

注意,cssj为java.sql.Date类型。在src文件夹下建立包org.work,在该包下建立class文件,命名为"DBConn",该类负责和数据库连接,<u>代码</u>。

.7 Struts 2综合应用实例——添

加学生信息

- ◆ 7. 建立Action类SaveAction SaveAction.java代码。
- 8. 创建并配置struts.xml文件 在src文件夹下建立该文件,代码如下: <?xml version="1.0" encoding="UTF-8"?> <!DOCTYPE struts PUBLIC "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN" "http://struts.apache.org/dtds/struts-2.0.dtd"> <struts> <package name="default" extends="struts-default"> <action name="save" class="org.action.SaveAction"> <result name="success">/success.jsp</result> <result name="error">/stu.jsp</result> </action> </package> </struts>

.7 Struts 2综合应用实例——添

加学生信息

◆ 9. 创建success.jsp页面

在WebRoot文件夹下创建success.jsp文件,代码如下:

- <@ page language="java" pageEncoding="utf-8"%>
- <html>
- <head>
- </head>
- <body>

恭喜你,添加成功!

- </body>
- </html>

◆ 10. 部署运行

部署后,启动Tomcat,在浏览器中输入

"http://localhsot:8080/Example_Struts/stu.jsp",可以看到如图3.19所示界面。输入要添加的学生信息后,单击【添加】按钮,如果添加成功就会跳转到success.jsp页面。

