

Java pour le développement d'applications Web : Java EE

Struts

Mickaël BARON - 2006

mailto:baron.mickael@gmail.com ou mailto:mickael.baron@serli.com

🕡 keulkeul.blogspot.com

SERLI informatique

- > SERLI : www.serli.com
 - > Société de services en informatique
 - ➤ Fondé en 1981
 - > Située sur le site du Futuroscope, Poitiers
 - ➤ Réalisation de logiciels et assistance technique
- > Domaines de compétences
 - > Systèmes d'informations
 - ➤ Embarqué et temps réel
 - > Systèmes et réseaux
 - ➤ Gestion Electronique de Document (GED, PDM / PLM)

- ➤ Plateforme Java : Java EE, Java SE, Eclipse
- ➤ Plateforme Microsoft : C#, VB .NET
- > ...

📭 keulkeul.blogspot.com

SERLI informatique

- Equipes impliquées dans l'Open Source
 - ➤ Utilisation massive de briques Open Source
 - Formation / diffusion de cours concernant Java et l'Open Source
 - ➤ RMLL : 7^{ème} rencontres mondiales du logiciel libre
 - ➤ Solutions Linux 2007 : Salon des Solutions Open Source pour l'entreprise
- ➤ Membre du consortium ObjectWeb

- ➤ Gestion de projets Open Source
 - ➤ JaasLounge : interopérabilité JAAS pour Java EE
 - ➤ JShaft : gestion de clusters Java EE
 - > JWT Gen : tests fonctionnels automatisés

💌 keulkeul.blogspot.com

Struts: qu'est-ce-que c'est ...

- La bibliothèque Struts est un framework qui permet de construire des applications web respectant le modèle d'architecture MVC
- C'est une méthode de développement qui fournit le minimum de règles pour construire une application web professionnelle (séparation des métiers et donc des compétences)
- > Struts est un projet soutenu par l'Apache Software Foundation. Des informations complémentaires dans struts.apache.org
- ➤ Logique de fonctionnement
 - la structure de l'application web est décrite dans un fichier *struts-config.xml*
 - ➤ l'utilisation de Servlets est transparente via des classes adaptées
 - les pages JSP exploitent des balises personnalisées de Struts. Il est conseillé d'utiliser en parallèle la bibliothèque JSTL

Struts: utile ou pas?

- > Struts est un framework assez « lourd » pour une simple application (un formulaire et une réponse par exemple)
- ➤ Il introduit un niveau de complexité et de mise en route importants et les bénéfices de son utilisation se font ressentir dés que l'application prends de l'importance
- ➤ Sur le web de nombreuses formations quant à son utilisation montrent son importance dans les projets industriels

Une nouvelle bibliothèque est en passe de supplanter Struts : Java Server Faces (JSF) mais trop récente et pas assez mûre pour en discuter dans ce cours (à vérifier ...)

Struts: documentation ...

- ➤ De nombreuses ressources sont disponibles concernant Struts
 - ➤ La FAQ de Developpez.com : *java.developpez.com/faq/struts*
 - > Struts par l'exemple : taha.developpez.com
 - ➤ Jakarta Struts précis & consis (O'Reilly), ...

- Les nombreuses ressources présentent principalement la version 1.1 de la bibliothèque de Struts (incompatibilité avec la 1.2)
- Téléchargement de Struts à struts.apache.org/download.cgi

Présentation basée sur un exemple

- > un formulaire qui demande la saisie d'un nom et d'un age
- > contraintes d'intégrité : présence des paramètres, age est un entier positif
- ➤ différentes vues : erreurs, formulaire, validation

Struts : principe générique de la méthode

Struts : principe générique de la méthode : Contrôleur

- Le contrôleur est le cœur de l'application web. Toutes les demandes du client transitent par lui
- ➤ Il est défini par une Servlet générique de type *ActionServlet* fournie par l'API de Struts
- Le contrôleur prend les informations dont il a besoin dans le fichier *struts-config.xml*
- ➤ Si la requête du client contient des paramètres, ceux-ci sont transmis dans un objet de type *ActionForm*
 - Selon l'état retourné par l'*ActionForm* précédent, le contrôleur traite une action spécifique par un objet de type *Action*

📭 keulkeul blogspot.com

Struts: intégration dans l'application web

- De manière à intégrer le framework Struts dans une application web, il est nécessaire d'enrichir le fichier web.xml
- ➤ Par principe le contrôleur Struts est atteint par toutes les URL's se terminant par le suffixe « .do »

```
Le contrôleur est défini par la
<servlet>
 Servlet générique ActionServlet
 <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>
</servlet>
 En paramètre de la Servlet le
<servlet-mapping>
 fichier struts-config.xml
 <servlet-name>action</servlet-name>
 <url-pattern>*.do</url-pattern>
</servlet-mapping>
 Possibilité de définir
 plusieurs ActionServlet pour
 une même application Web
 Toute URL terminant par « .do »
```

est traitée par le contrôleur

keulkeul.blogspot.com

Struts: le fichier configuration struts-config.xml

- Le fichier gérant la logique de l'application web s'appelle par défaut struts-config.xml
- ➤ Il est placé dans le répertoire WEB-INF au même niveau que web.xml
- ➤ Il décrit essentiellement trois éléments :
 - ➤ les objets Bean associés aux formulaires JSP (ActionForm)
 - les actions à réaliser suite aux résultats des objets *ActionForm* (*Action*)
 - les ressources éventuelles suites à des messages
- ➤ Le fichier de configuration est un fichier XML décrit par une DTD. La balise de départ est < struts-config>

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE struts-config PUBLIC</pre>
 "-//Apache Software Foundation//DTD Struts Configuration 1.2//EN"
 "http://struts.apache.org/dtds/struts-config_1_2.dtd">
 Description de fonctionnement de
<struts-config>
 1'architecture de l'application web
</struts-config>
```

➤ Une action est un traitement obtenu suite au passage de la requête au contrôleur

- Nous distinguons deux sortes de requête client
 - requête sans paramètre issue par exemple d'une re-direction
 - requête avec paramètres issue par exemple d'un formulaire
- Les actions sont décrites dans la balise *<action-mappings>* au moyen de la balise *<action>*

Selon le type de requête (avec ou sans paramètre) différents attributs de la balise *<action>* sont à renseigner

- ➤ Dans le cas d'une requête sans paramètre le rôle du contrôleur est de relayer la demande du client à une URL
- ➤ La balise <action> dispose alors des attributs suivants
 - > String path : définit le nom de l'URL (suffixe « .do » implicite)
 - > String type : définit le nom de la classe Action qui doit traiter la demande. Utilisez la classe org.apache.struts.actions.ForwardAction dans ce cas précis de re-direction
 - > String parameter : le nom de l'URL à qui doit être relayée la demande

➤ Épisode 1 : appelle du formulaire de saisie du nom et de l'age

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE struts-config PUBLIC</pre>
 "-//Apache Software Foundation//DTD Struts Configuration 1.2//EN"
 "http://struts.apache.org/dtds/struts-config_1_2.dtd">
<struts-confiq>
 Le formulaire est
 <action-mappings>
 défini dans la
 <action
 path="/formulaire"
 page
 parameter="/vues/formulaire.jsp"
 « formulaire.jsp »
 type="org.apache.struts.actions.ForwardAction" />
 </action-mappings>
</struts-config>
```


Le client envoie la requête

C'est la page formulaire.jsp qui est retournée au client

keulkeul.blogspot.com

Struts: Action

- ➤ Dans le cas d'une requête avec paramètres le rôle du contrôleur est double
 - transmettre les informations dans un objet Bean de type *ActionForm*
 - réaliser une action spécifique (autre qu'une simple redirection)
- La balise *<action>* dispose en plus des attributs déjà étudiés des attributs suivants
 - > String scope : les valeurs du formulaire sont stockées en session
 - > String name : référence le nom d'une section < form-bean > (voir ci-après)
 - ➤ *String validate* : indique si la méthode *validate* de l'objet *ActionForm* doit être appelée ou non (voir ci-après)
 - ➤ String input : indique la vue qui sera appelée s'il y a erreur dans l'objet ActionForm

- Les formulaires sont déclarés dans la balise *<form-beans>* au moyen de la balise *< form-bean>*
- La balise *<form-bean>* possède les attributs suivants
 - > String name : nom du formulaire de la page JSP
 - > String type : classe de type ActionForm qui stocke les paramètres du Bean

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<struts-config>
 <form-beans>
 <form-bean name="monformulaire" type="monpackage.ClassActionForm" />
 </form-beans>
 <action-mappings>
 Ouand le client transmet l'URL
 <action
 « .../monnom.do » au contrôleur
 path="/monnom"
 celui-ci redirige vers
 name="monformulaire"
 scope="session"
 « /vues/mapage.jsp » si aucun
 validate="true" ●
 problème
 input="/pageerreurs.do"
 parameter="/vues/mapage.jsp"
 type="org.apache.struts.actions.ForwardAction" />
 </action-mappings>
</struts-config>
```

Dans le cas où les paramètres sont mauvais le contrôleur redirige vers «/pageerreurs.do »

➤ Épisode 2 : envoie d'une requête de type POST du formulaire

Trois actions et un formulaire sont Le formulaire est défini par actuellement définis « formPersonne » <struts-config> <form-beans> <form-bean name="formPersonne" type="monpackage.FormulaireBean" /> </form-bean> Les valeurs sont stockées dans <action-mappings> monpackage.FormulaireBean <action path="/main" name="formPersonne" scope="session" validate="true" input="/erreurs.do" parameter="/vues/main.jsp" type="org.apache.struts.actions.ForwardAction " > <action Si les données sont path="/formulaire" parameter="/vues/formulaire.jsp" correctes direction type="org.apache.struts.actions.ForwardAction" /> « /vues/main.jsp » <action sinon direction path="/erreurs" parameter="/vues/erreurs.jsp" « /erreurs.do » type="org.apache.struts.actions.ForwardAction" /> </action-map </struts-config> Fichier Edition Affichage Aller à Marque-pages Outils ? 👍 ▼ 🖒 ▼ 🛜 🔞 🍴 http://localhost:8080/PersonneExempleStruts/main.do 🔻 L'application Struts correctement exécutée. Terminé

Episode 2 (suite) : envoie d'une requête issue du formulaire

```
<%@ taglib uri="htmlstruts" prefix="html" %> ____
 Bibliothèque de balises
 personnalisées Struts:HTML
<body>
<center>
<h2>Personne - Formulaire</h2><hr>
 L'action du formulaire est d'appeler
<html:form action="/main" > •
 la ressource « /main » associée
Nom
 \langle t.r \rangle
 Age
 />
 Les deux paramètres transmis
 en paramètre de la requête
\langle tr \rangle
 />
 <html:reset value="Retablir" />
 ="Effacer" onclick="effacer()"/>
  </html:form>
 Nous reviendrons plus tard
 sur la compréhension de la
 bibliothèque « struts-html »
```

Struts: ActionForm

- L'objectif d'un objet de type *ActionForm* est de stocker les informations issues d'un formulaire
- Les objets de type *ActionForm* sont construits comme un objet Bean Utilisation du principe de la réflexivité
- La classe Bean devra donc hériter de la classe *ActionForm* du package *org.apache.struts.action*
- C'est le contrôleur via la Servlet qui se charge de créer les instances des objets de type *ActionForm*
- ➤ Pour chaque propriété, le Bean doit définir un attribut et deux méthodes
 - > un modifieur pour affecter une valeur à l'attribut
 - > un accesseur pour obtenir la valeur de l'attribut correspondant

L'instanciation d'un objet de type *ActionForm* est implicite. L'information est donnée dans struts-config.xml

🔽 keulkeul.blogspot.com

Struts: ActionForm

- ➤ Hormis le but de stocker les propriétés des formulaires, les objets de type *ActionForm* s'occupe aussi de l'aspect sémantique des données
- La méthode *validate* s'occupe de vérifier la validité des attributs de l'objet Bean
- ActionErrors validate(ActionMapping, HttpServletRequest)
 - ➤ le paramètre *ActionMapping* est un objet image de la configuration de l'action en cours stockée dans struts-config.xml
 - ➤ le paramètre *HttpServletRequest* est la requête du client transmise par la Servlet de contrôle
 - ➤ le retour *ActionErrors* permet de retourner des messages erreurs au client
 - La classe ActionForm dispose également d'autres méthodes
 - ➤ ActionServlet getServlet() : retourne la Servlet qui gère le contrôle
 - reset(ActionMapping, HttpServletRequest): initialise les propriétés

Struts: ActionForm

- ➤ Un objet de type *ActionMapping* permet d'extraire les informations contenu dans le fichier struts-config.xml
- ➤ Il possède des méthodes associées

```
...
<action
 path="/main" name="formPersonne" scope="session" validate="true"
 input="/erreurs.do" parameter="/vues/main.jsp"
 type="org.apache.struts.actions.ForwardAction " />
...
```

- ➤ String getType(): pour accéder au contenu de l'attribut type
- > String getInput(): pour accéder au contenu de l'attribut input
- Un objet *ActionErrors* permet d'ajouter des erreurs et l'ajout se fait par la méthode
- ➤ add(String, ActionMessage) : où le premier paramètre correspond à la clé et le second au message d'erreur

Struts: ActionForm

Episode 3 : stocker les informations du formulaire

```
public class FormulaireBean extends ActionForm {
 private String nom = null;
 private String age = null;
 Les deux attributs
 modélisant les propriétés
 public String getNom() {
 du Bean
 return nom;
 public void setNom(String nom){
 this.nom = nom_i
 public void setAge(String age) {
 this.age = age;
 Les modifieurs et
 accesseurs pour traiter et
 public String getAge()
 modifier les propriétés
 return age;
```

La classe du framework Struts qui gère les Beans associés aux formulaires

keulkeul.blogspot.com

Struts: ActionForm

➤ Épisode 3 (suite) : stocker et valider les informations du formulaire

```
public class FormulaireBean extends ActionForm {
 ... // Lié à la modélisation des propriétés
 public ActionErrors validate(ActionMapping arg0, HttpServletRequest arg1) {
 ActionErrors erreurs = new ActionErrors();
Au début erreurs / if (nom == null || nom.trim().equals("")) {
 erreurs.add("nomvide", new ActionMessage("formulaire.nom.vide"));
est vide donc pas
 d'erreur
 if (age == null || age.trim().equals("")) {
 erreurs.add("agevide", new ActionMessage("formulaire.age.vide"));
 } \( \int \) [se {
 try {
 int mon age int = Integer.parseInt(age);
 if (mon age int < 0) {
 Ajout des erreurs
 erreurs.add("ageincorrect",
 new ActionMessage("formulaire.age.incorrect"));
 selon « l'arrivage »
 catch (Exception e) {
 erreurs.add("ageincorrect",
 new ActionMessage("formulaire.age.incorrect",age));
 return erreurs;
```

Depuis la nouvelle version 1.2, il faut utiliser ActionMessage et non ActionError (désapprouvée)

Struts: ActionForm et ActionErrors

- Les messages d'erreurs stockés dans un objet *ActionErrors* et retourner par la méthode *validate* sont transmis au contrôleur
- ➤ Si l'attribut *validate* vaut « true » et que l'objet *ActionErrors* n'est pas *null* le contrôleur redirige vers la vue de l'attribut *input*

```
...
<action
 path="/main" name="formPersonne" scope="session" validate="true"
 input="/erreurs.do" parameter="/vues/main.jsp"
 type="org.apache.struts.actions.ForwardAction " />
...
```

Les erreurs sont affichées dans la vue JSP au moyen de la balise personnalisée *<errors>* de la bibliothèque Struts-HTML

```
<%@ taglib uri="htmlstruts" prefix="html" %>
<html:errors/>
```

La balise *<errors>* n'affiche pas les messages mais des identifiants présents dans un fichier ressource qui **doit** être référencé dans struts-config.xml

Struts: ActionForm et ActionErrors

- ➤ Pour déclarer un fichier ressource dans le fichier configuration struts-config.xml utiliser la balise *<message-resources>*
 - > String parameter: nom du fichier ressource
 - ➤ boolean null: true affiche null, false affiche???key???

- De préférence à la fin du fichier struts-config.xml
- > String key: à utiliser quand il y a plusieurs fichiers ressources
- ➤ Le fichier ressource doit porter comme extension « .properties »
 - ➤ Exemple de fichier : toto.properties
- ➤ Le fichier ressource doit être placer obligatoirement dans un sousrépertoire de /WEB-INF/classes. Exemples :
 - ➤ /WEB-INF/classes/toto.properties
 - ➤ /WEB-INF/classes/

Les fichiers ressources sont obligatoires quand vous utilisez la balise <errors> dans une page JSP

Pour choisir le fichier ressource utilisez l'attribut *bundle* dans la balise *<errors>* en indiquant le nom de la clé

Struts: ActionForm et ActionErrors

➤ Épisode 4 : gérer les erreurs sémantiques du formulaire

📭 keulkeul.blogspot.com

Struts: Action

Nous avons pour l'instant utilisé simplement la classe ForwardAction qui ne permet que de traiter des re-directions sans de réels effets de bord

```
...
<action
 path="/main" name="formPersonne" scope="session" validate="true"
 input="/erreurs.do" parameter="/vues/main.jsp"
 type="org.apache.struts.actions.ForwardAction " />
...
```

De manière à pouvoir réaliser des actions plus complexes (modification du modèle, création de nouveaux Bean, ...) nous dérivons explicitement la classe *Action*

Cette classe possède la méthode *execute* appelée par le constructeur de l'application web si aucune erreur ne s'est produite

🕡 keulkeul.blogspot.cog

Struts: Action

- ➤ ActionForward execute(ActionMapping, ActionForm, HttpServletRequest, HttpServletResponse)
 - le paramètre *ActionMapping* est un objet image de la configuration de l'action en cours stockée dans struts-config.xml
 - le paramètre *ActionForm* correspond au Bean qui stocke l'information du formulaire
 - le paramètre *HttpServletRequest* est la référence de la requête
 - le paramètre *HttpServletResponse* est la référence de la réponse
 - le retour *ActionForward* est un objet pour identifier la destination prochaine que le contrôleur choisira
 - Il faut modifier également struts-config.xml en ajoutant au corps de la balise *<action>* la balise *<forward>*
 - > String name : étiquette pour la re-direction
 - > String path : chemin de re-direction

💌 keulkeul.blogspot.com

Struts: Action

➤ Épisode 5 : améliorer le traitement des actions du contrôleur

L'objet requête de la Servlet est modifié en ajoutant deux attributs issus du Bean

On indique ici que la prochaine re-direction se fera dans « response »

Ajout dans le corps de cette action de la balise <forward>

L'étiquette « response » indique une nouvelle page cible

> Épisode 5 (suite) : réponse positive

facilement un lien hypertexte

Struts: DynaActionForm

Les objets *ActionForm* sont des Beans qui permettent de stocker des propriétés statiques et de les valider

➤ Un constat

- les valeurs d'un formulaire sont des chaînes de caractères : *String* pour les valeurs uniques et *String[]* pour les valeurs à champs multiples
- il faut redéfinir à chaque fois des « get » et des « set » pour les propriétés
- ➤ La solution est d'utiliser des formulaires
 - ➤ dont la structure est déclarée dans le fichier struts-config.xml
 - > qui sont créés dynamiquement par l'environnement Struts

Réalisation

- ➤ utilisation de la classe *DynaActionForm*
- ➤ modification de la balise <*form-bean*>

🕡 keulkeul.blogspot.com

Struts: DynaActionForm

- La classe *DynaActionForm* possède la même méthode *validate* que ActionForm cependant l'accès aux attributs se fait par un objet Map
- ➤ Utiliser les méthodes suivantes
 - ➤ Object get(String) : retourne la valeur de la propriété donnée en paramètre

```
String ma propriete = (String)this.get("nom");
```

- > void set(String, Object): modifie la valeur de la propriété donnée en paramètre
- ➤ Pour chaque champ du formulaire on définit une balise <form-property> dans le corps de la balise <form-bean>
 - > String name : le nom du champ
 - > String type : son type Java

Deux propriétés ont été définies dans le formulaire « nomFormulaire » traité par le Bean dynamique « DynaForm »

Ne pas oublier de

« Caster » l'objet en retour

```
<form-bean name="nomFormulaire" type="package.DynaForm" >
 <form-property name="toto" type="java.lang.String" />
 <form-property name="tutu" type="java.lang.String" />
</form-bean>
```

Struts: DynaActionForm

➤ Épisode 6 : utilisation d'un Bean dynamique Le Bean dynamique

```
public class PersonneDynaActionForm extends DynaActionForm {
 public ActionErrors validate(ActionMapping arg0, HttpServletRequest arg1) {
 ActionErrors erreurs = new ActionErrors();
 String nom = (String)this.get("nom");
 String age = (String)this.get("age");
 if (nom == null || nom.trim().equals("")) {
 erreurs.add("nomvide", new ActionMessage("formulaire.nom.vide"));
 if (age == null || age.trim().equals("")) {
 erreurs.add("agevide", new ActionMessage("formulaire.age.vide"));
 } else {
 return erreurs;
 Le reste du code est identique au code
 fourni par l'ActionForm précédente
```

Chaque propriété est extraite par un identifiant

```
<struts-confiq>
keulkeul.blogspot.com
 <form-beans>
 <form-bean name="formPersonne" type="monpackage.PersonneDynaActionForm" >
 <form-property name="age" type="java.lang.String" initial="" />;
 <form-property name="nom" type="java.lang.String" initial="" />
 </form-bean>
 </form-beans>
 <action-mappings>
```

Déclaration des deux propriétés

Le fichier <struts-config.xml>

💌 keulkeul.blogspot.com

Struts: DynaActionForm

➤ Épisode 6 (suite) : utilisation d'un Bean dynamique

```
public class FormulaireAction extends Action {
 public ActionForward execute (ActionMapping mapping, ActionForm form,
 HttpServletRequest req, HttpServletResponse res) throws Exception {
 PersonneDynaActionForm formulaire = (PersonneDynaActionForm) form;
 req.setAttribute("nom", formulaire.get("nom"));
 req.setAttribute("age", formulaire.get("age"));
 Il faut modifier
 return mapping.findForward("response");
 en conséquence
 l'action associée
```


Cette solution offre l'avantage de décrire la structure du Bean par une description XML

Struts: Validator: des constats ...

- ➤ En utilisant la solution *DynaActionForm* nous sommes encore obligés d'écrire le code Java correspondant aux contraintes d'intégrité
- La validation des données se fait uniquement côté serveur
- Deux types de validation
 - validation de contrôle de surface (présence ou pas de données, données numériques contenant ou pas de lettre?)
 - validation sémantique (numéro de carte bleue valide?)
- Technologies couramment employées pour la validation
 - > validation de contrôle de surface par JavaScript côté client
 - ➤ validation sémantique côté Serveur

🕡 keulkeul.blogspot.com

Struts: Validator: ... et une solution

Constats

- La vérification côté client est longue, explicitement non performante car longue à débuguer et nécessite l'apprentissage du langage JavaScript
- La vérification de surface n'a pas lieu d'être réalisé sur le serveur
- La solution par un Bean *ActionForm* et par la méthode *validate* est répétitive car aucune aide à la vérification

- > Solution : utiliser le plug-in *Validator*
 - ➤ Permet de décrire des contraintes d'intégrité directement dans un fichier XML
 - ➤ Permet de valider les donnés côté client sans écrire la moindre ligne de JavaScript

Struts : Validator : Déploiement

- Le plug-in *Validator* doit être ajouté dans l'application web
 - ➤ Ajouter au répertoire de librairie de votre application *commons-validator.jar* et *jakarta-oro.jar*
 - ➤ Ajouter le fichier *validator-rules.xml* définissant les contraintes d'intégrité standard dans le répertoire /WEB-INF
- ➤ Ajouter la balise <*plug-in*> dans le fichier *struts-config.xml* qui sert à charger la classe externe *Validator* à Struts
 - > String classname : indique le nom de la classe à instancier
 - ➤ La balise *<set-property>* est utiliser pour initialiser la classe
 - > String property : le nom de la propriété à initialiser
 - > String value : la valeur de la propriété
 - Pour notre utilisation < value > doit renseigner deux informations
 - ➤ le fichier *validator-rules.xml* (ne pas modifier)
 - ➤ le fichier définissant les contraintes d'intégrité des différents formulaires construit par le concepteur

🔽 keulkeul.blogspot.com

Struts: Validator: Déploiement

- ➤ Préciser dans la balise *<form-bean>* que l'*ActionForm* est définie par *Validator : org.apache.struts.validator.DynaValidatorForm*
- ➤ Préciser également les paramètres présents dans le formulaire comme pour *DynaActionForm* dans la balise *<form-property>*
 - > String name : le nom du champ
 - > String type : son type Java

Dans le fichier struts-config.xml seulement deux modifications

Pour dire que les paramètres sont gérés dynamiquement et par *Validator*

Ce nom de fichier pour la validation explicite des contraintes n'est pas fixé

- Les contraintes d'intégrité sont définies explicitement dans un fichier xml (ici validation.xml)
- Le fichier décrit en deux parties des règles d'intégrité qui se trouvent dans la balise *< form-validation>*
 - > < global> : informations à portée globale, valable dans tous les formulaires
 - > < formset> : définit l'ensemble des formulaires pour lesquels il y a des contraintes d'intégrité

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE form-validation PUBLIC</pre>
 "-//Apache Software Foundation//DTD Commons ... Configuration 1.1.3//EN"
 "http://jakarta.apache.org/commons/dtds/validator_1_1_3.dtd">
 Informations globales à la
<form-validation>
 <qlobal>
 description
 </global>
 <formset>
 Description de l'ensemble des
 </formset>
 formulaires
</form-validation>
```


- ➤ Dans la balise <*global*> on peut définir des constantes utilisées dans les autres descriptions des formulaires
 - > < constant-name > : nom de la constante
 - > < constant-value> : contient la valeur de la constante

Les contraintes d'intégrité de chaque paramètre du formulaire sont définies par des expressions régulières (peut-être déclarées dans la balise globale comme constante)

keulkeul.blogspot.com

Struts: Validator: Expression Régulière

- Rappel: une expression régulière permet de trouver plusieurs mots ou phrases qui sont proches (hydro => hydrocarbure, hydrofuge, ...)
- > On ne vérifie ici pas le contenu des paramètres (effectué dans la classe Action) mais la forme (chiffre avec des lettres, caractères inderdits, ...)
- Elles sont basées sur des caractères spécifiques ayant chacun une importance
- Nous trouvons trois types de caractères
 - ➤ méta-caractères : ^, ., ?, *, + et le \$
 - roupe de caractères : \d, \D, \w, \W, \s, \S, \b, \B et \nnn
 - ➤ autres méta-caractères : {m,n}, |, [...]

Struts : Validator : Expression Régulière : Méta-caractères

- Le point « . » : représente n'importe quel caractère
 - ➤ 123.5 => 123.5, 12345, 123t5, 123 5, ...
- Le point d'interrogation « ? » : le caractère précédent « ? » est optionnel
 - **▶** 12?45 => 145, 1245

Le caractère « \ » est utilisé comme échappement. Pour chercher « . » on utilisera « \. », ...

- L'étoile « * » : le caractère précédent « * » peut être répété 0 ou plusieurs fois
 - **▶** 12*45 => 145, 122245
- Le plus « + » : le caractère précédent « + » peut être répété 1 ou plusieurs fois
 - **▶** 12+34 => 12234, 12222234
 - Le dollar « \$ » et le chapeau « ^ » : caractère en fin et début de ligne
 - ➤ ^toto\$ => ligne finissant par toto et commençant par toto

keulkeul.blogspot.com

Struts : Validator : Expression Régulière : Groupe de caractères

- ➤ \d: tout caractère numérique : 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
- ➤ \D : tout caractère sauf numérique
- ➤ \w: une lettre, une lettre accentuée, un chiffre ou « _ »
- ➤ \W : tout caractère sauf une lettre, accentuée, un chiffre ou « _ »
- ➤ \s : espace, tabulation, saut de ligne, ou tout autre caractère non imprimable
- > \S : tout caractère sauf ceux définis par \s
- ➤ \b : espace, ponctuation, le début du texte du texte, fin du texte
- ➤ \B : le contraire de \b

Struts : Validator : Expression Régulière : autre méta-caractères

- ➤ Accolades {n,m} : les accolades agissent comme l'étoile, l'itération est comprise entre n et m
- \blacktriangleright Alternative | : a | b => a or b
- ➤ Occurrence [abc] : 1 lettre au choix parmi trois
- ➤ Occurrence [a-z], [g-j], [a-zA-Z] : lettre comprise entre ...
- ➤ Occurrence [0-9], [6-9] : chiffre compris entre ...
- ➤ Occurrence [abc-], [a-z-] : toute lettre comprise entre ... et « »
- Occurrence [^abc], [^a-d] : toute lettre sauf ...

Le caractère « ^ » associé à une occurrence désigne un complément

P keulkeul.blogspot.com

Struts: Validator: Expression Régulière: exemples

- \rightarrow a\.*z => az, a.z, a..z, a...z, ...
- \rightarrow a\+\+z => a+z, a+++++z, a+++++++++z, ...
- \rightarrow a\.?e => ae, a.e et rien d'autre
- \rightarrow a\Dz => aaZ, a%z, abz mais ne trouvera pas a2z, a5z
- \rightarrow 1\.\d\d\d4 => 1.4544, 1.8884, 1.3254, ...
- ➤ \D+ : toute chaîne de caractère non nulle sans caractères
- \rightarrow a{1,3} => a, aa, aaa et rien d'autre
- \rightarrow a.{2,2}z => abrz, avbz, a23z
- \rightarrow a|b => a, b
- \rightarrow (a|b)+ => a, b, ab, ba, abab
- ➤ [\[\\\]]abc => [abc, \abc,]abc
- \rightarrow gphy[4-8] => gphy4, gphy5, ..., gphy8

- ➤ Pour chaque formulaire décrit dans la balise *<form>* il faut préciser les contraintes d'intégrité des paramètres
- Le nom du formulaire est indiqué dans l'attribut *name* de *<form>*
- ➤ Une balise < form > contient autant de balises < field > que de paramètre du formulaire
 - > String property: nom du champ du formulaire pour lequel on définit des contraintes d'intégrité
 - > String depends : liste des contraintes d'intégrité à vérifier

Renseignements donnés concernant les différents paramètres du formulaire

📭 keulkeul.blogspot.com

Struts : Validator : Écriture des contraintes d'intégrité

- L'attribut *depends* peut prendre les valeurs suivantes
 - required : champ ne doit pas être vide
 - > mask : le champ doit correspondre à une ExpReg définie par la variable mask
 - ➤ integer : champ doit être un entier
 - byte, long, float, double, email, date, range, ...
- Possibilité de mettre plusieurs valeurs dans l'attribut depends
- Les contraintes sont vérifiées dans l'ordre de l'attribut *depends*. Si une contrainte n'est pas vérifiée, les suivantes ne le sont pas

```
<field property="prop1" depends="required, mask" >
</field>
```

La propriété « prop1 » est obligatoire et doit correspondre à une ExpReg

- L'expression régulière associée à la variable *mask* est renseignée par la sous balise <*var*> de la balise <*field*>
- La balise *<var>* possède les sous balises suivantes
 - > <var-name> : nom de la variable à modifier
 - <var-value> : valeur de la variable

Modification de la variable *mask*

```
<\idag{\text{ield property="prop1" depends="required, mask" >
 <var-name>mask</var-name>
 <var-value>^\s*\d+\s*$</var-value>
</field>
```

Utilisation d'une expression régulière qui exprime que celle des chiffres précédés et suivis d'espace sont autorisé

- ➤ Chaque contrainte est liée à un message d'erreur défini par une clé et dont le contenu est initialisé dans les fichiers properties
 - > errors.required : message lié à la contrainte required
 - > errors.invalid : message lié à la contrainte mask
 - > errors.email : message liée à la contrainte email
- ➤ Possibilité d'ajouter des arguments au moyen de la balise < argi>
 - ➤ i est un variant allant de 0 à 3
 - > String key: message à retourner

L'argument *arg0* sera utilisé dans le retour des messages

Les messages d'erreurs sont déjà définis (en anglais) dans le fichier validator-rules.xml

```
errors.required={0} is required.
errors.invalid={0} is invalid.
errors.email={0} is an invalid e-mail adress
```

Fichier validator-rules.xml par défaut

🕡 keulkeul.blogspot.con

keulkeul.blogspot.com

Struts : Validator : Écriture des contraintes d'intégrité

Episode 7: utilisation d'un Bean *Validator* dynamique

```
<form-beans>
 <form-bean name="formPeronne" type="org.apache.struts.validator.DynaValidatorForm" >
 <form-property name="nom" type="java.lang.String" />
 Utilisation de la classe
 <form-property name="age" type="java.lang.String" />
 </form-bean>
 DynaValidatorForm de Struts
<action
 path="/main" name="formPersonne" scope="session" validate="true" input="/erreurs.do"
 parameter="/vues/main.html" type="monpackage.FormulaireAction">
 Validation des données du
</action>
 formulaire côté serveur activée
<plug-in className="org.apache.struts.validator.ValidatorPlugIn" >
 <set-property property="pathnames" value="/WEB-INF/validator-rules.xml,/WEB-INF/validation.xml" />
</plug-in>
</struts-config>
```

```
<html:form action="/main" >
Nom
 Age
...
</html:form>
```

Le formulaire JSP ne change pas

➤ Épisode 7 (suite) : utilisation d'un Bean Validator dynamique


```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE form-validation PUBLIC</pre>
 "-//Apache Software Foundation//DTD Commons ... Configuration 1.1.3//EN"
 "http://jakarta.apache.org/commons/dtds/validator_1_1_3.dtd">
 Définition d'une contrainte
<form-validation>
<qlobal>
 d'intégrité dans une constante
 <constant>
 <constant-name>entierpositif</constant-name>
 <constant-value>^\s*\d+\s*$</constant-value>
 </constant>
 Le paramètre « nom » est
</global>
<formset>
 obligatoire
 <form name="formPersonne3">
 <field property="nom" depends="required">
 <arg0 key="personne.nom"/>
 </field>
 <field property="age" depends="required,mask">
 Le paramètre « age » est
 <arg0 key="personne.age"/>
 obligatoire et doit respecter
 <var>
 <var-name>mask</var-name>_
 l'expression régulière
 <var-value>${entierpositif}</var-value>
 définie par entierpositif
 </var>
 </field>
 </form>
</formset>
</form-validation>
```

Episode 7 (suite bis): utilisation d'un Bean Validator dynamique

Pour les messages d'erreurs d'avant Validator formulaire.nom.vide=Vous devez indiquer un nom formulaire.age.vide=Vous devez indiquer un age formulaire.age.incorrect=L'age [{0}] est incorrect errors.header= errors.footer= # Pour la validation des données avec Validator personne.nom=nom {0} est remplacé par age. Défini dans arg0 de validator.xml personne.age=age errors.invalid={0} est invalide. errors.required={0} est obligatoire.

Fichier de properties fr

L'âge est invalide car il contient du texte

Le message « errors.invalid » est utilisé dans le fichier properties.

- Nous avons vu pour l'instant que la vérification des données se faisait essentiellement côté serveur
- ➤ Struts et le plug-in *Validator* offre la possibilité de renforcer la vérification en amont côté client en générant automatiquement le JavaScript
- ➤ Le JavaScript généré correspond à la description donnée dans le fichier de contraintes d'intégrité
- Deux choses doivent être renseignées dans la JSP du formulaire
 - ➤ Dans la balise < form > il faut initialiser l'attribut onsubmit = "return validateFormPersonne(this)" si le nom du formulaire est « FormPersonne »
 - ➤ Ajouter la balise *<javascript>* avec l'attribut *formName="formPersonne"*

Deux vérifications de surface des données sont réalisées. Une côté client et une côté serveur

➤ Épisode 8 : génération automatique de code JavaScript


```
Boîte de dialogue
  <html:form action="/main" onsubmit="return validateFormPersonne(this);" >
 gérée par
  JavaScript
 Nom
 Age
  _ | □ | × |
 Personne - Formulair<u>e - Mozilla Firefox</u>
 Edition Affichat http://localhost:8080
  ...
 nom est obligatoire
  </html:form>
  <html:javascript formName="formPersonne" />
 Per
 Fichier JSP du formulaire
 Nom
 Code source de la page
 HTML généré par Tomcat
 Envoyer
 Rétablir
 Effacer
keulkeul.blogspot.com
 Terminé
 <!-- Begin
 function validateFormPersonne4(form) {
 if (bCancel)
 Le code JavaScript a été
 return true;
 else
 généré automatiquement par
 var formValidationResult;
 formValidationResult = validateRequired(form) &&
 le framework Struts
 validateMask(form);
 return (formValidationResult == 1);
```

Struts : changement de Locale

- > Struts gère en interne l'internationalisation puisqu'il accède à des fichiers properties pour les messages à afficher
- ➤ Par défaut la « locale » est configurée suivant la localisation du client (un client dans une région française utilisera les properties *fr*)
- ➤ On peut cependant changer la « locale » d'une partie partielle ou complète d'une application web
- Le changement de « locale » ne peut être effectué que dans une classe *Action* du framework Struts
- La classe *Action* possède la méthode *setLocale*
 - setLocale(HttpServletRequest,Locale)
 - > HttpServletRequest : permet d'accéder à la session de l'utilisateur
 - ➤ Locale : objet relatif à la nouvelle « locale »

Struts : changement de Locale

Exemple: choisir la « locale » d'une application web

💌 keulkeul.blogspot.com

Struts : changement de Locale

Exemple (suite): choisir la « locale » d'une application web

```
<action
 path="/localechoice" parameter="/vues/localechoice.jsp"
 type="org.apache.struts.actions.ForwardAction" /> ●
<action
 path="/locale" type="monpackage.ChoiceLocale">
 <forward name="success" path="/localechoice.do" />;
</action>
</action-mappings>
</struts-config>
```


L'action associée à la page JSP est d'effectuer une simple redirection

Quand l'utilisateur clique sur Te lien il appelle une action spécifique

```
public class ChoiceLocale extends Action {
 public ActionForward execute(ActionMapping mapping, ActionForm form,
 HttpServletRequest req, HttpServletResponse res) throws Exception {
 String mon_objet = req.getParameter("locale");
 Locale ma_locale;
 Modification de la « locale »
 if (mon_objet != null) {
 à l'aide du paramètre de la
 ma_locale = new Locale(mon_objet);
 } else {
 requête
 ma locale = new Locale("fr", "FR");
 this.setLocale( req, ma locale);
 return mapping.findForward("success" La « locale » est modifiée au
 niveau session
```

Struts : changement de Locale

Exemple (suite bis) : choisir la « locale » d'une application web

- ➤ Pour l'instant nous nous sommes limités à utiliser un seul fichier struts-config.xml pour décrire l'application web
- La séparation en plusieurs fichiers permet
 - > une meilleur visibilité des fichiers de configuration
 - > une décomposition moins monolithique de l'application web globale
- Déclarer dans web.xml de l'intégralité des fichiers struts-config.xml

<servlet> Un fichier principal <servlet-name>action</servlet-name> <servlet-class>org.apache.struts.action.ActionServlet</servlet-class> relatif à l'application <init-param> web globale <param-name>config</param-name> <param-value>/WEB-INF/struts-config.xml</param-value> </init-param> <init-param> <param-name>config/module1</param-name> <param-value>/WEB-INF/module1/struts-config.xml</param-value> </init-param> Pour chaque <servlet-mapping> struts-config.xml <servlet-name>action</servlet-name> <url-pattern>*.do</url-pattern> supplémentaire ajouter </servlet-mapping> une balise <init-param>

🖸 keulkeul.blogspot.com

- La décomposition physique des fichiers de votre application web peut suivre la logique suivante
- > Pour accéder à un élément utilisation du nom du module associé dans l'URL localhost:8080/appliweb/module1/toto.do

Exemple: une petite application qui fait coucou plusieurs fois

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 🚮 TOMCAT HOME/common/lib/jaspε
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 TOMCAT_HOME/common/lib/jsp-a
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
<display-name>Application gérant plusieurs fichiers struts-config</display-na</pre>
 🕮 WEB-INF/src
 --Æ work
<servlet>
 <servlet-name>action</servlet-name>
 🖃 -- 🥦 vues
 <servlet-class>org.apache.struts.action.ActionServlet</servlet-class>
 module1.jsp
 <init-param>
 module2.jsp
 <param-name>config</param-name>
 <param-value>/WEB-INF/struts-config.xml</param-value>
 module3.jsp
 </init-param>
 welcome.jsp
 <init-param>
 <param-name>config/module1</param-name>
 <param-value>/WEB-INF/module1/struts-config.xml</param-value>
 </init-param>
 <init-param>


 X struts-config.xml

 <param-name>config/module2</param-name>
 🖹 - 🧀 module 2
 <param-value>/WEB-INF/module2/struts-config.xml</param-value>
 </init-param>
 - 🔀 struts-config.xml
 <init-param>
 🖹 🧀 module 3 i
 <param-name>config/module3</param-name>
 --- 🔀 struts-config.xml
 <param-value>/WEB-INF/module3/struts-config.xml</param-value>
 </init-param>
 🛨 -- 🧀 tlds
</servlet>
 -- 🔀 struts-config.xml
 <servlet-mapping>
 <servlet-name>action</servlet-name>
 x web.xml
 <url-pattern>*.do</url-pattern>
 </servlet-mapping>
</web-app>
```

Exemple (suite): une petite application qui fait coucou plusieurs fois

Exemple (suite) : une petite application qui fait coucou plusieurs fois

🕡 keulkeul.blogspot.com

Struts et JSTL: coopération pour l'internationalisation

- Nous avons étudié dans la partie des balises personnalisées, la bibliothèque JSTL et son module I18n
- La bibliothèque JSTL est simple d'utilisation et permet d'ajouter des fichiers properties sans déclaration dans Struts
- La coopération de JSTL et Struts pour l'affichage d'information dans les pages JSP nécessite la correspondance entre les variables
- Exemple pour l'internationalisation et la variable « locale »
 - > Struts: org.apache.struts.action.LOCALE
 - ➤ JSTL : javax.servlet.jsp.jstl.fmt.locale.session

Struts et JSTL ont la même Locale « fr, FR »

```
session.setAttribute("org.apache.struts.action.LOCALE", new Locale("fr", "FR"));
session.setAttribute("javax.servlet.jsp.jstl.fmt.locale.session", new Locale("fr", "FR"));
```

Solution: modifier dans une classe *Action* les deux variables

Struts et JSTL: coopération pour l'internationalisation

Exemple : coopérer JSTL et Struts

Application Drapeau - Mozilla Firefox _ | D | × Edition Affichage Aller à Marque-pages Remplace les balises « Bean » http://localhost:8080/PersonneExempleStruts/locale.do?locale=fr par celles de la JSTL Changer le language en cliquant sur le bon drapeau <%@ taglib uri="htmlstruts" prefix="html" %> <%@ taglib uri="fmtjstl" prefix="fmt" %> <html> Terminé <head> <fmt:setBundle basename="erreur" /</pre> <title><fmt:message key="welcome.title" /></title> Reprise de l'exemple avec <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1"> les drapeaux. </head> La balise « setBundle » permet <body> <fmt:message key="welcome.message" />
d'indiquer la ressource properties <html:link page="/locale.do?locale=fr" ><html:img</pre> page="/vues/french.gif" width="23" height="20" /></html:link> Affichage des clés en <html:link page="/locale.do?locale=en" ><html:img</pre> utilisant la balise « fmt » page="/vues/english.gif" width="23" height="20" /></html:link> <html:link page="/locale.do?locale=sp" ><html:img</pre> page="/vues/spanish.gif" width="23" height="20" /></html:link> </body> </html>

Struts et JSTL : coopération pour l'internationalisation

Exemple (suite) : coopérer JSTL et Struts


```
public class ChoiceLocale extends Action {
 public ActionForward execute(ActionMapping mapping, ActionForm form,
 HttpServletRequest req, HttpServletResponse res) throws Exception {
 String mon objet = req.getParameter("locale");
 Locale ma locale;
 if (mon objet != null) {
 La classe Action est complétée de
 ma locale = new Locale(mon objet);
 manière à modifier la variable liée à
 } else {
 ma_locale = new Locale("fr","FR");
 l'internationalisation de JSTL
 this.setLocale( req, ma_locale);
 req.getSession().setAttribute("javax.servlet.jsp.jstl.fmt.locale.session",
 ma locale);
 return mapping.findForward("success");
```