

Advanced Struts

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 employee of Sun Microsystems, the content in this presentation is created as his 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:
 - I borrowed from presentation slides from the following sources
 - "Using the Struts framework" presentation material from Sue Spielman of Switchback Software (sspielman@switchbacksoftware.com)
 - Struts' user's guide is also used in creating slides and speaker notes
 - Source code examples are from Cookbook example originally written by
 - I also used "Programming Jakarta Struts" book written by Chuck Cavaness

Revision History

- 12/01/2003: version 1: created by Sang Shin
- 04/09/2004: version 2: speaker notes are polished a bit
- Things to do
 - speaker notes need to be added
 - more example codes need to be added
 - javascript slides need to be added

Advanced Struts Topics

- Extending & customizing Struts framework
 - Plug-In API (1.1)
- DynaActionForm (1.1)
- Validation framework (1.1)
- Declarative exception handling (1.1)
- Multiple application modules support (1.1)

Advanced Struts Topics

- Accessing database
- Struts-EL tag library
- Struts and security
- Struts utility classes
- Nested tag library
- Differences between Struts 1.0 and 1.1
- Roadmap

Extending & Customizing Struts Framework

Extending Struts Framework

- Struts framework is designed with extension and customization in mind
 - It provides extension hooks
 - Validator and Tiles use these extension hooks
- Extend the framework only if default setting does not meet your needs
 - There is no guarantee on the backward compatibility in future version of Struts if you are using the extension

Extension/Customization Mechanisms of the Framework

- Plug-in mechanism (1.1)
- Extending framework classes (1.1)
 - Extending Struts configuration classes
 - Extending ActionServlet class
 - Extending RequestProcessor class
 - Extending Action class
- DispatchAction (1.1)
- Using multiple configuration files (1.1)

Extension/Customization: Plug-in Mechanism

What is a Plug-in?

- Any Java class that you want to initialize when Struts application starts up and destroy when the application shuts down
 - Any Java class that implements org.apache.struts.action.Plugin interface

Why Plug-in?

- Before Struts 1.1 (in Struts 1.0), you had to subclass ActionServlet to initialize application resources at startup time
- With plugin mechanism (in Struts 1.1), you create Plugin classes and configure them
- Generic mechanism
 - Struts framework itself uses plugin mechanism for supporting Validator and Tiles

How do you configure Plug-in's?

- Must be declared in struts-config.xml via <plug-in> element
- 3 example plug-in's in struts-example sample application

How do Plug-in's get called?

- During startup of a Struts application, ActionServlet calls init() method of each Plug-in configured
- Plug-ins are called in the order they are configured in struts-config.xml file

init() of MemoryDatabasePlugin in struts-example sample application


```
public final class MemoryDatabasePlugIn implements PlugIn {
 /**
 * Initialize and load our initial database from persistent storage.
 * @param servlet The ActionServlet for this web application
 * @param config The ApplicationConfig for our owning module
 @exception ServletException if we cannot configure ourselves correctly
 */
 public void init(ActionServlet servlet, ModuleConfig config)
 throws ServletException {
 log.info("Initializing memory database plug in from '" +
 pathname + "'");
 // Remember our associated configuration and servlet
 this.config = config;
 this.servlet = servlet;
```

Continued...

```
// Construct a new database and make it available
database = new MemoryUserDatabase();
try {
 String path = calculatePath();
 if (log.isDebugEnabled()) {
 log.debug(" Loading database from '" + path + "'");
 database.setPathname(path);
 database.open();
} catch (Exception e) {
 log.error("Opening memory database", e);
 throw new ServletException("Cannot load database from '" +
 pathname + "'", e);
}
// Make the initialized database available
servlet.getServletContext().setAttribute(Constants.DATABASE KEY,
 database);
// Setup and cache other required data
setupCache(servlet, config);
```

destroy() of MemoryDatabasePlugin in struts-example1 sample code

```
public final class MemoryDatabasePlugIn implements PlugIn {
 /**
 * Gracefully shut down this database, releasing any resources
 * that were allocated at initialization.
 */
 public void destroy() {
 log.info("Finalizing memory database plug in");
 if (database != null) {
 try {
 database.close();
 } catch (Exception e) {
 log.error("Closing memory database", e);
 }
 servlet.getServletContext().removeAttribute(Constants.DATABASE KEY);
 database = null;
 servlet = null;
 database = null;
 config = null;
```


Extension/Customization: Extension/Customization: Extending Struts Framework Classes

Extending Configuration Classes

- org.apache.struts.config package contains all the classes that are in-memory representations of all configuration information in struts-config.xml file
 - ActionConfig, ActionMapping, ExceptionConfig, PluginConfig, MessageResourcesConfig, ControllerConfig, DataSourceConfig, FormBeanConfig, etc
- You extend these classes and then specify the extended class with class name attribute in struts-config.xml

Extending ActionServlet Class

- In Struts 1.0, it is common to extend ActionServlet class since
 - There was no plugin mechanism
 - ActionServlet handles all the controller functionality since there was no RequestProcessor
- Rarely needed in Struts 1.1
- Change web.xml

Extending RequestProcessor Class

- Via <controller> element in struts-config.xml
- process() method of RequestProcessor class is called before ActionForm class is initialized and execute() method of Action object get called
- Example in struts-cookbook sample code

```
<controller
processorClass="org.apache.struts.tiles.TilesRequestProcessor"/>
```

Extending Action Classes

- Useful to create a base Action class when common logic is shared among many Action classes
 - Create base Action class first then subclass it for actual Action classes

Extension/Customization: DispatchAction

Why DispatchAction?

- To allow multiple "related" operations to reside in a single Action class
 - Instead of being spread over multiple Action classes
- To allow common logic to be shared
 - Related operations typically share some common business logic

How to use DispatchAction?

- Create a class that extends DispatchAction (instead of Action)
- In a new class, add a method for every function you need to perform on the service
 - The method has the same signature as the execute() method of an Action class
- Do not override execute() method
 - Because DispatchAction class itself provides execute() method
- Add an entry to struts-config.xml

Example: ItemAction class extends DispatchAction

```
public class ItemAction extends DispatchAction {
 public ActionForward addItem(ActionMapping mapping,
 ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 try {
 // Code for item add
 } catch(Exception ex) {//exception}
 public ActionForward deleteItem(ActionMapping mapping,
 ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response) throws
 Exception {
 try {
 // Code for item deletion
 catch(Exception ex){//exception}
```

Example: struts-config.xml

```
<action path="/item"
 type=" com.infosys.j2ee.sample.web.actions.ItemAction"
 name="itemForm"
 scope="request"
 validate="true"
 parameter="actionType"/>
```

The method can be invoked using a URL, like this: ItemAction.do?actionType=addItem

Extension/Customization: ForwardAction

Why ForwardAction?

- If you have the case where you don't need to perform any logic in the Action but would like to follow the convention of going through an Action to access a JSP, the ForwardAction can save you from creating many empty Action classes
- The benefit of the ForwardAction is that you don't have to create an Action class of your own
 - All you have to do is to declaratively configure an Action mapping in your Struts configuration file.

Example: ForwardAction

- Suppose that you had a JSP page called index.jsp and instead of calling this page directly, you would rather have the application go through an Action class
- http://hostname/appname/home.do

```
<action
  path="/home"
  parameter="/index.jsp"
  type="org.apache.struts.actions.ForwardAction"
  scope="request"
  validate="false">
</action>
```

Example: ForwardAction

Another way for forwarding

```
<action
path="/home"
forward="/index.jsp">
</action>
```


Extension/Customization: Using Multiple Struts Configuration File

Multiple Configuration Files

- Useful for multi-developer environment
 - At least, a single struts-config.xml file is not a bottleneck anymore
- Different from "Multiple modules" support

web.xml of struts-example


```
<servlet>
 <servlet-name>action</servlet-name>
 <servlet-class>
 org.apache.struts.action.ActionServlet
 </servlet-class>
 <init-param>
  <param-name>config</param-name>
  <param-value>
 /WEB-INF/struts-config.xml,
 /WEB-INF/struts-config-registration.xml
  </param-value>
 </init-param>
 <load-on-startup>1</load-on-startup>
</servlet>
```

struts-config-registration.xml of struts-example sample app

```
<!--
  This is the Struts configuration file for the registration
  portion of the example application, using the proposed new syntax.
-->
<struts-config>
 -->
 <form-beans>
  <!-- Registration form bean -->
  <form-bean
 name="registrationForm"
 type="org.apache.struts.webapp.example.RegistrationForm"/>
 </form-beans>
 <!-- ===== Global Forward Definitions =========
  >
 <global-forwards>
  <forward name="registration"</pre>
 path="/registration.jsp"/>
 </global-forwards>
```

struts-config-registration.xml of struts-example

```
<action-mappings>
 <!-- Edit user registration -->
 <action path="/editRegistration"
 type="org.apache.struts.webapp.example.EditRegistrationAction"
 attribute="registrationForm"
 scope="request"
 validate="false">
  <forward name="success"</pre>
 path="/registration.jsp"/>
 </action>
 <!-- Save user registration -->
 <action path="/saveRegistration"
 type="org.apache.struts.webapp.example.SaveRegistrationAction"
 name="registrationForm"
 scope="request"
 input="registration"/>
</action-mappings>
```


DynaActionForm (Introduced in 1.1)

Why DynaActionForm?

- Issues with using ActionForm
 - ActionForm class has to be created in Java programming language
 - For each HTML form page, a new ActionForm class has to be created
 - Every time HTML form page is modified (a property is added or remove), ActionForm class has to be modified and recompiled
- DynaActionForm support is added to Struts
 1.1 to address these issues

What is DynaActionForm?

- org.apache.struts.action.DynaActionForm
 - extends ActionForm class
- In DynaActionForm scheme,
 - Properties are configured in configuration file rather than coding
 - reset() method resets all the properties back to their initial values
 - You can still subclass DynaActionForm to override reset() and/or validate() methods
 - Version exists that works with Validator framework to provide automatic validation

How to Configure DynaActionForm?

- Configure the properties and their types in your struts-config.xml file
 - add one or more <form-property> elements for each <form-bean> element

Example from struts-examplesSteve

```
<form-beans>
 <!-- Simple ActionForm Bean -->
 <form-bean name="simpleForm"</pre>
  type="examples.simple.SimpleActionForm"/>
 <!-- DynaActionForm Bean -->
 <form-bean name="dynaForm"</pre>
  type="org.apache.struts.action.DynaActionForm">
 <form-property name="name" type="java.lang.String" />
 <form-property name="secret" type="java.lang.String" />
 <form-property name="color" type="java.lang.String" />
 <form-property name="confirm" type="java.lang.Boolean" />
 <form-property name="rating" type="java.lang.String" />
 <form-property name="message" type="java.lang.String" />
 <form-property name="hidden" type="java.lang.String" />
 </form-bean>
</form-beans>
```

Types Supported by DynaActionForm

- java.lang.BigDecimal, java.lang.BigInteger
- boolean and java.lang.Boolean
- byte and java.lang.Byte
- char and java.lang.Character
- java.lang.Class, double and java.lang.Double
- float and java.lang.Float
- int and java.lang.Integer
- long and java.lang.Long
- short and java.lang.Short
- java.lang.String
- java.sql.Date, java.sql.Time, java.sql.Timestamp

How to perform Validation with DynaActionForm?

- DynaActionForm does not provide default behavior for validate() method
 - You can subclass and override validate() method but it is not recommended
- Use Validator Framework
 - Use DynaValidatorForm class (instead of DynaActionForm class)
 - DynaValidatorForm class extends
 DynaActionForm and provides basic field validation based on an XML file

Example from strut-example sample application

<form-beans>

<!-- Logon form bean --> <form-bean name="logonForm"</pre> type="org.apache.struts.validator.DynaValidatorForm"> <form-property name="username"</pre> type="java.lang.String"/> <form-property name="password"</pre> type="java.lang.String"/> </form-bean> <!-- Subscription form bean --> <form-bean name="subscriptionForm"</pre> type="org.apache.struts.webapp.example.SubscriptionForm"/> </form-beans>

Validation Framework (added to Struts 1.1 Core)

Why Struts Validation Framework?

- Issues with writing validate() method in ActionForm classes
 - You have to write validate() method for each
 ActionForm class, which results in redundant code
 - Changing validation logic requires recompiling
- Struts validation framework addresses these issues
 - Validation logic is configured using built-in validation rules as opposed to writing it in Java code

What is Struts Validation Framework?

- Originated from "generic" Validator framework from Jakarta
- Struts 1.1 includes this by default
 - Allows declarative validation for many fields
 - Formats
 - Dates, Numbers, Email, Credit Card, Postal Codes
 - Lengths
 - Minimum, maximum
 - Ranges

Validation Rules

- Rules are tied to specific fields in a form
- Basic Validation Rules are built-in in the Struts 1.1 core distribution
 - e.g. "required", "minLength", "maxLength", etc.
- The built-in validation rules come with Javascript that allows you to do client side validation
- Custom Validation rules can be created and added to the definition file.
 - Can also define regular expressions

Validation Framework: How to configure and use Validation framework?

Things to do in order to use Validator framework

- Configure Validator Plug-in
- Configure validation.xml file (and validationrules.xml file)
- Extend Validator ActionForms or Dynamic ActionForms
- Set validate="true" on Action Mappings
- Include the httml:javascript tag for client side validation in the form's JSP page

How to Configure Validator Plugin

- Validator Plug-in should be configured in the Struts configuration file
 - Just add the following <plug-in> element

Two Validator Configuration Files

- validation-rules.xml
 - Contains global set of validation rules
 - Provided by Struts framework
- validation.xml
 - Application specific
 - Provided by application developer
 - It specifies which validation rules from validationrules.xml file are used by a particular ActionForm
 - No need to write validate() code in ActionForm class

Validation Framework: validation-rules.xml

Built-in (basic) Validation Rules

- required, requiredif
- minlength
- maxlength
- mask
- byte, short, integer, long, float, double
- date, range, intRange, floatRange
- creditCard, email

validation-rules.xml: Built-in "required" validation rule

```
<form-validation>
 <global>
 <validator name="required"</pre>
 classname="org.apache.struts.validator.FieldChecks"
 method="validateRequired"
 methodParams="java.lang.Object,
 org.apache.commons.validator.ValidatorAction,
 org.apache.commons.validator.Field,
 org.apache.struts.action.ActionErrors,
 javax.servlet.http.HttpServletRequest"
 msg="errors.required">
 <iavascript><![CDATA[</pre>
 function validateRequired(form) {
 var isValid = true:
 </iavascript>
 </validator>
```

validation-rules.xml: Built-in "minlength" validation rule


```
<validator name="minlength"</pre>
 classname="org.apache.struts.validator.FieldChecks"
 method="validateMinLength"
 methodParams="java.lang.Object,
 org.apache.commons.validator.ValidatorAction,
 org.apache.commons.validator.Field,
 org.apache.struts.action.ActionErrors,
 javax.servlet.http.HttpServletRequest"
 depends=""
 msg="errors.minlength">
  <iavascript><![CDATA[</pre>
 function validateMinLength(form) {
 var isValid = true;
 var focusField = null;
  </iavascript>
</validator>
```

Attributes of <validator ...> Element

- name: logical name of the validation rule
- classname, method: class and method that contains the validation logic
- methodParams: comma-delimited list of parameters for the method
- msg: key from the resource bundle
 - Validator framework uses this to look up a message from Struts resource bundle
- depends: other validation rules that should be called first

Built-in Error Messages From Validator Framework

```
# Built-in error messages for validator framework checks
# You have to add the following to your application's resource bundle
errors.required={0} is required.
errors.minlength={0} cannot be less than {1} characters.
errors.maxlength={0} cannot be greater than {2} characters.
errors.invalid={0} is invalid.
errors.byte={0} must be an byte.
errors.short={0} must be an short.
errors.integer={0} must be an integer.
errors.long={0} must be an long.
errors.float={0} must be an float.
errors.double={0} must be an double.
errors.date={0} is not a date.
errors.range={0} is not in the range {1} through {2}.
errors.creditcard={0} is not a valid credit card number.
errors.email={0} is an invalid e-mail address.
```


Validation Framework: validation.xml

validation.xml: logonForm (from struts-examples sample code)

```
<form-validation>
 <formset>
 <form name="logonForm">
 <field property="username"</pre>
 depends="required, minlength,maxlength">
 <arg0 key="prompt.username"/>
 <arg1 key="${var:minlength}" name="minlength"
 resource="false"/>
 <arg2 key="${var:maxlength}" name="maxlength"</pre>
 resource="false"/>
 <var>
 <var-name>maxlength</var-name>
 <var-value>16</var-value>
 </var>
 <var>
 <var-name>minlength</var-name>
 <var-value>3</var-value>
 </var>
```

validation.xml: logonForm (from struts-examples sample code)

```
<field property="password"</pre>
 depends="required, minlength,maxlength"
 bundle="alternate">
 <arg0 key="prompt.password"/>
 <arg1 key="${var:minlength}" name="minlength"
 resource="false"/>
 <arg2 key="${var:maxlength}" name="maxlength"</pre>
 resource="false"/>
 <var>
 <var-name>maxlength</var-name>
 <var-value>16</var-value>
 </var>
 <var>
 <var-name>minlength
 <var-value>3</var-value>
 </var>
  </field>
</form>
```

validation.xml: registrationForm (from struts-examples sample code)

```
<form name="registrationForm">
  <field property="fromAddress"</pre>
 depends="required,email">
 <arg0 key="prompt.fromAddress"/>
  </field>
  <field property="fullName"</pre>
 depends="required">
 key="prompt.fullName"/>
 <arg0
  </field>
  <field property="replyToAddress"</pre>
 depends="email">
 <arg0 key="prompt.replyToAddress"/>
  </field>
  <field property="username"</pre>
 depends="required">
 key="prompt.username"/>
 <arg0
  </field>
</form>
```

<form ...> Element

- Defines a set of fields to be validated
 - <!ELEMENT form (field+)>
- Attributes
 - Name: Corresponds name attribute of <form-bean> in struts-config.xml

struts-config.xml: logonForm (from struts-examples sample code)

<field ...> Element

- Corresponds to a property in an ActionForm
 - <!ELEMENT field (msg?, arg0?, arg1?, arg2?, arg3?, var*)>
- Attributes
 - property: name of a property (in an ActionForm) that is to be validated
 - depends: comma-delimited list of validation rules to apply against this field
 - All validation rules have to succeed

<field ...> Element: <msg ...> child element

- Allows you to specify an alternate message for a field element
- <msg name=".." key="..." resource="..."/>
 - name: specifies rule with which the msg is used, should be one of the rules in validation-rules.xml
 - key: specifies key from the resource bundle that should be added to the ActionError if validation fails
 - resource: if set to false, the value of key is taken as literal string

<field ...> Element: <arg0 ...> child element

- <arg0 key=".." name=".." resource="..">
 - Are used to pass additional values to the message
 - <arg0> is the 1st replacement and <arg1> is the 2nd replacement, and so on

<field ...> Element: <var ...> child element

```
<var>
<var-name>...</var-name>
<var-value>...</var-value>
</var>
```

- Set parameters that a field element may need to pass to one of its validation rules such as minimum and miximum values in a range validation
- Referenced by <argx> elements using \${var: var-name} syntax

Validation Framework: How do you use ActionForm with Validator?

ActionForm and Validator

- You cannot use ActionForm class with the Validator
 - Instead you need to use special subclasses of ActionForm class
- Validator supports two types special ActionForms
 - Standard ActionForms
 - ValidatorActionForm
 - ValidatorForm
 - Dynamic ActionForms
 - DynaValidatorActionForm
 - DynaValidatorForm

Choices You have

- Standard ActionForms or Dynamic ActionForms? (rehash)
 - If you want to specify ActionForms declaratively, use dynamic ActionForms
- xValidatorActionForm or xValidatorForm?
 - Use xValidatorActionForm if you want more finegrained control over which validation rules are executed
 - In general, xValidatorForm should be sufficient

Validation Framework: struts-example Sample code

struts-config.xml: DynaValidatorForm

```
<!-- ====== Form Bean Definitions === -->
<form-beans>
 <!-- Logon form bean -->
 <form-bean name="logonForm"</pre>
 type="org.apache.struts.validator.DynaValidatorForm">
  <form-property name="username" type="java.lang.String"/>
  <form-property name="password" type="java.lang.String"/>
 </form-bean>
 <!-- Subscription form bean -->
 <form-bean name="subscriptionForm"</pre>
 type="org.apache.struts.webapp.example.SubscriptionForm"/>
</form-beans>
```

validation-rules.xml: Built-in "required" validation rule

```
<form-validation>
 <global>
 <validator name="required"</pre>
 classname="org.apache.struts.validator.FieldChecks"
 method="validateRequired"
 methodParams="java.lang.Object,
 org.apache.commons.validator.ValidatorAction,
 org.apache.commons.validator.Field,
 org.apache.struts.action.ActionErrors,
 javax.servlet.http.HttpServletRequest"
 msg="errors.required">
 <iavascript><![CDATA[</pre>
 function validateRequired(form) {
 var isValid = true:
 </iavascript>
 </validator>
```

validation-rules.xml: Built-in "minlength" validation rule

```
<validator name="minlength"</pre>
 classname="org.apache.struts.validator.FieldChecks"
 method="validateMinLength"
 methodParams="java.lang.Object,
 org.apache.commons.validator.ValidatorAction,
 org.apache.commons.validator.Field,
 org.apache.struts.action.ActionErrors,
 javax.servlet.http.HttpServletRequest"
 depends=""
 msg="errors.minlength">
  <iavascript><![CDATA[</pre>
 function validateMinLength(form) {
 var isValid = true;
 var focusField = null;
  </iavascript>
</validator>
```

validation.xml: logonForm

</field>

```
<form-validation>
 <formset>
 <form name="logonForm">
 <field property="username"</pre>
 depends="required, minlength,maxlength">
 <arg0 key="prompt.username"/>
 <arg1 key="${var:minlength}" name="minlength"</pre>
 resource="false"/>
 <arg2 key="${var:maxlength}" name="maxlength"</pre>
 resource="false"/>
 <var>
 <var-name>maxlength</var-name>
 <var-value>16</var-value>
 </var>
 <var>
 <var-name>minlength</var-name>
 <var-value>3</var-value>
 </var>
```

ApplicationResources.Properties

```
# Standard error messages for validator framework checks
errors.required={0} is required.
errors.minlength={0} cannot be less than {1} characters.
errors.maxlength={0} cannot be greater than {2} characters.
errors.invalid={0} is invalid.
errors.byte={0} must be an byte.
errors.short={0} must be an short.
errors.integer={0} must be an integer.
errors.long={0} must be an long.
errors.float={0} must be an float.
errors.double={0} must be an double.
errors.date={0} is not a date.
errors.range={0} is not in the range {1} through {2}.
errors.creditcard={0} is not a valid credit card number.
errors.email={0} is an invalid e-mail address.
```


LogonForm Validation: "required"

LogonForm Validation: "minlength"

LogonForm Validation: "maxlength"

struts-config.xml: Regular ActionForm class (actually extension of it)

```
<!-- ====== Form Bean Definitions === -->
<form-beans>
 <!-- Logon form bean -->
 <form-bean name="logonForm"</pre>
 type="org.apache.struts.validator.DynaValidatorForm">
  <form-property name="username" type="java.lang.String"/>
  <form-property name="password" type="java.lang.String"/>
 </form-bean>
 <!-- Subscription form bean -->
 <form-bean name="subscriptionForm"</pre>
 type="org.apache.struts.webapp.example.SubscriptionForm"/>
</form-beans>
```

SubscriptionForm class

```
public final class SubscriptionForm extends ActionForm {
  public String getAction() {
 return (this.action);
  public void setAction(String action) {
 this.action = action;
  public ActionErrors validate(ActionMapping mapping,
 HttpServletRequest request) {
```


Validation Framework: How to perform Client-side Validation using JavaScript?

JavaScript Support in Validator Framework

- The Validator framework is also capable of generating JavaScript for your Struts application using the same framework as for server-side validation
 - By using a set of JSP custom tags designed specifically for this purpose

Configuring validation-rules.xml for JavaScript

- A custom tag is used to generate client-side validation based on a javascript attribute being present within the <validator> element in the validation-rules.xml file
- Use the custom tag in your JSP page
 - The text from <javascript> element is written to the JSP page to provide client-side validation

Configuring validation-rules.xml for JavaScript

```
<form-validation>
 <global>
 <validator name="required"</pre>
 classname="org.apache.struts.validator.FieldChecks"
 method="validateRequired"
 methodParams="java.lang.Object,
 org.apache.commons.validator.ValidatorAction,
 org.apache.commons.validator.Field,
 org.apache.struts.action.ActionErrors,
 javax.servlet.http.HttpServletRequest"
 msg="errors.required">
 <iavascript><![CDATA[</pre>
 function validateRequired(form) {
 var isValid = true:
 </iavascript>
 </validator>
```

Validation Rules for the logonForm in validation.xml

```
<form name="logonForm">
  <field property="username"</pre>
 depends="required, minlength,maxlength">
 <arg0 key="prompt.username"/>
 <arg1 key="${var:minlength}" name="minlength"</pre>
 resource="false"/>
 <arg2 key="${var:maxlength}" name="maxlength"
 resource="false"/>
  </field>
  <field property="password"</pre>
 depends="required, minlength,maxlength"
 bundle="alternate">
```

Things You Have to Do in your JSP Page

- You will need to include the httml:javascript tag with the name of the ActionForm that it's going to validate against
- The formName attribute is used to look up the set of validation rules to include as JavaScript in the page

logon.jsp Page (from strutsexample sample code)

Things You Have to Do in your JSP Page

- You will have to add an onsubmit event handler for the form manually
- When the form is submitted, the validateLogonForm() JavaScript function will be invoked
 - The validation rules will be executed, and if one or more rules fail, the form will not be submitted.

Things You Have to Do in your JSP Page

- The httml:javascript tag generates a function with the name validateXXX(), where XXX is the name of the ActionForm
 - Thus, if your ActionForm is called logonForm, the javascript tag will create a JavaScript function called validateLogonForm() that executes the validation logic
 - This is why the onsubmit() event handler called the validateLogonForm() function.

logon.jsp Page (from strutsexample sample code)

```
<a href="html:form action="/logon" focus="username" | html:form action="username" | html:form action="username"
 onsubmit="return validateLogonForm(this);">
 <bean:message key="prompt.username"/>:
 maxlength="18"/>
 </html>
```


Validation Framework: 118N and Validation

I18N and Validator

- Validator framework uses Struts resource bundle
- <formset> element in validation.xml supports language, country, variant

```
<formset>
...
</formset>
<formset language="fr">
...
</formset>
<formset language="fr" country="CA">
...
</formset>
```


Validation Framework: Advanced Features of Validator

Advanced Features

- Creating custom validators
- Using programmatic validation along with Validator

Declarative Exception Handling

Why Declarative Exception Handling?

- Previously (Struts 1.0), Action class has to deal with all business logic exceptions itself
 - No common exception handling
 - Rather difficult to implement

What is Declarative Exception Handling?

- Exception handling policy is declaratively specified in struts-config.xml
 - Exceptions that may occur
 - What to do if exceptions occur
- Can be global and per-Action
 - From a particular Exception class or super class
 - To an application-relative path
- Requires a small change to your Action to leverage this feature ...

Example in struts-example

```
<!-- Process a user logon -->
<action
  path="/logon"
  type="org.apache.struts.webapp.example.LogonAction"
  name="logonForm"
  scope="session"
  input="logon">
 <exception
 key="expired.password"
 type="org.apache.struts.webapp.example.ExpiredPasswordException"
 path="/changePassword.jsp"/>
</action>
```

How Does it Work?

- When an Exception is thrown inside execute()
 of Action class, processException() method of
 RequestProcessor class is called
- processException() method checks if <exception> element is configured for that specific exception type
- If there is,
 - Default exception handler creates and stores an ActionError into the specified scope
 - Control is then forwarded to the resource specified in path attribute

Example in struts-example1

```
public ActionForward execute
  (ActionMapping mapping,
 ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response)
 throws Exception {
 throw new PasswordExpiredException(...);
```

Customizing Exception Handling

- Create a class that extends org.apache.struts.action.ExceptionHandler
 - Override execute() method

public ActionForward execute(Exception ex,

ExceptionConfig exConfig,

ActionMapping mapping,

ActionForm formInstance,

HttpServletRequest request,

HttpServletResponse response

) throws ServletException;

Customizing Exception Handling

 Configure the Custom Exception Handler (globally or per action basis)

```
<global-exceptions>
  <exception
 handler="com.cavaness.storefront.CustomizedExceptionHandler"
 key="global.error.message"
 path="/error.jsp"
 scope="request"
 type="java.lang.Exception"/>
</global-exceptions>
```

Customizing Exception Handling

Multiple Custom Exception Handlers

```
<global-exceptions>
 <exception
  handler="com.cavaness.storefront.CustomizedExceptionHandler"
  key="global.error.message"
  path="/error.jsp"
  scope="request"
  type="java.lang.Exception"/>
 <exception
  handler="com.cavaness.storefront.SecurityExceptionHandler"
  key="security.error.message"
  path="/login.jsp"
  scope="request"
  type="com.cavaness.storefront.SecurityException"/>
</global-exceptions>
```


Application Modules

What are Application Modules?

- Allows a single Struts application to be split into multiple modules
 - Each module has its own Struts configuration file,
 JSP pages, Actions

Multiple Application Module Support

- Necessary for large scale applications
 - Allows parallel development
- Design goals:
 - Support multiple independent Struts configuration files in the same application
 - Modules are identified by an "application prefix" that follows the context path
 - Existing Struts-based applications should be able to be installed individually, or as a sub-application, with no changes to the pages, Actions, form beans, or other code

Multiple Application Modules Support

- Implications of the design goals:
 - "Default" sub-application with a zero-length prefix (like the ROOT context in Tomcat)
 - "Context-relative" paths must now be treated as "sub-application-relative"
 - ActionServlet initialization parameters migrate to the Struts configuration file
 - Controller must identify the relevant subapplication, and make its resources available (as request attributes)
 - APIs must be reviewed for assumptions about there being (for example) only one set of ActionMappings

Application Modules: How to configure modules

How to set up and use multiple Application Modules?

- Prepare a config file for each module.
- Inform the controller of your module.
- Use actions to refer to your pages.

Informing the Controller

In web.xml

```
"
<init-param>
 <param-name>config</param-name>
 <param-value>/WEB-INF/conf/struts-default.xml</param-value>
</init-param>
 <init-param>
 <param-name>config/module1</param-name>
 <param-value>/WEB-INF/conf/struts-module1.xml</param-value>
</init-param>
...
```


Application Modules: How to switch modules

Methods for Switching Modules

- Two basic methods to switching from one module to another
 - Use a forward (global or local) and specify the contextRelative attribute with a value of true
 - Use the built-in org.apache.struts.actions.SwitchAction

Global Forward

```
<struts-config>
...
<global-forwards>
<forward name="toModuleB"
 contextRelative="true"
 path="/moduleB/index.do"
 redirect="true"/>
...
</global-forwards>
...
</struts-config>
```

Local Forward

```
<struts-config>
<action-mappings>
<action ... >
<forward name="success"</pre>
 contextRelative="true"
 path="/moduleB/index.do"
 redirect="true"/>
</action>
</action-mappings>
</struts-config>
```

org.apache.struts.actions.SwitchAction

```
<action-mappings>
<action path="/toModule"
type="org.apache.struts.actions.SwitchAction"/>
...
</action-mappings>
...
```

How to change module

- To change module, use URI
 - http://localhost:8080/toModule.do?prefix=/module
 B&page=/index.do
- If you are using the "default" module as well as "named" modules (like "/moduleB"), you can switch back to the "default" module with a URI
 - http://localhost:8080/toModule.do?prefix=&page=/index.do

Struts EL Tag library

Struts EL Extension

- Extension of the Struts tag library
- Uses the expression evaluation engine in the Jakarta Taglibs implementation of the JSP Standard Tag Library (version 1.0) to evaluate attribute values
- Some of the Struts tags were not ported to this library
 - their functionality was entirely supplied by the JSTL
- Requires the use of the Struts tag library, and the Java Server Pages Standard Tag Library

Tag Mapping

- Every Struts tag that provides a feature that is not covered by the JSTL (1.0) library is mapped into the Struts-EL library
- Bean Tag Library Tags NOT Implemented in Struts-EL
 - cookie (in Struts): c:set, EL (in JSTL)
 - define (in Struts), c:set, EL (In JSTL)

How to use Struts EL

- Struts
 - <bean:message key='<%= stringvar %>'/>
- Struts EL
 - <bean-el:message key="\${stringvar}"/>

Struts & Security

JAAS

- Struts 1.1 and later offers direct support for the standard Java Authentication and Authorization Service (JAAS)
- You can now specify security roles on an action-by-action basis

SSL Extension (sslext)

- Extension to Struts 1.1
 - http://sslext.sourceforge.net
- Extends the ActionConfig class, RequestProcessor, and Plugin classes to define a framework where developers may specify the transmission protocol behavior for Struts applications
- Within the Struts configuration file, developers specify which action requests require HTTPS transmission and which should use HTTP

SSL Extension (sslext)

- Can also specify whether to redirect "improperly-protocoled" requests to the correct protocol
- <html:link> and <html:form> tag extension
 - Struts actions specified in either of these tags are analyzed to determine the protocol that should be used in requesting that action
 - The HTML generated by these tags will specify the proper protocol

Commons: DynaBeans

COMMONS-BEANUTILS

- Pluggable type converters
- Mapped properties
 - contact.phone(Work)
- DynaBeans
 - Transparently supported by BeanUtils and PropertyUtils

Commons-Beanutils -- DynaBeans

```
public interface DynaBean {
  public Object get(String name);
  public Object get(String name, int index);
  public Object get(String name, String key);
  public void set(String name, Object value);
  public void set(String name, int index, Object
  value);
  public void set(String name, String key,
  Object value);
```


Struts Utilities

Utilities

- org.apache.struts.util package
- 'Families' of classes that solve common web app problems.
- Suitable for general Java programming and are worth checking out
- Utilities classes include:
 - Beans & Properties
 - Collection Classes
 - JDBC connection pool
 - Message Resources

Utility Classes

- common-*.jar Now required for Struts
 - Might require some package renaming for 1.0.2 Struts apps
- Many utilities are now located in the Jakarta Commons project
 - http://jakarta.apache.org/commons/
 - BeanUtils Package org.apache.commons.beanutils
 - Collections Package org.apache.commons.collections
 - Digester Package org.apache.commons.digester

BeanUtil & PropertyUtil

- Relies on using Java Reflection to manipulate Java Beans
- Used throughout Struts (IteratorTag, WriteTag)
- Need to make sure you have a valid bean!
 - Null constructor
 - Public class declaration
 - Mutator/Accessor methods

XML Parsing

- Digester package provides for rules-based processing of arbitrary XML documents.
- Higher level, more developer-friendly interface to SAX events
- Digester automatically navigates the element hierarchy of the XML document
 - Element Matching Patterns
 - Processing Rule

Accessing Database

Recommendation First

- Database access logic belong to business logic (Model)
- Action class should be just a thin layer to Model
 - All the database access code should be encapsulated in the business logic
 - Struts doesn't know what persistent layer you are using (or even if there is a persistence layer)
- Use database access logic of your model component (EJB, JDO, etc.) if possible

However, Struts provides DataSource manager

- Struts DataSource manager is configured as an element in struts-config.xml
- Can be used to deploy any connection pool that implements the javax.sql.DataSource interface
- Is configurable totally from JavaBean properties

Example in struts-config.xml

```
<data-sources>
<!-- configuration for commons BasicDataSource -->
<data-source type="org.apache.commons.dbcp.BasicDataSource">
  <set-property
 property="driverClassName"
 value="org.postgresql.Driver" />
  <set-property
 property="url"
 value="jdbc:postgresql://localhost/mydatabase" />
  <set-property property="username" value="me" />
  <set-property property="password" value="test" />
  <set-property property="maxActive" value="10" />
  <set-property property="maxWait" value="5000" />
  <set-property property="defaultAutoCommit" value="false" />
  <set-property property="defaultReadOnly" value="false" />
  <set-property property="validationQuery"
 value="SELECT COUNT(*) FROM market" />
</data-source>
</data-sources>
```

Example: Action Class


```
public ActionForward
 execute(ActionMapping mapping,
 ActionForm form.
 HttpServletRequest request,
 HttpServletResponse response) throws Exception{
javax.sql.DataSource dataSource;
java.sql.Connection myConnection;
try {
 dataSource = getDataSource(request);
 myConnection = dataSource.getConnection();
 // do what you wish with myConnection
} catch (SQLException sqle) {
  getServlet().log("Connection.process", sqle);
} finally {
  //enclose this in a finally block to make sure the connection is closed
  try {
 myConnection.close();
  } catch (SQLException e) {
 getServlet().log("Connection.close", e);
```


Struts and J2EE Patterns

Struts and Core J2EE Patterns

Struts and Core J2EE Patterns

Nested Tag Library

The "Nested" Tag Library

- Brings a nested context to the functionality of the Struts custom tag library
- Written in a layer that extends the current Struts tags, building on their logic and functionality
 - The layer enables the tags to be aware of the tags which surround them so they can correctly provide the nesting property reference to the Struts system
 - <%@ taglib prefix="nested" uri="http://jakarta.apache.org/struts/tags-nested" %>

The "Nested" Tag Library

- Nested tags allow you to establish a default bean for nested property references
- 1:1 correspondence, and identical functionality, of other Struts tags
 - Except the "name" property gets set for you automatically ...

Example: Scenario

- Company has many departments
 - Company bean has a collection of Department beans
- Each department has many employees
 - Department bean has a collection of Employee beans

Example: Suppose You Want To Display the following...

Example: Using JSTL for Iterating Nested Beans

```
<c:forEach items="${companyForm.departments}" var="dept"</pre>
  varStatus="deptStatus">
 Department: <html:text property="departments[${deptStatus.index}].</pre>
  deptName" value="${dept.deptName}" />
 <c:forEach items="${dept.employees}" var="emp" varStatus="empStatus">
 Employee: <html:text property="departments[${deptStatus.index}].</pre>
  employees[${empStatus.index}].empName" value="${emp.empName}" />
 E-mail: <html:text property="departments[${deptStatus.index}].
  employees[${empStatus.index}].email" value="${emp.email}" />
 <br/>
 </c:forEach>
</c:forEach>
```

Example: Using Nested Tag for Doing the Same Thing

Example 2:

Before using the nested tags:

```
<bean:write property="address.city"/>
<bean:write property="address.state"/>
<bean:write property="address.zip"/>
```

After using the nested tags:

```
<nested:nest property="address">
 <nested:write property="city"/>
 <nested:write property="state"/>
 <nested:write property="zip"/>
 </nested:nest>
```


Changes Between Struts 1.0 & 1.1

Struts 1.1 ActionServlet

- Introduction of request processor
 - Via RequestProcessor class
 - Handles much of the functionality of ActionServlet in Struts1.0
 - ActionServlet in 1.1 is a thin layer
 - Allows developers to customize the request handling behavior more easily

Struts 1.1 Actions

- Method perform() replaced by execute()
 - Backwards compatible
 - Change necessary to support declarative exception handling
- Addition of DispatchAction class
 - Supports multiple business methods instead of a single execute() method
 - Allows easy group of related business methods

Changes to web.xml and struts-config.xml

- web.xml
 - Serveral initialization parameters removed
 - Uses elements in struts-config.xml
 - Supports a few new parameters

New Features in Struts 1.1

- Plug-ins
- Dynamic ActionForms
- Multiple application modules
- Declative exception handling
- Validator framework
- Nested tags
- Dependency to Commons projects
- Action-based authentication

Roadmap

New Features in Struts 1.2

- Some deprecations
- Validator enhancements
- DigestingPlugin added
- MappingDispatchAction added

Passion!

