

Le site officiel: http://struts.apache.org/ lib: liste des librairies apps: exemples d'application (vide) Struts version 1, http://struts.apache.org/1.3.10/ Struts version 2, http://struts.apache.org/2.2.3.1/ Tutoriaux developpez.com http://mbaron.developpez.com/javaee/struts/ http://java.developpez.com/faq/struts/ http://tahe.developpez.com/java/web3tier/

Architecture MVC (2 – Web)

- nombreux frameworks pour faciliter le développement d'applications Web
- Dans le monde Java :
- Struts (Apache)
- Java Server Faces (SUN)
- Spring MVC
- Tapestry (Apache)
- Stripes
- Wicket (Apache)

٠...

- Dans d'autres langages :
 - Symfony (PHP)
 - Ruby On Rails (Ruby)
 - Django (Python)
 - Grails (Groovy)
 - · ...

5

Struts, c'est quoi?

- Un framework Open Source (Apache) qui repose sur l'architecture MVC 2
- Le coeur du framework Struts est une couche contrôleur
 - basée sur les technologies les plus utilisées Servlet/JSP, JavaBeans, ResourceBundles, XML.
 - Struts fournit son propre composant contrôleur
- Struts offre une certaine liberté pour la conception du Modèle et de la Vue
 - Pour le Modèle, Struts peut interagir avec toutes les techniques d'accès aux données (eg Spring)
 - Pour la Vue, Struts fonctionne bien avec les JSP, les Velocity Templates, le XSLT et d'autres systèmes de présentation.

JavaBean qui permet de stocker les propriétés des formulaires Hérite de org.apache.struts.action.ActionForm vérifie la validité des propriétés par sa méthode validate ActionErrors validate(ActionMapping, HttpServletRequest) ActionMapping: objet image de la configuration de l'action en cours stockée dans struts-config.xml HttpServletRequest: requête du client transmise par la Servlet de contrôle ActionErrors: permet de retourner des messages erreurs au client La classe dispose également d'autres méthodes ActionServlet getServlet(): retourne la Servlet qui gère le contrôle reset(ActionMapping, HttpServletRequest): initialise les propriétés

```
ActionForm et formulaires
<form action="notesAnneeMatiere.do" method="post">
  Année: <input type="text" size="6" name="annee"/>
  Matière: <input type="text" size="4" name="matiere"/>
  Présentation:
 <input type="radio" name="presentation" value="tableau"/> tableau
 vinpu public class NotesAnneeMatiereForm extends ActionForm {
  <input private String annee;</pre>
 private String presentation;
  <input
 private String matiere;
</form>
 public void setAnnee(String annee) {
 this.annee = annee;
 public String getAnnee() {
 return annee;
 public void setMatiere(String matiere) {
 this.matiere = matiere;
```


Action

- Permet d'associer un traitement à une requête
- Hérite de org.apache.struts.action.Action
- Effectue le traitement par sa méthode execute

ActionForward execute(ActionMapping, ActionForm,HttpServletRequest, HttpServletResponse)

 ActionMapping : objet image de la configuration de l'action en cours stockée dans struts-config.xml

23

- ActionForm: JavaBean qui stocke l'information du formulaire
- HttpServletRequest : référence de la requête
- HttpServletResponse : référence de la réponse
- ActionForward :objet identifiant la destination que le contrôleur (l' ActionServlet) doit choisir

ActionForm : déclaration

 Les ActionForms doivent être déclarées dans le fichier struts-config.xml

```
<struts-config>
<form-beans>
  <form-bean
 name="NotesAnneeMatiereForm"
 type="miage.forms.NotesAnneeMatiereForm"/>
 ...
</form-beans>
...
<struts-config>
```


Dans execute de l'action : if (f.getPresentation().equals("graphic")) { return mapping.findForward("histotagraphique"); return mapping.findForward("histotableau"); Dans web xml : <servlet> <servlet-name>graphic/servlet-name> <servlet-class> servlets.HistogramImager </servlet-class> </servlet> <servlet-mapping> <servlet-name>graphic/servlet-name> <url-pattern>/histographic</url-pattern> </servlet-mapping> Zδ

Exceptions

<html:errors/>

miage.exception.ExceptionHandler.execute (a redéfinir) sera exécutée à chaque levée d'exception

 Il est possible de redéfinir un gestionnaire local spécifique dans chaque action avec <exception ... />

29

Les tags HTML Struts prennent en charge l'initialisation des éléments du formulaire en cas de retour sur erreur : <@@ taglib uri="http://struts.apache.org/tags-html" prefix="html" %> <html> <head> <meta http-equiv="Content-Type" content="text/html; charset=windows-1252"> <title>Formulaire de saisie</title> </head> <body> <H1>Histogramme des notes</H1> <html:form action="notesAnneeMatiere.do"> Année : <html:text property="annee" size="6"/> Matière: <html:option value="Al">Internet</html:option> Bases de donné:es/html:option> Interface Homme Machine/html:option> https://www.energeness.com/https://www.energeness.com </html:select> Présentation : https://example.com/resentation" value="tableau" /> tableau" </html:form> <HR>

Struts : TagLibs

- Struts propose 4 bibliothèques de tag
 - HTML: Tags pour création d'interface uilisateur HTML, en particulier pour créer des formulaires de saisie
 - Logic : Tags pour la génération conditionnelle de texte, génération répétitive de texte en itérant sur des collections d'objets, gestion du flux de contrôle de l'application
 - Bean: Tags pour la définition de nouveaux objets JavaBeans dans différentes portées (application, session, requête...) et à partir de différentes sources Tags pour afficher un bean (ou une proriétés d'un bean) sur la réponse de sortie.
 - Nested : Tags qui étendent les tags de base de Struts pour leur mise en relation lors d'imbrication

Extension : DynaActionForm

- Les objets ActionForm sont des Beans qui permettent de stocker des propriétés statiques et de les valider
- Un constat
 - les valeurs d'un formulaire sont des chaînes de caractères : String pour les valeurs uniques et String[] pour les valeurs à champs multiples
 - il faut redéfinir à chaque fois des « get » et des « set » pour les propriétés
- La solution est d'utiliser des formulaires
 - dont la structure est déclarée dans le fichier struts-config.xml
 - qui sont créés dynamiquement par l'environnement Struts
- Réalisation
 - utilisation de la classe DynaActionForm
 - modification de la balise <form-bean>

33

Bean dynamique : public class PersonneDynaActionForm extends DynaActionForm public ActionErrors validate(ActionMapping arg0, HttpServletRequest arg1 ActionErrors erreurs = new ActionErrors(); String nom = (String)this.get("nom"); String age = (String)this.get("age"); if (nom == null || nom.trim().equals("")) { erreurs.add("nomvide", new ActionMessage("formulaire.nom.vide")); if (age == null || age.trim().equals("")) { erreurs.add("agevide", new ActionMessage("formulaire.age.vide")); } else { return erreurs; <struts-config> <form-beans> <form-bean name="formPersonne" type="monpackage.PersonneDynaActionForm" > <form-property name="age" type="java.lang.String" initial="" /> <form-property name="nom" type="java.lang.String" initial="" /> </form-bean> </form-beans> <action-mappings> J

DynaActionForm

- La classe DynaActionForm possède la même méthode validate que ActionForm cependant l'accès aux attributs se fait par un objet Map
- Utiliser les méthodes suivantes
 - Object get(String) : retourne la valeur de la propriété donnée en paramètre

```
String ma_propriete = (String)this.get("nom");
```

- void set(String, Object) : modifie la valeur de la propriété donnée en paramètre
- Pour chaque champ du formulaire on définit une balise <form-property> dans le corps de la balise <form-bean>
 - String name: le nom du champ

```
<form-bean name="nomFormulaire" type="package.DynaForm" >
<form-property name="nom" type="java.lang.String" />
<form-property name="prenom" type="java.lang.String" />
</form-bean>
```


34

DynaActionForm


```
public class FormulaireAction extends Action {
  public ActionForward execute(ActionMapping mapping, ActionForm form,
 HttpServletRequest req, HttpServletResponse res) throws Exception {
 PersonneDynaActionForm formulaire = (PersonneDynaActionForm) form;
 req.setAttribute("nom", formulaire.get("nom"));
 req.setAttribute("age", formulaire.get("age"));
 return mapping.findForward("response");
}
```


 Avantage : description de la structure du Bean dans un fichier de configuration XML

Struts 1 Action ActionForm ActionForward struts-config.xml ActionServlet RequestProcessor Struts 2 Action Action Action Action or POJO's Result struts.xml ⇒ struts.xml FilterDispatcher RequestProcessor ⇒ Interceptors

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
xmlns="http://java.sun.com/xml/ns/javaee"
xmlns:web="http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd"
id="WebApp ID" version="2.5">
  <display-name>ExempleSimple</display-name>
  <filter>
 <filter-name>struts2</filter-name>
class>org.apache.struts2.dispatcher.FilterDispatcher</filter-
class>
 </filter>
  <filter-mapping>
  <filter-name>struts2</filter-name>
  <url-pattern>/*</url-pattern>
  </filter-mapping>
</web-app>
 44
```


```
Bean Personne + Action :

package exemple.actions;

public class PersonneAction extends ActionSupport {
 private int identifiant;
 private String pseudo;
 private String mail;
 private String codePostal;
 private java.util.Date dateInscription;

private static ArrayList<Personne> listPersonnes
 = new ArrayList<Personne>();

// getters et setters
```

```
<action name="enregistrer_Personne" class="exemple.actions.PersonneAction"
 method="enregistrer">
 <result name="success" >/isp/enregistrer Personne.isp</result>
 <result name="input">/isp/saisir_Personne.isp</result>
 </action>


<action name="lister_Personne" class="exemple.actions.PersonneAction"
 method="lister">
 <result name="success">/isp/lister_Personne.isp</result>
 </action>


<action name="supprimer_Personne" class="exemple.actions.PersonneAction"
 method="supprimer">
 <result name="supprimer_Personne" class="exemple.actions.PersonneAction"
 method="supprimer">
 <result name="success">/isp/lister_Personne.isp</result>
 </action>


</package>
</struts>


46</package>
```


```
public String enregistrer() {
 if(this.pseudo.equals("")) {
 addFieldError("pseudo", "le pseudo ne doit pas être vide");
 return "input";
 Personne pers = new Personne ();
 pers.setIdentifiant(identifiant);
 pers.setPseudo(pseudo);
 pers.setMail(mail);
 pers.setCodePostal(codePostal);
 pers.setDateInscription(dateInscription);
 listPersonnes.add(pers);
 return "success";
public String lister(){
 return "success";
public String supprimer(){
 listPersonnes.removeAll(getListPersonnes());
 return "success":
 48
```


Threading Model

- Struts 1 Actions are singletons and must be threadsafe since there will only be one instance of a class to handle all requests for that Action. The singleton strategy places restrictions on what can be done with Struts 1 Actions and requires extra care to develop. Action resources must be thread-safe or synchronized.
- Struts 2 Action objects are instantiated for each request, so there are no thread-safety issues. (In practice, servlet containers generate many throwaway objects per request, and one more object does not impose a performance penalty or impact garbage collection.) 57

Testability

- A major hurdle to testing Struts 1 Actions is that the execute method exposes the Servlet API. A thirdparty extension, Struts TestCase, offers a set of mock object for Struts 1.
- Struts 2 Actions can be tested by instantiating the Action, setting properties, and invoking methods. Dependency Injection support also makes testing simpler.

59

Servlet Dependency

- Struts 1 Actions have dependencies on the servlet API since the HttpServletRequest and HttpServletResponse is passed to the execute method when an Action is invoked.
- Struts 2 Actions are not coupled to a container. Most often the servlet contexts are represented as simple Maps, allowing Actions to be tested in isolation. Struts 2 Actions can still access the original request and response, if required. However, other architectural elements reduce or eliminate the need to access the HttpServetRequest or HttpServletResponse directly.

58

Harvesting Input

- Struts 1 uses an ActionForm object to capture input. Like Actions, all ActionForms must extend a base class. Since other JavaBeans cannot be used as ActionForms, developers often create redundant classes to capture input. DynaBeans can used as an alternative to creating conventional ActionForm classes, but, here too, developers may be redescribing existing JavaBeans.
- Struts 2 uses Action properties as input properties, eliminating the need for a second input object. Input properties may be rich object types which may have their own properties. The Action properties can be accessed from the web page via the taglibs. Struts 2

Struts 1 vs Struts 2

- Struts 1 integrates with JSTL, so it uses the JSTL EL. The EL has basic object graph traversal, but relatively weak collection and indexed property support.
- Struts 2 can use JSTL, but the framework also supports a more powerful and flexible expression language called "Object Graph Notation Language" (OGNL).

61

Struts 1 vs Struts 2

Type Conversion

- Struts 1 ActionForm properties are usually all Strings. Struts 1 uses Commons-Beanutils for type conversion. Converters are per-class, and not configurable per instance.
- Struts 2 uses OGNL for type conversion. The framework includes converters for basic and common object types and primitives.

63

Struts 1 vs Struts 2

- Struts 1 uses the standard JSP mechanism for binding objects into the page context for access.
- Struts 2 uses a "ValueStack" technology so that the taglibs can access values without coupling your view to the object type it is rendering. The ValueStack strategy allows reuse of views across a range of types which may have the same property name but different property types.

62

Struts 1 vs Struts 2

Validation

- Struts 1 supports manual validation via a validate method on the ActionForm, or through an extension to the Commons Validator. Classes can have different validation contexts for the same class, but cannot chain to validations on sub-objects.
- Struts 2 supports manual validation via the validate method and the XWork Validation framework. The Xwork Validation Framework supports chaining validation into sub-properties using the validations defined for the properties class type and the validation context.

Struts 1 vs Struts 2

- Control Of Action Execution
- Struts 1 supports separate Request Processors (lifecycles) for each module, but all the Actions in the module must share the same lifecycle.
- Struts 2 supports creating different lifecycles on a per Action basis via Interceptor Stacks. Custom stacks can be created and used with different Actions, as needed.