

Struts

Sesión 4: Introducción a Struts 2

Indice

- Motivación
- De Struts 1.x a Struts 2
 - Acciones
 - Actionforms
 - Taglibs
 - Internacionalización
 - Validación
- Conceptos nuevos en Struts 2

¿Por qué era necesario Struts 2?

- Actualmente, en JavaEE se asumen como básicos muchos principios que Struts 1.x no respeta
 - "Convention over configuration": reducir configuración al mínimo, asumiendo siempre que existen opciones por defecto
 - Como habéis visto, la sintaxis de struts-config.xml y validation.xml no es precisamente concisa. No hay opciones por defecto, todo hay que especificarlo
 - APIs "no invasivos": eliminar en nuestro código, en la medida de lo posible, las dependencias del API. Evitar por ejemplo que nuestras clases deban heredar de clases propias del API
 - En Struts 1.x, tanto las acciones como los *actionforms* deben heredar de clases del *framework*. Esto reduce la portabilidad de nuestro código y complica la realización de pruebas unitarias

Instalación y configuración

- Copiar los JARs necesarios a WEB-INF/lib
- Configurar un filtro de servlets en el web.xml

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


Fichero de configuración

- struts.xml, en el CLASSPATH
 - Formato mucho más conciso que el de Struts 1.x
 - Se puede sustituir casi totalmente por anotaciones

```
<!DOCTYPE struts PUBLIC "-//Apache Software Foundation//DTD</p>
Struts Configuration 2.0//EN" "http://struts.apache.org/dtds/struts-
2.0.dtd">
<struts>
 <package name="default" extends="struts-default">
 <action ...>
 <result>...</result>
 </action> ...
</package>
</struts>
```


Indice

- Motivación
- De Struts 1.x a Struts 2
 - Acciones
 - Actionforms
 - Taglibs
 - Internacionalización
 - Validación
- Conceptos nuevos en Struts 2

Acciones en Struts 1.x

 Tienen fuertes dependencias del API del framework, dificultando portabilidad y pruebas unitarias

```
import javax.servlet.http.*;
import org.apache.struts.action.*;
public class AccionLogin extends Action {
 public ActionForward execute(ActionMapping mapping, ActionForm form,
 HttpServletRequest req, HttpServletResponse resp) throws Exception {
  boolean usuarioOK:
  //obtener login y password y autentificar al usuario
  //si es correcto, poner usuarioOK a 'true' ...
  //dirigirnos a la vista adecuada según el resultado
  if (usuarioOK)
 return mapping.findForward("OK");
  else
 return mapping.findForward("errorUsuario"); } }
```


Acciones en Struts 2

- Única condición: el método que ejecuta la acción debe tener la signatura String execute()
 - Hay cero dependencias de clases del framework

```
package acciones;
public class AccionLogin {
 public String execute() {
 boolean usuarioOK;
 //obtener login y password y autentificar al usuario
 //si es correcto, poner usuarioOK a 'true' ...
 //dirigirnos a la vista adecuada según el resultado
 if (usuarioOK)
 return "OK";
 else
 return "errorUsuario";
```


Configuración de la acción en el XML

 Por defecto, la URL para acceder a la acción es nombre.action

ActionForms

- Son el punto más débil de Struts 1.x
 - Dependencias del API
 - Todos los campos acaban siendo de tipo String. Por ello no se pueden usar los actionforms como objetos de negocio, llevando a
 - Multiplicación del número de clases necesarias Necesidad de convertir manualmente los valores Necesidad de copiar los valores al objeto de negocio
- En Struts 2 no existen los actionforms. Son javabeans convencionales, sin más requisitos

"ActionForm" en Struts 2

Cero dependencias del API de Struts

```
public class Usuario {
 private String login;
 private String password;
  public String getLogin() { return login; }
 public void setLogin(String login) { this.login = login; }
 public String getPassword() { return password; }
 public void setPassword(String password) {
 this.password = password;
```


Referencia al "actionform" desde la acción

 "Inyección de dependencias": Struts llama automáticamente a setUsuario, pasándole el objeto con los campos rellenados con datos

```
import modelo. Usuario;
public class LoginAccion {
  private Usuario usuario;
 public Usuario getUsuario() { return usuario; }
  public void setUsuario(Usuario usuario) {
 this.usuario = usuario;
  public String execute() {
 String login = usuario.getLogin();
```


Tags para formularios

Entrar en la aplicación:

Así es como rellenamos los s del bean

Usuario:	
Contraseña:	
	Entrar

```
<%@taglib prefix="s2" uri="/struts-tags" %>
<html>
<head> <title>Ejemplo de taglib HTML en Struts 2</title> </head>
<body>
 Entrar en la aplicación:<br/>
 <s2:form action="login">
 <s2:textfield label="usuario" name="usuario.login"/>
 <s2:password label="contraseña" name="usuario.password"/>
 <s2:submit value="login"/>
 </s2:form>
</body>
</html>
```


Diferencias con las tags de Struts 1.x

- Las etiquetas han cambiado
- Los campos generan también un "rótulo" con texto precediéndolos
- Se puede asociar un campo a una propiedad de un bean sin más que poner nombre_bean.nombre_propiedad. Estamos usando un lenguaje de expresiones similar a EL llamado OGNL

Internacionalización

- Al igual que en Struts 1.x se usan extensivamente ficheros .properties
 - En la raíz del CLASSPATH, fichero struts.properties,definimos el nombre del fichero de mensajes (ya no es en el XML)

struts.custom.i18n.resources=mensajes

 Se pueden definir properties separados para cada acción, package, y otros

Internacionalización (II)

Fichero mensajes.properties

```
loginTitle=Entrar en la aplicación
login=Usuario
password=Contraseña
enter=Entrar
```

HTML

```
<%@taglib prefix="s2" uri="/struts-tags" %>
...
<s2:label key="loginTitle"/>
 <s2:form action="login">
 <s2:textfield key="login" name="usuario.login"/>
 <s2:password key="password" name="usuario.password"/>
 <s2:submit key="enter"/>
 </s2:form>
```


Validación

- Ya no se usa commons validator. Se simplifica mucho la sintaxis
- Se puede definir la validación de cada acción en un XML aparte (práctica recomendada)
 - Por convención, el fichero debe tener el mismo nombre que la clase, con el sufijo –validation.xml, localizado físicamente en el mismo directorio que el código de la acción

Validación (II)

- La acción debe implementar el interfaz ValidationAware para "activar" la validación
 - Es más sencillo heredar de ActionSupport, que ya tiene implementaciones por defecto para los métodos del interfaz
- En el struts.xml un error en validación se asocia con el resultado "input"

```
<action name="login"
 class="es.ua.jtech.struts2.prueba.acciones.LoginAccion">
 <result name="ok">/usuario.jsp</result>
 <result name="input">/index.jsp</result>
 </action>
```


Conceptos nuevos en Struts 2

- Viendo las transparencias anteriores puede dar la impresión de que no hay ideas nuevas en Struts 2, solo se simplifica el trabajo. Nada más lejos de la realidad
 - Interceptores: elementos que interceptan la petición antes de que se ejecute la acción "destino". Son los responsables por ejemplo de la inyección de dependencias y la validación. Normalmente ya están implementados, simplemente hay que configurar los que necesitemos
 - OGNL: un completo lenguaje de expresiones, similar a EL pero mucho más potente