

Struts Primera Parte

Struts ¿Qué es?

- Es un framework de aplicación, *de código fuente abierto,* escrito en JAVA, que simplifica el desarrollo de aplicaciones web.
- Implementa el patrón de diseño MVC2 o Modelo 2 (Model View Controller para Web).
- Es compatible con la plataforma J2EE y básicamente está construído sobre las tecnologías de Servlets y JSP. Struts combina Servlets, JSP's, custom tags y recursos de la aplicación en un único framework.
- Fue creado por Craig McClanahan y hasta hace pocos meses formó parte del subproyecto Jakarta, del Apache Software Foundation. http://jakarta.apache.org/struts
- Oculta al programador los detalles de HTTP, JSP, Servlets, etc. Un programador Struts puede no conocer estos nombres, sin embargo tener conocimiento de las tecnologías de base de Struts hace que se puedan hacer soluciones creativas.
- Está soportado en la mayoría de los IDE´s: Eclipse, JBuilder (de Inprise), WSAD (de IBM), JDeveloper (Oracle), etc.

El fr

El framework Struts Arquitectura General

Todos los requerimientos
HTTP entrantes,
provenientes de los
clientes, son interceptados
por el Servlet
Controlador.
El Servlet Controlador
usa el archivo de
configuración strutsconfig.xml para determinar
el flujo de la aplicación.

Vista: típicamente son formularios generados dinámicamente o páginas con links a otros recursos de la aplicación

- <u>Struts está basado en el patrón de diseño MVC</u>: la aplicación web íntegra se divide en tres subsistemas
 - •Modelo: representa el estado (datos) de la aplicación
 - •Vista: es la interfaz de usuario, son las pantallas con las que interactúa el usuario (JSP, HTML)
 - •Controlador: implementa el flujo de la aplicación
- Struts provee componentes para las capas Vista y Controlador.
- Struts es de **modelo neutral**; típicamente el Modelo se implementa mediante JavaBeans y EJB.
- Struts almacena la información de ruteo y de mapeos en un archivo llamado struts-config.xml

El framework Struts

Recibe todos los requerimientos HTTP y los delega a un manejador apropiado (objeto Action). Arquitectura Detallada

Actúan como *adaptadores* entre la capa web (requerimiento HTTP) y la

Representa la lógica y el estado del negocio

tags

El framework Struts Diagrama de Secuencia

- 1) El Usuario presiona sobre un link de una página HTML o envía un formulario mediante un botón submit
- 2) El <u>Action Servlet</u> (Servlet Controlador) recibe el requerimiento, busca información de mapeo en el archivo <u>struts-config.xml</u> que usará para enrutar el requerimiento al objeto <u>Action</u> apropiado.
- 3) El framework invoca al método <u>execute()</u> del objeto Action apropiado, cuya función principal es **procesar el requerimiento entrante** y devolver un objeto *ActionForward* que identifica a donde direccionar el flujo (por ejemplo a una JSP, a otro objeto Action).
- 4) El requerimiento es procesado invocando a funciones apropopiadas del Modelo.
- 5) La componente del Modelo invocada retorna al Action.
- 6) El objeto *ActionForward* retornado por el Action es tomado por ActionServlet quién lo usa para seleccionar el próximo recurso de la aplicación a ejecutar, usualmente una **JSP** que muestra la respuesta.
- 7) La JSP es invocada por el ActionServlet y devuelve al navegador una página HTML.
- 8) Se le presenta al Usuario una nueva página en el navegador.

El framework Struts Diagrama de Secuencia

Considerando objetos <u>ActionForm</u> (*form beans*), se agregarían los siguientes pasos:

Antes de invocar al método execute() del objeto action:

- -Si el objeto <u>Action</u> que atenderá el requerimiento, tiene un un *form bean* (<u>ActionForm</u>) asociado, el framework crea una instancia (o usa una existente) y la <u>setea</u> con los datos del formulario de entrada invocando al método <u>setXxx()</u>.
- -Luego, se invoca al método <u>validate()</u> del *form bean* para validar los datos de entrada. Si la validación falla, el usuario es retornado a la página de entrada, para corregir los datos.
- -Si la validación es exitosa, el framework invoca al método <u>execute()</u> del objeto Action pasándole la instancia del *form bean* <u>Luego de invocar al método execute() del objeto action:</u>
- -El objeto Action recupera los datos del form bean, invocando a los métodos getXxx() y realiza la lógica apropiada invocando a funciones de las componentes del modelo.
- -La JSP consultará el *form bean* para generar la página de respuesta.

Una Aplicación Struts

Componentes de la capa Controladora

- **ActionServlet**: es la "columna vertebral" del framework Struts. Como todos los Servlets, vive en el Contenedor Web. Su función principal es dirigir el flujo de control de la aplicación. Es el *controller*:
- **Action**: es el objeto que atiende el requerimiento HTTP; puede hacer todo lo que hace un Servlet, pero **No es un Servlet**. Interactúa con el modelo.
- **ActionForwards**: representan las URI's de la aplicación; usualmente se definen en el archivo de configuración **struts-config.xml**. Tienen un nombre lógico y un *path*.
- ActionMappings: le proveen a los objetos Action de una URI o path. Funciona como una "hoja de ruta" para el ActionServlet.
- **ActionForms**:son JavaBeans con un par de métodos adicionales que permiten validar datos de entrada y *resetear* datos. Manejan automáticamente los *inputs* provenientes de formularios HTML's.
 - **Basados en Maps**: soportan propiedades que se almacenan en un Map; son propiedades para las que no es necesario declarar un campo, un *getter* y un *setter*. Son útiles cuando se manejan muchas propiedades.
 - **DynaActionForms**: permiten especificar las propiedades del JavaBean en el archivo de configuración **struts-config.xml**. Evita codificar por cada propiedad del JavaBean un campo, un método *getter* y un *setter*.
- El archivo de configuración **struts-config.xml**: es usado para cargar las componentes críticas del framework. El archivo **struts-config.xml** es a Struts lo que es el **web.xml** es para el Contenedor Web. El ActionServlet lee el archivo de configuración **struts-config.xml** para crear y configurar los objetos que el framework necesita.

ActionMappings

Elemento <u>ActionForm</u> del archivo de configuración de Struts

El ActionServlet

- -El ActionServlet es un *singleton*, hay exactamente un ActionServlet por aplicación Struts.
- -El ActionServlet es una *caja negra*, a diferencia de otras componentes del framework, como los objetos Action y ActionForm que son diseñadas para extenderse y personalizarse (cajas blancas).
- -El ActionServlet pasa la mayor parte de su tiempo invocando a otros objetos. El programador codifica los objetos que invoca el ActionServlet (patrón Inversión de Control).
- -El ActionServlet coordina las actividades de la aplicación: los métodos definidos por el programador son invocados por el ActionServlet, NO son declarados adentro del ActionServlet.
- -Una aplicación Struts puede dividirse en múltiples módulos y todos ellos comparten el mismo ActionServlet.

El ActionServlet delega la mayor parte del trabajo en el RequestProcessor y en las clases Action.

-Cuando arriba un requerimiento, el ActionServlet determina el módulo que atenderá el requerimiento, invocando al método process(HttpServletRequest, HttpServletResponse) y luego invoca al método process(HttpServletRequest, HttpServletResponse) del RequestProcessor del módulo seleccionado.

El RequestProcessor

- -El **RequestProcessor** es el corazón del procesamiento de cada requerimiento HTTP. El método **process** tiene la responsabilidad de procesar un requerimiento HTTP y de crear su respuesta. El RequestProcessor de defecto, **org.apache.struts.action.RequestProcessor**, viene con el framework.
- -El **RequestProcessor** puede usarse como una "caja negra" o extenderse para proveer un comportamiento especial.

Configurar el ActionServlet

- -El **ActionServlet** se configura en el **web.xml** usando el *elemento* servlet, bajo un nombre, por ej. **action**, y como una instancia de la clase org.apache.struts.action.ActionServlet.
- -Es posible configurar múltiples parámetros de inicialización para el **ActionServlet**, uno de ellos es el el archivo de configuración, struts-config.xml, en el que se especifican todos los objetos de la aplicación.
- -Para identificar los requerimientos HTTP que atenderá el **ActionServlet**, se usa algunos de los mapeos de url estándares de la API de Servlets. En este caso, se usará el mapeo por extensión: todos los requerimientos a recursos de nuestra aplicación que finalicen con .do, por ejemplo: productos.do, el Contenedor Web los redireccionará al ActionServlet. Todos los requerimientos que no coincidan con ese patrón, por ejemplo *.jsp, serán atendidos por el servicio JSP del Contenedor Web.

```
<servlet>
 web.xml
 <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</param-value>
 </init-param>
 <FORM action="login.do">
</servlet>
 Nombres: <INPUT type="text" name="nombre"><BR>
 Apellido: <INPUT type="text" name="apellido"> <BR>
<servlet-mapping>
 <INPUT type="submit" value="Procesar">
 <servlet-name>action</servlet-name>
 </FORM>
 <url-pattern>*.do</url-pattern> 🚣
</servlet-mapping>
```


El Action

- -Es una clase JAVA, en la que el ActionServlet delega el manejo del requerimiento y de la respuesta.
- -Los objetos **Action** son instancias de subclases de <u>org.apache.struts.action.Action</u>. Funcionan como miniservlets, aunque **NO SON SERVLETS**; sus responsabilidades fundamentales son: **acceder a la capa de negocios**, **preparar objetos para la capa de presentación** y **manejar errores**.
- -El **Action** es parte del *Controller*; por lo tanto se recomienda que el comportamiento relacionado a la lógica del negocio, como por ejemplo acceder a la bd, sea realizado por objetos de negocio (clases separadas) y no adentro del mismo Action; el Action es el lugar ideal para codificar tareas específicas de la web, por ejemplo manejo de la sesión de usr., del requerimiento, del contexto de la aplicación.
- -El **ActionServlet** crea una **única instancia de cada subclase de Action** por aplicación y las usa para servir a todos los requerimientos que recibe. Es un objeto **multithread**, no es un objeto **thread-safe**.
- -El **ActionServlet** usa la colección de objetos **ActionMappings** para determinar el **Action** que manejará cada requerimiento entrante. Finalmente, invocará al método **execute()** del Action al que le envía un conjunto de objetos útiles. Cuando el método **execute()** termina, devuelve un objeto **ActionForward**, que es usado por el ActionServlet para determinar a donde pasará el control para completar el requerimiento. Generalmente el **ActionForward** define que la próxima componente a mostrar es de presentación como una JSP aunque puede referirse a otro Action (encadenamiento de Action) o a otro recurso de la aplicación, como HTML. Si el **ActionForward** es **null**, el ActionServlet asume que el Action generó la respuesta y completó el requerimiento (en cuyo caso no hace nada).
- -Como mejor práctica se establece **un Action por requerimiento HTTP** (no encadenar Actions).

Ejemplo de un Action

Devuelve un objeto ActionForward que identifica la próxima componente a invocar por el ActionServlet

```
public class AgregaUsrAction extends Action {
```

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

```
// Crea el objeto ActionErrors en donde se almacenarán los errorres que puedan ocurrir (clave, valor)
 ActionErrors errors = new ActionErrors();
// Crea el objeto ActionForward en donde se almacenará el siguiente paso que retornará el método execute al ActionServlet
 ActionForward forward = new ActionForward();
 // Recupera el "form bean" que instanció el framework, haciendo casting al tipo particular
 UsuarioFormBean usuario = (UsuarioFormBean)form;
 String email = usuario.getEmail();
 String password = usuario.getPassword();
 try {
 // Invoca a objetos que implementan la lógica de negocio
 ActualizarBD.insertarFila("Usuario", usuario);
// Captura las excepciones de generadas por los objetos de negocio
 catch (SQLException e) {
  // Mensaje de error general
  errors.add(ActionErrors.GLOBAL_ERROR, new ActionError("error.usuarioDuplicado"));
if (!errors.isEmpty()) {
 // Guarda en el requerimiento los errores, para ser recuperados usando tags específicos de Struts < html:errors>
saveErrors(request, errors);
forward= mapping.findForward("error");
else
 forward=mapping.findForward("exito");
// Retorna el siguiente paso (componente) a la que el ActionServlet invocará
return forward;
```


Manejo de Errores en los Action

Struts tiene un sistema de manejo errores muy bien desarrollado, que permite:

- Capturar errores
- Pasar el error como un dato del requerimiento
- Involucra los objetos: ActionErrors y ActionError y un método utilitario saveErrors
- Mostrar mensajes realcionados a los errores producidos

Usando custom tags como <html:errors>

La registración de errores en el Action, consiste en:

- -Crear una instancia vacía de **ActionErrors**
 - ActionErrors errors = new ActionErrors();
- -Agregar "claves" para los mensajes de error

```
errors.add(ActionErrors.GLOBAL_ERROR, new ActionError("error.usuarioDuplicado"));
```

- -Chequear si se agregaron errores
- -Guardar la colección de ActionErrors en el requerimiento
- -Pasar el control a una página de error para que muestre los mensajes y en caso de no haber errores, continuar el procesamineto normamente

```
if (!errors.isEmpty()) {
 // Guarda en el requerimiento los errores, para ser recuperados usando tags específicos de Struts < html:errors >
 saveErrors(request, errors);
 forward= mapping.findForward("error");
} else
forward=mapping.findForward("exito");
```


ActionForwards

Los **ActionForwards** definen "los lugares a donde ir o pasar el control". Son los *links* de la aplicación Los objetos **Action** devuelven un objeto **ActionForward** al **ActionServlet** en el que se especifica un **nombre** (por ej. "exito", "error") y que el ActionServlet lo usará para recuperar un *path* que indica el lugar al que se le pasará el control.

Los objetos **ActionForward** representan las URI's de la aplicación. Tienen 4 propiedades:

Propiedad	Descripción
name	Especifica el nombre lógico del ActionForward. Las componentes hacen referencia al ActionForward por nombre
path	Especifica la URI para el ActionForward.
redirect	Si es true , el redireccionamiento al path especificado se hace usando sendRedirect. Por defecto es false , indicando que se usará un forward.
className	Es opcional y especifica una subclase de org.apache.struts.action.ActionForward usada para instanciar el ActionForward

Struts provee dos tipos **ActionForward**:

- ActionForward Globales: están disponibles para cualquier objeto Action de la aplicación.
- ActionForward Locales: están disponibles solamente para el objeto Action donde se definen.

ActionForwards

El objeto **Action**, elige el **ActionForward**, por nombre, de la siguiente manera:

```
forward=mapping.findForward("exito"); Asociar un nombre lógico a los forwards, permite cambiar el destino de un link (path) sin modificar el código de las componenetes que hacen referencia a ese link
```

- -El objeto mapping es pasado como parámetro al **Action** e incluye una lista de **ActionForward** locales y un link a los **ActionForward** globales.
- -El método findforward chequeará primero los **ActionForwards locales** y si la búsqueda falla disparará otra en los **ActionForward globales**. Si no encuentrá un ActionForward con el nombre dado en alguno de los dos alcances, entonces retorna null.

Los **ActionForwards** se definen en el archivo de configuración **struts-config.**xml, de la siguiente manera:

ActionMappings

- -Un ActionMapping es una instancia de org.apache.struts.action.ActionMapping y describe cómo Struts maneja cada operación o Action.
- -El ActionMapping funciona como una hoja de ruta para el ActionServlet.
- -Cada ActionMapping está asociado con una URI específica a través de la propiedad path. Cuando el ActionServlet recibe un requerimiento, usa la propiedad path para elegir el correspondiente objeto ActionMapping. Este ActionMapping le podría indicar que se redireccione el control a un recurso de la aplicación, o que se llene y valide un ActionForm para luego pasarle el control a un objeto Action y cuando éste retorna, busque el ActionForward asociado con el ActionMapping.
- -Los **ActionMapping** permiten usar el **mismo objeto Action** con diferentes *mapping*s, por ejemplo un *mapping* podría requerir validación y otro no sobre el mismo Action.
- -El conjunto de objetos ActionMapping se guarda en una colección de ActionMappings, que es una instancia de org.apache.struts.action.ActionMappings.
- -De la misma manera que los **ActionForwards**, Struts crea el objeto **ActionMappings** parseando el archivo struts-config.xml.

```
<action-mappings>
```

- <action path="/login1" name="loginFormBean" scope="request" type="app.LoginAction" validate="true" input="/index.jsp"/>
- <action path="/login2" name="loginFormBean" scope="request" type="app.LoginAction"input="/index.jsp"/>
- </action>
- </action-mappings>

ActionMappings

- -El programador define los **ActionMapping** de la aplicación en el **struts-config.xml** mediante el elemento *action*.
- -Cada objeto ActionMapping tiene un conjunto de propiedades cuyos valores se toman del elemento action.

```
Se usa para seleccionar un ActionMapping
Indica el nombre completo
 El path="/listaCuentas" hace referencia al
de la clase del objeto Action
 requerimiento:
usado por el ActionMapping
 http://hostname/webAppName/listaCuentas.do
 ( que será invocado)
 Nombre de un "form bean", declarado previamente
 <action-mappings>
 Alcance del "form bean": request o session
 <action path="/listaCuentas" name="clienteInfoForm" scope="session"
 Indica donde se transferirá el control si
 type="curso.strutsweb.actions.ListaCuentasAction" input="/index.jsp">
 el método validate del ActionForm
 devuelve false
 <forward name="exito" path="/listaAccounts.jsp"></forward>
 </action>
 <action path="/hacerTransaccion" name="transaccionForm" scope="request"
 type="curso.strutsweb.actions.HacerTransaccionAction" input="/detallesCuenta.jsp">
 <forward name="listaTransacciones" path="/listaTransacciones.jsp"></forward>
 <forward name="depositar" path="/ detallesCuenta.jsp "></forward>
 Indica el/los recurso/s
 <forward name="extraer" path="/ detallesCuenta.jsp "></forward>
 (path/s) locales a los que
 <forward name="transferir" path="/ detallesCuenta.jsp "></forward>
 se le transferirá el
 <forward name="cancelar" path="/ listaCuentas.do" ></forward>
 control cuando el
 </action>
 ActionMapping invocado
 </action-mappings>
 terminó de ejecutarse
```


ActionForm

- -Es subclase de <u>org.apache.struts.action.ActionForm</u>. La clase base ActionForm NO puede instanciarse.
- -Comúnmente se los denomina "form bean". Son JavaBeans que cumplen los siguientes roles:
- <u>Recolector de datos</u>: los <u>ActionForm</u> permiten transformar parámetros de entrada del requerimiento HTTP en propiedades de JavaBeans. Struts automáticamente *setea* las propiedades del <u>ActionForm</u> que coinciden con los parámetros del requerimiento HTTP, con el valor del parámetro. El programador trabaja con JavaBeans. NO hay más código del tipo: "request.getParameter(...)".
- <u>Buffer de datos</u>: los <u>ActionForm</u> sirven como *buffer* de los controles HTML. Mantienen la entrada hasta que sea validada y transferida a un campo del tipo apropiado. Por ej.. Si el usr. ingresa letras en un campo numérico, la entrada original se devuelve al cliente, incluyendo los caracteres inválidos. El usr. puede ver lo que tipeó mal, corregir y volver a enviar los datos. Las propiedades de los <u>ActionForm</u> deben ser Strings o booleans, de manera tal que cualquier entrada puede capturarse y validarse (opcionalmente) antes de transferirse a la aplicación.
- <u>Validador de datos</u>: el método validate de la clase **ActionForm** permite invocar a métodos de la capa de negocios que saben cómo validar datos. Usualmente la validación consiste en determinar si el tipo de la entrada es correcto y luego si cimple con otros requerimientos de la capa de negocios (Ej.: 12/10/1900, es una fecha válida, pero no para el sistema).
- <u>Transformador de tipos</u>: las propiedades de los <u>ActionForms</u> son Strings o booleans, sin embargo muchas aplicaciones usan propiedades como números de teléfonos o cantidades. En estos casos, se definen en el clase del <u>ActionForm</u> métodos *helper* que ayudan a hacer la conversión de tipos.
- -Un ActionForm debe definir una propiedad por cada control HTML que debe recolectar del requerimiento.

Ejemplo de un ActionForm

```
public class ClienteInfoForm extends ActionForm {
private String numeroCliente = null;
private String nombreCliente = null;
private String numeroCuenta = null;
public String getNumerocuenta () {
 return numeroCuenta:
public void setNumerocuenta(String c) {
 this.numeroCuenta = c;
public void setNumerocliente(String c) {
 this.numeroCliente= c:
public String getNumerocliente() {
 return numeroCliente;
public String getNombrecliente () {
 return nombreCliente;
public void setNombrecliente(String c) {
 this.nombreCliente = c:
```

El método <u>validate()</u> es invocado por el ActionServlet después que las propiedades del *formbean* se setearon (se ejeucutaron los setXxx()), pero antes que el método execute() del Action correspondiente se ejecute.

- -Si devuelve null o la instancia ActionError tiene longitud cero, el ActionServlet invoca al execute() del objeto Action apropiado
- -Si devuelve errores, el ActionServlet guarda estos errores como un atributo del requerimiento y quedan disponible para que se puedan mostrar en las páginas JSP por ejemplo usando el tag httm:errors> en la JSP. Finalmente transfiere el control al formulario de entrada identificado por el atributo *input* del ActionMapping

ActionForm

- -Los **ActionForm** se declaran en el archivo **struts-config.xml**.
- -Es un barrera entre el requerimiento HTTP y el objeto Action.
- -Si se quiere que el **ActionForm** valide las entradas antes de pasárselos al **Action**, entonces debe implementar el método validate.
- -Si se quiere inicializar las propiedades antes que se completen con datos, debe implementarse el método **reset**, que será invocado antes de que el **ActionForm** sea inicializado.
- -Las propiedades del **ActionForm** pueden recuperarse para mostrarse en la páginas JSP de resultado (por ej. Usando el tak **jsp:useBean**).
- -Si un *ActionMapping* especifica un "form-bean", el **ActionServlet**, automáticamente realizará los siguientes servicios, antes de invocar al **Action** apropiado:
 - Chequear su existencia, bajo el nombre y alcance (request, session) declarados.
 - Si no existe ninguna instancia disponible, una nueva será automáticamente creada y ligada al alcance apropiado.
 - Para cada parámetro del requerimiento HTTP cuyo nombre coincida con el nombre de una propiedad en el "formbean", el método *setter* correspondiente se invocará. Opera de manera similar al:

<jsp:setProperty name="usr" property="*">

```
<form-beans>
<form-bean name=" clientel nfoForm " type="curso.strutsweb.forms.Clientel nfoForm"></form-bean>
</form-beans>
<action-mappings>
<action path="/listaCuentas" name="clientel nfoForm" scope="session" type="curso.ListaCuentasAction" input="/index.jsp">
</action-mappings></action-mappings>
```


ActionForm- DynaActionForms

- Son instancias de <u>org.apache.struts.action.DynaActionForm</u>
- -Permiten especificar las propiedades de los JavaBenas usando el archivo de configuración struts-config.xmlevitándole al programados la tarea de codificar un JavaBean.
- -Pueden usarse en cualquier situación que se usa un ActionForm, sin necesidad de modificar ningún código Java (Actions) ni JSP.

</struts-config>

Desarrollo de Aplicaciones usando J2EE

Componentes del Framework

```
Struts
<struts-config>
 Identificador única de un "form bean", usado para ser referenciarlo en un <action-mapping>
<!-- Form Beans -->
<form-beans>
 Información sobre los "form
 beans" de la aplicación. Es usada
 <form-bean name=" clientel nfoForm " type="curso.forms.Clientel nfoForm"/>
 para crear los objetos
 <form-bean name=" transaccionForm " type="curso.forms.TransaccionForm"/>
 ActionForm en ejecución. Se
 define un elemento <form-bean>
</form-beans>
 por cada "form bean"
<!-- Global Forwards -->
 Nombre completo de la subclase de ActionForm) usada para implementar el "form bean"
<global-forwards>
 <forward name="login" path="/logon.jsp"/>
 Los forward globales están disponibles para todos los Action de la
 aplicación web.
 <forward name="error" path="/paginaerror.jsp"/>
 Los forwards locales sobreescriben a los globales.
</global-forwards>
 Si un Action retorna el mapping "error", la página
<!-- Action Mappings -->
 "/paginaerror.jsp" se mostrará
<action-mappings>
<action path="/listaCuentas" name="clienteInfoForm" scope="session" type="curso.action.ListaCuentasAction" input="/index.jsp">
 <forward name="exito" path="/listaAccounts.jsp"/>
</action>
<action path="/transaccion# name="transaccionForm# type="curso.action.TransaccionAction# input="/detallesCuenta.jsp">
 <forward name="listaTransacciones" path="/listaTransacciones.jsp"/>
 <forward name="depositar" path="/ detallesCuenta.jsp "/>
 <forward name="extraer" path="/ detallesCuenta.jsp "/>
 struts-config.xml
 <forward name="transferir" path="/ detallesCuenta.jsp "/>
 <forward name="cancelar" path="/ listaCuentas.do" />
</action>
</action-mappings>
<!-- Message Resources -->
```

<message-resources parameter="curso.strutsweb.resource.RecursosApp"/>

C. Queiruga, L. Fava - Facultad de Informática -UNLP

Especifica el nombre del archivo de recursos

de la aplicación, donde se guardarán los mensajes de texto y los de error

Resumiendo, en una aplicación Struts:

- -Los objetos **Action** implementan la funcionalidad de la aplicación
- -El resto de las componentes de aplicación Struts proveen la infraestructura necesaria para que los objetos **Action** realicen su tarea.

Por ejemplo, si la aplicación **necesita guardar un registro en una BD**:

- -El ActionForward proveerá un link a la página del formulario de entrada de datos.
- -El **ActionForm** captura los datos de entrada.
- -El **ActionMapping** configura el Action con el ActionForm y los ActionForwards apropiados.
- -Al **Action** envía los datos de entrada a la BD, invocando a objetos de negocio, aunque podría hacerlo directamente sobre la BD vía JDBC.