

1. Tujuan

- Membuat program dengan menggunakan DynaActionForms
- Membuat program dengan menggunakan Validator
- Membuat program dengan menggunakan Resource Bundle
- Membuat program dengan menggunakan Tiles Framework dan Template

2. Latar Belakang

DynaActionForms dipakai untuk meminimalisasi jumlah class yang dibutuhkan dalam mendevelop aplikasi menggunakan framework. DynaActionForms sebenarnya mirip dengan ActionForms, yaitu kelas yang method-nya dipanggil oleh Action handler untuk mengambil data. Perbedaannya, kalau DynaActionForms tidak dideklarasikan dalam class tersendiri, tetapi hanya secara mudah dikonfigurasi dalam file struts-config.xml, sementara ActionForms selain dikonfigurasi dalam file struts-config.xml juga harus dibuatkan class tersendiri.

Validator

Validator biasa dipakai untuk validasi/mengecek kebenaran format dan nilai dari input user. Struts sudah sejak versi 0.5 memiliki Validator.

Berikut langkah-langkah untuk menyertakan fungsi Validator ke dalam aplikasi berbasis Struts:

- Konfigurasi Validator Plug-In
- Mendeklarasikan form yang membutuhkan validasi dan tipe validasinya
- Membuat pesan yang akan ditampilkan jika validasi gagal
- Mengganti base class ActionForm menjadi ValidatorForm. Mengganti DynaActionForm ke DynaValidatorForm

Resource Bundle

Aplikasi Java termasuk didalamnya aplikasi berbasis web biasanya konfigurasinya menggunakan file properties.

3. Percobaan

Percobaan 1: Validator

Tujuan section ini adalah menujukkan cara menvalidasi inputan dari user menggunakan fungsi built-in struts validator.

Validator biasa dipakai untuk validasi/mengecek kebenaran format dan nilai dari input user. Struts sudah sejak versi 0.5 memiliki Validator.

Berikut langkah-langkah untuk menyertakan fungsi Validator ke dalam aplikasi berbasis Struts:

- 1. Konfigurasi Validator Plug-In
- 2. Mendeklarasikan form yang membutuhkan validasi dan tipe validasinya
- 3. Membuat pesan yang akan ditampilkan jika validasi gagal
- 4. Mengganti base class ActionForm menjadi ValidatorForm. Mengganti DynaActionForm ke DynaValidatorForm

Konfigurasi Validator Plug-In

Untuk mengaktifkan Struts Validator dapat dilakukan dengan cara menyertakan kode berikut pada file konfigurasi struts-config.xml:

Melengkapi aplikasi login dengan Validator

 Tambahkan atribut validate="true" dan input="/Login.do" pada konfigurasi action mapping untuk action login pada file struts-config.xml, sehingga kodenya menjadi seperti berikut:

 Pada class LoginForm ganti superclass nya dengan ValidatorForm, sehingga kodenya menjadi seperti berikut:

```
package jeni3.struts.user.actionform;

import org.apache.struts.validator.ValidatorForm;

/**
 * @author mee_andto@yahoo.com
 * @version 0.5
 */
public class LoginForm extends ValidatorForm{
```


```
private String username;
private String password;

public String getUsername(){
 return username;
}

public void setUsername(String username){
 this.username = username;
}

public String getPassword(){
 return password;
}

public void setPassword(String password){
 this.password = password;
}
```

• Definisikan elemen-elemen form yang akan divalidasi dalam file validation.xml seperti berikut:

```
<form-validation>
 <formset>
 <form name="loginForm">
 <field
 property="username"
 depends="required,minlength">
 <arg position="0" key="loginForm.username"/>
 <arg position="1" name="minlength"</pre>
key="${var:minlength}" resource="false"/>
 <var>
 <var-name>minlength</var-name>
 <var-value>4</var-value>
 </var>
 </field>
 <field
 property="password"
 depends="required,mask">
 <arg position="0" key="loginForm.password"/>
 <var>
 <var-name>mask</var-name>
 <var-value>^[0-9a-zA-Z]*$</var-value>
 </var>
 </field>
 </form>
 </formset>
</form-validation>
```

Kode di atas berarti bahwa field username harus diisi (required) minimal memiliki 5 huruf. Field password juga harus diisi (required) dengan karakter yang diperbolehkan berupa angka 0 – 9, huruf a – z baik huruf besar maupun huruf

kecil

- Buka file ApplicationResource.properties dalam package jeni3.struts dan tambahkan key dan value untuk username dan password, seperti berikut: loginForm.username=Username loginForm.password=Password
- Buka kembali file LoginForm.jsp dan tambahkan tag html:errors untuk memunculkan pesan kesalahan validasi, sehingga kodenya menjadi seperti berikut:

```
<%@taglib uri="http://jakarta.apache.org/struts/tags-html"</pre>
prefix="html"%>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-</pre>
8">
 <title>Login</title>
 </head>
 <body>
 <h1>Login</h1>
 <font color="red"><html:errors /></font>
 <html:form action="Logon.do" method="POST">
 Username : <html:text property="username"/> <br/>
 Password : <html:password property="password"/> <br/>
 <html:reset/>
 <html:submit />
 </html:form>
 </body>
</html>
```

Run Run Project

Percobaan 2: Tiles Framework dan Template

Info

Tujuan section ini adalah menunjukkan cara membuat template aplikasi dengan tiles famework.

Section ini masih melanjutkan hasil aplikasi pada section sebelumnya, yaitu project **jeni_struts**.

Info

Section ini membahas pembuatan template, sehingga silahkan menggunakan template yang sudah tersedia pada CD Jeni 3 anda atau akses ke 192.168.0.89/Jeni3-Ekstra dalam folder template. Langkah 1 dan 2 adalah langkah menyiapkan template. Jika anda langsung menggunakan template dari CD, silahkan langsung ikuti langkah 3.

- Membuat template secara manual:
 - Buat folder /WEB-INF/layout
 - Dalam folder layout, buat file JSP main-layout.jsp:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<%@ taglib uri="http://jakarta.apache.org/struts/tags-tiles"</pre>
prefix="tiles" %>
<%@ taglib uri="http://jakarta.apache.org/struts/tags-html"</pre>
prefix="html" %>
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-</pre>
 <title><tiles:getAsString name="title"/></title>
  </head>
  <link rel="stylesheet" href="<html:rewrite</pre>
page='/resources/css/common.css'/>" type="text/css" >
  <body>
 <div id="header">
 <tiles:insert attribute="header"/>
 <div id="main" class="container">
 <div id="leftcolumn">
 <tiles:insert attribute="menu-left"/>
 </div>
 <!-- main content area -->
 <div id="center">
 <tiles:insert attribute="body"/>
 </div>
 </div>
 <div id="footer">
 <tiles:insert attribute="footer"/>
```


```
</div>
</body>
</html>
```

Dalam folder layout, buat file header.jsp

```
<%@taglib uri="http://jakarta.apache.org/struts/tags-html"</pre>
prefix="html"%>
<%@taglib uri="http://jakarta.apache.org/struts/tags-logic"</pre>
prefix="logic"%>
<%@taglib uri="http://jakarta.apache.org/struts/tags-bean"</pre>
prefix="bean"%>
<div class="container">
 <!-- banner message and building background -->
 <div id="banner">
 JENI 3 - J2EE & Design Pattern
 </div>
 <!-- top navigation -->
 ul id="navigation">
 <a href="#" title="Home">Home</a>
 <html:link page="/" title="About">JENI</html:link>
 <html:link page="/"</li>
title="Contact">Contact</html:link>
 <hr />
 ul id="left-navigation">
 <logic:present name="UserContainer" property="user"</pre>
scope="session">
 Hello <bean:write name="UserContainer"</pre>
property="user.username" scope="session"/></b>,
 <html:link page="/Logout.do">Logout</html:link>
 </logic:present>
 <logic:notPresent name="UserContainer" property="user"</pre>
scope="session">
 <b>Would you like to <html:link page="/Login.do">Log
in</html:link>?</b>
 </logic:notPresent>
 </div>
```


Dalam folder layout, buat file menu-left.jsp

Dalam folder layout, buat file footer.jsp

```
<div class="container">
 <a id="designby" href="http://www.studio7designs.com/"
title="Design by JENI Team">design by .:w:.</a>
</div>
```

- Pada Web Pages buat folder resources.
- Buat folder css dalam folder resources
- Buat folder images dalam resources
- Buat file css dengan nama common.css dan letakkan dalam folder css:

```
/* =GENERAL - the general styles */
  body{
 font: 62.5%/2.2em "Lucida Grande", Tahoma, Verdana, Arial,
Helvetica, sans-serif;
 color: #4b4942;
 background: #fff;
  a{text-decoration: none; color: #5599a7;}
  a:hover{color: #bb800f;}
  hr{display: none;}
  strong{font-weight: bold;}
  ul.borderedlist li{
 border-bottom: 1px dashed #dlcfcd;
  ul.borderedlist li a{
 display: block;
 padding:3px 0 0 2px;
 height: 26px;
 color: #42423b;
  ul.borderedlist li a:hover{background: #E5E5E4;color: #42423b;}
/* =LAYOUT - the main layout styles */
 .container{
 width:900px;
 margin: 0 auto;
```


```
position: relative;
 overflow:hidden;
 /* header layout */
  #header{
 height: 113px;
 background: #4a4841 url(../images/top_bg.jpg) top repeat-x;
 position: relative;
  #navigation{
 position: absolute;
 right: 0;
 top:20px;
  #left-navigation{
 position: absolute;
 right: 0;
 top:70px;
  /* main area layout */
  #main{padding:24px 0 20px 0;}
  #leftcolumn{float: left;width:193px;}
  #center{float: left;width:600px;padding: 0 20px;}
  #rightcolumn{float: left; width: 287px; }
  /* bottom layout */
  #bottominfo{
 border-top: 5px solid #42423b;
 background: #fleee7;
 padding-bottom:25px;
 width: 100%;
 overflow: hidden;
 .bottomcolumn{
 float: left;
 width:288px;
 margin-right: 18px;
  .bottomright{margin-right:0;}
/* =HEADER - the header styles */
  #header .container{height: 113px;}
  /* logo */
  h1{
 position: absolute;
 height: 71px;
 top: 15px;
  h1 a{
 font: 24px/24px Arial, Helvetica, sans-serif;
 font-weight: bold;
 letter-spacing: -2px;
 padding: 22px 9px 25px 20px;
```


```
display: block;
 color: #fff;
 background: url(../images/logo_bg.gif) left top no-repeat;
  h1 a:hover{color: #fff;}
  hl a span{
 height:71px;
 width: 13px;
 position: absolute;
 top:0;
 right: -13px;
 cursor: pointer;
 background: url(../images/logo_right.gif) right top no-
repeat;
 /* top navigation */
 #navigation li{
 float: left;
 padding-right: 27px;
 text-transform: uppercase;
 font-size: 1.3em;
 font-weight: normal;
 #navigation li a{color: #fff;}
 #navigation li a:hover, #navigation li.active a{color: #2c2c2c;}
  #left-navigation li{
 float: left;
 padding-left: 10px;
 /*text-transform: uppercase;*/
 font-size: 1.3em;
 font-weight: normal;
 color: #fff;
  #left-navigation li a{color: #fff;}
 #left-navigation li a:hover,#left-navigation li.active a{color:
#8c8685;}
 /* message and building pic */
 #banner{
 position: absolute;
 height: 92px;
 width: 500px;
 color: #fff;
 font-weight: bold;
 padding: 0 10px 0 7px;
 bottom: 0;
 background: url(../images/building.gif) right bottom no-
repeat;
 font-size: 1.4em;
/* =CONTENT - the content styles */
```


```
/* left column */
 .leftbox{background: #f1f0ef;padding: 10px 23px 10px 23px;margin-
bottom:3px;line-height:1.8em;}
  h3.leftbox{font-size:19px;color: #8c8685; background: #f1f0ef
url(../images/h3_bg_tall.jpg) 0 0 repeat-x;padding:5px 0 10px 23px;}
  h3.header_small{font-size:15px;font-weight: bold;background:
#f1f0ef;padding:0 23px 5px 23px;}
  ul.leftbox{font-size: 1.2em;}
 .features{padding-top:15px;font:1.27em Arial, Helvetica, sans-
serif;}
 #leftcolumn .leftbox p{padding-bottom:lem;line-height:1.5em;
font-size:12px}
 /* center column */
 .article_wrapper h2{color: #5699A7; font-size:2em;margin:10px 0;}
 .article_wrapper p{padding-bottom:10px;font-size:1.3em;}
 /* right column */
 .rightbox_wrapper{
 background: #eeeded;
 padding:5px;
 margin-bottom: 20px;
 width:277px;
 overflow: hidden;
 font-size:12px;
 line-height: 18px;
 color: #58584D;
 .rightbox{border: 1px dashed #d9e0e8;width:275px;overflow:
hidden; padding-bottom: 6px; }
 .product_image{ float: left;margin: 6px 0 0 6px;}
 .product_wrapper{float: right; width: 200px;}
 .product_wrapper h4{font-size:1.3em;color: #483F3D;font-weight:
bold; padding-top: 10px; }
 .product_wrapper p{font-size:1em;}
 .lastbox{margin:0;}
/* =BOTTOM */
 .bottomcolumn h3{
 border-bottom: 4px solid #9b968f;
 color: #5699A7; font-size:18px;padding:15px 0 5px 5px;
 .bottomcolumn p{
 padding: 10px 35px 10px 5px;
 font-size: 1.2em;
 .iconlist{
 border-top: 1px dashed #dlcfcd;
 font-size: 1.2em;
  ul.iconlist li a{
 padding-left: 25px;
```


```
background: url(../images/footer_list.jpg) left bottom no-
repeat;
 }
  ul.iconlist li a:hover{background: #E9E4DE
url(../images/footer_list.jpg) left top no-repeat;color: #42423b;}
 .enewsbox{
 float: left;
 width: 180px;
 height: 17px;
 padding:3px 5px;
 border: 4px solid #5599A7;
 font-size:13px;
 .button{
 display: block;
 float: left;
 width: auto;
 line-height:1em;
 text-align: center;
 background: #659AA6;
 border: 4px solid #fff;
 color: #fff;
 cursor: pointer;
 margin:0;
 padding:3px 8px; /* IE6 */
/* =FOOTER */
 #footer{
 height: 37px;
 background: #4a4841 url(../images/footer_bg.jpg) 0 0
repeat-x;
 font-size: 1.2em;
 #footer a{color: #A39D97;}
 #designby{
 background: url(../images/logo.gif) 0 0 no-repeat;
 float: left;
 height: 23px;
 padding:2px 0 0 30px;
 margin-top: 5px;
 #footer_navigation{
 float: right;
 padding-top:7px;
 #footer_navigation li{float: left;padding-left:18px;}
 #footer_navigation li a{text-transform:uppercase;}
 #footer_navigation li a:hover{color: #5699A7;}
```


Siapkan gambar sesuai selera masing-masing.

Untuk template(layout dan resources) bisa diambil di 192.168.0.89/Jeni3-Extra/ atau dalam keping CD Jeni 3 dalam folder **template**.

Susunan folder template

jeni-struts

- WEB-INF
 - layout
 - resources
 - images
 - CSS
- Mengaktifkan plug-in Tiles dan mendefinisikan tiles dalam aplikasi
 - 1. Aktifkan plug-in tiles dalam file struts-config.xml

Definisikan dalam file tiles-defs.xml:

- Mencoba tiles untuk halaman Welcome
 - 1. Ubah isi dalam file **index.jsp** menjadi seperti berikut:


```
<h1>JSP Page</h1>
<br/>
<br/>
<a href="./Welcome.do">Struts Welcome Page</a>
<br/>
<br/>
<a href="./Login.do">Login Page</a>
<br/>
<br/>
<a href="./Login.do">Menu Page</a>
<br/>
</body>
</html>
```

3. Ubah konfigurasi action mappingnya menjadi:

4. Definsikan dalam file struts-defs.xml

5. Run – Run Main Project

- Memasukkan halaman login ke Tiles
 - 1. Ubah konfigurasi action mapping untuk login menjadi

6. Definisikan dalam tiles-defs.xml:

- Memasukkan halaman logout ke Tiles
 - 1. Ubah Action Mapping untuk Logout menjadi:

```
<action
 path="/Logout"
 name="loginForm"
 type="jeni3.struts.action.LogoutAction"
 scope="request"
 input="indexPage"
 validate="false">
 <forward name="success" path="logoutPage"/>
</action>
```

7. Definisikan nama tiles dalam tiles-defs.xml

Run – Run Project

EKSTRA

Pada section Ekstra ini, kita tidak lagi menggunakan project jeni_struts lagi, tetapi kita buat project baru dengan nama jeni_mvc. Karena secion ini bagian dari latihan saja.

DynaActionForms

Info

Tujuan section ini adalah menunjukkan cara mendefinisikan Form Bean dengan DynaActionForms

Section ini tidak ada hubungannya dengan Section-section sebelumnya. Silahkan anda buat project lagi atau cukup dengan menambahkan pada project yang ada.

DynaActionForms dipakai untuk meminimalisasi jumlah class yang dibutuhkan dalam mendevelop aplikasi menggunakan framework. DynaActionForms sebenarnya mirip dengan ActionForms, yaitu kelas yang method-nya dipanggil oleh Action handler untuk mengambil data. Perbedaannya, kalau DynaActionForms tidak dideklarasikan dalam class tersendiri, tetapi hanya secara mudah dikonfigurasi dalam file struts-config.xml, sementara ActionForms selain dikonfigurasi dalam file struts-config.xml juga harus dibuatkan class tersendiri.

Latihan berikut akan menerapkan penggunaan DynaActionForms dalam aplikasi Registrasi Peserta Seminar. Berikut langkah-langkahnya:

- Buka kembali project jeni mvc anda.
- Setelah project siap, pada file index.jsp tambahkan link untuk Registrasi Peserta.

```
<br><a href="./reg-participant">Registrasi Peserta</a>
```

 Buatlah sebuah file JSP dengan nama ParticipantForm.jsp dan simpan di dalam direktori web/view_pages. Jika direktori view_pages belum ada silahkan dibuat. Kemudian ketikkan kode berikut:


```
<html:form action="/reg-participant">
 <thead>
 </thead>
 Participant Nr.
 : <html:text name="participantForm"
property="id" disabled="false"/>
 Fullname
 : <html:text name="participantForm"
property="fullname"/>
 Place of Birth
 : <html:text name="participantForm"
property="placeOfBirth"/>
 Date of Birth
 : <html:text name="participantForm"
property="dateOfBirth"/>
 Address
 : <html:text name="participantForm"
property="address"/>
 Institution
 : <html:text name="participantForm"
property="institution"/>
 <td
align="right"><html:reset>Reset</html:reset>
 </html:form>
  </body>
</html>
```


 Buat Action class ParticipantAction dalam package edu.jeni.struts.participant dengan kode sebagai berikut:

```
package edu.jeni.struts.participant;
import java.util.ArrayList;
import java.util.HashMap;
import java.util.Random;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
import org.apache.struts.action.Action;
import org.apache.struts.action.ActionForm;
import org.apache.struts.action.ActionForward;
import org.apache.struts.action.ActionMapping;
import org.apache.struts.action.DynaActionForm;
/**
 * @author User
public class ParticipantAction extends Action{
 public ActionForward execute (ActionMapping mapping,
 ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response)
 throws Exception{
 DynaActionForm daf = (DynaActionForm)form;
 HttpSession session = request.getSession();
 //create random id
 Random r = new Random();
 int idR = r.nextInt(1000);
 String idA = Integer.toString(idR);
 //jika id = null
 if (isInvalid(daf.get("id").toString())){
 daf.set("id", idA);
 //session.removeAttribute("users");
 //session.removeAttribute("user");
 return (mapping.findForward("input"));
 }else{
 ArrayList users = new ArrayList();
 idA = daf.get("id").toString();
 if (session.getAttribute("users") != null){
 users = (ArrayList) session.getAttribute("users");
 HashMap user = new HashMap ();
 user.put("id",idA);
 user.put("fullname",new String((String)
daf.get("fullname")));
 user.put("placeOfBirth", new String((String)
```


 Deklarasikan Backen Bean dalam file konfigurasi. Ingat tidak ada Bean Class yang dibuat tetapi menggunakan DynaActionForm.

Tambahkan ActionMapping untuk action reg-participant dan view-participant.

Buat file JSP participant-view.jsp (web/view_pages/participant-view.jsp):

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html" %>
```


```
<%@ taglib uri="/WEB-INF/struts-bean.tld" prefix="bean" %>
<%@ taglib uri="/WEB-INF/struts-logic.tld" prefix="logic" %>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-</pre>
8">
 <title>View Participant</title>
 </head>
 <body>
 <h1>Participant Detail</h1>
 <logic:iterate id="items" name="users">
 <logic:iterate id="item" name="items" >
 = "item" property="value"/>
 </logic:iterate>
 </logic:iterate>
 <l
 <logic:iterate id="item" name="user" >
 <bean:write name="item" property="key"/> =
<em><bean:write name="item" property="value"/></em>
 </logic:iterate>
 </body>
</html>
```


Run- Run Main Project

Validator

Validator biasa dipakai untuk validasi/mengecek kebenaran format dan nilai dari input user. Struts sudah sejak versi 0.5 memiliki Validator.

Berikut langkah-langkah untuk menyertakan fungsi Validator ke dalam aplikasi berbasis Struts:

- Konfigurasi Validator Plug-In
- Mendeklarasikan form yang membutuhkan validasi dan tipe validasinya
- Membuat pesan yang akan ditampilkan jika validasi gagal
- Mengganti base class ActionForm menjadi ValidatorForm. Mengganti DynaActionForm ke DynaValidatorForm

Konfigurasi Validator Plug-In

Untuk mengaktifkan Struts Validator dapat dilakukan dengan cara menyertakan kode berikut pada file konfigurasi struts-config.xml:

Selanjutnya kita akan melengkapi aplikasi Register User Baru dengan Struts Validator. **Skenario**: Ketika seorang pengguna mendaftar sebagai User aplikasi ada form yang harus diisi. Dalam form tersebut terdapat beberapa field yang harus terisi dan ada beberapa field yang boleh untuk tidak diisi. Struts Validator digunakan dalam aplikasi ini untuk mengecek apakah field yang wajib terisi tidak kosong berikut tipe data dan nilainya. Pada aplikasi Register User baru ini field yang harus diisi yaitu username, password, password2 dan email. Sementara field lainnya boleh untuk tidak diisi. Aturan lainnya bahwa panjang huruf yang dipakai sebagai username harus minimal 5 huruf. Langkah-langkah penyelesaiannya:

- Buka kembali project **jeni mvc** anda
- Tambahkan sebuah link Register (secure) pada file index.jsp:


```
<a href="./register-secure-form.do">Register (secure)</a>
```

Kode di atas berarti ketika actionHandler menerima request register-secureform.do akan langsung diresponse dengan mengirimkan kembali file view_pages/secure-register-form.jsp

 Kemudian buat file JSP dengan nama secure-register-form.jsp (web/view_pages/ secure-register-form.jsp):

```
<%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html" %>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-</pre>
8">
 <title>Register</title>
 </head>
 <body>
 <h1>Register with Validation</h1>
 <html:form action="/register-secure">
 <font color="red"><html:errors /></font>
 User Name <font color="red">*)</font>:
<html:text property="username"/>
 Password <font color="red">*)</font>:
<html:password property="password"/> 
 Password (repeat)<font
color="red">*)</font>: <html:password property="password2"/>
Fullname: <html:text
property="fullname"/>
 Address: <html:text
property="address"/> 
 Email <font color="red">*)</font>:
<html:text property="email"/> 
 </html:form>
```


Terlihat bahwa form dalam file **secure-register-form.jsp** ketika disubmit akan mengakses action **register-secure**. Sehingga selanjutnya tambahkan ActionMappingnya seperti kode berikut:

Pada mapping action **registerWithValidationForm** atribut validate bernilai *true*, maka Validator akan menvalidasi isi form sebelum menyentuh logika aplikasi. Jika *false* maka tidak dilakukan aplikasi. Atribut input berisi page yang akan diakses jika validasi gagal.

• Buat class RegisterWithValidationForm dengan kode seperti berikut:

```
package edu.jeni.struts;
import javax.servlet.http.HttpServletRequest;
import org.apache.struts.action.ActionMapping;
import org.apache.struts.validator.ValidatorForm;
/**
 * @author User
public class RegisterWithValidationForm extends ValidatorForm{
 private String username;
 private String password;
 private String password2;
 private String fullname;
 private String address;
 private String email;
 public String getUsername(){
 return username;
 public void setUsername(String username){
```


```
this.username = username;
}
//add more here getter and setter
}
```

Perbedaannya dengan class RegisterForm pada aplikasi Register biasa (mvc-1-intro) adalah class RegisterWithValidationForm ini mengextends ValidatorForm, sementara class RegisterForm mengextends ActionForm.

• Tambahkan FormBean di file konfigurasi *struts-config.xml*, seperti kode berikut:

```
<form-bean name="registerWithValidationForm"
type="edu.jeni.struts.RegisterWithValidationForm" />
```

Buat class RegisterWithValidationAction dengan kode seperti berikut:

```
package edu.jeni.struts;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import org.apache.struts.action.Action;
import org.apache.struts.action.ActionForm;
import org.apache.struts.action.ActionForward;
import org.apache.struts.action.ActionMapping;
/**
 * @author User
public final class RegisterWithValidationAction extends Action{
 public ActionForward execute(ActionMapping mapping,
 ActionForm form, HttpServletRequest request,
 HttpServletResponse response)
 throws Exception {
 RegisterWithValidationForm rwvf =
(RegisterWithValidationForm)form;
 String username = rwvf.getUsername();
 String password = rwvf.getPassword();
 String password2 = rwvf.getPassword2();
 String fullname = rwvf.getFullname();
 String address = rwvf.getAddress();
 String email = rwvf.getEmail();
if (!password.equals(password2)) {
 return (mapping.findForward("input"));
```


```
request.setAttribute("username", username);
request.setAttribute("password", password);
request.setAttribute("password2", password2);
request.setAttribute("fullname", fullname);
request.setAttribute("address", address);
request.setAttribute("email", email);

return (mapping.findForward("success"));
}
```

- Setelah form disubmit validasi akan dilakukan oleh Struts Validator. Kita juga bisa melakukan validasi dalam kode seperti contoh diatas yaitu validasi yang mencocokkan antara password pertama dengan password yang kedua. Dalam Java digunakan sintaks equals(). Jika tidak cocok akan diforward ke path input, sementara jika cocok path success akan dieksekusi. Di sini bisa anda lakukan pemrosesan lebih lanjut, dalam kasus ini data inputan dari user akan ditampilkan kembali.
- Definisikan elemen-elemen form yang akan divalidasi dalam file *validation.xml* seperti berikut:

```
<form-validation>
 <formset>
 <form name="registerWithValidationForm">
 <field
 property="username"
 depends="required,minlength">
 <var-name>minlength
 <var-value>5</var-value>
 </var>
 </field>
 <field
 property="password"
 depends="required,mask">
 <var>
 <var-name>mask</var-name>
 <var-value>^[0-9a-zA-Z]*$</var-value>
 </var>
 </field>
 <field
 property="password2"
 depends="required,mask">
 <var>
 <var-name>mask</var-name>
 <var-value>^[0-9a-zA-Z]*$</var-value>
```


Kode di atas berarti bahwa field username harus diisi (required) minimal memiliki 5 huruf. Field password dan password2 juga harus diisi (required) dengan karakter yang diperbolehkan berupa angka 0 – 9, huruf a – z baik huruf besar maupun huruf kecil dan field email harus diisi dengan memiliki pola email user@domain. Validasi required, email, minlength, dll bisa dilihat pada file validator.xml.

 Terakhir buat file JSP secure-register-view.jsp letakkan dalam folder view_pages dengan kode seperti berikut:


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html" %>
<%@ taglib uri="/WEB-INF/struts-bean.tld" prefix="bean" %>
<html:html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-</pre>
8">
 <title>Registration Data</title>
 </head>
 <body>
 <h1>Registration Data</h1>
 Username : <bean:write name="username"/><br/>
 Password : <bean:write name="password"/><br/>
 Password-2 : <bean:write name="password2"/><br/>
 Fullname : <bean:write name="fullname"/><br/>
 Address : <bean:write name="address"/><br/>
 : <bean:write name="email"/><br/>
 </body>
</html:html>
```


Jalankan aplikasi, klik Run – Run Main Project dan hasilnya seperti berikut:

Resource Bundle

Aplikasi Java termasuk didalamnya aplikasi berbasis web biasanya konfigurasinya menggunakan file properties.

Untuk menggunakan fasilitas Resource Bundle:

 Buat file dengan nama ApplicationResource.properties (atau *.properties sesuka anda) dan letakkan dalam direktori /edu/jeni/struts/ atau dimanapun sesuka anda. Berikut message yang akan dipakai untuk pesan error saat validasi aplikasi:

```
error.required = {0} is required
errors.minlength={0} can not be less than {1} characters.
registerWithValidationForm.username.label = Username
registerWithValidationForm.password.label = Password
registerWithValidationForm.email.label = Email
```

 Definisikan Message Resources di file konfigurasi struts-config.xml, seperti berikut:

<message-resources

parameter="edu/jeni/struts/ApplicationResource"/>

Atribut *parameter* berisi dimana anda meletakkan file ressource anda.

 Jika anda menggunakan IDE Netbeans Ressource Bundle terbuat ketika anda membuat project pertama kali. Ketika memilih Framework (dalam hal ini Struts 1.2.9 atau versi berapapun) dalam wizard ada input Application Resource yaitu dimana anda akan meletakkan Message ressources anda. Secara otomatis Netbeans akan membuatkan file Application ressource anda dan menambahkan konfigurasi dalam struts-config.xml seperti pada keterangan sebelumnya.

Setelah mengkonfigurasi Message Resources, selanjutnya kita akan melengkapi aplikasi Register User dengan menerapkan Message Resources.
 Pada pendefinisian field validasi di file validation.xml tambahkan properti <arg /> dengan atribut position="" key="message.value"/>, dimana position adalah urutan parameter sebagai variabel di Message Resources dan message.value adalah key/ variabel di file Message Resources (dalam hal ini

ApplicationResource.properties). Lengkapnya definisi field validasi menjadi seperti kode berikut:

```
<formset>
 <form name="registerWithValidationForm">
 <field
 property="username"
 depends="required,minlength">
 <arg position="0"</pre>
key="registerWithValidationForm.username.label" />
 <arg position="1" name="minlength"</pre>
key="${var:minlength}" resource="false"/>
 <arg key="error.username.required"/>
 <var>
 <var-name>minlength
 <var-value>5</var-value>
 </var>
 </field>
 <field
 property="password"
 depends="required,mask">
 <arg position="0"
key="registerWithValidationForm.password.label" />
 <var>
 <var-name>mask</var-name>
 <var-value>^[0-9a-zA-Z]*$</var-value>
 </var>
 </field>
 <field
 property="password2"
 depends="required, mask">
 <arg position="0"</pre>
key="registerWithValidationForm.password.label" />
 <var-name>mask
 <var-value>^[0-9a-zA-Z]*$</var-value>
 </var>
 </field>
 <field
 property="email"
 depends="required, email">
 <arg position="0"</pre>
key="registerWithValidationForm.email.label" />
 </field>
 </form>
 </formset>
```


