基于 MyEclipse6.5 的 SSH 整合

hespermoon

2008-7-18

1. 编写目的

最近在学习 Struts1.2+Spring2.5+Hibernate3.2 整合,这期间出现了很多问题,在网上找了若干的实例均有不同程度的问题,为了让想要学习这个整合的人少走弯路,特写下这篇文章,希望对大家有所帮助,如果有很么问题可以与我联系,Email: zhaohuawei@live.cn。

2. 实验环境

- MyEclipse6.5
- Tomcat5.5.26
- MySQL5.0
- 数据库脚本程序


```
id int(11) NOT NULL auto_increment,
username varchar(50) default NULL,
password varchar(50) default NULL,
PRIMARY KEY (id)
);
```

INSERT INTO user VALUES ('1', 'admin', 'admin');

环境的搭建这里就不写了,估计大家应该很熟悉,不会的可以上网看一下, 有很多这样的资料。

3. Go! 让我们开始创建工程

打开 MyEclipse,需要注意的是这里应该处于 MyEclipse Java Enterprise 视图; 新建一个 Web Project,输入适当的工程名字,这里我们输入 ssh,Finish 即可。

确定之后 MyEclipse 会生成名为 SSH 的项目,其中生成的目录结构如下所示:

4. 添加 Struts1.2 框架支持

在 ssh 工程上面右击,在弹出的菜单中选择 MyEclipse -> Add Struts Capabilities...,添加 Struts 的支持。

在弹出的对话框中选择 Struts 1.2,修改 Base package for new classes 成所需的包名,其余保持原状,Finish 即可

完成后的结构为:

5. 添加 Spring2.0 框架支持

在 ssh 工程上面右击,在弹出的菜单中选择 MyEclipse -> Add Spring Capabilities...,添加 Spring 框架支持

由于 Spring 采取最小化库发布的方式,使得 Spring 的库文件彼此都是分离的,因而我们需要自己选择需要的库,需要引用的如下图:

V	Spring 2.5 AOP Libraries - <myeclipse-library></myeclipse-library>
M	[2] [16] 4 (16] [16] [17] [17] (16] (16] (16] [16] (16] (16] (16] (16] (16] (16] (16] (
M	Spring 2.5 Persistence Core Libraries - <myeclipse-library></myeclipse-library>
$\overline{\Box}$	[1] [2] [2] [2] [2] [2] [2] [2] [2] [2] [2
П	Spring 2.5 Persistence JDO Libraries - <myeclipse-library></myeclipse-library>
ī	Spring 2.5 Persistence IBATIS Libraries - <myeclipse-library></myeclipse-library>
\Box	Spring 2.5 J2EE Libraries - <myedipse-library></myedipse-library>
ō	Spring 2.5 Remoting Libraries - <myeclipse-library></myeclipse-library>
	Spring 2.5 Misc Libraries - <myeclipse-library></myeclipse-library>
$\overline{\square}$	Spring 2.5 Testing Support Libraries - <myeclipse-library></myeclipse-library>
V	2000 HT 나무요? (1) 1 1515 F.H. T. H.H. H. H.H. H.H. H.H. H.H.H.H.H.
	Spring Webflow 1.0 Core - <myeclipse-library></myeclipse-library>
	Spring JavaConfig 1.0 Core - <myeclipse-library></myeclipse-library>
	Toplink Essentials - <myeclipse-library></myeclipse-library>
	OpenJPA - <myeclipse-library></myeclipse-library>
	Hibernate 3.2 Core Libraries - <myeclipse-library></myeclipse-library>
	Hibernate 3.2 Annotations & Entity Manager - <myeclipse-library></myeclipse-library>
П	Hibernate 3.2 Advanced Support Libraries - <mveclipse-library></mveclipse-library>

选择好后 Next,在窗口中选择 Browse,选择 ssh 工程下面的 WEB-INF 文件夹,然后 Finsh。

6. 配置数据源

在 MyEclipse 右上角选择 MyEclipse Database Explorer, 打开数据库管理视图。

在左侧的 DB Browser 点击右键,选择 New...,打开 Database Driver 对话框。

在 Database Driver 对话框中按照如下配置选择数据库驱动。首先选择 Driver Template, 在这里我们选择 MySQL。Driver Name 是以后配置时使用的驱动名字,用以区分驱动,这里使用 MySQL 即可。然后根据实际情况填写 URL,User name 和 Password。点击 Add JARs 添加数据库驱动文件。为方便配置,可以选择 Save password 保存密码。配置完毕后 Finish 即可。

7. Spring 与 Hibernate 的整合

当配置完数据源后,就可以添加 Hibernate 支持了。切换到 MyEclipse Java Enterprise 视图,在 ssh 工程上面右击,在弹出的菜单中选择 MyEclipse -> Add Hibernate Capabilities...,添加 Hibernate 的支持。

我们选择 Hibernate3.2, 全部按照默认设置即可, 然后点击 Next:

在对话框中选择 Spring configuration file,表示我们希望将 Hibernate 托管给 Spring 进行管理,这是将 Hibernate 与 Spring 进行整合的基础。然后点击 Next;

在出现的对话框中选择 Existing Spring configuration file。因为我们已经添加了 Spring 的配置文件,所以这里选择的是已存在的配置文件。MyEclipse 会自动找 到存在的那个文件。然后在 SessionFactory ID 中输入 Hibernate 的 SessionFactory 在 Spring 配置文件中的 Bean ID 的名字,这里我们输入 sessionFactory 即可。然 后点击 Next:

在出现的对话框中的 Bean Id 里面输入数据源在 Spring 中的 Bean ID 的名字,这里我们输入 dataSource。然后在 DB Driver 里面选择我们刚刚配置好的 ssh,MyEclipse 会将其余的信息自动填写到表格里面。然后点击 Next;

在出现的对话框中取消 Create SessionFactory class。点击 Finish 即可。

此时 MyEclipse 会自动打开 Spring 的配置文件,文件内容为:

```
<?xml version="1.0" encoding="UTF-8"?>
<br/>beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springf
 <bean id="dataSource"
 class="org.apache.commons.dbcp.BasicDataSource">
 property name="driverClassName"
 value="com.mysql.jdbc.Driver">
 </property>
 <property name="url" value="jdbc:mysql://127.0.0.1:3306/test"></property>
 property name="username" value="root"></property>
 cproperty name="password" value="root"></property>
 </bean>
 <bean id="sessionFactory"</pre>
 class="org.springframework.orm.hibernate3.LocalSessionFactoryBean">
 property name="dataSource">
 <ref bean="dataSource" />
 </property>
 property name="hibernateProperties">
 prop key="hibernate.dialect">
 org.hibernate.dialect.MySQLDialect
 </prop>
 </property>
 </bean></beans>
```


此时,切换到 MyEclipse DataBase Explorer 视图,右键打开数据库连接,在需要使用的数据表格上面点击右键,选择 Hibernate Reverse Engineering...。这里我们使用刚刚建立在 test 数据库中添加的 user 表。

在打开的对话框中修改 Java src folder 为我们建立的/ssh/src,这里需要选择到 src 文件夹,并且需要填写 Java package,这是 MyEclipse 生成的类所在的包,我们将其取名为 user。然后选择 Java Data Object,建立 POJO类。然后选择 Java Data Access Object。其中,POJO 类是数据库表格所对应的 Java 类,JDO 类是 MyEclipse 自动生成的对数据库的一些操作。这里会封装一些常用的操作,简化我们的编写。填写完成后点击 Next。

在出现的对话框中选择 ID Generator 为 native,然后点击 Finish 即可。

此时 ssh 项目的目录结构如下所示。其中的 User.Java 是 MyEclipse 生成的使用面向对象的 Java 语言对数据库表格进行的抽象,User.hbm.xml 是将数据库表格中的字段和 POJO 类的属性进行映射的定义,UserDAO.java 封装了一些 MyEclipse 自动生成的对数据库的操作。

这时我们修改一下文件目录,使之更好的组织。我们建立一个 dao 包,将 DAO 类与 POJO 类分开。然后我们在 struts 包下面建立 action 和 form 包,用来管理 Struts 的 Action 和 Form。为了将实现与接口进行解耦,我们建议在 dao 包下面添加接口,然后建立 dao.impl 包,将实际的 DAO 类放在这里。DAO 类是直接与数据库打交道的类,为了对业务逻辑进行封装,我们将业务全部写在 service类里面,和 dao 一样,我们先建立 service 包,里面添加业务接口,具体的实现放在 service.impl 里面。

将 UserDAO.java 移动到 dao 的 impl 包下面,并在 dao 包下建立接口 IUserDAO,内容为:

```
package com.ssh.dao;
import java.util.List;
import com.ssh.user.User;

public interface IUserDAO {
 public User findById(Integer id);
 public List findByUsername(Object username);
 public void save(User user);
}
```

在 service 中建立接口 IUserService.java,在 service 中 impl 中建立 UserService.java

```
IUserService.java


package com.ssh.service;
import com.ssh.user.User;

public interface IUserService {
 public User getUserById(Integer id);
 public User getUserByUsername(String username);
 public void addUser(User user);
}
```

UserService.java

```
package com.ssh.service.impl;
import java.util.List;
import com.ssh.dao.IUserDAO;
import com.ssh.service.IUserService;
import com.ssh.user.User;
public class UserService implements IUserService {
 private IUserDAO userDAO;
 public void addUser(User user) {
 userDAO.save(user);
 public User getUserById(Integer id) {
 return userDAO.findById(id);
 public User getUserByUsername(String username) {
 List list = userDAO.findByUsername(username);
 if (list.size() == 0) {
 return null;
 } else {
 return (User) list.get(0);
 }
 public IUserDAO getUserDAO() {
 return userDAO;
 public void setUserDAO(IUserDAO userDAO) {
 this.userDAO = userDAO;
 }
```

此时的整体工程结构为:

此时的 applicationContext 内容需要配置 bean 内容为:

8. 整合 Struts 和 Spring

Struts 和 Spring 整合方式其核心是让 Struts 能够访问到交给 Spring 进行托管 的类,这个我在网上看到了一个方式,自我认为很好,因此只要我们可以让 Struts 从 Spring 获得需要的类就可以了。为了达到这个目标,我们创建一个类 BaseAction:

为了让 Web 容器能够初始化 Spring, 我们需要修改 web.xml 文件,增加以下内容:

9. 啊,让看看我们工作是否有效

通过上面的配置,我们已经能够让这三个框架来协同作战了,让我们现在来测试一下。

首先创建基于 Struts 的 JSP 页面。打开 WEB-INF 下面的 struts-config.xml,单击右键,选择 New -> Form, Action and JSP。

在弹出的对话框中添加 User case,然后点击 Add 生成 Properties 代码。这会由 MyEclipse 自动生成相应的 Form 代码。输入完成后选择 JSP 选项卡,选上 Create JSP form,修改路径,然后点击 Next。

Use case: login Name: loginFc Form Impl: • Nev Superclass: <defau< th=""><th></th><th></th></defau<>		
Form Impl: • Nev		
	THE RESIDENCE OF THE PARTY OF	
Superclass: <defau< td=""><td>FormBean C Dynami</td><td>c FormBean</td></defau<>	FormBean C Dynami	c FormBean
Suporciussi illini	<u>></u>	-
Form type: com.ssh	.struts.form.LoginForm	
	me - [java.lang.String] <html:text></html:text>	Add
passw	ord - [java.lang.String] <html:password></html:password>	Edit
		Remove

Config/Module:	/ssh/WebRoot/WEB-INF/struts-config.xml	Browse
Use case:	login	2)
Name:	loginForm	
Form Impl:	New FormBean C Existing FormBean Dynamic FormBean	
Superclass:	<default></default>	
Form type:	com.ssh.struts.form.LoginForm	
Form Properti	es Methods JSP JSP JSP JSP form?	
New JSP Pa	th: //login.jsp	

在出现的对话框中修改 Path,将 Superclass 更改为前面定义的 BaseAction,然后将 Input Source 修改为自己需要的路径。完成后 Finish 即可。

consignioudie.	/ssh/WebRoot/WEB-INF/struts-config.xml	Browse
Use case:	login	
Path:	/login	
Action Type:	● Type C Forward C Include	
Action Impl:	© Create new Action class © Use existing Action class	
Superclass:	com.ssh.struts.action.BaseAction	<u> </u>
Туре:	com.ssh.struts.action.LoginAction	
Optional Details	5	
Form Parar	meter Methods Forwards Exceptions	- Prouten
Form Parar	neter Methods Forwards Exceptions	Browse,
Form Parar Name: Attribute:	loginForm	Browse
Form Parar	neter Methods Forwards Exceptions	Browse

然后在 struts-config.xml 点击右键,选择 New -> Forward,准备创建一个 ActionForward。

在弹出的对话框中,选择 Local Action Forward,通过 Browser 填写 Action Path,然后填写 Name 和 Path,完成后点击 Finish 即可。

在 LoginAction 中添加如下代码

login.jsp 内容

Ok, 这时我们可以启动 Tomcat 进行查看页面了

10. 黎明前的黑暗

上面的工作完成以后理论上应该可用,但是当你运行的事后却发现会有一个 非常诡异的异常出现

HTTP Status 500 -

type Exception report

message

description The server encountered an internal error () that prevented it from fulfilling this request.

excention

org.springframework.beans.factory.BeanCreationException: Error creating bean with name 'session org.springframework.beans.factory.support.AbstractAutowireCapableBeanFactory.initialize org.springframework.beans.factory.support.AbstractAutowireCapableBeanFactory.doCreateBe org.springframework.beans.factory.support.AbstractAutowireCapableBeanFactory\$1.run(Abst java.security.AccessController.doPrivileged(Native Method) $org. spring framework. beans. factory. support. \verb|AbstractAutowireCapableBeanFactory.createBeanFactory| and the support of t$ org.spring framework.beans.factory.support.AbstractBeanFactory \$1.get Object (AbstractBeanFactory \$1.get Object (AbstractBeanFactor) \$1.get Object (AbstractBeanFactory \$1.get Object (AbstractBeanFactory \$1.get Object (AbstractObject (AbstractBeanFactory \$1.ge $\verb|org.springframework.beans.factory.support.DefaultSingletonBeanRegistry.getSingleton(DefaultSingletonBeanRegistry.getSingleton(DefaultSingletonBeanRegistry.getSingleton(DefaultSingletonBeanRegistry.getSingletonBeanRegi$ $\verb|org.springframework.beans.factory.support.AbstractBeanFactory.doGetBean(AbstractBeanFactory.doGetBe$ org.springframework.beans.factory.support.AbstractBeanFactory.getBean(AbstractBeanFacto org.springframework.beans.factory.support.DefaultListableBeanFactory.preInstantiateSing org.springframework.context.support.AbstractApplicationContext.finishBeanFactoryInitial org.springframework.context.support.AbstractApplicationContext.refresh(AbstractApplicat org.springframework.web.context.ContextLoader.createWebApplicationContext(ContextLoader $org. spring framework. web.context. ContextLoader.init \verb|WebApplication| Context(ContextLoader.journal.org)| and the context of the context$ org.springframework.web.context.ContextLoaderServlet.init(ContextLoaderServlet.java:81) javax.servlet.GenericServlet.init(GenericServlet.java:212) org.apache.catalina.startup.HostConfig.checkResources(HostConfig.java:1116) org.apache.catalina.startup.HostConfig.check(HostConfig.java:1214) org.apache.catalina.startup.HostConfig.lifecycleEvent(HostConfig.java:293) org.apache.catalina.util.LifecycleSupport.fireLifecycleEvent(LifecycleSupport.java:120) java.lang.Thread.run(Thread.java:619)

note The full stack trace of the root cause is available in the Apache Tomcat/5.5.26 logs.

这个问题本来面目是这样,由于 MyEclipse 给我们做的事情太全面了,全面 到 spring 和 hibernate 的包都是重复引用的。

其解决办法就是干掉多余的包,在 Tomcat 5.5\webapps\ssh\WEB-INF\lib 下的 asm-2.2.3.jar 就可以了,在重启 Tomcat 我们看看我们干了这么长时间的成果吧,

真令人失望又失败了,呵呵有如下异常:

type Exception report

message

description. The server encountered an internal error () that prevented it from fulfilling this request.

exception

```
org.springframework.beans.factory.BeanCreationException: Error creating bean with name 'userService' defined
 org.springframework.beans.factory.support.AbstractAutowireCapableBeanFactory.doCreateBean(AbstractAut
 org.springframework.beans.factory.support.AbstractAutowireCapableBeanFactory$1.run(AbstractAutowireCa
 java.security.AccessController.doPrivileged(Native Method)
 org.springframework.beans.factory.support.AbstractAutowireCapableBeanFactory.createBean(AbstractAutow
 org.spring framework.beans.factory.support.AbstractBeanFactory \$1.get Object (AbstractBeanFactory.java: 24 to a constant of the constant of 
 org.springframework.beans.factorv.support.DefaultSingletonBeanRegistrv.getSingleton(DefaultSingleton)
 org.springframework.beans.factory.support.AbstractBeanFactory.doGetBean(AbstractBeanFactory.java:261)
 org.springframework.beans.factory.support.AbstractBeanFactory.getBean(AbstractBeanFactory.java:185)
 org.springframework.beans.factory.support.AbstractBeanFactory.getBean(AbstractBeanFactory.java:164)
 org.springframework.beans.factory.support.DefaultListableBeanFactory.preInstantiateSingletons(Default
 {
m org.springframework.context.support.bbstractApplicationContext.finishBeanFactoryInitialization(bbstreads)
 org.spring framework.context.support.Abstract {\tt Application Context.refresh({\tt Abstract {\tt Application Context.javen}})} \\
 org.springframework.web.context.ContextLoader.createWebApplicationContext(ContextLoader.java:255) org.springframework.web.context.ContextLoader.initWebApplicationContext(ContextLoader.java:199)
 org.springframework.web.context.ContextLoaderServlet.init(ContextLoaderServlet.java:81)
 javax.servlet.GenericServlet.init(GenericServlet.java:212)
 org.apache.catalina.startup.HostConfig.deployDirectory(HostConfig.java:926)
 org.apache.catalina.startup.HostConfig.deployDirectories(HostConfig.java:889)
 org.apache.catalina.startup.HostConfig.deployApps(HostConfig.java:492) org.apache.catalina.startup.HostConfig.start(HostConfig.java:1149)
 org.apache.catalina.startup.HostConfig.lifecycleEvent(HostConfig.java:311)
 org.apache.catalina.util.LifecycleSupport.fireLifecycleEvent(LifecycleSupport.java:120)
 org.apache.catalina.startup.Catalina.start(Catalina.java:552)
 sun.reflect.NativeMethodAccessorImpl.invokeO(Native Method)
```

哎,谁叫俺的脑子不好使能,忘了加入 bean 的初始化,在 applicationContext.xml 中加入如下内容就可以了

历经千难万阻,我们终于看到了一个想看的巨破巨简陋的界面,呵呵,就到 这里吧,估计大家要疯了。

This is my JSP page.