

Step by Step Guide for building a simple Struts Application

Sang Shin

sang.shin@sun.com www.javapassion.com Java™ Technology Evangelist Sun Microsystems, Inc.

Disclaimer & Acknowledgments

- Even though Sang Shin is a full-time employees of Sun Microsystems, the contents here are created as their own personal endeavor and thus does not reflect any official stance of Sun Microsystems.
- Sun Microsystems is not responsible for any inaccuracies in the contents.
- Acknowledgments:
 - The source code examples are from Keld Hansen

Revision History

- 11/10/2003: version 1: created by Sang Shin
- Things to do
 - Speaker notes need to be added
 - Contents still need to be polished

Sample App We are going to build

Sample App

- Keld Hansen's submit application
- The source files and Ant build.xml file can be found in the hands-on/homework material in our class website
 - Creating ActionForm object
 - Creating Action object
 - Forwarding at either success or failure through configuration set in struts-config.xml file
 - Input validation
 - Internationalization
- You can also build it using NetBeans

Steps to follow

Steps

- 1.Create development directory structure
- 2.Write web.xml
- 3. Write struts-config.xml
- 4. Write ActionForm classes
- 5. Write Action classes
- 6.Create ApplicationResource.properties
- 7. Write JSP pages
- 8. Write ant build script
- 9.Build, deploy, and test the application

Step 1: Create Development Directory Structure

Development Directory Structure

- Same development directory structure for any typical Web application
 - We will use the source/build directory structure of J2EE 1.4 SDK sample Web applications
- Ant build script should be written accordingly

Struts *.jar files

Step 2: Write web.xml Deployment Descriptor

web.xml

- Same structure as any other Web application
 - ActionServlet is like any other servlet
 - Servlet definition and mapping of ActionServlet
- There are several Struts specific <init-param> elements
- Struts tag libraries also need to be defined

Example: web.xml

```
<!DOCTYPE web-app
1
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.2//EN"
2
 "http://java.sun.com/j2ee/dtds/web-app_2_2.dtd">
3
4
 <web-app>
5
6
 <display-name>Advanced J2EE Programming Class Sample App</display-name>
7
8
 <!- Standard Action Servlet Configuration (with debugging) ->
9
 <servlet>
 <servlet-name>action</servlet-name>
10
 <servlet-class>
11
12
 org.apache.struts.action.ActionServlet
 </servlet-class>
13
 <init-param>
14
 <param-name>application</param-name>
15
16
 <param-value>ApplicationResources
 </init-param>
17
18
 <init-param>
 <param-name>config</param-name>
19
 <param-value>/WEB-INF/struts-config.xml</param-value>
20
 </init-param>
21
 </servlet>
22
```


Example: web.xml

```
<!- Standard Action Servlet Mapping ->
1
 <servlet-mapping>
2
 <servlet-name>action</servlet-name>
3
 <url-pattern>*.do</url-pattern>
4
 </servlet-mapping>
5
6
 <!- Struts Tag Library Descriptors ->
7
8
 <taglib>
9
 <taglib-uri>/WEB-INF/struts-bean.tld</taglib-uri>
 <taglib-location>/WEB-INF/struts-bean.tld</taglib-location>
10
 </taglib>
11
 <taglib>
12
 <taglib-uri>/WEB-INF/struts-html.tld</taglib-uri>
13
 <taglib-location>/WEB-INF/struts-html.tld</taglib-location>
14
 </taglib>
15
16
 <taglib>
 <taglib-uri>/WEB-INF/struts-logic.tld</taglib-uri>
17
 <taglib-location>/WEB-INF/struts-logic.tld</taglib-location>
18
 </taglib>
19
20
 </web-app>
21
22
```

15

Step 3: Write struts-config.xml

struts-config.xml

- Identify required input forms and then define them as <form-bean> elements
- Identify required Action's and then define them as <action> elements within <actionmappings> element
 - make sure same value of name attribute of <form-bean> is used as the value of name attribute of <action> element
 - define if you want input validation
- Decide view selection logic and specify them as <forward> element within <action> element

struts-config.xml: <form-beans>

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
2
3
 <!DOCTYPE struts-config PUBLIC</pre>
 "-//Apache Software Foundation//DTD Struts Configuration 1.1//EN"
5 6
 "http://jakarta.apache.org/struts/dtds/struts-config_1_1.dtd">
 <struts-config>
8
 <!- ====== Form Bean Definitions ========== ->
9
 <form-beans>
10
11
 <form-bean
 name="submitForm"
12
 type="submit.SubmitForm"/>
13
14
 </form-beans>
15
```


struts-config.xml: <action-mappings>

```
1
 <!- ===== Action Mapping Definitions ======= ->
2
3
 <action-mappings>
4 5 6
 <action path="/submit"
 type="submit.SubmitAction"
7
8
 name="submitForm"
 input="/submit.jsp"
 scope="request"
9
 validate="true">
10
 <forward name="success" path="/submit.jsp"/>
11
 <forward name="failure" path="/submit.jsp"/>
12
 </action>
13
14
 </action-mappings>
15
16
17
 </struts-config>
```


Step 4: Write ActionForm classes

ActionForm Class

- Extend org.apache.struts.action.ActionForm class
- Decide set of properties that reflect the input form
- Write getter and setter methods for each property
- Write validate() method if input validation is desired (Struts 1.0)

Write ActionForm class

```
package submit;
1
2
 import javax.servlet.http.HttpServletRequest;
 import org.apache.struts.action.*;
6
 public final class SubmitForm extends ActionForm {
7
8
 /* Last Name */
 private String lastName = "Hansen"; // default value
9
 public String getLastName() {
10
 return (this.lastName);
11
12
 public void setLastName(String lastName) {
13
 this.lastName = lastName:
14
15
16
 /* Address */
17
 private String address = null;
18
 public String getAddress() {
19
 return (this.address);
20
21
22
 public void setAddress(String address) {
 this.address = address;
23
24
25
```


Write validate() method

```
public final class SubmitForm extends ActionForm {
1
2
3
4
 public ActionErrors validate(ActionMapping mapping,
 HttpServletRequest request) {
5
6
7
 •••
8
 // Check for mandatory data
9
 ActionErrors errors = new ActionErrors():
10
 if (lastName == null || lastName.equals("")) {
11
 errors.add("Last Name", new ActionError("error.lastName"));
12
13
 if (address == null | address.equals("")) {
14
 errors.add("Address", new ActionError("error.address"));
15
16
 if (sex == null || sex.equals("")) {
17
 errors.add("Sex", new ActionError("error.sex"));
18
19
 if (age == null || age.equals("")) {
20
 errors.add("Age", new ActionError("error.age"));
21
22
 return errors:
23
24
25
26
```


Step 5: Write Action classes

Action Classes

- Extend org.apache.struts.action.Action class
- Handle the request
 - Decide what kind of server-side Model objects (EJB, JDO, etc.) can be invoked
- Based on the outcome, select the next view

Example: Action Class

```
1 package submit;
 import javax.servlet.http.*;
 import org.apache.struts.action.*;
5
 public final class SubmitAction extends Action {
8
 public ActionForward execute (ActionMapping mapping,
9
 ActionForm form,
10
 HttpServletRequest request,
11
 HttpServletResponse response) {
12
13
 SubmitForm f = (SubmitForm) form; // get the form bean
14
 // and take the last name value
15
 String lastName = f.getLastName();
16
 // Translate the name to upper case
17
 //and save it in the request object
18
 request.setAttribute("lastName", lastName.toUpperCase());
19
20
 // Forward control to the specified success target
21
 return (mapping.findForward("success"));
22
 }
23 }
```


Step 6: Create ApplicationResource.properties and Configure web.xml accordingly

Resource file

- Create resource file for default locale
- Create resource files for other locales

Example: ApplicationResource.properties

```
errors.header=<h4>Validation Error(s)</h4>
errors.footer=

error.lastName=Enter your last name
error.address=Enter your address
error.sex=Enter your sex
error.age=Enter your age
```


Step 7: Write JSP pages

JSP Pages

- Write one JSP page for each view
- Use Struts tags for
 - Handing HTML input forms
 - Writing out messages

Example: submit.jsp

```
<%@ page language="java" %>
1
 <%@ taglib uri="/WEB-INF/struts-bean.tld" prefix="bean" %>
2
 <%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html" %>
 <%@ taglib uri="/WEB-INF/struts-logic.tld" prefix="logic" %>
4
5
6
 <html>
 <head><title>Submit example</title></head>
8
 <body>
9
 <h3>Example Submit Page</h3>
10
11
 <html:errors/>
12
13
 <html:form action="submit.do">
14
 15
 Address: <a href="https://www.ncberty="address"/><br>
16
 <html:radio property="sex" value="M"/>Male
17
 Sex:
 <html:radio property="sex" value="F"/>Female<br>
18
 19
 <html:select property="age">
20
 Age:
 <html:option value="a">0-19</html:option>
21
 <html:option value="b">20-49</html:option>
22
 <html:option value="c">50-</html:option>
23
 </html:select><br>
24
 <html:submit/>
25
26
 </html:form>
```


Example: submit.jsp

```
<logic:present name="lastName" scope="request">
1
 Hello
 <logic:equal name="submitForm" property="age" value="a">
3
4
 young
 </logic:equal>
5
 <logic:equal name="submitForm" property="age" value="c">
6
 old
7
8
 </logic:equal>
 <bean:write name="lastName" scope="request"/>
9
 </logic:present>
10
11
 </body>
12
 </html>
13
```


Step 8: Write Ant Build Script

Step 9: Build, Deploy, and Test Application

Accessing Web Application

Accessing Web Application

Accessing Web Application

Live your life with Passion!

