

CSE 510

Web Data Engineering

The Struts Framework

Logon Example

cse@buffalo

Example

- The example implements a dummy logon functionality
 - Do **not** consider this example to be the best way to implement authorization and access control
 - The example is used only to demonstrate the Struts framework
 - Appropriate authorization and access control will be covered in a separate lecture shortly

WorkFlow

WorkFlow

/index.jsp

```
<%@ taglib uri="http://struts.apache.org/tags-logic"  
 prefix="logic" %>  
<logic:redirect forward="welcome"/>
```

```
<%--
```

Redirect default requests to Welcome global ActionForward.

```
--%>
```

/pages/Welcome.jsp

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

<logic:present name="user">
  <h3>Welcome <bean:write name="user" property="username" />!</h3>
</logic:present>
...

```

/pages/Welcome.jsp (cont'd)

...

```
<logic:notPresent scope="session" name="user">  
  <h3><bean:message key="welcome.heading" /></h3>  
</logic:notPresent>
```

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

```
<ul>  
  <li><html:link forward="logon">Sign in</html:link></li>  
  <logic:present name="user">  
 <li><html:link forward="logoff">Sign out</html:link></li>  
  </logic:present>  
</ul>  
</body>  
</html:html>
```

Edge Labels In struts-config.xml

```
<!-- =====Global Forward Definitions →  
<global-forwards>  
  <forward  
 name="logoff"  
 path="/Logoff.do"/>  
  <forward  
 name="logon"  
 path="/Logon.do"/>  
  <forward  
 name="welcome"  
 path="/Welcome.do"/>  
</global-forwards>
```


/pages/Logon.jsp

...

```
<body>
```

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

```
  <h3><bean:message key="logon.heading" /></h3>
```

```
  <html:form action="/LogonSubmit" focus="username">
```

```
 <table width="100%">
```

```
 <tr><th align="right">Username:</th>
```

```
 <td><html:text property="username" /></td></tr>
```

```
 <tr><th align="right">Password:</th>
```

```
 <td><html:password property="password" /></td></tr>
```

```
 <tr><td align="right"><html:submit /></td>
```

```
 <td><html:reset /></td></tr>
```

```
 </table>
```

```
  </html:form>
```

```
</body>
```

...

Associating the ActionForm Bean with the HTML Form

```
<action
  path="/LogonSubmit"
  type="app.LogonAction"
  name="logonForm"
  scope="request"
  validate="true"
  input="/pages/Logon.jsp">
  <forward
 name="success"
 path="/pages/Welcome.jsp"/>
</action>
```

Form Beans Also Provide Values

/pages/Logon.jsp

...

```
<h3><bean:message key="logon.heading" /></h3>
<html:form action="/LogonSubmit" focus="username">
  <table width="100%">
 <tr><th align="right">Username:</th>
 <td><html:text property="username" /></td></tr>
 <tr><th align="right">Password:</th>
 <td><html:password property="password" /></td></tr>
 <tr><td align="right"><html:submit /></td>
 <td><html:reset /></td></tr>
  </table>
</html:form>
```

...

Typical Code Of A LogonForm Bean

```
public final class LogonForm extends ActionForm {  
 private String password = null;  
 private String username = null;  
  
 public String getPassword() { return (this.password); }  
 public void setPassword(String password) { this.password = password; }  
  
 public String getUsername() { return (this.username); }  
 public void setUsername(String username) { this.username = username; }  
  
 public void reset(ActionMapping mapping, HttpServletRequest request) {  
 setPassword(null);  
 setUsername(null);  
 }  
}
```

The Art of Balancing How Many Actions & JSPs to Use

- Consider the “logon” application
- We could have one JSP for each kind of login error
- However, we will see technologies that help consolidate within a few JSPs
 - Form validation features
 - Logic tag library
- Deciding the number of actions and JSPs is an art of design – not a science
 - Examples, practice, then more practice...

Validation

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

 ActionErrors errors = new ActionErrors();

 if ((username == null) || (username.length() < 1))
 errors.add("username", new ActionMessage("error.username.required"));

 if ((password == null) || (password.length() < 1))
 errors.add("password", new ActionMessage("error.password.required"));

 return errors;
}
```

Resource File & Internationalization

MessageResources.properties

app.title=Struts Logon Application

welcome.heading=Welcome User!

logon.heading=Sign in, Please!

errors.header=<h3>Validation Error</h3>You must...

errors.prefix=

errors.suffix=

errors.footer=<hr>

error.username.required=Username is required

error.password.required>Password is required

error.logon.invalid=Username and password provided not found in user...

error.logon.connect=Could not connect to user directory.

...

Action Bean LogonAction.java

```
package app;

import java.io.IOException;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
import org.apache.struts.action.Action;
import org.apache.struts.action.ActionErrors;
import org.apache.struts.action.ActionForm;
import org.apache.struts.action.ActionForward;
import org.apache.struts.action.ActionMapping;
import org.apache.struts.action.ActionMessage;
import org.apache.struts.action.ActionMessages;

public final class LogonAction extends Action {
 ...
}
```


Action Bean LogonAction.java

```
...
/**
 * Validate credentials with business tier.
 *
 * @param username The username credential
 * @param password The password credential
 * @returns true if credentials can be validated
 * @exception UserDirectoryException if cannot access directory
 */
public boolean isUserLogon(String username, String password)
 throws UserDirectoryException {

 return (UserDirectory.getInstance().isValidPassword(username, password));
 // return true;
}
...
```

Action Bean LogonAction.java

...

```
public ActionForward execute(ActionMapping mapping, ActionForm form,
 HttpServletRequest request, HttpServletResponse response) throws Exception {
 // Obtain username and password from web tier
 String username = ((LogonForm) form).getUsername();
 String password = ((LogonForm) form).getPassword();
 // Validate credentials with business tier
 boolean validated = false;
 try {
 validated = isUserLogon(username, password);
 } catch (UserDirectoryException ude) {
 // couldn't connect to user directory
 ActionErrors errors = new ActionErrors();
 errors.add(..., new ActionMessage("error.logon.connect"));
 saveErrors(request, errors);
 // return to input page
 return (new ActionForward(mapping.getInput()));
 }
}
```


...

Action Bean LogonAction.java

```
...
if (!validated) {
 // credentials don't match
 ActionErrors errors = new ActionErrors();
 errors.add(..., new ActionMessage("error.logon.invalid"));
 saveErrors(request, errors);
 // return to input page
 return (new ActionForward(mapping.getInput()));
}
// Save our logged-in user in the session,
// because we use it again later.
HttpSession session = request.getSession();
session.setAttribute(Constants.USER_KEY, form);

// Return success
return mapping.findForward(Constants.SUCCESS);
}
} // End LogonAction
```

WorkFlow Variance

WorkFlow Variance

- The two variances share the same actions
- No modification in Actions source files
- Only need to change “view” (JSPs) and “workflow” (struts-config.xml)