

Jakarta Struts: Automatically Validating Input Struts 1.2 Version

Core Servlets & JSP book: www.coreservlets.com
More Servlets & JSP book: www.moreservlets.com
Servlet/JSP/Struts/JSF Training: courses.coreservlets.com

Slides © Marty Hall, http://www.coreservlets.com, books © Sun Microsystems Press

For live Struts training, please see JSP/servlet/Struts/JSF training courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

Slides © Marty Hall, http://www.coreservlets.com, books © Sun Microsystems Press

Overview

- Distinguishing manual validation from automatic validation
- Distinguishing client-side validation from server-side validation
- **Using automatic validation**
 - Declare application-wide properties file
 - Add messages to properties file
 - Turn on the automatic validator
 - Put validation rules in validation.xml
 - Put <html:errors/> in input page
 - Enable JavaScript validation

Apache Struts: Validating User Input Automatically

www.coreservlets.com

Options for Form Field Validation

- Do validation in the Action
 - Most powerful; has access to business logic, DB, etc.
 - May require repetition in multiple Actions
 - Must manually map conditions back to input page
 - Must write validation rules yourself
- Do validation in the form bean
 - In individual setter methods
 - Not really validation, but can be used to modify values
 - Using the validate method
 - Not quite as powerful
 - Does not require repetition in multiple Actions
 - Will automatically redisplay input page
 - Still requires you to write validation rules yourself
- Use automatic validator
 - Handles many common cases; includes JavaScript
 - You can combine approaches in the same application

Manual Validation

(See Previous Section for Details and Examples)

Option 1: Put validation code in the Action

- Return custom conditions from Action
- Map certain conditions back to the input form
- Embed the messages in the form bean

Option 2: Put validation code in bean

- Insert <html:errors/> in input form
- Use validate method in ActionForm class

Manual vs. Automatic Validation

Manual validation

- Most flexible
- Has full access to bean and to business logic and database
- Repeats same logic many times
- Runs only on server if you use existing framework
 - Client-side validation requires writing lots of JavaScript
- Tedious
- Embedded in Java code
 - Which violates Struts strategy of having as much as possible in editable XML files

Automatic validation

- Consolidates validation code
- Lets you use standard validation rules
- Runs on server; can optionally also run on client
- Described by XML files

Client-Side vs. Server-Side Validation

Client-side validation

- JavaScript code verifies format of fields
- Dialog box warns users of illegal values
- Submission blocked if invalid
- Pro:
 - Fast
- Cons:
 - Can be deliberately or accidentally bypassed
 - Cannot do validation that requires much application logic

Server-side validation

- Java code on server verifies format of fields
- Form is redisplayed (with warnings) if illegal values
- You *must* do this regardless of whether or not you do client-side validation!

Apache Struts: Validating User Input Automatically

www.coreservlets.com

Struts Flow of Control

10

Apache Struts: Validating User Input Automatically

Steps in Using Automatic Validation (General)

Configure struts-config.xml

- List the address of the input form
- List the properties file (resource bundle)
- Turn on the automatic validator

2. Edit the properties file

- Put errors.footer, errors.header for html:errors as before
- Edit standard validator messages (errors.invalid, etc)
- Create names to replace {0}, {1} in standard messages

3. Put validation rules in validation.xml

- For each field, specify one or more validation rules
- Find the name of the corresponding error message
- Look in properties file to see how many args needed
- Supply arg0 ... argN as necessary

4. Have form bean extend ValidatorForm

- Instead of ActionForm
- Use <html:errors> as before

www.coreservlets.com

Steps in Using Automatic Validation (Details on Third Step)

- 1. For each field, specify one or more validation rules from the list of builtin choices
 - required, mask, email, intRange, maxLength, etc.
- 2. Find the name of the error message that will be generated if the rule fails
 - Usually errors. *ruleName*, but given in validator-rules.xml.
- 3. Look in properties file to see what {} arguments the error message needs
 - errors.invalid={0} is invalid.
 - errors.maxlength={0} cannot be greater than {1} characters.
- 4. Supply arg0-argN for each placeholder

Using Automatic Validation

1. Configure struts-config.xml

List the address of the input form
 <action path="..." type="..." name="..." scope="request" input="...inputFormAddress.jsp">

- 2. List properties file (resource bundle).
 - <message-resources parameter="MessageResources"/>
 - Refers to WEB-INF/classes/MessageResources.properties
- 3. Turn on the automatic validator
 - Don't enter by hand: uncomment the entry from struts-blank <plug-in

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

</plug-in>

Apache Struts: Validating User Input Automatically

www.coreservlets.com

Using Automatic Validation

2. Edit properties file

- Edit "error" entries for formatting error messages
 - Same as in manual validation

```
errors.header=<UL>
errors.prefix=<LI><B><FONT COLOR="RED">
errors.suffix=</FONT></B></LI>
errors.footer=</UL>
```

- Edit standard "validator" error messages if desired
 - struts-blank has several typos you will want to fix

- "an" long, "an" byte, "can not", etc. errors.invalid={0} is invalid.

errors.maxlength={0} cannot be greater than {1} characters.

 Add prompts/messages that will be substituted into error messages for {0}, {1}. etc

inputForm.firstName=First name inputForm.lastName=Last name inputForm.zipCode=5-digit ZIP Code

Using Automatic Validation (Continued)

3. Put validation rules in validation.xml

- Use <form name="..."> to identify the bean
 - <form name="beanNameFromStrutsConfig">
- Use <field property="..." depends="..."> to identify the bean property to check and the rule to use to check it
 - <field property="propName" depends="ruleName">
 - See http://struts.apache.org/userGuide/dev_validator.html for all available rules and specifics on each
- Use <argN...> to give values for error messages.
 - <field property="propName" depends="ruleName">
 - <arg0 key="key.Name"/>
 - </field>
- Look in properties file to see what args needed
- The name of the error message is usually errors. ruleName, but see validator-rules.xml to be sure

Apache Struts: Validating User Input Automatically

www.coreservlets.com

validation.xml: Structure

- <form-validation> and <formset>
 - Main enclosing elements
- <form name="beanName">
 - Matches form-bean name from struts-config.xml
- <field property="firstName"</p>
 - Matches HTML form parameter (ie, bean property) name
- depends="required">
 - Matches name of predefined validator rule
 - required: must be non-empty
 - mask: must match a given regular expression
 - email: must be an email address
 - **creditCard**: must be a legal credit card number (Use 41111111111111111 for testing)
- <arg0 key="property.subname"/>
 - Replaces {0} in error message from properties file

Using Automatic Validation (Continued)

3. Put validation rules in validation.xml: example

- Bean is named orderFormBean in the form-beans section of struts-config.xml
- Bean has property called firstName
- One of the standard rules is "required"
- In the properties file, errors.required is ... {0} ...
- There is a custom message called inputForm.firstName
 formset>

</r>

www.coreservlets.com

7 Apache Struts: Validating User Input Automatically

Using Automatic Validation (Continued)

4. Have your form bean extend ValidatorForm, not ActionForm directly

```
import org.apache.struts.validator.*;
public class OrderFormBean
  extends ValidatorForm { ... }
```


- 5. Put httml:errors/> in input page
 - Edit properties file to customize form of error message
- 6. (Optional) Enable JavaScript validation
 - Add <html:javascript formName="beanName"/>
 anywhere
 - Add onsubmit="return validateBeanName(this);" to html:form

Using Automatic Validation: Example (Goal)

Using Automatic Validation: Example (Goal)

 JavaScript validation enabled

Using Automatic Validation: Example (Goal)

JavaScript validation disabled

Using Automatic Validation: Example (Goal)

Implementing the Example (Background)

Apache Struts: Validating User Input Automatically

www.coreservlets.com

Step 1: Configure struts-config.xml

```
<form-beans>
  <form-bean name="orderFormBean"</pre>
 type="coreservlets.OrderFormBean"/>
</form-beans>
<action-mappings>
  <action path="/actions/order"
 type="coreservlets.Order"
 name="orderFormBean"
 scope="request"
 input="/forms/order-form.jsp">
 <forward name="success"
 path="/WEB-INF/results/order-confirmation.jsp"/>
  </action>
</action-mappings>
<message-resources parameter="MessageResources"/>
<plug-in
  className="org.apache.struts.validator.ValidatorPlugIn">
  <set-property</pre>
 property="pathnames"
 value="/WEB-INF/validator-rules.xml,
 /WEB-INF/validation.xml"/>
</plug-in>
 www.coreservlets.com
  Apache Struts: Validating User Input Automatically
```

24

Step 2: Edit Properties File (MessageResources.properties)

```
# -- Custom messages for this application --
inputForm.firstName=First name
inputForm.lastName=Last name
inputForm.address=Postal address
inputForm.zipCode=5-digit ZIP Code
inputForm.creditCardNumber=Credit card number
inputForm.email=Email address
# -- Standard errors --
errors.header=<UL>
errors.prefix=<LI><B><FONT COLOR="RED">
errors.suffix=</FONT></B></LI>
errors.footer=</UL>
# -- validator --
errors.invalid={0} is invalid.
errors.maxlength={0} cannot be greater than {1} characters.
errors.minlength={0} cannot be less than {1} characters.
errors.range={0} is not in the range {1} through {2}.
errors.required={0} is required.
 www.coreservlets.com
  Apache Struts: Validating User Input Automatically
```

Step 3: Put Validation Rules in validation.xml

```
<formset>
  <form name="orderFormBean">
 <field property="firstName"</pre>
 depends="required">
 <arq0 key="inputForm.firstName"/>
 </field>
 <field property="zipCode"
 depends="required,mask">
 <arg0 key="inputForm.zipCode"/>
 <var-name>mask</var-name>
 <var-value>^\d{5}$</var-value>
 </var>
 </field>
 <field property="creditCardNumber"</pre>
 depends="required,creditCard">
 <arg0 key="inputForm.creditCardNumber"/>
 </field>
</form></formset>
 www.coreservlets.com
```

Step 4: Have Form Bean Extend ValidatorForm

```
package coreservlets;
import org.apache.struts.validator.*;

public class OrderFormBean extends ValidatorForm {
 private String firstName = "";
 ...
 public String getFirstName() {
 return(firstName);
 }

 public void setFirstName(String firstName) {
 this.firstName = firstName;
 }
 ...
}
```

Steps 5 & 6: Output httml:errors/>and Enable JavaScript validation

```
<%@ taglib uri="http://struts.apache.org/tags-html"</pre>
 prefix="html" %>
<html:errors/>
<html:form action="/actions/order"</pre>
 onsubmit="return validateOrderFormBean(this);">
  First name: <html:text property="firstName"/><BR>
  Last name: <a href="mailto:chtml:text">Last name: <a href="mailto:chtml:text">chtml:text</a> property="lastName"/><BR>
  Mailing address: <html:text property="address"/><BR>
  ZIP Code: <html:text property="zipCode"/><BR>
  Credit Card Number:
  <html:text property="creditCardNumber"/><BR>
  Email address for confirmation:
  <html:text property="email"/><BR>
  <html:submit value="Order Now!"/>
</html:form>
<html:javascript formName="orderFormBean"/>
 www.coreservlets.com
  Apache Struts: Validating User Input Automatically
```

Other Validator Capabilities

- More predefined validators
 - required
 - mask
 - Note that the associated message property name is errors.invalid, not errors.mask. See the "msg" entry in validator-rules.xml
 - intRange, floatRange, doubleRange (note uppercase "R")
 - Note that associated error message is "range"
 - maxlength, minlength (note lowercase "1")
 - integer, float, double, long, short, byte
 - date
 - creditCard
 - email
 - url
- Specific guidance on using these
 - http://struts.apache.org/userGuide/dev_validator.html

29

Combining Manual and Automatic Validation

- Automatic validators do generic checks
 - Email address, URL, credit card, missing, etc.
- The validate method does application-specific checks
 - That selected health plan was one of available options, etc
- The validate method must call super.validate for this to work

Rolling Your own Pluggable Validators

- Builtin rules not sufficient
 - For example, one field may depend on another
- You can assign both server-side and client-side code
- Declare validators in validator-rules.xml
- Very powerful
 - Can be easily reused throughout your application
- Not easy!
 - Complicated
 - Poorly documented

Apache Struts: Validating User Input Automatically

www.coreservlets.com

Summary

- Modify struts-config.xml
 - List the input form
 - Load the properties file (resource bundle)
 - Enable validator
- Update the properties file
 - Edit standard error messages
 - List formatting rules for error messages
 - Add custom messages for substitution into error messages
- Put validation rules in validation.xml
- Extend ValidatorForm instead of ActionForm
- Put <html:errors/> in input page
- Enable JavaScript validation if desired
 - <html:javascript formName="beanName"/>

/alidating Llear Input Automatically www.coreservlets.com

3 I

Questions?

Core Servlets & JSP book: www.coreservlets.com
More Servlets & JSP book: www.moreservlets.com
Servlet and JSP Training Courses: courses.coreservlets.com

Slides © Marty Hall, http://www.coreservlets.com, books © Sun Microsystems Press