

CSE 510

Web Data Engineering

The Struts Framework

Data Entry Example

cse@buffalo

Data Entry Example - 6th Attempt

for every JSP page **p**

for every type of request **r** to **p**

insert in **p** code to implement the action requested by **r**

**Model 1
Design Pattern**

students.jsp

If request to insert student
perform SQL INSERT

If request to delete student
perform SQL UPDATE

If request to update student
perform SQL DELETE

HTML part of the JSP

INSERT STUDENT

UPDATE STUDENT

DELETE STUDENT

http://.../students.jsp?action=**insert**&...

http://.../students.jsp?action=**delete**&...

http://.../students.jsp?action=**update**&...

Data Entry Example - 7th Attempt

**Model 2 / MVC
Design Pattern**

How To Develop Struts Applications

From 10 Miles High:

- Pass high-level control to `ActionServlet`
 - By appropriate URL mapping in `web.xml`
- Design web application workflow and code it in `struts-config.xml`
- Develop `ActionForm` Beans
- Develop `Action` Beans
- Develop Model Beans (not part of Struts)
- Develop HTML and JSP pages

Pass Control to ActionServlet

web.xml

```
<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>
  <load-on-startup>2</load-on-startup>
</servlet>

<servlet-mapping>
  <servlet-name>action</servlet-name>
  <url-pattern>*.do</url-pattern>
</servlet-mapping>
```

Data Entry Example - 7th Attempt

Web Application Workflow

Data Entry Example - 7th Attempt

Web Application Workflow

showStudents.do Request Processing

showStudents.do Configuration

struts-config.xml

```
<struts-config>
  ...
  <action-mappings>
 <action
 path="/showStudents"
 type="dataentry.actions.ShowStudentsAction">
 <forward
 name="success"
 path="/pages/students.jsp"/>
 </action>
 ...
  </action-mappings>
  ...
</struts-config>
```

showStudents.do Action Bean

ShowStudentsAction.java

```
package dataentry.actions;

import javax.sql.RowSet;
import org.apache.struts.action.Action;
import org.apache.struts.action.ActionForm;
import org.apache.struts.action.ActionForward;
import dataentry.model.StudentModel;
...

public class ShowStudentsAction extends Action {
 ...
}
```

showStudents.do Action Bean

ShowStudentsAction.java (cont'd)

```
...
public ActionForward execute(
 ActionMapping mapping, ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response) throws DBException {

 // retrieve all students
 RowSet crsStudents = StudentModel.getAllStudents();
 // store the RowSet in the request scope
 request.setAttribute("crsStudents", crsStudents);

 return mapping.findForward("success");
}
}
```

showStudents.do Model Bean

StudentsModel.java

```
package dataentry.model;
```

```
...
```

```
public class StudentModel {
```

```
 private static String selectStr = ...;
```

```
 private static String insertStr = ...;
```

```
 private static String updateStr = ...;
```

```
 private static String deleteStr = ...;
```

```
 public static CachedRowSet getAllStudents() {...}
```

```
 public static void insertStudent(StudentBean student) {...}
```

```
 public static void updateStudent(StudentBean student) {...}
```

```
 public static void deleteStudent(StudentBean student) {...}
```

```
}
```

showStudents.do ActionForward

students.jsp

```
<%@ taglib uri="http://struts.apache.org/tags-html" prefix="html"%>
...
<%-- ----- Iteration Code ----- --%>
<% RowSet crsStudents = (RowSet) request.getAttribute("crsStudents");
 while (crsStudents.next()) { %>
<tr>
 ...
 <td>
 <html:text property="middle" size="15"
 value="<%=crsStudents.getString(\"middleName\")%>" />
 </td>
 ...
</tr>
<% } %>
...
```

insertStudent.do Request Processing

insertStudent.do Configuration

struts-config.xml

```
...  
<form-bean name="studentFormInsertUpdate"  
 type="dataentry.forms.StudentFormInsertUpdate"/>  
...  
<action  
  path="/insertStudent"  
  type="dataentry.actions.InsertStudentAction"  
  validate="true"  
  scope="request"  
  input="/showStudents.do"  
  name="studentFormInsertUpdate">  
  <forward name="success" path="/showStudents.do"  
 redirect="true"/>  
</action>
```


Not what you think it is!

insertStudent.do ActionForm Bean

StudentFormInsertUpdate.java

```
package dataentry.forms;
...
public class StudentFormInsertUpdate extends ActionForm {

 private String id = null;
 private String first = null;
 private String middle = null;
 private String last = null;

 public String getId() { return id; }
 public void setId(String id) { this.id = id; }
 ...
}
```


insertStudent.do ActionForm Bean

StudentFormInsertUpdate.java (cont'd)

```
...
/**
 * Reset all properties to their default values.
 */
public void reset(ActionMapping mapping,
 HttpServletRequest request) {
 setId(null);
 setFirst(null);
 setMiddle(null);
 setLast(null);
}
...
```

insertStudent.do ActionForm Bean

StudentFormInsertUpdate.java (cont'd)

```
...
public ActionErrors validate(ActionMapping mapping,
 HttpServletRequest request) {

 ActionErrors errors = new ActionErrors();

 if ((id == null) || (id.length() < 1))
 errors.add("idMsgTag1",
 new ActionMessage("errors.required", "UBID"));
 ...

 return errors;
}
}
```

insertStudent.do Action Bean

InsertStudentAction.java

```
public class InsertStudentAction extends Action {
 public ActionForward execute(ActionMapping mapping,
 ActionForm form, HttpServletRequest request,
 HttpServletResponse response) throws DBException {

 // cast the form
 StudentFormInsertUpdate iForm =
 (StudentFormInsertUpdate) form;

 // insert the student
 StudentModel.insertStudent(iForm);

 return mapping.findForward("success");
 }
}
```

insertStudent.do ActionForward

students.jsp

```
<%@ taglib uri="http://struts.apache.org/" %>
...
<!-- in case form validation fails
<html:errors />
...
<tr>
  <html:form action="/insertStudent">
 <td><html:text property="id" size="10" /></td>
 <td><html:text property="first" size="15" /></td>
 <td><html:text property="middle" size="15" /></td>
 <td><html:text property="last" size="15" /></td>
 <td><html:submit value="Insert" /></td>
 <td><html:reset /></td>
  </html:form>
</tr>
...
```

The corresponding
ActionForm bean
will also be used to
populate HTML form

struts-config.xml Structure

```
<struts-config>
  <!-- ===== Form Bean Definitions -->
  <form-beans>...</form-beans>

  <!-- ===== Global Exception Definitions -->
  <global-exceptions>...</global-exceptions>

  <!-- ===== Global Forward Definitions -->
  <global-forwards>...</global-forwards>

  <!-- ===== Action Mapping Definitions -->
  <action-mappings>...</action-mappings>

  <!-- ===== Message Resources Definitions -->
  <message-resources parameter="MessageResources" />
</struts-config>
```

Global Exceptions

struts-config.xml

```
<!-- ===== Global Exception Definitions -->  
<global-exceptions>  
 <exception key="error.db"  
 type="dataentry.db.DBException"  
 path="/pages/dbException.jsp"/>  
</global-exceptions>
```

Global Exceptions

DBException.java

```
package dataentry.db;

public class DBException extends Exception {

 public DBException() {
 super();
 }

 public DBException(String message) {
 super(message);
 }
}
```

Global Exceptions

StudentModel.java

```
public static void insertStudent(  
 StudentFormInsertUpdate student) throws DBException {  
  
 try {  
 ...  
 } catch (SQLException ex) {  
 throw new DBException(ex.getMessage());  
 } catch (NamingException ex) {  
 throw new DBException(ex.getMessage());  
 }  
}
```


Global Exceptions

InsertStudentAction.java

```
public class InsertStudentAction extends Action {  
 public ActionForward execute(ActionMapping mapping,  
 ActionForm form, HttpServletRequest request,  
 HttpServletResponse response) throws DBException {  
  
 ...  
StudentModel.insertStudent(...);  
  
 ...  
 }  
}
```

Global Exceptions

dbException.jsp

```
<%@ taglib uri="http://struts.apache.org/tags-html" prefix="html"%>
```

```
<html>
```

```
<body>
```

```
  <h2>Database Exception</h2>
```

```
  ...
```

```
  <h3>Here is the message generated by the thrown database  
 exception:</h3>
```

```
  <p><html:errors /></p>
```

```
</body>
```

```
</html>
```

Global Forwards

struts-config.xml

```
<!-- ===== Global Forward Definitions -->
<global-forwards>
  <forward name="showStudents" path="/showStudents.do"/>
</global-forwards>
```

menu.jsp

```
<%@ taglib uri="http://struts.apache.org/tags-html" prefix="html"%>
<b>Data Entry Menu</b>
<ul>
  <li><html:link forward="showStudents">Students</html:link></li>
  ...
</ul>
```

Message Resources

MessageResources.properties

```
# -- app --  
app.title=Struts Data Entry Application  
...
```

students.jsp

```
<%@ taglib uri="http://struts.apache.org/tags-bean" prefix="bean"%>  
<html>  
  <head>  
 <title><bean:message key="app.title" /></title>  
  </head>  
  ...  
</html>
```