

Jakarta Struts 1.1

Ready for Prime Time

Speaker Introductions

- Senior Technologist (S1 Corporation)
- Co-Author of Special Edition EJB 2.0
- Co-Author of Special Edition Java 2
- Technical Editor on Various J2EE Books including Special Edition JSP and Servlets, Special Edition J2EE, WebServices and WebLogic 7.0
- Articles for JavaWorld, InformIT, etc.
- Struts developer and user since the beginning
- Built several large J2EE Struts-based apps
- Author of Jakarta Struts from O'Reilly

Presentation Goals

- Introduce Struts from 5,280 ft
- Introduce the Struts 1.1 features
- Highlight the steps for developing a Struts application
- Subliminally emphasize the importance and benefit of using a framework like Struts

Presentation Goals (continued)

- No software to push
- No financial ties to the framework
- Purely Altruistic purpose

Buy my book

Buy my book!

B

u

y

m

y

b

0

0

k

What is Struts?

- An open source development framework for building web applications
- Based on Model-View-Controller (MVC) design paradigm
- Implementation of JSP Model 2 Architecture
- Created by Craig McClanahan and donated to Apache Software Foundation (ASF) in 2000
- 2nd release candidate of version 1.1 released

What is Struts? (continued)

- Consists of 8 Top-Level Packages
- Approx 250 Classes and Interfaces

Case Study

- Let's create a dot com company
- Need a solid business model
- Something that many consumers are interested in
- Strong sells regardless of the economy or market

Beer 4 All (www.beer4all.com)

Beer4All Web Application

Beer4All Application (continued)

Purpose of Case Study

- A context for our Struts discussion
- We'll use this case study off and on throughout the presentation
- Promote better beer drinking through technology
- And yes I do own www.Beer4All.com!

Selecting a UI Framework for Beer4All

- No framework (use straight JSP)
- Build our own framework
- Webwork
- Expresso
- Barracuda
- Cocoon
- SiteMesh
- Freemarker, Velocity and WebMacro
- XML/XSLT
- ????

Highly Paid Beer4All Architects Meet!

Why not use Struts?

Smart, but extremely underpaid developers who attended the AJUG Struts presentation ask...

Why consider Struts?

(Manager Version)

- Developed by Industry Experts
- Stable & Mature
- Manageable learning Curve
- Open Source
- 1700 member User Community (50-100 new members each month)
- It's probably similar to what you would build if not using Struts
- Good documentation 5 books available soon!

Why consider Struts?

(Developer Version)

- Feature-rich
- Free to develop & deploy
- Many supported third-party tools
- Flexible & Extendable

- J2EE Technologies
- Expert Developers and Committers
- Large User Community
- Performant

Struts Framework Features

- Model 2 MVC Implementation
- Internationalization(I18N) Support
- Rich JSP Tag Libraries
- Based on JSP, Servlet, XML, and Java
- Supports Java's Write Once, Run Anywhere Philosophy
- Supports different model implementations (JavaBeans, EJB, etc.)
- Supports different presentation implementations(JSP, XML/XSLT, etc)

Struts Dependencies

- Java 1.2 or newer
- Servlet 2.2 and JSP 1.1 container
- XML parser compliant with JAXP 1.1 or newer (e.g. Xerces)
- Jakarta Commons packages
- JDBC 2.0 optional package

Decision: Let's go with Struts!

Beer4All Chief Architect proclaims!

Beer4All Logical Architecture

Let's Talk about the Framework

- Controller
- Model
- View
- Configuration
- 1.1 Features

The Controller Components

Controller Components

- ActionServlet (Framework provided)
- RequestProcessor (Framework provided)
- Action Classes (You have to build these)

ActionServlet and RequestProcessor (What Do They Really Do?)

- Receive the HttpServletRequest
- Automatically populate a JavaBean from the request parameters
- Handle Locale and Content Type Issues
- Determine which Action to invoke based on URI
- Provide extension points

ActionServlet Facts

- Extends javax.servlet.http.HttpServlet
- Receives all framework requests
- Selects proper application module
- Delegates request handling to the RequestProcessor instance
- One ActionServlet instance per web application
- Default implementation provided by framework (can extend if necessary)
- May go away in future versions

The RequestProcessor Class

- One instance per application module
- Processes all requests for module
- Invokes proper Action instance
- Default implementation provided by framework (can extend if necessary)

ActionServlet and RequestProcessor Diagram

What's an Action Class?

- **Extends** *org.apache.struts.action.Action*
- Overrides the execute() method
- Acts as a bridge between user-invoked URI and a business method (Command pattern)
- Returns information about which view should be rendered next
- Part of the Controller, not the Model

Action Class Diagram

Web Container

Action Sequence Diagram

Example Action execute() Method

public ActionForward execute(ActionMapping mapping, ActionForm form, HttpServletRequest request, HttpServletResponse response)

```
throws Exception {
 String username = ((LoginForm)form).getUsername();
 String password = ((LoginForm)form).getPassword();
 // Obtain the service
 Beer4AllService serviceImpl = getBeer4AllService();
 // Authenticate the user
 UserView userView = serviceImpl.authenticate(username, password);
 // Store the user's credentials
 UserContainer existingContainer = getUserContainer(request);
 existingContainer.setUserView(userView);
 // Return an ActionForward for the next page
 return mapping.findForward(Constants.SUCCESS KEY);
```


Beer4AllBaseAction Class

```
package com.cavaness.beer4all.framework;
import org.apache.struts.action.*;
import javax.servlet.http.*;
import javax.servlet.ServletContext;
import com.cavaness.beer4all.service.*;
import com.cavaness.beer4all.util.Constants;
abstract public class Beer4AllBaseAction extends Action {
 public Beer4AllService getBeer4AllService(){
  ServletContext ctx = getServlet().getServletContext();
  ServiceFactory factory =
 (ServiceFactory)ctx.getAttribute(Constants.SERVICE FACTORY KEY);
  return (Beer4AllService)factory.createService();
```

Struts Includes Pre-built Action Classes

- ForwardAction
- DispatchAction
- LookupDispatchAction
- IncludeAction
- SwitchAction

The Model Components

Struts Model Components

- No built-in support for the model
- No model components provided
- Framework supports any component model (JavaBeans, EJB, Corba, JDO, etc.)
- Should always decouple the application from a specific model implementation.

Patterns De Jour

- Model-View-Controller
- Front Controller
- Session Façade
- Service Locator
- Data Transfer Object (a.k.a ValueObject)
- Command
- Business Delegate
- Factory
- Data Access Object
- Service to Worker

Business Delegate Pattern

Benefits of the Business Delegate Pattern

- Reduces coupling, increases manageability
- Hides complexity of remote services
- Exposes a simple uniform interface of the business tier to the client
- More complex features such as failure recovery are made easier

Beer4All Business Interface

```
package com.cavaness.beer4all.service;
import java.util.List;
import com.cavaness.beer4all.catalog.view.CatalogView;
import com.cavaness.beer4all.catalog.view.ItemView;
import com.cavaness.beer4all.common.view.UserView;
import com.cavaness.beer4all.common.exceptions.InvalidLoginException;
import com.cavaness.beer4all.common.exceptions.DatabaseException;
public interface Beer4AllService {
 public List getFeaturedItems() throws DatabaseException;
 public List getFeaturedCatalogs() throws DatabaseException;
 public ItemView getItemById( String itemId ) throws DatabaseException;
 public List getItemsInCatalog( String catalogId ) throws DatabaseException;
 public void logout(String email) throws DatabaseException;
 public UserView authenticate(String username, String password)
  throws DatabaseException, InvalidLoginException;
```


Beer4All Service Implementations

Beer4All Service Factory

Struts with Enterprise JavaBeans

The View Components

View Components

- JavaServer Pages
- HTML
- JavaScript and Stylesheets
- Multimedia Files
- Resource Bundles
- JavaBeans (Part of model used by views)
- JSP Custom Tags
- ActionForms

Struts JSP Tag Libraries

- HTML
- Bean
- Logic
- Nested
- Tiles
- Template

The HTML Tag Library

- Tags used to create Struts input forms
- Examples include (checkbox, image, link, submit, text, textarea)

HTML Tag Example

```
<b>Shipping Address</b>
Address:
="checkoutForm" property="shippingAddress"/>
City:
= "checkoutForm" property="shippingCity"/>
State:
= "checkoutForm" property="shippingState"/>
Postal:
= "checkoutForm" property="shippingPostal"/>
```

HTML Tag Example (continued)

The Bean Tag Library

- Tags used for accessing JavaBeans and their properties
- Examples include (define, message, write)

Bean Tag Library Example

```
<b>
<bean:write name="UserContainer" property="cart.size" scope="session"/>
</b>
<br/>
<br/>
<br/>
$<bean:write name="UserContainer" format="#,##0.00"
property="cart.totalPrice" scope="session"/>
</b>
```

Bean Tag Example (continued)

The Logic Tag Library

- Managing conditional generation of output text
- Looping over object collections for repetitive generation of output text
- Application flow management.
- Examples include (empty, lessThan, greaterThan, redirect, iterate)

Logic Tag Library Example

<logic:iterate id="cartItem" scope="session" name="UserContainer" property="cart.items">

```
----
<html:link
 page="/action/viewitemdetail?method=viewItem"
 paramName="cartItem"
 paramId="id"
 paramProperty="id">
 <bean:write name="cartItem" property="name"/>
 </html:link>
----
</logic:iterate>
```

Logic Tag Library Example (continued)

The Nested Tag Library

- Extend the base struts tags to allow them to relate to each other in a nested nature
- Created by Arron Bates
- Added to core beginning of 2002

Nested Tag Example

UserView

- -firstName
- -lastName
- -dateOfBirth
- -email

-

-profile

UserProfileView

- -shippingAddress
- -billingAddress
- -creditCartInfo

Nested Tag Example (continued)

```
<html:form action="/some-action.do" >
 User View... <br>
First: <html:text name="user" property="firstName" /><br>
Last: <html:text name="user" property="lastName" /><br>
DOB: <html:text name="user" property="dateOfBirth" /><br>
<hr> User Profile... <br>
Shipping Address: <html:text name="user" property="property="profile.shippingAddress" /><br>
Billing Address: <html:text name="user" property="profile.billingAddress" /><br>
<hr> </html:form>
```

Nested Tag Example (continued)

```
<html:form action="/some-action do" >
 User View... < br>
 First: <nested:text property="firstName" /><br>
 Last: < nested :text property="lastName" /><br>
 DOB: < nested :text property="dateOfBirth" /><br>
  <nested:nest property="profile">
 Shipping Address: <nested:text property="shippingAddress" /><br/>br>
 Billing Address: <nested:text property="billingAddress" /><br
  </nested:nest>
<hr> </html:form>
```

Nested Tag Benefits

- Tags can have a relationship
- Fewer attributes must be defined
- Can work against a single level
- Change is more manageable

What is an ActionForm?

- Java class that extends the org.apache.struts.action.ActionForm
- Captures user data from the Http request
- Stores the data temporarily
- Acts as a "firewall" between the presentation tier and the application
- Provides the ability to validate the user input

Beer4All LoginForm Example

```
public class LoginForm extends ActionForm {
 private String password = null;
 private String username = null;
// ... some code not shown
public ActionErrors validate(ActionMapping mapping, HttpServletRequest request) {
  ActionErrors errors = new ActionErrors();
  // Get access to the message resources for this application
  MessageResources resources =
 (MessageResources)request.getAttribute( Action.MESSAGES KEY );
  if(getUsername() == null || getUsername().length() < 1) {
 String usernameLabel = resources.getMessage( "label.username" );
 errors.add( ActionErrors.GLOBAL ERROR, new ActionError("errors.required", usernameLabel ));
  if(getPassword() == null || getPassword().length() < 1) {
 String passwordLabel = resources.getMessage( "label.password" );
 errors.add( ActionErrors.GLOBAL_ERROR, new ActionError("errors.required", passwordLabel ));
  return errors;
```


ActionForm Sequence Diagram

ActionMessage and ActionError

- Used to signify general purpose informational and error messages
- Rely on the Resource Bundles
- JSP Tags can access them

ActionMessage Class Hierarchy

Beer4All Signin Error Messages

Beer4All Signin Error Messages (continued)

Putting it together

Configuring a Struts Application

- Create and edit the web app deployment descriptor (web.xml)
- Create and edit the struts-config.xml file
- Other configuration files might be necessary for Validator and tiles

Configuring web.xml for Struts

- Add servlet element
- Configure servlet-mapping element
- Add taglib elements

Beer4All web app Descriptor

```
<web-app>
 <servlet>
  <servlet-name>beer4all/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</param-value>
  </init-param>
  <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
  <servlet-name>beer4all/servlet-name>
  <url-pattern>/action/*</url-pattern>
 </servlet-mapping>
 <taglib>
  <taglib-uri>/WEB-INF/struts-html.tld</taglib-uri>
  <taglib-location>/WEB-INF/struts-html.tld</taglib-location>
 </taglib>
 ... other tag library descriptors here
 <</web-app>
```

Struts Configuration File

- Uses XML
- Defines the set of "rules" for a Struts application
- Starting with 1.1, can define multiple
- Gets parsed and loaded into memory at startup

Beer 4 All Struts Config File

Let's look at some source!

Internationalization Support

- Much of the framework's functionality based on java.util.Locale
- Struts Uses Java Resource Bundles

Using Java Resource Bundles

```
global.title=Beer For All
label.featuredcatalogs=Featured Catalogs
label featuredbeers=Featured Beers
label.username=Username
label.password=Password
errors.required={0} is required.
errors.minlength={0} can not be less than {1} characters.
errors.maxlength={0} can not be greater than {1} 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.
```

Locale-based Message Bundles

Accessing messages from JSP Tags

```
<%@ taglib uri="/WEB-INF/struts-logic.tld" prefix="logic" %>
<%@ taglib uri="/WEB-INF/struts-bean.tld" prefix="bean" %>
<%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html" %>
</mathrel="true">
<html:html locale="true">
<html:form action="main">
<head>
<html:base/>
link rel="stylesheet" href="stylesheets/format_win_nav_main.css" type="text/css">
<title><bean:message key="global.title"/></title>
</head></mathrel="stylesheet" href="stylesheets/format_win_nav_main.css" type="text/css">
</head>
```

I18N is more than Resource Bundles

- Date and Time Formatting
- Currency Formatting
- Currency Conversion
- Text direction
- Proper Input Controllers
- Color Conventions
- etc...

Overview of Struts 1.1 Features

- Multi-Module Support
- Declarative Exception-Handling
- Dynamic ActionForms
- Nested Tag Library
- New Config Package
- More Extension Points

- Validator integrated with Core
- Tiles integrated with Core
- PlugIns
- Uses Commons Components

Multi-Module Support

- Separate, independent application modules (sub-applications)
- Supports parallel development
- Separate Struts configuration files
- Use the SwitchAction to move between application modules

Multi-Application Support

struts-config-catalog.xml struts-config.xml struts-order-order.xml

Exception Handling Capabilities

- Declarative or/and Programmatic Support
- Declarative added to 1.1
- Define which exceptions can be thrown for which actions
- Create your own custom ExceptionHandler, per action if necessary

How Declarative Exception Handling works

public ActionForward execute(ActionMapping mapping, ActionForm form, HttpServletRequest request, HttpServletResponse response) throws Exception { String username = ((LoginForm)form).getUsername(); String password = ((LoginForm)form).getPassword(); ServletContext context = getServlet().getServletContext(); // Login through the security service Beer4AllService serviceImpl = this.getBeer4AllService(); // Authenticate the user UserView userView = serviceImpl.authenticate(username, password); UserContainer existingContainer = getUserContainer(request); existingContainer.setUserView(userView); return mapping.findForward(Constants.SUCCESS KEY);

Declarative Exception Handling

Override the ExceptionHandler

Programmatic Exception Handling

```
public ActionForward execute ( ActionMapping mapping, ActionForm form,
HttpServletRequest request,
  HttpServletResponse response ) throws Exception{
 UserView userView = null:
 String username = ((LoginForm) form) .getUsername();
 String password = ((LoginForm) form).getPassword();
 Beer4AllService serviceImpl = this.getBeer4AllService();
 try{
 // Attempt to authenticate the user
 userView = serviceImpl.authenticate(username, password);
 }catch( InvalidLoginException ex ) {
 ActionErrors errors = new ActionErrors();
 ActionError newError = new ActionError( "" );
 errors.add( ActionErrors.GLOBAL ERROR, newError );
 saveErrors( request errors);
 return mapping.findForward( Constants.FAILURE KEY );
 UserContainer existingContainer = getUserContainer(request);
 existingContainer.setUserView( userView );
 return mapping.findForward(Constants.SUCCESS KEY);
```

Programmatic or Declarative?

- Use Declarative Exception Handling if possible.
- Customize the ExceptionHandler for customized behavior
- Use programmatic only when necessary

Dynamic ActionForms

- Define ActionForms declaratively
- Behave like regular ActionForms throughout the application
- No need to define ActionForm classes

DynaActionForm Example

DynaActionForm Example (continued)

```
<b>Shipping Address</b>
 Address 
City:
State:
shippingState"/>
Postal:
frame="checkoutForm" property="shippingPostal"/>
```

The Struts Validator

- Open source Validation framework
- Developed by David Winterfeldt
- Integrated into Struts core during 1.1
- Extendable and Flexible
- Can be used outside of Struts
- Utilizes Regular Expressions
- Uses the Jakarta ORO Package

Validator Features

- Allows for regular expressions to be used
- Comes with many pre-built validation routines
- Supports Client-Side (JavaScript) and Server-Side (Java)

Adding Validator to a Struts Application

```
<plug-in className="org.apache.struts.validator.ValidatorPlugIn">
 <set-property
 property="pathnames"
 value="/WEB-INF/validator-rules.xml,/WEB-INF/validation.xml"/>
 </plug-in>
```

Validator configuration Files

- validator-rules.xml
- validation.xml

Validator-rules.xml File

```
<validator name="required"
 classname="org.apache.struts.util.StrutsValidator"
 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">
//...some text deleted
```

Validator-rules.xml (continued)

```
<iavascript><![CDATA[</pre>
 function validateRequired(form) {
 var bValid = true:
 var focusField = null;
 var i = 0:
 var fields = new Array();
 oRequired = new required();
 for (x in oRequired) {
 if ((form[oRequired[x][0]].type == 'text' || form[oRequired[x][0]].type == 'textarea' ||
 form[oRequired[x][0]].type == 'select-one' || form[oRequired[x][0]].type == 'radio' ||
 form[oRequired[x][0]].type == 'password') && (form[oRequired[x][0]].value == ")) {
 if (i == 0) { focusField = form[oRequired[x][0]]; }
 fields[i++] = oRequired[x][1];
 bValid = false:
</iavascript>
```


Validator.xml File

```
<form name="checkoutForm">
<field
  property="shippingAddress"
  depends="required,mask">
  <arg0 key="label.address"/>
  <var>
 <var-name>mask</var-name>
 <var-value>^\w+$</var-value>
  </var>
</field>
```

Message Bundle

errors.required={0} is required. errors.minlength={0} can not be less than {1} characters. errors.maxlength={0} can not be greater than {1} 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.

Validator Failures

Struts Plug-in Capabilities

- Declarative means for "Startup Classes"
- Can declare multiple Plug-ins per subapplication
- Just need to implement the PlugIn interface
- Framework will call init() on startup and destroy() on shutdown

Using the Plug-in Functionality

Plug-in Example

```
<plug-in className="com.cavaness.beer4all.service.ServiceFactory">
 <set-property
 property="serviceClassName"
 value="com.cavaness.beer4all.service.Beer4AllOBJService"/>
 </plug-in>
```

Beer4All ServiceFactory Plug-in

```
public class ServiceFactory implements PlugIn {
 private String serviceClassName = null;
 public String getServiceClassName(){
  return serviceClassName;
 public void setServiceClassName( String className ){
  this.serviceClassName = className;
public void init(ActionServlet servlet, ApplicationConfig config){
  // Perform initialization functionality here
 public void destroy(){
  // Perform shutdown functionality here
```

Tiles Library Features

- Advanced templating mechanism
- Set of JSP Tags
- Supports the idea of Layouts (known as Tiles)
- Layouts based on Locale/Channel
- Tiles can be reused
- Created by Cedric Dumoulin (while working at S1 coincidently)
- Added to core in Struts 1.1

Beer4All Layout

Header Region/Tile

Menu Bar Region/Tile

Body Content Region/Tile

Copyright Region/Tile

Beer4All Layout Tile

```
<%@ taglib uri="/WEB-INF/struts-html.tld" prefix="html"%>
<%@ taglib uri="/WEB-INF/struts-bean.tld" prefix="bean"%>
<%@ taglib uri="/WEB-INF/tiles.tld" prefix="tiles"%>
<html:html>
<head><title><bean:message key="global.title"/></title> </head>
<body topmargin="0" leftmargin="0" bgcolor="#FFFFF">
 <tiles:insert attribute="header" />
 <tiles:insert attribute="banner"/>
 <tiles:insert attribute="body-content"/>
 <tiles:insert attribute="copyright"/>
</body>
</html:html>
```

Beer4All JSPs Using Tiles

< @ taglib uri="/WEB-INF/tiles.tld" prefix="tiles" %> <tiles:insert page="/layouts/beer4AllDefaultLayout.jsp" flush="true"> <tiles:put name="header" value="/common/header.jsp" /> <tiles:put name="banner" value="/common/banner.jsp" /> <tiles:put name="body-content" value="/main.jsp" /> <tiles:put name="copyright" value="/common/copyright.jsp" /> </tiles:insert> < @ taglib uri="/WEB-INF/tiles.tld" prefix="tiles" %> <tiles:insert page="/layouts/beer4AllDefaultLayout.jsp" flush="true"> <tiles:put name="header" value="/common/header.jsp" /> <tiles:put name="banner" value="/common/banner.jsp" /> <tiles:put name="body-content" value="/beer.jsp" />

<tiles:put name="copyright" value="/common/copyright.jsp" />

</tiles:insert>

Tiles XML Definition

<!DOCTYPE tiles-definitions PUBLIC "-//Apache Software Foundation//DTD Tiles Configuration//EN" "http://jakarta.apache.org/struts/dtds/tiles-config.dtd">

```
<tiles-definitions>
<definition name="beer4All.default" path="/layouts/beer4allDefaultLayout.jsp">
<put name="header" value="/common/header.jsp" />
<put name="banner" value="/common/banner.jsp" />
<put name="copyright" value="/common/copyright.jsp" />
</definition>
</tiles-definitions>
```

Extending Tiles Definitions

```
<tiles-definitions>
<definition name="beer4All.custom" extends="beer4All.default">
<put name="copyright" value="/common/new-copyright.jsp" />
</definition>
</tiles-definitions>
```

Other Tiles Resources

Cedric's Site

http://www.lifl.fr/~dumoulin/tiles/)

My Chapter on Tiles

(http://www.theserverside.com/resources/strutsreview.jsp)

Jakarta Commons Packages

- BeanUtils
- Collections
- Digester
- DBCP
- Logging
- Lang
- Resources

Logging in a Struts Application

- Struts utilizes Commons Logging (jakarta.apache.org/Commons)
- Various logging implementations supported (JDK1.4, log4J, Console, etc.)

Logging Example

```
Log logger = LogFactory.getLog( getClass() );
logger.debug( "LoginAction entered" );
try{
 // Attempt to authenticate the user
 userView = serviceImpl.authenticate(username, password);
}catch( InvalidLoginException ex ){
 logger.error( "Exception in the LoginAction class", ex );
 //...
```

Packaging and Deployment

- Package as a Web ARchive File (WAR)
- Deploys into any Servlet 2.2, JSP 1.1 compliant web container
- You can also leave it exploded
- Use Ant to build and deploy

Beer4All Directory Structure

Beer4All Is a Success!

Beer Drinkers Everywhere Rejoice

The world unites by using Beer4All.com

Resources

- Jakarta Struts Home Site (jakarta.apache.org/struts)
- Ted Husted's Site (http://www.husted.com/struts)
- TheServerSide Struts Book Review (http://www.theserverside.com/resources/strutsreview.jsp)
- Jakarta Struts from O'Reilly (Available for order on Amazon right now!)
- Struts user and dev mailing lists
- Atlanta Struts user group (http://www.open-tools.org/struts-atlanta/index.jsp)

Third-Party Tools for Struts

- Struts Console (http://www.jamesholmes.com/struts)
- Easy Struts Project (http://easystruts.sourceforge.net)
- Adalon (http://www.synthis.com)
- More

(jakarta.apache.org/struts/resources)

When is 1.1 GA?

I Don't Know!

Q & A

What did I miss?