

Jakarta Struts

Presented by **Object Computing, Inc. (OCI)**http://www.ociweb.com

Written by Greg Elliott elliott_g@ociweb.com

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

Alternatives to Struts

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

Why consider Struts?

- Developed by industry experts
- Stable & Mature
- Manageable learning curve
- Open source
- Probably similar to what you would build if you weren't going to use Struts
- Good documentation both javadoc api as well as numerous books on topic
- Feature-rich
- Supported by many 3rd party tools
- Flexible and extendable

Struts Framework Features

- Model 2 MVC Implementation
- Internationalization support
- Rich JSP tag libraries
- Based on JSP, Servlet, XML and Java
- Supports different model implementations (JavaBeans, EJB, OJB, etc.)
- Supports different presentation implementations (JSP, XML/XSLT, etc.)

Jakarta Struts

5

Struts Dependencies

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

Logical Architecture

Aspects of the Framework

- Controller
- Model
- View
- Configuration issues

Controller Components

Controller Components

- ActionServlet (provided by the Framework)
- RequestProcessor (provided by the Framework)
- Action Classes (You build these)

The ActionServlet and RequestProcessor

- Receive the HttpServletRequest
- Automatically populate a JavaBean (ActionForm) from the request parameters
- Handle Locale and Content Type Issues
- Based on the URI, select the appropriate Action to handle the request

ActionServlet and RequestProcessor

Web Container

The Action Class

- Extends org.apache.struts.action.Action
- Override the execute() method
- Bridge between the user-invoked URI and the business method residing in the Model class (Command pattern)
- Based on success/failure of processing in Model, determines which view should be rendered next
- Actually part of the Controller, not the Model

Action Class Diagram

Web Container

Action Class Example

```
import javax.servlet.http.*;
import org.apache.struts.action.*;
import example.model.*;
public class TransformTextAction extends Action {
 public ActionForward execute(
 ActionMapping mapping,
 ActionForm form.
 HttpServletRequest request,
 HttpServletResponse response) throws Exception
 TransformForm myForm = (TransformForm) form;
 String inputText = myForm.getInputText();
 Integer transformType = myForm.getTransformType();
 String resultText =
 TransformModel.transformText(inputText, transformType);
 myForm.reset();
 request.setAttribute("resultText", resultText);
 // Forward control to the specified success URI
 return mapping.findForward("continue");
```


The Model Components

Jakarta Struts

16

Struts Model Components

- No model components provided
- Any component model supported by Struts (JavaBeans, EJB, CORBA, JDO, OJB, etc.)
- Should always attempt to maintain a clean separation from Action and Model

Model Class Example

```
package example.model;
public class TransformModel
{
 public static String transformText(String origText, Integer transType)
 String rc = origText;
 switch(transType.intValue())
 case TransformerConstants.TO_UPPER:
 rc = origText.toUpperCase();
 break:
 case TransformerConstants.TO_LOWER:
 rc = origText.toLowerCase();
 break;
 return rc;
```


Model Class Example (cont.)

```
package example.model;

public class TransformerConstants
{
 public static final int TO_UPPER = 0;
 public static final int TO_LOWER = 1;
 public static final int CAP_EACH_WORD = 2;
 public static final int SENTENCE_FORM = 3;
}
```


The View Components

The View Components

- Java Server Pages
- HTML
- JavaScript and Stylesheets
- Multimedia Files
- Resource Bundles
- JavaBeans (Value Objects populated by Model components)
- JSP Custom Tags
- ActionForms

Jakarta Struts

21

Struts JSP Tag Libraries

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

HTML Tag Library

- Tags used to create Struts input forms
- Examples include checkbox, image, link, submit, text, and text area

Bean Tag Library

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

Logic Tag Library

- Managing conditional generation of output text
- Looping over objects in a collection for repetitive generation of output text
- Application flow management
- Examples include empty, lessThan, greaterThan, redirect, iterate

Bean, Logic, HTML Tag Example

```
<%@ taglib uri="/tags/struts-bean" prefix="bean" %>
<%@ taglib uri="/tags/struts-html" prefix="html" %>
<%@ taglib uri="/tags/struts-logic" prefix="logic" %>
<head>
 <title>Text Transformer</title>
 <html:base/>
</head>
<body bgcolor="white">
  <html:form name="transformForm"
 type="TransformForm" action="transformer.do">
 Please enter the text you would like tranformed: <br/>
 <html:text name="transformForm" property="inputText"/>
 />
 Please select the type of transformation to be performed:<br/>
 <!-- radio buttons -->
 <html:radio name="transformForm" property="transformType" value="0"/>
 UPPER<br/>
 <html:radio name="transformForm" property="transformType" value="1"/>
 lower<br/>
 <logic:present name="resultText" scope="request">
 <b><bean:write name="resultText"/></b>
 </logic:present>
 >
 <html:submit/>
  </html:form>
 Jakarta Struts
 26
</body>
```


Sample Application

Sample Application (cont.)

Sample Application (cont.)

The ActionForm

- Java class that extends org.apache.struts.action.ActionForm
- Captures user data from the HttpRequest
- Stores data temporarily
- Acts as a boundary/go-between between the View and the Controller
- Provides ability to validate the user input

ActionForm Example

```
public class TransformForm
extends org.apache.struts.action.ActionForm {
 private String inputText;
 private Integer transformType;
 public void setInputText(String aInputText) {
 inputText = aInputText;
 public String getInputText() {
 return inputText;
 public void setTransformType(Integer aTransformType) {
 transformType = aTransformType;
 public Integer getTransformType() {
 return transformType;
 public void reset() {
 inputText = "";
 transformType = null;
```


ActionForm Sequence of Events

ActionError and ActionMessage

- Used to signify general purpose informational and error messages
- Rely on the ResourceBundles
- JSP Tags have access to them

ActionError and ActionMessage Example

Configuring a Struts Application

- Create/edit the web application deployment descriptor (web.xml)
- Create/edit the struts-config.xml file
- Other configuration files as necessary (tiles, validator, etc.)

Configuring the web.xml File

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

Sample web.xml

```
<web-app>
 <!-- Standard Action Servlet Configuration (with debugging) -->
 <servlet>
 <servlet-name>action</servlet-name>
 <servlet-class>
 org.apache.struts.action.ActionServlet
 </servlet-class>
 <init-param>
 <param-name>config</param-name>
 <param-value>/WEB-INF/struts-config.xml</param-value>
 </init-param>
 <init-param>
 <param-name>debug</param-name>
 <param-value>2</param-value>
 </init-param>
 <init-param>
 <param-name>detail</param-name>
 <param-value>2</param-value>
 </init-param>
 <load-on-startup>2</load-on-startup>
 </servlet>
 <!-- Standard Action Servlet Mapping -->
 <servlet-mapping>
 <servlet-name>action</servlet-name>
 <url-pattern>*.do</url-pattern>
 </servlet-mapping>
```


Sample web.xml (cont.)

```
<!-- The Usual Welcome File List -->
  <welcome-file-list>
 <welcome-file>transformer.jsp</welcome-file>
  </welcome-file-list>
  <!-- Struts Tag Library Descriptors -->
  <taglib>
 <taglib-uri>/tags/struts-bean</taglib-uri>
 <taglib-location>/WEB-INF/struts-bean.tld</taglib-location>
  </taglib>
  <taglib>
 <taglib-uri>/tags/struts-html</taglib-uri>
 <taglib-location>/WEB-INF/struts-html.tld</taglib-location>
 </taglib>
  <taglib>
 <taglib-uri>/tags/struts-logic</taglib-uri>
 <taglib-location>/WEB-INF/struts-logic.tld</taglib-location>
  </taglib>
</webapp>
```


The struts-config.xml File

- Uses xml
- Defines the set of "rules" governing a particular Struts application
- As of 1.1, can have multiple configuration files (acting as subordinates to master config file)
- Gets parsed and loaded into memory at startup
- Elements include:
 - Action mappings
 - Form bean definitions
 - Static parts: controller attributes, message resources, plug-in information, and data source definitions

struts-config.xml Example

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE struts-config PUBLIC</pre>
 "-//Apache Software Foundation//DTD Struts Configuration 1.1//EN"
 "http://jakarta.apache.org/struts/dtds/struts-config_1_1.dtd">
<struts-config>
 <form-beans>
 <form-bean
 name="transformForm"
 type="TransformForm"/>
 </form-beans>
 <action-mappings>
 <action
 path="/transformer"
 type="TransformTextAction"
 name="transformForm"
 scope="request"
 input="transformer.do">
 <forward name="continue"</pre>
 path="/transformer.jsp"/>
 </action>
 </action-mappings>
</struts-config>
```


Internationalization Support

- Much of the framework's functionality is based on java.util.Locale
- Struts uses Java ResourceBundles
- The support from the JDK for normal I18N issues can still be used in a Struts application (date/time formatting, currency formatting/converting, color conventions, etc.)

Packaging and Deployment

- Package as you would any other web application (Web ARchive = WAR file)
- Deploy to any Servlet 2.2/JSP 1.1 compliant container

What to watch for in the future

- Incorporation/closer integration/replacement of Struts tag libraries with those from JSTL
- Java Server Faces new form of View, allowing more custom component creation on server prior to showing to user

Struts Resources

- Struts home page (http://jakarta.apache.org/struts/)
- Struts user and mailing lists

