Web Frameworks

and

Struts 2

Problem area

- Mixing application logic and markup is bad practise
 - Harder to change and maintain
 - Error prone
 - Harder to re-use

```
public void doGet( HttpServletRequest request, HttpServletResponse response )
{
 PrintWriter out = response.getWriter();
 out.println( "<html>\n<body>" );

 if ( request.getParameter( "foo" ).equals( "bar" ) )
 out.println( "Foo is bar!" );
 else
 out.println( "Foo is not bar!" );

 out.println( "</body>\n</html>" );
}
```

Advantages

- Separation of application logic and web design through the MVC pattern
- Integration with template languages
- Some provides built-in components for
 - Form validation
 - Error handling
 - Internationalization
 - IDE integration

The MVC pattern

- Breaks an application into three parts:
 - Model: The domain object model / service layer
 - View: Template code / markup
 - Controller: Presentation logic / action classes
- Defines interaction between components to promote loose coupling and re-use
 - Each file has one responsibility
 - Enables division of labour between programmers and designers

Struts 2

- Based on WebWork
- Built on top of XWork a command pattern framework
- Integrated with the Spring IoC container
- Provides a clean implementation of the MVC pattern

MVC with Front Controller

Action Flow

(GetRandomStringAction.java)

web.xml

- Maps URL patterns to the Struts dispatcher
- Most typical pattern is *.action
- Located in WEB-INF/ folder
- Can redirect to the Filter- or ServletDispatcher

```
<filter>
<filter-name>struts</filter-name>
<filter-class>org.apache.struts2.dispatcher.FilterDispatcher</filter-class>
</filter>
<filter-mapping>
<filter-name>struts</filter-name>
<url-pattern>*.action</url-pattern>
</filter-mapping>
```

struts.xml

- Located in root of classpath
- struts-default.xml is included automatically
- Base package must extend struts-default
- Maps URLs to action classes
- Maps result codes to results

```
<struts>
  <package name="default" extends="struts-default">

  <action name="invertString" class="no.uio.inf5750.example.action.InvertStringAction">
 <result name="success" type="velocity">word.vm</result>
 </action>

  </package>
  </struts></package>
</struts>
```

Action classes

- Java code executed when a URL is requested
- Must implement the Action interface or extend ActionSupport
 - Provides the execute method
 - Must return a result code (SUCCESS, ERROR, INPUT)
 - Used to map to results
- Properties set by the request through public set-methods
- Properties made available to the response through public get-methods

Action classes

HTTP request

getRandomString.action?word=someEnteredWord

Implements Action

Must correspond to request parameter, exposed through set-method

Must correspond to property name in view, exposed through get-method

Execute method with user code

Must return a result code (defined in Action)


```
public class InvertStringAction
  implements Action
  private String word;
  public void setWord( String word ) {
 this.word = word:
  private String invertedWord;
  public String getInvertedWord() {
 return this.invertedWord;
  public String execute()
 char[] chars = word.toCharArray();
 // do some inverting here...
 invertedWord = buffer.toString();
 return SUCCESS;
```

View

- Struts 2 integrates with many view technologies:
 - JSP
 - Velocity
 - Freemarker
 - JasperReports
- Values sent to controller with POST or GET as usual
- Values made available to the view by the controller

View

Velocity is a popular template engine and -language

struts.xml (2)

Different result codes can be mapped to different results

```
<struts>
<package name="default" extends="struts-default">

<action name="invertString" class="no.uio.inf5750.example.action.InvertStringAction">
 <result name="success" type="velocity">word.vm</result>
 <result name="input" type="velocity">input.vm</result>
 </action>

</package>
</struts></package>
</struts>
```

struts.xml (3)

- Static parameters can be defined
- Requires public set-methods in action classes
- Automatic type conversion is provided

```
<struts>
  <package name="default" extends="struts-default">

  <action name="invertString" class="no.uio.inf5750.example.action.GetRandomStringAction">
 <result name="success" type="velocity">random.vm</result>
 <param name="numberOfChars">>32</param>
 </action>

  </package>
</struts></package>
</struts>
```

struts.xml (4)

- Files can include other files
 - Files are merged
- Facilitates breaking complex applications into manageable modules
 - Specified files are searched for in classpath
 - Configuration can be separated into multiple files / JARs

```
<struts>
  <include file="struts-default.xml"/>
  <package name="default" extends="struts-default">
 <!- Default action mappings -->
 </package>

<include file="struts-public.xml"/>
 <include file="struts-secure.xml"/>
  </struts>
```

struts.xml (5)

- Actions can be grouped in *packages*
- Useful for large systems to promote modular design
- A package can extend other packages
 - Definitions from the extended package are included
 - Configuration of commons elements can be centralized

struts.xml (6)

- Actions can be grouped in namespaces
- Namespaces map URLs to actions
 - Actions identified by the name and the namespace it belongs to
 - Facilitates modularization and maintainability

Interceptors

- Invoked before and/or after the execution of an action
- Enables centralization of concerns like security, logging

Provided interceptors

- Interceptors perform many tasks in Struts 2
 - ParametersInterceptor (HTTP request params)
 - StaticParametersInterceptor (config params)
 - ChainingInterceptor
- Many interceptor stacks provided in struts-default.xml
 - defaultStack
 - i18nStack
 - fileUploadStack and more...

Interceptor stacks

- Interceptors should be grouped in stacks
- A default interceptor stack can be defined
 - Should include the WebWork default stack

Result types

- Determines behaviour after the action is executed and the result is returned
- Several result types are bundled:
- Dispatcher (JSP)
 - Default will generate a JSP view
- Velocity
 - Will generate a Velocity view
- Redirect
 - Will redirect the request to the specified action after execution
- Chain
 - Same as redirect but makes all parameters available to the following action

Result types

Chain result type.

The properties in GetRandomStringAction will be available for InvertStringAction.

Redirect result type.

Redirects the request to another action after being executed.

Velocity result type.

Generates a HTML response based on a Velocity template.

```
<struts>
 <package name="default" extends="struts-default">
 <action name="getRandomString" class="no.uio...GetRandomStringAction">
  <result name="success" type="chain">invertString</result>
  <result name="input" type="redirect">error.action</result>
 </action>
 <action name="invertString" class="no.uio...InvertStringAction">
  <result name="success" type="velocity">word.vm</result>
 </action>
</package>
</struts>
```

Result types

- Several provided result types integrated with ext tools
 - JasperReports
 - Flash
 - Freemarker
- Custom result types can be defined

```
<struts>
  <package name="default" extends="struts-default">

  <result-types>
 <result-type name="velocityXML"
 class="no.uio.inf5750.example.XMLResult"/>
 </result-types>


  </package>
  </struts></package>
</struts>
```

```
public class XMLResult
  implements Result
{
  public void execute( ActionInvocation invocation )
  {
 Action action = invocation.getAction();

 // Print to HTTPServletResponse or
 // modify action parameters or whatever..
  }
}
```

loC

- Struts 2 integrates with the Spring IoC container
- The class property in action mappings refers to Spring bean identifiers instead of classes

Velocity

- Velocity is a template language
 - Template: basis for documents with similar structure
 - Template language: format defining where variables should be replaced in a document
- Features include:
 - Variable replacement
 - Simple control structures
 - Method invocation
- Velocity result is included in struts-default.xml
- Velocity is a runtime language
 - Fast
 - Error prone

Velocity

```
Variable replacement
 <html>
 <head><title>$word</title></head>
 <body>
 #if ( $word == "Hello" )
 <div style="background-color: red">
 Control
 #elseif ($word == "Goodbye")
 structures
 <div style =background-color: blue">
 #else
 <div>
 #end
 $word.substring( 10 )
 Method call
 </div>
 #foreach ( $word in $words )
 $word
 #end
 Loop
 </body>
 </html>
```

Struts 2 in DHIS 2

- Web commons project (dhis-web-commons)
 - Java code for widgets, security, portal
 - Interceptor, result configuration
 - Filters
 - Application logic interceptors
 - Custom results
- Web commons resources project (dhis-web-commonsresource)
 - Web resources like templates, javascripts, css

Web modules in DHIS 2

- Templates included in backbone template main.vm
 - Static params in Struts 2 configuration for page and menu
- Must depend on dhis-web-commons and dhis-webcommons-resources
- Struts packages must
 - Include dhis-web-commons.xml
 - Extend dhis-web-commons package
 - Have the same package name as the artifact id
 - Have the same namespace as the artifact id
- Development tip: \$ mvn jetty:run –war
 - Packages and deploys war file to Jetty for rapid development

Resources

- Brown, Davis, Stanlick: Struts 2 in Action
- Velocity user guide:
 - http://velocity.apache.org/engine/devel/user-guide.html
- Example code on course homepage