

Lightweight J2EE Framework

Struts, spring, hibernate

Software System Design Zhu Hongjun

Session 2: Struts MVC

- Key Core Features
- Request Processing Life-cycle
- Action & Result & Result type
- Interceptor
- Validation
- Configuration Files & Packages

Are annotations better than XML

- The introduction of annotation-based configurations raised the question of whether this approach is 'better' than XML
- The short answer is it depends
- The long answer is that each approach has its pros and cons, and usually it is up to the developer to decide which strategy suits them better
 - Due to the way they are defined, annotations provide a lot of context in their declaration, leading to shorter and more concise configuration.
 - However, XML excels at wiring up components without touching their source code or recompiling them.
 - Some developers prefer having the wiring close to the source while others argue that annotated classes are no longer POJOs and, furthermore, that the configuration becomes decentralized and harder to control

Key Core Features

- Key core features of struts
 - Pluggable framework architecture that allows request lifecycles to be customized for each action
 - Flexible validation framework that allows validation rules to be decoupled from action code
 - Hierarchical approach to internationalization that simplifies localizing applications

- Key core features of struts (cont.)
 - Integrated dependency injection engine that manages component lifecycle and dependencies. (By default, the framework utilizes Spring for dependency injection.)
 - Modular configuration files that use packages and namespaces to simplify managing large projects with hundreds of actions
 - Java 5 annotations that reduce configuration overhead. (Java 1.4 is the minimum platform.)

- Struts 1 Vs Struts 2
 - Improvements made in Struts 2
 - Simplified Design
 - Programming the abstract classes instead of interfaces is one of design problem of struts1 framework that has been resolved in the struts 2 framework
 - Most of the Struts 2 classes are based on interfaces and most of its core interfaces are HTTP independent
 - Intelligent Defaults
 - Most configuration elements have a default value which can be set according to the need

- Struts 1 Vs Struts 2
 - Improvements made in Struts 2 (cont.)
 - Improved Results
 - Unlike ActionForwards, Struts 2 Results provide flexibility to create multiple type of outputs
 - POJO Action's
 - Actions in Struts1 have dependencies on the servlet API since the HttpServletRequest and HttpServletResponse objects are passed to the execute() method
 - Any java class with execute() method can be used as an Action class in Struts 2

oltware Engineering

- Struts 1 Vs Struts 2
 - Improvements made in Struts 2 (cont.)
 - No More ActionForms
 - Enhanced Testability
 - Better Tag Features
 - Annotation Support
 - Stateful Checkboxes
 - Struts 2 checkboxes do not require special handling for false values

- Struts 1 Vs Struts 2
 - Improvements made in Struts 2 (cont.)
 - Quick Start
 - Many changes can be made on the fly without restarting a web container
 - Customizable Controller
 - Struts 2 lets to customize the request handling per action, if desired
 - Struts 1 lets to customize the request processor per module

- Struts 1 Vs Struts 2
 - Improvements made in Struts 2 (cont.)
 - Easy Spring Integration
 - Easy Plug-in's
 - Struts 2 extensions can be added by dropping in a JAR
 - Ajax Support
 - AJAX client side validation
 - Remote form submission support (works with the submit tag as well)
 - An advanced div template that provides dynamic reloading of partial HTML
 - An advanced template that provides the ability to load and evaluate JavaScript remotely, etc.

Request processing life-cycle

- How does the code works
 - The web browser requests a resource "hello.action" (/mypage.action, /reports/myreport.pdf, etc.)
 - According to the settings loaded from the web.xml, the container finds that all requests are being routed to org.apache.struts2.dispatcher.ng.filter.StrutsPre pareAndExecuteFilter, including

the *.action requests


```
<www page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<%@ taglib prefix="s" uri="/struts-tags" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http=equiv="Content=Type" content="text/html; charset=ISO-8859-1">
<title>Basic Struts 2 Application - Welcome</title>
</head>
<body>
<h1>Welcome To Struts 2!</h1>
<a href="<s:url action='hello'/>">Hello World</a>
</body>
</html>
```

Client request form


```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xmlns="http://java.sun.com/xml/ns/javaee"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 3 0.xsd"
 id="WebApp ID" version="3.0">
 <display-name>JeeProject</display-name>
 <filter>
 <filter-name>struts2</filter-name>
 <filter-class>org.apache.struts2.dispatcher.ng.filter.StrutsPrepareAndExecuteFilter</filter-class>
 </filter>
 <filter-mapping>
 <filter-name>struts2</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <servlet>
 <servlet-name>login</servlet-name>
 <servlet-class>water.servlet.LoginServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>login</servlet-name>
 <url-pattern>/login</url-pattern>
 </servlet-mapping>
 <welcome-file-list>
 <welcome-file>index.html</welcome-file>
```

</web-app>

web.xml demo

轻量级J2EE框架 朱洪军 http://staff.ustc.edu.cn/~waterzhj

</welcome-file-list>

Request processing life-cycle

- How does the code works (cont.)
 - The Filter Dispatcher looks at the request and determines the appropriate Action
 - The framework looks for an action mapping named "hello", and it finds that this mapping corresponds to the class "HelloWorldAction"
 - The Interceptors automatically apply common functionality to the request, like workflow, validation, and file upload handling


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE struts PUBLIC</p>
 "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN"
 "http://struts.apache.org/dtds/struts=2.0.dtd">
<struts>
  <constant name="struts.devMode" value="true" />
  <package name="basicstruts2" extends="struts-default">
  <action name="index">
 <result>/index.jsp</result>
  </action>
  <action name="hello" class="org.apache.struts.helloworld.action.HelloWorldAction" method="execute">
 <result name="success">/HelloWorld.jsp</result>
  </action>
</package>
</struts>
```

Actions demo

Request processing life-cycle

- How does the code works (cont.)
 - The framework instantiates the Action and calls the Action's execute method
 - The execute method creates the MessageStore object and returns a result string
 - The Result renders the output to the browser, be it HTML, images, PDF, or something else
 - The framework checks the action mapping to see what page to load if SUCCESS is returned. The framework tells the container to render as the response to the request, the resource HelloWorld.jsp


```
import org.apache.struts.helloworld.model.MessageStore;
import com. opensymphony. xwork2. ActionSupport;
public class HelloWorldAction extends ActionSupport {
 private static final long serialVersionUID = 1L;
 private MessageStore messageStore;
 public String execute() throws Exception {
 messageStore = new MessageStore() ;
 return SUCCESS;
 public MessageStore getMessageStore() {
 return messageStore;
 public void setMessageStore(MessageStore messageStore) {
 this.messageStore = messageStore;
```

package org. apache. struts. helloworld. action;

轻

Struts 2 Architecture

The Struts 2 Profiling Aspects

Struts2 profiling aspects involves the following:

- ActionContextCleanUp
- FreemarkerPageFilter
- DispatcherFilter
 - Dispatcher
 - creation of DefaultActionProxy
 - creation of DefaultActionInvocation
 - creation of Action
 - execution of DefaultActionProxy
 - invocation of DefaultActionInvocation
 - invocation of Interceptors
 - invocation of Action
 - invocation of PreResultListener
 - invocation of Result

Action

- The action mappings are the basic "unit-ofwork" in the framework
- Essentially, the action maps an identifier to a handler class
- When a request matches the action's name, the framework uses the mapping to determine how to process the request

- Action (cont.)
 - Action Mapping
 - The action mapping can specify a set of
 - result types
 - exception handlers
 - an interceptor stack
 - Only the name attribute is required. The other attributes can also be provided at package scope

Action Mapping demo

- Action (cont.)
 - Action Names
 - In a web application, the name attribute is matched as part of the location requested by a browser (or other HTTP client)
 - The framework will drop the host and application name and the extension and match what's in the middle: the action name
 - A request for "http://www.planetstruts.org/struts2-mailreader/Welcome.do" will map to
 the Welcome action

- Action (cont.)
 - Action Names (cont.)
 - Within an application a link to an action is usually generated by a Struts Tag
 - The tag can specify the action by name, and the framework will render the default extension and anything else that is needed. Forms may also submit directly to a Struts Action name (rather than a "raw" URI)


```
<action name="hel.l.o">
 <result>/jsp files/hello.jsp</result>
 </action>
k%@ page language="java" contentType="text/html; charset=UTF-8"
 pageEncoding="UTF-8"%>
k%0 taglib prefix="s" uri="/struts-tags"%
k!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
kmeta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
 <a href="<s:url action='hello'/>">Hello World</a>
```


<html> <head>

</head> <body>

</body> </html>

>

Action Name demo

- Action (cont.)
 - Action Methods
 - The default entry method to the handler class is defined by the Action interface

```
public interface Action {
 public String execute() throws Exception;
}
```


- Action (cont.)
 - Action Methods (cont.)
 - Implementing the Action interface is optional. If Action is not implemented, the framework will use reflection to look for an execute method
 - Sometimes, developers like to create more than one entry point to an Action. A different entry point can be specified by the method attribute

<action name="delete" class="example.CrudAction" method="delete">

- Action (cont.)
 - Wildcard Method
 - Many times, a set of action mappings will share a common pattern
 - For example, all your edit actions might start with the word "edit", and the same for delete actions
 - Rather than code a separate mapping for each action class that uses this pattern, you can write it once as a wildcard mapping

Wildcard Method Demo

```
public String input() throws Exception {
 // TODO Auto-generated method stub
 return "success";
}
```

```
<action name="Crud_*" class="example.Crud" method="{1}">
```

```
<s:form action="Crud_input">
<s:textfield label="Please enter your name"
```

name="name"/>

<s:submit/>

</s:form>

在里级JZEE框朱

木/六牛 IIttp://starr.ustc.edu.cn/ waterznj

- Action (cont.)
 - ActionSupport Default
 - If the class attribute in an action mapping is left blank, the ActionSupport class is used as a default
 - The ActionSupport class has an execute method that returns "success" and an input method that returns "input"
 - To specify a different class as the default Action class, set the default-class-ref package attribute


```
<action name="Hello">
// ...
</action>
```

du.cn/~waterzhj

- Action (cont.)
 - Action Default
 - Usually, if an action is requested, and the framework can't map the request to an action name, the result will be the usual "404 - Page not found" error
 - But, if you would prefer that an omnibus action handle any unmatched requests, you can specify a default action. If no other action matches, the default action is used instead

Action Default Demo

There are no special requirements for the default action. Each package can have its own default action, but there should only be one default action per namespace

- Action (cont.)
 - Wildcard Default
 - Using wildcards is another approach to default actions
 - A wildcard action at the end of the configuration can be used to catch unmatched references

- Action (cont.)
 - Model Driven
 - Struts 2 does not have "forms" like Struts 1 did. In Struts 2 request parameters are bound directly to fields in the actions class, and this class is placed on top of the stack when the action is executed
 - If an action class implements the interface com.opensymphony.xwork2.ModelDriven then it needs to return an object from the getModel() method

Model Driven Demo

```
public class LoginAction extends ActionSupport implements ModelDriven<User> {
 private User user = new User();-
 @Override
 public String execute() throws Exception {
 return "success";
 public class User {
 private String name;
 @Override
 private String password;
 public User getModel() {
 // TODO Auto-generated method stub
 public String getName() {
 return user;
 return name;
 public void setName(String name) {
 this.name = name;
<s:form action="login">
 <s:textfield name="name" label="用户名"></s:textfield>
 public String getPassword() {
 <s:textfield name="password" label="唐碑"></s:textfield>
 return password;
 <s:submit value="##" method="login"></s:submit>
 <s:submit value="准冊" method="register"></s:submit>
</s:form>
 public void setPassword(String password) {
 轻量级J2EE框架 朱洪军
 httr
 this.password = password;
2018年11月24日星期六
```

- Action (cont.)
 - DMI (Dynamic Method Invocation)
 - Dynamic Method Invocation (DMI) will use the string following a "!" character in an action name as the name of a method to invoke (instead of execute)
 - Problems
 - First, DMI can cause security issues if POJO actions are used.
 - Second, DMI overlaps with the Wildcard Method feature that we brought over from Struts 1

DMI Demo1

```
public String login() {
 return "success";
}

public String clear() {
 return "clear";
}
```


DMI Demo 2

轻量级J2EE框架 朱洪军 http://st

public String login() {
 return "login";
}

public String register() {
 return "register";
}

- Action (cont.)
 - Post-Back Default
 - A good practice is to link to actions rather than pages
 - Another common workflow stategy is to first render a page using an alternate method, like input and then have it submit back to the default execute method
 - Using these two strategies together creates an opportunity to use a "post-back" form that doesn't specify an action

Post-Back Scenario

ioftware Engineering

```
Post-Back
Demo
```

```
<s:form action="login">
 <s:textfield name="loginName" label="用户容"></s:textfield>
 <s:textfield name="loginPassword" label="唐碑"></s:textfield>
 <s:submit value="歷表" method="login"></s:submit>
 <s:submit value="避册" method="register"></s:submit>
 </s:form>
 <s:form>
 <s:textfield name="loginName" label="用户含"></s:textfield>
 <s:textfield name="loginPassword" label="唐明"></s:textfield>
 <s:submit value="ok"></s:submit>
 </s:form>
<action name="login" class="water.action.LoginAction">
 <result name="login">/jsp_files/hello.jsp</result>
 <result name="register">/jsp files/register.jsp</result>
 <result name="success">/jsp_files/success.jsp</result>
 <result name="input">/jsp files/index.jsp</result>
</action>
```


Result

- When an action class method completes, it returns a String. The value of the String is used to select a result element
- An action mapping will often have a set of results representing different possible outcomes. A standard set of result tokens are defined by the ActionSupport base class
- Applications can define other result tokens to match specific cases 轻量级J2EE框架 朱洪军 http://staff.ustc.edu.cn/~waterzhj

Predefined results by the ActionSupport

```
String SUCCESS = "success";
String NONE = "none";
String ERROR = "error";
String INPUT = "input";
String LOGIN = "login";
```

Returning ActionSupport
.NONE (or null) from
an action class method
causes the results
processing to be skipped

- Result (cont.)
 - Result Element
 - The result element has two jobs
 - First, it provides a logical name
 - Second, the result element provides a result type
 - Intelligent Defaults
 - Each package may set a default result type to be used if none is specified in a result element

- Result (cont.)
 - Result Element (cont.)
 - Intelligent Defaults (cont.)
 - If the name attribute is not specified, the framework will give it the name "success"
 - A special 'other' result can be configured by adding a result with name="*"
 - This result will only be selected if no result is found with a matching name
 - In most cases if an action returns an unrecognized result name this would be a programming error and should be fixed

Use Default Values in Result Elements

the framework will give it the name "success"

the framework will use the default dispatcher type

轻量级J2EE框架

The name="*" is **not** a wildcard pattern, it is a special name that is # only selected if an exact match is not found

- Result (cont.)
 - Global Results
 - Most often, results are nested with the action element. But some results apply to multiple actions
 - If actions need to share results, a set of global results can be defined for each package. The framework will first look for a local result nested in the action. If a local match is not found, then the global results are checked

Global Result Demo

```
public String hello() throws Exception {
 // TODO Auto-generated method stub
 return "global";
<global-results>
 <result name="global">/jsp files/global.jsp</result>
</global-results>
<action name="hello" class="water.action.HelloAction" method="hello">
 <result>/jsp files/hello.jsp</result>
 <result name="failed">/jsp files/failed.jsp</result>
</action>
```


- Result (cont.)
 - Dynamic Results
 - A result may not be known until execution time
 - Sometimes there is a need to redirect from one action to another, but you do not know the exact URL or that the destination URL requires parameters that are only known at run-time
 - Result values may be retrieved from its corresponding Action implementation by using EL expressions that access the Action's properties

Dynamic Result Demo

```
private String nextAction;

@Override
public String execute() throws Exception {
 setNextAction("hi");
 return "global";
}

public void setNextAction(String nextAction) {
 this.nextAction = nextAction;
}

public String getNextAction() {
 return nextAction;
}
```


Result Type

- Most use cases can be divided into two phases. First, we need to change or query the application's state, and then we need to present an updated view of the application
- The Action class manages the application's state, and the Result Type manages the view
- The framework provides several predefined result types

Some predefined result types

Chain Result	Used for Action Chaining
Dispatcher Result	Used for web resource integration, including JSP integration
FreeMarker Result	Used for FreeMarker integration
HttpHeader Result	Used to control special HTTP behaviors
Redirect Result	Used to redirect to another URL (web resource)
Redirect Action Result	Used to redirect to another action mapping
Stream Result	Used to stream an InputStream back to the browser (usually for file downloads)
Velocity Result	Used for Velocity integration
XSL Result	Used for XML/XSLT integration
PlainText Result	Used to display the raw content of a particular page (i.e jsp, HTML)

A

ere Engineering

Used to provide Tiles integration

Tiles Result

- Result Type (cont.)
 - Dispatcher Result
 - Includes or forwards to a view (usually a jsp). Behind the scenes Struts will use a RequestDispatcher, where the target servlet/JSP receives the same request/response objects as the original servlet/JSP
 - Parameters
 - Location (default)
 - parse

```
<result name="success" type="dispatcher">
  <param name="location">foo.jsp</param>
\langle \! / {
m result} 
angle
```


- Result Type (cont.)
 - Chain Result
 - This result invokes an entire other action, complete with it's own interceptor stack and result
 - Parameters
 - actionName (default)
 - namespace
 - method
 - skipActions (optional)

Chain Result Demo

```
Kpackage name="public" extends="struts-default">
 <!-- Chain creatAccount to login, using the default parameter -->
 Kaction name="createAccount" class="...">
 <result type="chain">login</result>
 <action name="login" class="...">
 <!-- Chain to another namespace -->
 <result type="chain">
 <param name="actionName">dashboard</param>
 <p
⟨/package⟩
<package name="secure" extends="struts-default" namespace="/secure">
 Kaction name=™dashboard″ class="...">
 ⟨result⟩dashboard.jsp⟨/result⟩
 ⟨√package⟩
```

Software Engineering

- Result Type (cont.)
 - FreeMarker Result
 - Renders a view using the Freemarker template
 - Parameters
 - Location (default)
 - parse
 - contentType
 - WritelfCompleted

<result name="success" type="freemarker">foo.ftl</result>

- Result Type (cont.)
 - HttpHeader Result
 - For setting HTTP headers and status by optionally evaluating against the ValueStack. This result can also be used to send and error to the client
 - Parameters
 - status
 - parse
 - headers
 - error
 - errorMessage

<action name="error">

HTTP Status 500 -

type Status report

message

description The server encountered an internal error () that

Apache Tomcat/7.0.22

```
<result name="internalError" type="httpheader">
 <param name=<u>"status">500</param></u>
 <param name="header.a">a custom header value</param>
 <param name="header.b">another custom header value</param>
</result>
<result name="proxyRequired" type="httpheader">
 <param name="error">305</param>
 <param name="errorMessage">this action must be accessed through a prozy</param>
</result>
```

</action>

- Result Type (cont.)
 - Redirect Result
 - Calls the {@link
 HttpServletResponse#sendRedirect(String)
 sendRedirect} method to the location specified.
 - The response is told to redirect the browser to the specified location (a new request from the client)
 - The consequence of doing this means that the action (action instance, action errors, field errors, etc) that was just executed is lost and no longer available

轻量级J2EE框架

朱洪军 http://staff.ustc.edu.cn/~waterzhj

- Result Type (cont.)
 - Redirect Result (cont.)
 - Parameters
 - Location (default)
 - the location to go to after execution
 - Parse
 - true by default. If set to false, the location param will not be parsed for Ognl expressions
 - Anchor
 - Optional. Also known as "fragment" or colloquially as "hash". You can specify an anchor for a result

Redirect Result Demo

```
<action name="say">
 <result type="redirect">
 <param name="location">/jsp_files/failed.jsp</param>
 <param name="parse">false</param>
 <param name="anchor">Nothing</param>
 </result>
</action>
```


\$\left\times \bigset \right\text{http://localhost:8080/Struts2Project/jsp_files/failed.jsp#Nothing

this is failed page!

- Result Type (cont.)
 - Redirect Action Result
 - This result uses the ActionMapper provided by the ActionMapperFactory to redirect the browser to a URL that invokes the specified action and (optional) namespace
 - It is strongly recommended that if you are redirecting to another action, you use this result rather than the standard redirect result

- Result Type (cont.)
 - Redirect Action Result (cont.)
 - **Parameters**
 - actionName (default)
 - Namespace
 - suppressEmptyParameters
 - Parse
 - anchor

Redirect Action Result

```
http://localhost:8080/Struts2Project/cus/fail.action#TEST
this is failed page!
```


```
<action name="say">
 <result type="redirectAction">
 <param name="actionName">fail</param>
 <param name="namespace">/cus</param>
 <param name="anchor">TEST</param>
 </result>
</action>
```


```
<package name="custom" extends="struts-default" namespace="/cus">
 <action name="fail">
 <result>/jsp files/failed.jsp</result>
 </action>
```

Software Engineering

- Result Type (cont.)
 - Stream Result
 - For sending raw data (via an InputStream) directly to the HttpServletResponse. Very useful for allowing users to download content
 - Parameters
 - contentType
 - contentLength
 - contentDisposition
 - inputName
 - bufferSize
 - allowCaching
 - contentCharSet

Stream Result Demo

```
<action name="say" class="water.action.HelloAction" method="say">
 <result name="success" type="stream">
 <param name="contentType">image/jpeg</param>
 <param name="inputName">imageStream</param>
 <param name="contentDisposition">attachment;filename="c:/temp/img_test.jpg"</param>
 <param name="bufferSize">20</param>
 <param name="content/Length">878539</param>
 </result>
 </action>
private InputStream imageStream;

← → /■ 
http://localhost:8080/Struts2Project/

http:
public InputStream getImageStream() {
 文件下载
 return imageStream;
 Hello Wor
 您想打开或保存此文件吗?
 Submit
File f=new File("C:/temp/resource/img test.jpg");
 名称: c_temp_img_test.jpg
public String say() {
 类型: JPEG 图像
 try {
 来源: localhost
 imageStream=new FileInputStream(f);
 打开(0)
 保存(S)
 } catch (FileNotFoundException e) {
 取消
 imageStream=null;
 来自 Internet 的文件可能对您有所帮助,但某些文件可能
危害您的计算机。如果您不信任其来源,请不要打开或保存
 return "success";
 httr
```

- Result Type (cont.)
 - Plain Text Result
 - A result that send the content out as plain text
 - Useful typically when needed to display the raw content of a JSP or Html file for example
 - Parameters
 - Location (default)
 - Charset (optional)

Plain Text Result Demo

```
http://localhost:8080/Struts2Project/abc/hi;jsessionid=2D1C00931EC11F6A5C3831F08771
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<%@ taglib prefix="s" uri="/struts-tags"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
 this is failed page!
 <s:form action="/abc/hi">
 <s:submit></s:submit>
 </s:form>
</body>
</html>
```


- Result Type (cont.)
 - Velocity Result
 - Used for Velocity integration
 - XSL Result
 - Used for XML/XSLT integration
 - Tiles Result
 - Used to provide Tiles integration

2018年11月24日星期六

Interceptor

- Why Interceptor
 - Common Concerns
 - input validated
 - protection from a double submit
 - Etc.
 - The framework makes it easy to share solutions to these concerns using an "Interceptor" strategy

Action Lifecyle


```
thisWillRunFirstInterceptor
  thisWillRunNextInterceptor
 followedByThisInterceptor
 thisWillRunLastInterceptor
 MyAction1
 MyAction2 (chain)
 MyPreResultListener
 MyResult (result)
 thisWillRunLastInterceptor
 followedByThisInterceptor
  thisWillRunNextInterceptor
thisWillRunFirstInterceptor
```

Interceptor execute sequence demo

- Understanding Interceptors
 - Interceptors can execute code before and after an Action is invoked
 - Each and every Interceptor is pluggable, so you can decide exactly which features an Action needs to support
 - The Interceptors are defined in a stack that specifies the execution order

- Configuring and Stacking Interceptors
 - Interceptors can be configured on a peraction basis
 - Your own custom Interceptors can be mixed-andmatched with the Interceptors bundled with the framework
 - We can bundle Interceptors together using an Interceptor Stack

Configuring Interceptors

```
<package name="default" extends="struts-default">
 <interceptors>
 Kinterceptor name="timer" class=".."/>
 <interceptor name="logger" class=".."/>
 ⟨/interceptors⟩
 Kaction name="login"
 class="tutorial.Login">
 <interceptor=ref name="timer"/>
 <interceptor=ref name="logger"/>
 <result name="input">login.jsp</result>
 <result name="success"</pre>
 type="redirectAction">/secure/home</result>
 ⟨/action⟩
⟨√package⟩
```


Stacking Interceptors

```
<package name="default" extends="struts-default">
 <interceptors>
 <interceptor name="timer" class=".."/>
 <interceptor name="logger" class=".."/>
 <interceptor=stack name="myStack">
 <interceptor=ref name="timer"/>
 <interceptor=ref name="logger"/>

√interceptor=stack>

 ⟨/interceptors⟩
Kaction name="login"
 class="tutuorial.Login">
 <interceptor=ref name="myStack"/>
 Kresult name="input">login.jsp≪result>
 Kresult name="success"
 type="redirectAction">/secure/home</result>
⟨/action⟩
⟨√package⟩
```


- Writing Interceptors
 - Interceptors must implement the com.opensymphony.xwork2.interceptor.Interc eptor interface
 - Init method
 - Be called the after interceptor is instantiated
 - Intercept method
 - Be where the interceptor code is written
 - Destroy method
 - To release resources on application shutdown

Interceptor Interface

```
public interface Interceptor extends Serializable {
 void destroy();
 void init();

String intercept(ActionInvocation invocation) throws Exception;
}
```


- Writing Interceptors (cont.)
 - Interceptors are declared using the interceptor element, nested inside the interceptors element in struts.xml or struts-default.xml
 - The AbstractInterceptor class provides an empty implementation of init and destroy, and can be used if these methods are not going to be implemented

Interceptor Interface Demo

```
public class MyInterceptorTest implements Interceptor {
 private static final long serialVersionUID = -1755946948307919602L;
 @Override
 public void destroy() {
 // TODO Auto-generated method stub
 @Override
 public void init() {
 // TODO Auto-generated method stub
 @Override
 public String intercept(ActionInvocation ai) throws Exception {
 System.out.println("StartIntercept.....");
 HelloAction ha = (HelloAction) ai.getAction();
 ha.setResultString(null);
 ai.invoke();
 System.out.println("EndIntercept.....");
 return "testResult";
 }
```


Software Engineering

AbstractInterceptor Demo

```
<interceptors>
 <interceptor name="log1" class="water.interceptor.Log1"></interceptor>
 <interceptor name="log2" class="water.interceptor.Log2"></interceptor>
 <interceptor name="log3" class="water.interceptor.Log3"></interceptor>
 </interceptors>
 <action name="index">
 <result>/index.jsp</result>
 </action>
 kaction name="login">
 <interceptor-ref name="log1"></interceptor-ref>
 <interceptor-ref name="log2"></interceptor-ref>
 <interceptor-ref name="log3"></interceptor-ref>
 <result>hello.jsp</result>
 </action>
public class Log1 extends AbstractInterceptor {
 @Override
 public String intercept(ActionInvocation arg0) throws Exception {
 // TODO Auto-generated method stub
 System.out.println("start intercept log1");
 String result = arg0.invoke();
 System.out.println("end intercept log1");
 return result;
```


- Framework Interceptors
 - Interceptor classes are also defined using a key-value pair specified in the Struts configuration file
 - If you extend the struts-default package, then you can use them
 - Otherwise, they must be defined in your package with a name-class pair specified in the <interceptors> tag

Framework Interceptors

Interceptor	Name	Description
Alias Interceptor	alias	Converts similar parameters that may be named differently between requests.
Chaining Interceptor	chain	Makes the previous Action's properties available to the current Action. Commonly used together with <result type="chain"> (in the previous Action).</result>
Checkbox Interceptor	checkbox	Adds automatic checkbox handling code that detect an unchecked checkbox and add it as a parameter with a default (usually 'false') value. Uses a specially named hidden field to detect unsubmitted checkboxes. The default unchecked value is overridable for non-boolean value'd checkboxes.
Cookie Interceptor	cookie	Inject cookie with a certain configurable name / value into action. (Since 2.0.7.)
Conversion Error Interceptor	conversionError	Adds conversion errors from the ActionContext to the Action's field errors
<u>Create Session</u> <u>Interceptor</u>	createSession	Create an HttpSession automatically, useful with certain Interceptors that require a HttpSession to work properly (like the TokenInterceptor)
DebuggingInterceptor	debugging	Provides several different debugging screens to provide insight into the data behind the page.
Execute and Wait Interceptor	execAndWait	Executes the Action in the background and then sends the user off to an intermediate waiting page.
Exception Interceptor	exception	Maps exceptions to a result.
<u>File Upload</u> <u>Interceptor</u>	fileUpload	An Interceptor that adds easy access to file upload support.
I18n Intercentor	i18n	Remembers the locale selected for a user's session

- File Upload Interceptor
 - The Struts 2 framework provides built-in support for processing file uploads
 - When correctly configured the framework will pass uploaded file(s) into your Action class
 - Support for individual and multiple file uploads are provided

- File Upload Interceptor (cont.)
 - Dependencies
 - The Struts 2 framework leverages add-on libraries to handle the parsing of uploaded files. These libraries are not included in the Struts distribution, you must add them into your project
 - Commons-fileupload.jar
 - Commons-io.jar

- File Upload Interceptor (cont.)
 - Basic Usage
 - Configure an Action mapping for your Action class as you typically would
 - A form must be create with a form field of type file and The form used to upload the file must have its encoding type set to multipart/form-data
 - The fileUpload interceptor will use setter injection to insert the uploaded file and related data into your Action class

File Upload Interceptor Demo

```
<action name="upl" class="water.action.FileAction">
 <interceptor-ref name="fileUpload"></interceptor-ref>
 <interceptor-ref name="basicStack"></interceptor-ref>
 <result name="success">/jsp files/hello.jsp</result>
 </action>
<s:form action="/abc/upl" method="post" enctype="multipart/form-data">
 <s:file name="myFile" label="File"></s:file>
 <s:submit></s:submit>
</s:form>
 private File myFile;
 private String myFileFileName;
 private String myFileContentType;
 @Override
 public String execute() throws Exception { <</pre>
 if (myFile != null) {
 uploadFile(myFile);
 return ActionSupport.SUCCESS;
 轻量级 J2I
 aterzhj
```

- Validation Interceptor
 - This interceptor runs the action through the standard validation framework, which in turn checks the action against any validation rules (found in files such as ActionClassvalidation.xml)
 - This interceptor does nothing if the name of the method being invoked is specified in the **excludeMethods** parameter


```
Validation
Interceptor Demo
```

```
<action name="login" class="water.action.LoginAction">
 <result name="input">/jsp files/index.jsp</result>
 <result>/jsp files/hello.jsp</result>
 </action>
 <s:form action="/abc/login">
 _<s:textfield <u>name="loginName"</u> label="用户容"></s:textfield>
 <s:textfield name="loginPassword"\ label="唐符"></s:textfield>
 <s:submit value="\Z₹"></s:submit>
 </s:form>
k?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE validators PUBLIC "-//Apache Struts//XWork Validator 1.0.3//EN"</pre>
 "http://struts.apache.org/dtds/xwork-validator-1.0.3.dtd">
 you must input a login name!
 用户名:
 <field name="loginName"|
 <field-validator type="requiredstring"</pre>
 you must input a login password!
 <message>you must input a login name!</message>
 密码:
 </field-validator>
 登录
 <field name="loginPassword"
 <field-validator type="requiredstring">
 <message>you must input a login password!</message>
 </field-validator>
 private String \ldoginPassword;
 private String loginName;
 @Override
 public String execute() throws Exception {
 // TODO Auto-generated method stub
 轻量级J2EE框架 朱洪军 http:
 return ActionSupport.SUCCESS;
```

2018年11月24日星期六

<validators>

</field>

</field>

</validators>

- Struts 2 validation is configured via XML or annotations. Manual validation in the action is also possible
- and may be combined with XML and annotation-driven validation
- Validation also depends on both the validation and workflow interceptors

- Manual Validation
 - The straightforward way to validate user input is to write Java code to check the request parameters
 - To enable the Struts 2 Action class to validate a user's input on a Struts 2 form, you can define a validate method in your Action class OR override validate method inherited by extending ActionSupport class

Manual Validation Dmeo


```
public void validate() {
 if (user.getName() == null || user.getName().equals("")) {
 addFieldError("name", "required a name!");
 }
}
```


ioftware Engineering

- Use Built-in Validators
 - Using built-in validation is a two-step process
 - You must tell Struts the action that you want to validate
 - Accomplished via interceptors
 - As default, "defaultStack" already has validation turned on
 - You must tell Struts what the validation rules are
 - Accomplished by specifying rules in an XML file

Use Built-in Validators Demo

"LoginAction-validation.xml"

```
用户名:
 password is required!
 密码:
 登录
 注册
private String name, password;
public String getName() {
 return name;
 LoginAction.java
public void setName(String name) {
 this.name = name;
public String getPassword() {
 return password;
public void setPassword(String password) {
 this.password = password;
```

name is required!

- Custom Validators
 - When none of WebWork's built-in validators fit your business needs, you can quite easily declare a custom validator and have it behave the way you want.
 - It can be invoked and used just like the built-in validators

- Custom Validators
 - To create a custom validator, you must define a class that implements the Validator interface or extends ValidatorSupport class
 - And register it by adding an entry for it in the validators.xml file

you must supply a non-null value for name! Custom Validators Demo 用户名: password is required! public class NameValidator extends ValidatorSupport { 密码: 登录 @Override 注册 public void validate(Object o) throws ValidationException { String name = (String) this.getFieldValue("name", o); if (name.equals("") | \ name == null) { ValidatorContext vd = getValidatorContext(); vc.addFieldError("name", "you must supply a non-null value for name!"); <?xml version="1.0" encoding="VEOGINACTION-</pre> Name Validator. java <!DOCTYPE validators PUBLIC</pre> "-//Apache Struts//XWorValidation XM "http://struts.apache.org/o <validators> kfield name="name"> <field-validator type="name-validation"> <message></message> </field-validator> </field> <field name="password"> <field-validator type="requiredstring"> <message>password is required!</message> </field-validator> encoding="UTF-8"?> </field> </validators> <!DOCTYPE validators PUBLIC</p> "-//OpenSymphony Group//XWork Validator Config 1.0//EN" "http://www.opensymphony.com/xwork/xwork-validator-config-1.0.dtd"> <validators> <validator name="name-validation" class="water.validation.NameValidator"></validato/r> </validators> 中国科学技术大学软件学院 School of Software Engineering of USTC

- Built-in Validators
 - Conversion Validator
 - Field Validator that checks if a conversion error occured for this field

- Built-in Validators (cont.)
 - Date Validator
 - Field Validator that checks if the date supplied is within a specific range

- Built-in Validators (cont.)
 - Email Validator
 - EmailValidator checks that a given String field, if not empty, is a valid email address

- Built-in Validators (cont.)
 - FieldExpression Validator
 - Validates a field using an OGNL expression

- Built-in Validators (cont.)
 - Regex Validator
 - Validates a string field using a regular expression

```
<field name="myStrangePostcode">
 <field=validator type="regex">
 <param name="expression"><![CDATA[([aAbBcCdD][123][eEfFgG][456])]]></param>
 /field-validator>
</fred</pre>
```


- Built-in Validators (cont.)
 - Visitor Validator
 - The VisitorFieldValidator allows you to forward validation to object properties of your action using the object's own validation files
 - This allows you to use the ModelDriven development pattern and manage your validations for your models in one place, where they belong, next to your model classes

Visitor Validator Demo

JSP view

User-test-validation.xml

```
validato Login Action-validation.xml
 <field-validator type="visitor">
 <param name="context">test</param>
 <message>User:</message>
 </field-validator>
 </field>
</validators>
 private User user = new User();
 public User getUser() {
 return user;
 LoginAction.java
 public void setUser(User user) {
 this.user = user;
  private String name, password, address;
  private int age;
  public String getAddress() {
 return address User.java
  public void setAddress(String address) {
 this.address = address:
```

- Client Validation
 - Create a Client-Side validation workflow by three steps
 - Set the validate attribute of action-form to be true
 - A correct action and namespace attributes must be provided to the <s:form> tag
 - Use the default xhtml theme for action-form
 - Create the action validation xml to configure the validators to be used

Client Validation Demo

```
<form id="login" name="login" onsubmit="return validateForm_login();"
action="/Struts2Project/login.action" method="post" mehtod="post"</pre>
 onreset="clearErrorMessages(this);clearErrorLabels(this);'
 <s:form action="login" mehtod="post" validate="true">
 <s:textfield name="name" label="用户名"></s:textfield>
 <s:textfield name="password" label="唐符"></s:textfield>
 <s:textfield name="age" label="年龄"></s:textfield>
 <s:textfield name="address" label="級級"></s:textfield>
 <s:submit value="臺景" method="login"></s:submit>
 <s:submit value="注册" method="register"></s:submit>
 </s:form>
 <script type="text/javascript">
 function validateForm_login()←
 form = document.getElementById("login");
 clearErrorMessages(form);
<validators>
 clearErrorLabels(form);
 <field name="name">
 <field-validator type="requiredstring">
 var errors = false;
 <message>need a value</message>
 var continueValidation = true:
 </field-validator>
 // field name: name
 </field>
 // validator name: requiredstring
 <field name="password">
 if (form.elements['name']) {
 <field-validator type="requiredstring">
 field = form.elements['name'];
var error = "need a value";
 <message>password is required!</message>
 </field-validator>
 if (continue Validation && field. value != null &&
 </field>
 (field. value == "" || field. value. replace(/^\s+|\s+$/g, ""). length ==
 ₹0)) {
</validators>
 addError(field, error);
 errors = true
2018年11月24日星期六
```

- Field and Non Field Validation
 - There are two ways you can define validators in your -validation.xml file
 - <validator>
 - <field-validator>
 - Non-Field-Validator: The <validator> element allows you to declare both types of validators (either a plain Validator or a field-specific FieldValidator)

Validation

- Field and Non Field Validation (cont.)
 - FieldValidators defined within a <fieldvalidator> element will have their fieldName automatically filled with the value of the parent <field> element's fieldName attribute
 - It is always better to use field validator than non field validator
 - Plain validator takes precedence over fieldvalidator

Field Validator VS Non Field Validator

```
<field name="email address">
 <field=validator type="required">
 <message>You cannot leave the email address field empty. 
 </fred=validator>
 <field=validator type="email">
 <message>The email address you entered is not valid. 
 </fred=validator>
\langle field \rangle
<validator type="required">
 Kparam name="fieldName">email address
 <message>You cannot leave the email address field empty.
//validator>
<validator type="email">
 Kparam name="fieldName">email address
 \message>The email address you entered is not valid. \message>
/validator>
```

Software Engineering

Validation

- Short-Circuiting Validator
 - Plain validator get validated first in the order they are defined and then the field-validator in the order they are defined
 - Failure of a particular validator marked as short-circuit will prevent the evaluation of subsequent validators
 - A FieldValidator that gets short-circuited will only prevent other FieldValidators for the same field from being evaluated 轻量级J2EE框架 朱洪军 http://staff.ustc.edu.cn/~waterzhj

Short-Circuiting Validator Demo

Since Plain Validator 2 is short-circuited, if its validation failed, it will causes Field validators for email field and Field validators for email2 field to not be validated as well

轻量级

```
Kwalidators≥
  <!-- Field Validators for email field -->
  <field name="email">

⟨field=validator type="required" short=circuit="true"⟩
∠

 <message>You must enter a value for email. \( \sqrt{message} \)
 </field-validator>
 <field=validator type="email" short=circuit="true">
 <message>Not a valid e-mail. 
 </fred=validator>
  \langle field \rangle
  <!-- Field Validators for email2 field -->
  <field name="email2">
 <field=validator type="required">
 <message>You must enter a value for email2. 
 /field=validator>
 <field=validator type="email">
 \message>Not a valid e-mail2. \(\sqrt{message}\)
 </fred=validator>
  \langle field \rangle
  <!-- Plain Validator 1 -->
  <validator type="expression">
 Kparam name="expression">email.equals(email2)
 <message>Email not the same as email2
  ⟨/validator⟩
  <!-- Plain Validator 2 -->
  <validator type="expression" short-circuit="true">
 <message>Email does not start with mark
  <p
/validators>
```

- Configuration Files
 - From a Struts developer point of view, the one required configuration file used by the framework is web.xml
 - By default, Struts will load a set of internal configuration files to configure itself
 - struts.xml
 - struts.properties
 - struts-default.xml
 - Etc.

- Configuration Files (cont.)
 - web.xml
 - The web.xml web application descriptor file represents the core of the Java web application, so it is appropriate that it is also part of the core of the Struts framework
 - In the web.xml file, Struts defines its FilterDispatcher, the Servlet Filter class that initializes the Struts framework and handles all requests

web.xml Demo

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app id="WebApp ID" version="3.0"</pre>
 xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 3 0.xsd">
 <display-name>Struts2Project</display-name>
 <filter>
 <filter-name>struts2</filter-name>
 <filter-class>org.apache.struts2.dispatcher.ng.filter.StrutsPrepareAndExecuteFilter</filter-class>
 </filter>
 <filter-mapping>
 <filter-name>struts2</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <welcome-file-list>
 <welcome-file>/jsp_files/register.jsp</welcome-file>
 </welcome-file-list>
</web-app>
 Handles both the preparation and
```


轻量级J2EE框架 朱洪军 http://staff.ustc.edu.cn/~waterzhj

dispatching process

execution phases of the Struts

- Configuration Files (cont.)
 - struts.xml
 - The core configuration file for the framework is the default (struts.xml) file and should reside on the classpath of the webapp (generally /WEB-INF/classes)
 - We can break up a large struts.xml file into smaller pieces
 - By include
 - By jar

Struts Include Demo

- Configuration Files (cont.)
 - struts.xml (cont.)
 - The framework uses struts.xml to initialize its own resources. These resources include
 - Administrative Elements
 - package, bean, include, constant, etc.
 - Request Handling Elements
 - action, result, interceptor, etc.
 - Error Handling Elements
 - exception

struts.xml Demo

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE struts PUBLIC
 "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN"
 "http://struts.apache.org/dtds/struts-2.0.dtd">
<struts>
 <constant name="struts.devMode" value="true" />
 <package name="basicstruts2" extends="struts-default">
 <action name="login" class="water.action.LoginAction">
 <result name="login">/jsp files/index.jsp</result>
 <result name="register">/jsp_files/register.jsp</result>
 <result name="success">/jsp files/success.jsp</result>
 <result name="input">/jsp files/index.jsp</result>
 </action>
 </package>
 <package name="custom" extends="struts-default" namespace="/cus">
 <action name="fail">
 <result>/jsp files/failed.jsp</result>
 </action>
 </package>
```

2

inversing

</struts>

exception configuration Demo

```
package name="default">
 <global=results>
 <result name="login" type="redirect">/Login.action</result>
 <result name="Exception">/Exception.jsp</result>
 </global=results>
 <global=exception=mappings>
 <exception-mapping exception="java.sql.SQLException" result="SQLException"/>
 <exception-mapping exception="java.lang.Exception" result="Exception"/>
 </global=exception=mappings>
 <action name="DataAccess" class="com.company.DataAccess">
 <exception-mapping exception="com. company. SecurityException" result="login"/>
 <result name="SQLException" type="chain">SQLExceptionAction</result>
 <result>/DataAccess.jsp</result>
 </action>
</package>
```


Software Engineering

- Configuration Files (cont.)
 - struts.properties
 - The framework uses a number of properties that can be changed to fit your needs
 - To change any of these properties, specify the property key and value in an struts.properties file
 - The properties file can be locate anywhere on the classpath, but it is typically found under /WEB-INF/classes

struts.properties Demo

```
struts devMode = false
### when set to true, resource bundles will be reloaded on every request.
### this is good during development, but should never be used in production
struts, i18n, reload=false
### Standard VI theme
### Change this to reflect which path should be used for JSP control tag templates by default
struts ui theme=xhtml
struts.ui.templateDir=template
#sets the default template type. Either ftl, vm, or jsp
struts.ui.templateSuffix=ftl
### Configuration reloading
### This will cause the configuration to reload struts.xml when it is changed
struts.configuration.xml.reload=false
### Location of velocity properties file. defaults to velocity properties
struts, velocity, configfile = velocity, properties
```


- Configuration Files (cont.)
 - struts-default.xml
 - This file defines all of the default bundled results. and interceptors and many interceptor stacks which you can use either as-is or as a basis for your own application-specific interceptor stacks
 - To exclude the struts-default.xml or to provide your own version, use struts.properties

struts-default.xml Demo

```
<!-- Silly workarounds for OGNL since there is currently no way to flush its internal caches -->
Spean type="ognl. PropertyAccessor" name="java.util.ArrayList" class="com.opensymphony.xwork2.ognl.accessor.XWorkListPropertyAccessor" />
Spean type="ognl. PropertyAccessor" name="java.util. HashSet" class="com. opensymphony.xwork2.ognl.accessor.XWorkCollectionPropertyAccessor" />
Spean type="ognl. PropertyAccessor" name="java. util. HashMap" class="com, opensymphony, xwork2, ognl, accessor, XWorkMapPropertyAccessor" />
<package name="struts-default" abstract="true">
 /result=types>
 <result-type name="chain" class="com. opensymphony.xwork2.ActionChainResult"/>
 <result-type name="dispatcher" class="org.apache.struts2.dispatcher.ServletDispatcherResult" default="true"/>
 <result-type name="freemarker" class="org, apache, struts2, views, freemarker, FreemarkerResult"/>
 <result-type name="httpheader" class="org, apache, struts2, dispatcher, HttpHeaderResult"/>
 <result-type name="redirect" class="org, apache, struts2, dispatcher, ServletRedirectResult"/>
 <result-type name="redirectAction" class="org, apache, struts2, dispatcher, ServletActionRedirectResult"/>
 <result-type name="stream" class="org, apache, struts2, dispatcher, StreamResult"/>
 <result-type name="velocity" class="org.apache.struts2.dispatcher.VelocityResult"/>
 <result=type name="xslt" class="org.apache.struts2.views.xslt.XSLTResult"/>
 <result-type name="plainText" class="org. apache. struts2. dispatcher. PlainTextResult" />
 ⟨/result=types⟩
 <interceptors>
 <interceptor name="alias" class="com.opensymphony.xwork2.interceptor.AliasInterceptor"/>
 <interceptor name="autowiring" class="com. opensymphony. xwork2. spring. interceptor. ActionAutowiringInterceptor"/>
```


ioftware Engineering

Packages

- Packages are a way to group actions, results, result types, interceptors, and interceptorstacks into a logical configuration unit
- Conceptually, packages are similiar to objects in that they can be extended and have individual parts that can be overridden by "sub" packages

Packages

- The package element has one required attribute, name, which acts as the key for later reference to the package
- The extends attribute is optional and allows one package to inherit the configuration of one or more previous packages
- The optional abstract attribute creates a base package that can omit the action configuration

package "extends" demo

```
<struts>
 package name="employee" extends="struts-default, json-default" namespace="/employee">
 <action name="list" method="list" class="org.apache.struts2.showcase.action.EmployeeAction" >
 <result>/empmanager/listEmployees.jsp</result>
 <result type="json">
 </result>
 </action>
 </package>
</struts>
```


Packages

- The namespace attribute subdivides action configurations into logical modules, each with its own identifying prefix
 - Default Namespace
 - The default namespace is "" an empty string
 - If an action configuration is not found in a specified namespace, the default namespace is also be searched
 - Root Namespace
 - A root namespace ("/") is also supported
 - The root is the namespace when a request directly under the context path is received

Namespace Demo

```
<package name="default">
 Kaction name="foo" class="mypackage.simpleAction">
 <result name="success" type="dispatcher">greeting.jsp</result>
 ⟨/action⟩
 Kaction name="bar" class="mypackage.simpleAction">
 <result name="success" type="dispatcher">bar1.jsp</result>
 ⟨/package⟩
Kaction name="moo" class="mypackage.simpleAction">
 Kresult name="success" type="dispatcher">moo.jspK/result>
 ⟨/package⟩
Kpackage name="mypackage2" namespace="/barspace">
 Kaction name="bar" class="mypackage.simpleAction">
 <result name="success" type="dispatcher">bar2.jsp</result>
```

Saltanesa Enginesa

Conclusions

- Key Core Features
- Request Processing Life-cycle
- Action & Result & Result type
- Interceptor
- Validation
- Configuration Files & Packages

