Régis POUILLER
Cet article a pour objectif de présenter étape par étape la création d'une application web avec le framework Struts, l'environnement de développement Eclipse et le serveur Tomcat.
Cet article va présenter étape par étape la réalisation d'une application web simple. Les différentes étapes sont :
Ces étapes sont l'occasion d'approcher diverses techniques : Web Tools Platform avec Eclipse, Paramètrage et utilisation de ressources JNDI, Struts (taglibs, action, formulaire avec validation dans un fichier XML ou dans le code Java, mapping, tiles) et Internationalisation.
Pour une compréhension aisée de cet article, il est conseillé d'avoir quelques connaissances en Java, HTML/Javascript et SQL/Base de données.
Pour la réalisation de cet article les version des outils sont :
La plupart des images de l'article sont une partie d'une autre image. Pour accéder à l'image complète, il suffit de cliquer sur l'image de l'article.
Un discussion a été ouverte pour la publication de cet article, pour les commentaires. [Commentez]
FAQ Struts
Création d'une première application Struts avec Eclipse par stessy delcroix
Développement web avec Java, Eclipse et Tomcat par Serge Tahé
Introduction au framework Struts par Mickael BARON
Le Framework Struts par Metoss
III-A - Installation de la JRE
Lancer l'exécutable d'installation ("jre-1_5_0_17-windows-i586-p.exe").
Choisir "Installation type - Toutes les fonctions recommandées sont installées.". Puis cliquer sur "Accepter >".
L'installation se déroule. A la fin, cliquer sur "Terminer".
III-B - Installation de Tomcat
Lancer l'executable d'installation ("apache-tomcat-6.0.18.exe"). Puis cliquer sur "Next >".
Validation des termes de la licence : Cliquer sur "I Agree".
Choix du type d'installation : choisir le type d'installation "Normal". Puis cliquer sur "Next >".
Choix du dossier d'installation de Tomcat : cliquer sur "Next >".
Choix du port de tomcat et du compte administrateur : on peut cliquer directement sur "Next >". Mais par sécurité, je conseillerais de saisir un compte administrateur différent de celui par défaut (surtout si l'ordinateur est connecté à internet). En cas d'oubli des paramètres du compte, ils sont en clair dans le fichier "C:\Program Files\Apache Software Foundation\Tomcat 6.0\conf\tomcat-users.xml".
Sélection du dossier d'installation de la JRE : normalement, le programme d'installtion le trouve tout seul, sinon le saisir. Cliquer sur "Install".
Décocher "Show Readme". Puis cliquer sur "Finish".
Vérifier que Tomcat est bien installé en testant la "Page Racine" de Tomcat.
Stopper Tomcat (il sera lancé directement depuis Eclipse). Faire un clic droit sur le Monitor Tomcat dans la Systray. Puis cliquer sur "Stop service".
III-C - Installation d'Eclipse
Décompresser le fichier "eclipse-jee-ganymede-SR2-win32.zip" dans le dossier "Program Files". On obtient un dossier "eclipse".
Lancer l'executable "eclipse.exe" contenu dans le dossier "eclipse".
Choisir un workspace (il s'agit du dossier qui contiendra les projets). Cocher "Use this as default and do not ask again". Puis, cliquer sur "OK".
Fermer l'onglet "Welcome".
Faire un clic droit sur la vue "Servers". Choisir "New"/"Server".
Déplier "Apache". Choisir "Tomcat v6.0 Server". Puis, cliquer sur "Next >".
Sélectionner le chemin d'installation de Tomcat. Sélectionner la JRE correspondant à celle précédemment installée. Puis, cliquer sur "Finish".
IV-A - Etape 1 : Création de l'aplication dans Eclipse
Faire un clic droit sur la vue "Project Explorer". Choisir "New"/"Dynamic Web Project".
Saisir "MonApplication" dans "Project name". Puis cliquer sur "Finish".
IV-B - Etape 2 : JSP "Bonjour le monde"
L'objectif du chapitre est de modifier l'application avec une JSP qui affiche "Bonjour le monde".
IV-B-1 - Création d'un dossier "pages"
Cliquer sur le dossier "WebContent". Faire un clic droit. Choisir "New"/"Folder".
Saisir "pages" dans "Folder name". Puis, cliquer sur "Finish".
IV-B-2 - Création de la JSP "bonjour.jsp"
Cliquer sur le nouveau dossier "pages". Faire un clic droit. Choisir "New"/"JSP".
Saisir "bonjour.jsp" dans "File name". Puis, cliquer sur "Finish".
Saisir le code suivant dans "bonjour.jsp" :
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<
html
>
<
head
>
<
title
>
Bonjour<
/
title
>
<
/
head
>
<
body
>
Bonjour le monde.
<
/
body
>
<
/
html
>
IV-B-3 - Déploiement de l'application
Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Add and remove Projects...".
Sélectionner l'application. Cliquer sur "Add >". Puis, cliquer sur "Finish".
Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Start".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/pages/bonjour.jsp.
IV-C - Etape 3 : Utilisation de Struts dans la JSP "Bonjour le monde"
L'objectif du chapitre est de modifier l'application avec Struts.
IV-C-1 - Intégration des librairies Struts
Décompresser, selon le fichier téléchargé, les librairies de "struts-1.3.10-all.zip" (version Full Distribution) ou "struts-1.3.10-lib.zip" (version Library) dans "WEB-INF/lib", afin d'obtenir :
IV-C-2 - Création d'un fichier d'internationalisation "Resources.properties"
Faire un clic droit sur "Java Resources: src". Choisir "New"/"Other...".
Déplier "General". Choisir "File". Puis cliquer sur "Next >".
Sélectionner le dossier "src". Saisir "Resources.properties" dans "File name". Puis cliquer sur "Finish".
Remplir le fichier "Resources.properties" (faire CTRL+S pour sauver) avec :
titre
.
bonjour
=Bonjourlibelle
.
bonjour
.
lemonde
=Bonjour le monde.
IV-C-3 - Création d'un fichier de configuration Struts "struts-config.xml"
Faire un clic droit sur "WebContent"/"WEB-INF". Choisir "New"/"File".
Saisir "struts-config.xml" dans "File name". Puis cliquer sur "Finish".
Cliquer sur l'onglet "Source" de la vue du fichier. Remplir le fichier "struts-config.xml" avec :
<?
xml
version="1.0"
encoding="ISO-8859-1"
?
>
<!
DOCTYPE
struts
-
config
PUBLIC
"
-//Apache
Software
Foundation//DTD
Struts
Configuration
1.1//EN
"
"
http://jakarta.apache.org/struts/dtds/struts-config_1_3.dtd
"
>
<
struts-config
>
<!--
==========
Ressources
de
definitions
de
messages
===========================
-->
<
message-resources
parameter
=
"
Resources
"
/
>
<
/
struts-config
>
IV-C-4 - Modification du fichier "web.xml"
Remplir le fichier "web.xml" contenu dans "WebContent"/"WEB-INF" avec :
<?
xml
version="1.0"
encoding="ISO-8859-1"?
>
<
web-app
xmlns
:
xsi
=
"
http://www.w3.org/2001/XMLSchema-instance
"
xmlns
=
"
http://java.sun.com/xml/ns/javaee
"
xmlns
:
web
=
"
http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd
"
xsi
:
schemaLocation
=
"
http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd
"
id
=
"
WebApp_ID
"
version
=
"
2.5
"
>
<
display-name
>
MonApplication<
/
display-name
>
<!--
Configuration
de
l'action
servlet
-->
<
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
>
1<
/
load-on-startup
>
<
/
servlet
>
<
/
web-app
>
IV-C-5 - Modification de la JSP "bonjour.jsp"
Saisir le code suivant dans "bonjour.jsp" contenu dans "WebContent"/"pages" :
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
bonjour
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
bean
:
message
key
=
"
libelle
.
bonjour
.
lemonde
"
/
>
<
/
body
>
<
/
html
:
html
>
IV-C-6 - Déploiement de l'application
Le déploiement automatique des ressources qui ne sont pas des JSP met le serveur à l'état "Restart". Si le serveur est à l'état "Restart" (Il faut qu'il soit à l'état "Synchronized") : Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Restart".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/pages/bonjour.jsp.
IV-D - Fonctionnement de l'ensemble
Au démarrage de l'application, le fichier "web.xml" indique qu'un instance de "org.apache.struts.action.ActionServlet" doit être chargée. Le fichier indique également que l'instance est initialisée avec le fichier de configuration "/WEB-INF/struts-config.xml".
Le fichier de configuration "struts-config.xml" indique que le fichier "Resources.properties" est le fichier de ressource de message par défaut. Le chemin du fichier définit dans "parameter" correspond à son emplacement dans le classpath.
Lors de l'appel de la JSP, les taglibs sont exécutées. Les taglibs "bean:message" affichent le message, contenu dans le fichier de ressources de message par défaut, correspondant à la clé ("key").
V-A - Etape 4 : Création de la base de données
V-A-1 - Installation et lancement de HSQLDB
Décompresser le fichier "hsqldb_1_8_0_10.zip" à la racine du disque C.
Lancer le manager de HSQLDB grâce à la commande ""C:\Program Files\Java\jre1.5.0_17\bin\java" -classpath c:\hsqldb\lib\hsqldb.jar org.hsqldb.util.DatabaseManager".
Saisir "maBase" dans "Setting Name", "HSQL Database Engine Standalone" dans "Type", "jdbc:hsqldb:file:C:\hsqldb\data\maBase" dans "URL". Cliquer sur "OK".
V-A-2 - Création de la table "LISTECOURSES"
Saisir la requête :
CREATE
TABLE
LISTECOURSES(
IDOBJETINTEGER
GENERATED
BY
DEFAULT
AS
IDENTITY
(
START
WITH
1
)
PRIMARY
KEY
, LIBELLEVARCHAR
, QUANTITEINTEGER
)
;
Cliquer sur "Execute".
Aller dans le menu "View". Cliquer sur "Refresh Tree", afin que la nouvelle table apparaisse dans l'arbre à gauche. Cliquer sur "Execute".
V-A-3 - Insertion des données
Saisir la requête :
INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Banane
'
,3
)
;INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Sucre
blanc
'
,75
)
;INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Oeuf
'
,1
)
;INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Levure
'
,1
)
;INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Sel
'
,1
)
;INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Farine
'
,150
)
;INSERT
INTO
LISTECOURSES(
LIBELLE, QUANTITE)
VALUES
(
'
Beurre
'
,70
)
;
Cliquer sur "Execute".
Aller dans le menu "Options". Cliquer sur "Commit".
Fermer le manager HSQLDB.
V-A-4 - Vérification
Lancer le manager de HSQLDB grâce à la commande "C:\Program Files\Java\jre1.5.0_16\bin\java" -classpath c:\hsqldb\lib\hsqldb.jar org.hsqldb.util.DatabaseManager".
Choisir "maBase" dans "Recent". Cliquer sur "OK".
Saisir la requête :
SELECT
*
FROM
LISTECOURSES;
Cliquer sur "Execute".
V-B - Etape 5 : Développement de l'affichage
V-B-1 - Déclaration de la ressource dans "web.xml"
Ajouter la déclaration de l'utilisation par l'application de la ressource dans le fichier "web.xml".
<!--
Action
Servlet
Mapping
-->
<
servlet-mapping
>
<
servlet-name
>
action<
/
servlet-name
>
<
url-pattern
>
*.do<
/
url-pattern
>
<
/
servlet-mapping
>
<!--
Declaration
de
l'utilisation
de
la
ressource
JDBC
-->
<
resource-ref
>
<
description
>
Ressource JDBC de l'application<
/
description
>
<
res-ref-name
>
jdbc/dsMonApplication<
/
res-ref-name
>
<
res-type
>
javax.sql.DataSource<
/
res-type
>
<
res-auth
>
Container<
/
res-auth
>
<
/
resource-ref
>
V-B-2 - Création de la classe de bean
Faire clic droit sur "Java Resources: src". Choisir "New"/"Class".
Saisir "com.developpez.rpouiller.monapplication" dans "Package", "ElementCourseBean" dans "Name". Cliquer sur "Finish".
Saisir le code suivant pour le bean.
package
com.developpez.rpouiller.monapplication;import
java.io.Serializable;public
class
ElementCourseBeanimplements
Serializable{
private
static
final
long
serialVersionUID=
58409687792501803L
;
private
Long idObjet;
private
String libelle;
private
Integer quantite;
public
LonggetIdObjet
(
){
return
idObjet;
}
public
void
setIdObjet
(
Long idObjet){
this
.idObjet=
idObjet;
}
public
StringgetLibelle
(
){
return
libelle;
}
public
void
setLibelle
(
String libelle){
this
.libelle=
libelle;
}
public
IntegergetQuantite
(
){
return
quantite;
}
public
void
setQuantite
(
Integer quantite){
this
.quantite=
quantite;
}
}
V-B-3 - Création de la classe de bean de retour de la DAO
Créer une classe "RetourRechercherBean" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour le bean.
package
com.developpez.rpouiller.monapplication;import
java.io.Serializable;import
java.util.List;public
class
RetourRechercherBeanimplements
Serializable{
private
static
final
long
serialVersionUID=
1050432583446929484L
;
private
String erreur;
private
List<
ElementCourseBean>
listeCourses;
public
StringgetErreur
(
){
return
erreur;
}
public
void
setErreur
(
String erreur){
this
.erreur=
erreur;
}
public
List<
ElementCourseBean>
getListeCourses
(
){
return
listeCourses;
}
public
void
setListeCourses
(
List<
ElementCourseBean>
listeCourses){
this
.listeCourses=
listeCourses;
}
}
V-B-4 - Création de la classe DAO accédant à la base de données
Créer une classe "ListeCoursesDAO" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour la DAO.
package
com.developpez.rpouiller.monapplication;import
java.sql.Connection;import
java.sql.ResultSet;import
java.sql.SQLException;import
java.sql.Statement;import
java.util.LinkedList;import
java.util.List;import
javax.naming.Context;import
javax.naming.InitialContext;import
javax.naming.NamingException;import
javax.sql.DataSource;public
class
ListeCoursesDAO{
private
final
static
String NOM_RESOURCE_JDBC=
"
java:comp/env/jdbc/dsMonApplication
"
;
/**
*
Retourne
la
liste
des
courses
stockées
dans
la
base
.
*
@return
La
liste
des
courses
/
erreurs
.
*/
public
RetourRechercherBeanrechercherElementsCourses
(
){
final
RetourRechercherBean lRetourRechercher=
new
RetourRechercherBean
(
);
try
{
final
Context lContext=
new
InitialContext
(
);
final
DataSource lDataSource=
(
DataSource) lContext.lookup
(
NOM_RESOURCE_JDBC);
final
List<
ElementCourseBean>
lListeCourses=
new
LinkedList<
ElementCourseBean>
(
);
final
Connection lConnection=
lDataSource.getConnection
(
);
final
Statement lStatement=
lConnection.createStatement
(
);
final
ResultSet lResultSet=
lStatement.executeQuery
(
"
SELECT
*
FROM
LISTECOURSES
"
);
while
(
lResultSet.next
(
)){
final
ElementCourseBean lElementCourse=
new
ElementCourseBean
(
);
final
Long lIdObjet=
lResultSet.getLong
(
"
IDOBJET
"
);
final
String lLibelle=
lResultSet.getString
(
"
LIBELLE
"
);
final
Integer lQuantite=
lResultSet.getInt
(
"
QUANTITE
"
);
lElementCourse.setIdObjet
(
lIdObjet);
lElementCourse.setLibelle
(
lLibelle);
lElementCourse.setQuantite
(
lQuantite);
lListeCourses.add
(
lElementCourse);
}
lRetourRechercher.setListeCourses
(
lListeCourses);
}
catch
(
NamingException e){
//
Trace
l'erreur
dans
la
log
du
serveur
e.printStackTrace
(
);
//
Stocke
l'erreur
dans
le
retour
lRetourRechercher.setErreur
(
"
NamingException
:
"
+
e.getMessage
(
));
}
catch
(
SQLException e){
//
Trace
l'erreur
dans
la
log
du
serveur
e.printStackTrace
(
);
//
Stocke
l'erreur
dans
le
retour
lRetourRechercher.setErreur
(
"
SQLException
:
"
+
e.getMessage
(
));
}
return
lRetourRechercher;
}
}
V-B-5 - Création de la classe Action d'affichage
Créer une classe "AfficherListeCoursesAction" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour l'action.
package
com.developpez.rpouiller.monapplication;import
javax.servlet.http.HttpServletRequest;import
javax.servlet.http.HttpServletResponse;import
org.apache.struts.Globals;import
org.apache.struts.action.Action;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
class
AfficherListeCoursesActionextends
Action{
public
ActionForwardexecute
(
final
ActionMapping pMapping,
ActionForm pForm,final
HttpServletRequest pRequete,
final
HttpServletResponse pReponse){
//
Récupère
les
informations
dans
la
base
final
ListeCoursesDAO lListeCoursesDAO=
new
ListeCoursesDAO
(
);
final
RetourRechercherBean lRetourRechercher=
lListeCoursesDAO.rechercherElementsCourses
(
);
if
(
lRetourRechercher.getErreur
(
)=
=
null
){
//
Stocke
les
informations
dans
la
requête
pRequete.setAttribute
(
"
LISTE_COURSES
"
, lRetourRechercher.getListeCourses
(
));
//
S'il
n'y
a
pas
d'erreurs,
on
retourne
le
forward
"succes"
return
pMapping.findForward
(
"
succes
"
);
}
else
{
final
ActionMessages lErreurs=
getErrors
(
pRequete);
final
ActionMessage lActionMessage=
new
ActionMessage
(
lRetourRechercher.getErreur
(
),false
);
lErreurs.add
(
Globals.ERROR_KEY, lActionMessage);
saveErrors
(
pRequete, lErreurs);
//
S'il
y
a
des
erreurs,
on
retourne
le
forward
"erreur"
return
pMapping.findForward
(
"
erreur
"
);
}
}
}
V-B-6 - Création de la JSP d'affichage de la liste de courses
Créer une nouvelle JSP "listeCourses.jsp" dans "pages".
Saisir le code suivant pour la JSP.
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
listecourses
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
logic
:
iterate
id
=
"
elementCourse
"
name
=
"
LISTE_COURSES
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ElementCourseBean
"
>
<
tr
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
quantite
"
/
>
<
/
td
>
<
/
tr
>
<
/
logic
:
iterate
>
<
/
tbody
>
<
/
table
>
<
/
body
>
<
/
html
:
html
>
V-B-7 - Création de la JSP d'erreur
Créer une nouvelle JSP "erreur.jsp" dans "pages".
Saisir le code suivant pour la JSP.
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
erreur
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
html
:
errors
/
>
<
br
/
>
<
/
body
>
<
/
html
:
html
>
V-B-8 - Modification du fichier d'internationalisation
Ajouter les lignes suivantes dans le fichier "Resources.properties".
titre
.
listecourses
=Liste de coursescolonne
.
identifiant
=IDOBJETcolonne
.
libelle
=LIBELLEcolonne
.
quantite
=QUANTITEtitre
.
erreur
=Erreur
V-B-9 - Modification du fichier de configuration "struts-config.xml"
Ajouter les lignes suivantes dans le fichier "struts-config.xml" (les lignes doivent être avant la déclaration du fichier d'internationalisation).
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<!--
Indique
la
correspondance
entre
une
action
sous
forme
d'URL
(ici
/AfficherListeCourses.do),
une
classe
(ici
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction)
-->
<
action
path
=
"
/AfficherListeCourses
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction
"
>
<
forward
name
=
"
succes
"
path
=
"
/pages/listeCourses.jsp
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
/
action-mappings
>
V-C - Etape 6 : Configuration de Tomcat
V-C-1 - Déclaration de la ressource JDBC dans le serveur
Ouvrir le fichier "server.xml" du serveur Tomcat (paramétrage accessible depuis Eclipse).
Ajouter la déclaration de la ressource JNDI dans les ressources globales (partie "GlobalNamingResources").
<
Resource
auth
=
"
Container
"
driverClassName
=
"
org.hsqldb.jdbcDriver
"
maxActive
=
"
100
"
maxIdle
=
"
30
"
maxWait
=
"
10000
"
name
=
"
jdbc/dsMaBase
"
password
=
"
"
type
=
"
javax.sql.DataSource
"
url
=
"
jdbc:hsqldb:file:C:\hsqldb\data\maBase
"
username
=
"
sa
"
/
>
V-C-2 - Déclaration du lien de la ressource
Ouvrir le fichier "context.xml" du serveur Tomcat (paramétrage accessible depuis Eclipse).
Ajouter la déclaration du lien entre de la ressource globale et la déclaration dans l'application.
<
ResourceLink
name
=
"
jdbc/dsMonApplication
"
global
=
"
jdbc/dsMaBase
"
type
=
"
javax.sql.DataSource
"
/
>
V-C-3 - Copie de la librairie HSQLDB dans les librairies Tomcat
Copier la librairie "hsqldb.jar" depuis le zip "hsqldb_1_8_0_10.zip" dans les librairies de Tomcat ("C:\Program Files\Apache Software Foundation\Tomcat 6.0\lib").
V-C-4 - Déploiement de l'application
Si le serveur est à l'état "Restart" (Il faut qu'il soit à l'état "Synchronized") : Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Restart".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/AfficherListeCourses.do.
Si l'application est en erreur, comme dans l'image. Il faut redémarrer Eclipse. Et une fois Eclipse redémarré, redémarrer le serveur Tomcat.
V-D - Fonctionnement de l'ensemble
Au démarrage du serveur Tomcat, le fichier "server.xml" déclare une ressource JDBC globale avec ses paramètres de connexion.
Le fichier "context.xml" définit un mappage entre une ressource JDBC déclarée dans une application et la ressource JDBC globale.
Au démarrage de l'application, le fichier "web.xml" indique que les urls finissant par ".do" sont mappées vers la servlet "org.apache.struts.action.ActionServlet". Le fichier indique également que l'application utilise la ressource JDBC "jdbc/dsMonApplication"
Le fichier de configuration "struts-config.xml" déclare une action "com.developpez.rpouiller.monapplication.AfficherListeCoursesAction". Cette action peut être suivie lors de son exécution de deux JSP ("/pages/listeCourses.jsp" ou "/pages/erreur.jsp") selon la direction décidée dans l'action.
Lors de l'appel "http://localhost:8080/MonApplication/AfficherListeCourses.do", la servlet "org.apache.struts.action.ActionServlet" est exécutée (url terminée par ".do"). Elle utilise le mapping des actions contenues dans "struts-config.xml", pour appeler l'action "com.developpez.rpouiller.monapplication.AfficherListeCoursesAction".
L'action appelle la DAO afin d'obtenir la liste des enregistrements contenus en base. Elle stocke la liste des enregistrements dans la "requête". Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" ("/pages/listeCourses.jsp"). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La DAO "ListeCoursesDAO" utilise la ressource JDBC pour accéder à la base. Elle fournit une méthode retournant les informations contenues dans la table "LISTECOURSES".
La JSP "/pages/listeCourses.jsp" affiche un tableau avec les valeurs contenues dans la requête. Le tag "logic:iterate" effectue une boucle sur les élément de la liste des courses qui a été stockée dans la requête sous le nom "LISTE_COURSES". A chaque itération, l'élément courant de la liste possède le nom "elementCourse" et est de classe "com.developpez.rpouiller.monapplication.ElementCourseBean". Chaque tag "bean:write" affiche une propriété (property) de l'élément courant.
La JSP "/pages/erreur.jsp" affiche les erreurs stockées dans la requête. Le tag "html:errors" affiche les erreurs qui ont été ajoutées dans la requête par la classe d'affichage.
VI-A - Etape 7 : Création d'enregistrements dans la base de données
VI-A-1 - Modification de la classe DAO
Ajouter la méthode "creerElementCourse" dans la classe "ListeCoursesDAO".
/**
*
Crée
un
nouvel
élément
dans
la
liste
des
courses
*
@param
pLibelle
Libellé
du
nouvel
élément
*
@param
pQuantite
Quantité
du
nouvel
élément
*
@return
Erreur
s
'
il
y
a
lieu
*/
public
StringcreerElementCourse
(
final
String pLibelle,final
Integer pQuantite){
try
{
final
Context lContext=
new
InitialContext
(
);
final
DataSource lDataSource=
(
DataSource) lContext.lookup
(
NOM_RESOURCE_JDBC);
final
Connection lConnection=
lDataSource.getConnection
(
);
//
Insertion
du
nouvel
enregistrement
final
PreparedStatement lPreparedStatementCreation=
lConnection.prepareStatement
(
"
INSERT
INTO
LISTECOURSES(LIBELLE,
QUANTITE)
VALUES(?,
?)
"
);
lPreparedStatementCreation.setString
(
1
, pLibelle);
lPreparedStatementCreation.setInt
(
2
, pQuantite);
lPreparedStatementCreation.executeUpdate
(
);
return
null
;
}
catch
(
NamingException e){
return
"
NamingException
:
"
+
e.getMessage
(
);
}
catch
(
SQLException e){
return
"
SQLException
:
"
+
e.getMessage
(
);
}
}
Faire un clic droit dans le source. Choisir "Source"/"Organize Imports".
VI-A-2 - Création de la classe Action de création
Créer une classe "CreerElementCoursesAction" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour l'action.
package
com.developpez.rpouiller.monapplication;import
javax.servlet.http.HttpServletRequest;import
javax.servlet.http.HttpServletResponse;import
org.apache.struts.Globals;import
org.apache.struts.action.Action;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;import
org.apache.struts.validator.DynaValidatorActionForm;public
class
CreerElementCoursesActionextends
Action{
public
ActionForwardexecute
(
final
ActionMapping pMapping,
ActionForm pForm,final
HttpServletRequest pRequete,
final
HttpServletResponse pReponse){
//
Récupère
les
informations
du
formulaire
final
DynaValidatorActionForm lForm=
(
DynaValidatorActionForm)pForm;
final
String lLibelle=
lForm.getString
(
"
libelle
"
);
final
Integer lQuantite=
new
Integer
(
lForm.getString
(
"
quantite
"
));
//
Création
en
base
du
nouvel
enregistrement
final
ListeCoursesDAO lListeCoursesDAO=
new
ListeCoursesDAO
(
);
final
String lErreur=
lListeCoursesDAO.creerElementCourse
(
lLibelle, lQuantite);
if
(
lErreur=
=
null
){
//
S'il
n'y
a
pas
d'erreurs,
on
retourne
le
forward
"succes"
return
pMapping.findForward
(
"
succes
"
);
}
else
{
final
ActionMessages lErreurs=
getErrors
(
pRequete);
final
ActionMessage lActionMessage=
new
ActionMessage
(
lErreur,false
);
lErreurs.add
(
Globals.ERROR_KEY, lActionMessage);
saveErrors
(
pRequete, lErreurs);
//
S'il
y
a
des
erreurs,
on
retourne
le
forward
"erreur"
return
pMapping.findForward
(
"
erreur
"
);
}
}
}
VI-A-3 - Création d'un nouveau fichier d'internationalisation
Créer un nouveau fichier d'internationalisation dans le dossier "src"/"com"/"developpez"/"rpouiller"/"monapplication" sous le nom "ResourcesCreation.properties".
Remplir le fichier "ResourcesCreation.properties" avec :
titre
.
creation
.
elementcourses
=Création d'élément de la liste de coursescreation
.
elementcourses
.
libelle
.
libelle
=Libellécreation
.
elementcourses
.
libelle
.
quantite
=Quantitécreation
.
libelle
.
error
.
required
=Le libellé est nécessaire.creation
.
quantité
.
error
.
required
=La quantité est nécessaire.creation
.
quantité
.
error
.
integer
=La quantité doit être numérique.
VI-A-4 - Création d'un nouveau fichier de configuration "struts-config-creation.xml"
Créer un fichier XML "struts-config-creation.xml" dans "WebContent/WEB-INF".
Remplir le fichier "struts-config-creation.xml" avec :
<?
xml
version="1.0"
encoding="ISO-8859-1"
?
>
<!
DOCTYPE
struts
-
config
PUBLIC
"
-//Apache
Software
Foundation//DTD
Struts
Configuration
1.1//EN
"
"
http://jakarta.apache.org/struts/dtds/struts-config_1_3.dtd
"
>
<
struts-config
>
<!--
==========
Formulaire
==============================
-->
<
form-beans
>
<
form-bean
name
=
"
creationForm
"
type
=
"
org.apache.struts.validator.DynaValidatorActionForm
"
>
<
form-property
name
=
"
libelle
"
type
=
"
java.lang.String
"
/
>
<
form-property
name
=
"
quantite
"
type
=
"
java.lang.String
"
/
>
<
/
form-bean
>
<
/
form-beans
>
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<
action
path
=
"
/AfficherCreationElementCourses
"
name
=
"
creationForm
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
/pages/creation.jsp
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
action
path
=
"
/CreerCreationElementCourses
"
name
=
"
creationForm
"
type
=
"
com.developpez.rpouiller.monapplication.CreerElementCoursesAction
"
scope
=
"
request
"
validate
=
"
true
"
attribute
=
"
bean
"
input
=
"
/AfficherCreationElementCourses.do
"
>
<
forward
name
=
"
succes
"
path
=
"
/AfficherCreationElementCourses.do
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
/
action-mappings
>
<!--
==========
Ressources
de
definitions
de
messages
===========================
-->
<
message-resources
parameter
=
"
com.developpez.rpouiller.monapplication.ResourcesCreation
"
key
=
"
creation
"
/
>
<
/
struts-config
>
VI-A-5 - Modification du fichier "web.xml"
Modidier la déclaration du paramétrage de la servlet "org.apache.struts.action.ActionServlet" dans le fichier "web.xml".
<!--
Configuration
de
l'action
servlet
-->
<
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,
/WEB-INF/struts-config-creation.xml
<
/
param-value
>
<
/
init-param
>
<
load-on-startup
>
1<
/
load-on-startup
>
<
/
servlet
>
VI-A-6 - Création de la JSP de création
Créer une JSP "creation.jsp" dans "pages".
Remplir "creation.jsp" avec :
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<%@
taglib
prefix
=
"
nested
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
nested
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
creation
.
elementcourses
"
bundle
=
"
creation
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
b
>
<
i
>
<
html
:
errors
/
>
<
/
i
>
<
/
b
>
<
br
/
>
<
html
:
form
action
=
"
/
CreerCreationElementCourses
.
do
"
>
<
bean
:
message
key
=
"
creation
.
elementcourses
.
libelle
.
libelle
"
bundle
=
"
creation
"
/
>
<
nested
:
text
property
=
"
libelle
"
/
>
<
br
>
<
bean
:
message
key
=
"
creation
.
elementcourses
.
libelle
.
quantite
"
bundle
=
"
creation
"
/
>
<
nested
:
text
property
=
"
quantite
"
/
>
<
br
>
<
html
:
submit
/
>
<
/
html
:
form
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
logic
:
iterate
id
=
"
elementCourse
"
name
=
"
LISTE_COURSES
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ElementCourseBean
"
>
<
tr
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
quantite
"
/
>
<
/
td
>
<
/
tr
>
<
/
logic
:
iterate
>
<
/
tbody
>
<
/
table
>
<
/
body
>
<
/
html
:
html
>
VI-A-7 - Création du fichier de validation "validation-creation.xml"
Créer un fichier XML "validation-creation.xml" dans "WebContent/WEB-INF".
Remplir le fichier avec :
<?
xml
version="1.0"
encoding="ISO-8859-1"
?
>
<!
DOCTYPE
form
-
validation
PUBLIC
"
-//Apache
Software
Foundation//DTD
Commons
Validator
Rules
Configuration
1.1.3//EN
"
"
http://jakarta.apache.org/commons/dtds/validator_1_3_0.dtd
"
>
<
form-validation
>
<
formset
>
<
form
name
=
"
/CreerCreationElementCourses
"
>
<!--
Contraintes
sur
le
champ
libelle
:
obligatoire
-->
<
field
property
=
"
libelle
"
depends
=
"
required
"
>
<
msg
name
=
"
required
"
key
=
"
creation.libelle.error.required
"
bundle
=
"
creation
"
/
>
<
/
field
>
<!--
Contraintes
sur
le
champ
quantite
:
obligatoire
et
numerique
-->
<
field
property
=
"
quantite
"
depends
=
"
required,
integer
"
>
<
msg
name
=
"
required
"
key
=
"
creation.quantité.error.required
"
bundle
=
"
creation
"
/
>
<
msg
name
=
"
integer
"
key
=
"
creation.quantité.error.integer
"
bundle
=
"
creation
"
/
>
<
/
field
>
<
/
form
>
<
/
formset
>
<
/
form-validation
>
VI-A-8 - Modification du fichier de configuration "struts-config.xml"
Rajouter la déclaration des validations dans "struts-config.xml" après la déclaration des ressources de messages :
<!--
==========
Validation
des
formulaires
===========================
-->
<
plug-in
className
=
"
org.apache.struts.validator.ValidatorPlugIn
"
>
<
set-property
property
=
"
pathnames
"
value
=
"
/org/apache/struts/validator/validator-rules.xml,
/WEB-INF/validation-creation.xml
"
/
>
<
/
plug-in
>
VI-A-9 - Déploiement de l'application
Si le serveur est à l'état "Restart" (Il faut qu'il soit à l'état "Synchronized") : Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Restart".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/AfficherCreationElementCourses.do.
VI-A-11 - Vérification
L'application doit vérifier que les champs "libelle" et "quantite" sont renseignés.
L'application doit vérifier que le champ "quantite" est bien numérique.
L'application doit stocker le nouvel enregistrement et l'afficher ensuite.
VI-B - Fonctionnement de l'ensemble
Au démarrage de l'application, la modification du fichier "web.xml" indique que la servlet "org.apache.struts.action.ActionServlet" est initialisée par deux fichiers de configuration.
La modification effectuée dans "struts-config.xml" indique les fichiers de validation de formulaire. Le fichier "validator-rules.xml" est contenue dans la librairie "struts-core-1.3.8.jar". Le chemin correspond au chemin dans le classpath.
Le fichier "validation-creation.xml" indique les conditions de validation du formulaire (champs obligatoires, numériques, etc...) et les messages correspondants aux erreurs de validation.
Le fichier "struts-config-creation.xml" déclare deux actions (une d'affichage et une de création) et un formulaire. Ces deux actions ont le même formulaire. Mais, seule l'action de création nécessite une validation du formulaire.
Lors de l'appel "http://localhost:8080/MonApplication/AfficherCreationElementCourses.do", la servlet "org.apache.struts.action.ActionServlet" est exécutée (url terminée par ".do"). Elle utilise le mapping des actions contenues dans "struts-config-creation.xml", pour appeler l'action "com.developpez.rpouiller.monapplication.AfficherListeCoursesAction".
L'action appelle la DAO afin d'obtenir la liste des enregistrements contenus en base. Elle stocke la liste des enregistrements dans la "requête". Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" ("/pages/creation.jsp"). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La DAO "ListeCoursesDAO" utilise la ressource JDBC pour accéder à la base. Elle fournit une méthode retournant les informations contenues dans la table "LISTECOURSES".
La JSP "/pages/creation.jsp" affiche un formulaire de création et un tableau avec les valeurs contenues dans la requête. Le tag "nested:text" permet de saisir une propriété du formulaire (déclarée dans le fichier "struts-config-creation.xml"). Le tag "html:submit" correspond au bouton "Submit".
La JSP "/pages/erreur.jsp" affiche les erreurs stockées dans la requête.
Lors du clic sur le bouton "Submit", le formulaire est soumis au serveur Tomcat.
Le formulaire est tout d'abord validé par les critères définis dans "validation-creation.xml". Les deux champs sont indiqués obligatoires ("required") et le champ "quantite" est également indiqué numérique ("integer").
En cas d'erreur dans la validation, les messages d'erreur sont stockés dans la requête et l'application forwarde vers l'action d'affichage, soit celle spécifiée dans l'attribut input du mapping.
En cas de validation réussie, l'action de création "com.developpez.rpouiller.monapplication.CreerElementCoursesAction" est exécutée. Elle récupère le libellé et la quantité depuis le formulaire. Elle demande à la DAO de créer un nouvel enregistrement. Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" (action d'affichage). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La méthode "creerElementCourse" de la DAO "ListeCoursesDAO" crée un nouvel enregistrement dans la table "LISTECOURSES".
VII-A - Etape 8 : Suppression d'enregistrements dans la base de données
VII-A-1 - Modification de la classe DAO
Ajouter la méthode "supprimerElementCourse" dans la classe "ListeCoursesDAO".
/**
*
Supprime
un
nouvel
élément
dans
la
liste
des
courses
*
@param
pIdObjet
Identifiant
de
l
'
élément
*
@return
Erreur
s
'
il
y
a
lieu
*/
public
StringsupprimerElementCourse
(
final
Long pIdObjet){
try
{
final
Context lContext=
new
InitialContext
(
);
final
DataSource lDataSource=
(
DataSource) lContext.lookup
(
NOM_RESOURCE_JDBC);
final
Connection lConnection=
lDataSource.getConnection
(
);
//
Insertion
du
nouvel
enregistrement
final
PreparedStatement lPreparedStatementCreation=
lConnection.prepareStatement
(
"
DELETE
FROM
LISTECOURSES
WHERE
IDOBJET
=
?
"
);
lPreparedStatementCreation.setLong
(
1
, pIdObjet);
lPreparedStatementCreation.executeUpdate
(
);
return
null
;
}
catch
(
NamingException e){
return
"
NamingException
:
"
+
e.getMessage
(
);
}
catch
(
SQLException e){
return
"
SQLException
:
"
+
e.getMessage
(
);
}
}
VII-A-2 - Création de la classe Action de suppression
Créer une classe "SupprimerElementCoursesAction" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour l'action.
package
com.developpez.rpouiller.monapplication;import
javax.servlet.http.HttpServletRequest;import
javax.servlet.http.HttpServletResponse;import
org.apache.struts.Globals;import
org.apache.struts.action.Action;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;import
org.apache.struts.validator.DynaValidatorActionForm;public
class
SupprimerElementCoursesActionextends
Action{
public
ActionForwardexecute
(
final
ActionMapping pMapping,
ActionForm pForm,final
HttpServletRequest pRequete,
final
HttpServletResponse pReponse){
//
Récupère
l'identifiant
de
l'élément
dans
le
formulaire
final
DynaValidatorActionForm lForm=
(
DynaValidatorActionForm)pForm;
final
Long lIdObjet=
new
Long
(
lForm.getString
(
"
idobjet
"
));
//
Suppression
en
base
de
l'enregistrement
final
ListeCoursesDAO lListeCoursesDAO=
new
ListeCoursesDAO
(
);
final
String lErreur=
lListeCoursesDAO.supprimerElementCourse
(
lIdObjet);
if
(
lErreur=
=
null
){
//
S'il
n'y
a
pas
d'erreurs,
on
retourne
le
forward
"succes"
return
pMapping.findForward
(
"
succes
"
);
}
else
{
final
ActionMessages lErreurs=
getErrors
(
pRequete);
final
ActionMessage lActionMessage=
new
ActionMessage
(
lErreur,false
);
lErreurs.add
(
Globals.ERROR_KEY, lActionMessage);
saveErrors
(
pRequete, lErreurs);
//
S'il
y
a
des
erreurs,
on
retourne
le
forward
"erreur"
return
pMapping.findForward
(
"
erreur
"
);
}
}
}
VII-A-3 - Création d'un nouveau fichier d'internationalisation
Créer un nouveau fichier d'internationalisation dans le dossier "src"/"com"/"developpez"/"rpouiller"/"monapplication" sous le nom "ResourcesSuppression.properties".
Remplir le fichier "ResourcesSuppression.properties" avec :
titre
.
suppression
.
elementcourses
=Suppression d'élément de la liste de coursessuppression
.
supprimer
.
libelle
=Supprimer
VII-A-4 - Création d'un nouveau fichier de configuration "struts-config-suppression.xml"
Créer un fichier XML "struts-config-suppression.xml" dans "WebContent/WEB-INF".
Remplir le fichier "struts-config-suppression.xml" avec :
<?
xml
version="1.0"
encoding="ISO-8859-1"
?
>
<!
DOCTYPE
struts
-
config
PUBLIC
"
-//Apache
Software
Foundation//DTD
Struts
Configuration
1.1//EN
"
"
http://jakarta.apache.org/struts/dtds/struts-config_1_3.dtd
"
>
<
struts-config
>
<!--
==========
Formulaire
==============================
-->
<
form-beans
>
<
form-bean
name
=
"
suppressionForm
"
type
=
"
org.apache.struts.validator.DynaValidatorActionForm
"
>
<
form-property
name
=
"
idobjet
"
type
=
"
java.lang.String
"
/
>
<
/
form-bean
>
<
/
form-beans
>
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<
action
path
=
"
/AfficherSuppressionElementCourses
"
name
=
"
suppressionForm
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
/pages/suppression.jsp
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
action
path
=
"
/SupprimerSuppressionElementCourses
"
name
=
"
suppressionForm
"
type
=
"
com.developpez.rpouiller.monapplication.SupprimerElementCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
/AfficherSuppressionElementCourses.do
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
/
action-mappings
>
<!--
==========
Ressources
de
definitions
de
messages
===========================
-->
<
message-resources
parameter
=
"
com.developpez.rpouiller.monapplication.ResourcesSuppression
"
key
=
"
suppression
"
/
>
<
/
struts-config
>
VII-A-5 - Modification du fichier "web.xml"
Modidier la déclaration du paramétrage de la servlet "org.apache.struts.action.ActionServlet" dans le fichier "web.xml".
<!--
Configuration
de
l'action
servlet
-->
<
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,
/WEB-INF/struts-config-creation.xml,
/WEB-INF/struts-config-suppression.xml
<
/
param-value
>
<
/
init-param
>
<
load-on-startup
>
1<
/
load-on-startup
>
<
/
servlet
>
VII-A-6 - Création de la JSP de suppression
Créer une JSP "suppression.jsp" dans "pages".
Remplir "suppression.jsp" avec :
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<%@
taglib
prefix
=
"
nested
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
nested
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
suppression
.
elementcourses
"
bundle
=
"
suppression
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
html
:
form
action
=
"
/
SupprimerSuppressionElementCourses
.
do
"
>
<
nested
:
hidden
styleId
=
"
idobjet
"
property
=
"
idobjet
"
/
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
th
>
&
nbsp
;
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
logic
:
iterate
id
=
"
elementCourse
"
name
=
"
LISTE_COURSES
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ElementCourseBean
"
>
<
tr
>
<
bean
:
define
id
=
"
idObjet
"
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
quantite
"
/
>
<
/
td
>
<
td
>
<
a
href
=
"
#
"
onclick
=
"
document
.
getElementById
(
'
idobjet
'
)
.
value
=
$
{
idObjet
}
;
document
.
forms
[
0
]
.
submit
(
)
;
"
>
<
bean
:
message
key
=
"
suppression
.
supprimer
.
libelle
"
bundle
=
"
suppression
"
/
>
<
/
a
>
<
/
td
>
<
/
tr
>
<
/
logic
:
iterate
>
<
/
tbody
>
<
/
table
>
<
/
html
:
form
>
<
/
body
>
<
/
html
:
html
>
VII-A-7 - Déploiement de l'application
Si le serveur est à l'état "Restart" (Il faut qu'il soit à l'état "Synchronized") : Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Restart".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/AfficherSuppressionElementCourses.do.
VII-A-8 - Vérification
Lorsque l'on clique sur un "supprimer" (le dernier dans ce cas), l'application doit supprimer un enregistrement et l'afficher ensuite.
VII-B - Fonctionnement de l'ensemble
Au démarrage de l'application, la modification du fichier "web.xml" indique que la servlet "org.apache.struts.action.ActionServlet" est initialisée par trois fichiers de configuration.
Le fichier "struts-config-suppression.xml" déclare deux actions (une d'affichage et une de suppression) et un formulaire. Ces deux actions ont le même formulaire.
Lors de l'appel "http://localhost:8080/MonApplication/AfficherSuppressionElementCourses.do", la servlet "org.apache.struts.action.ActionServlet" est exécutée (url terminée par ".do"). Elle utilise le mapping des actions contenues dans "struts-config-suppression.xml", pour appeler l'action "com.developpez.rpouiller.monapplication.AfficherListeCoursesAction".
L'action appelle la DAO afin d'obtenir la liste des enregistrements contenus en base. Elle stocke la liste des enregistrements dans la "requête". Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" ("/pages/suppression.jsp"). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La DAO "ListeCoursesDAO" utilise la ressource JDBC pour accéder à la base. Elle fournit une méthode retournant les informations contenues dans la table "LISTECOURSES".
La JSP "/pages/suppression.jsp" affiche un tableau avec les valeurs contenues dans la requête. Chaque ligne du tableau comporte un lien de suppression de l'objet. Ce lien exécute du Javascript qui stocke l'identifiant de l'objet à supprimer dans un champ caché ("nested:hidden"), puis soumet le formulaire.
La JSP "/pages/erreur.jsp" affiche les erreurs stockées dans la requête.
Lors du clic sur le lien "Supprimer", le Javascript associé au lien est exécuté. Un champ du formulaire est mis à jour avec la valeur de l'identifiant de l'objet de la ligne et le formulaire est soumis au serveur Tomcat.
L'action de suppression "com.developpez.rpouiller.monapplication.SupprimerElementCoursesAction" est exécutée. Elle récupère l'identifiant depuis le formulaire. Elle demande à la DAO de supprimer l'enregistrement correspondant. Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" (action d'affichage). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La méthode "supprimerElementCourse" de la DAO "ListeCoursesDAO" supprime l'enregistrement dans la table "LISTECOURSES" avec l'identifiant passé en paramètre.
VIII-A - Etape 9 : Modification d'enregistrements dans la base de données
VIII-A-1 - Intégration de la librairie Commons Collections
Décompresser la librairie "commons-collections-3.2.1.jar" de "commons-collections-3.2.1-bin.zip" dans "WEB-INF/lib", afin d'obtenir :
VIII-A-2 - Création de la classe de bean
Créer une classe "ModifElementCourseBean" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour le bean.
package
com.developpez.rpouiller.monapplication;import
java.io.Serializable;public
class
ModifElementCourseBeanimplements
Serializable{
private
static
final
long
serialVersionUID=
58409687792501803L
;
private
Long idObjet;
private
String libelle;
private
String quantite;
public
LonggetIdObjet
(
){
return
idObjet;
}
public
void
setIdObjet
(
Long idObjet){
this
.idObjet=
idObjet;
}
public
StringgetLibelle
(
){
return
libelle;
}
public
void
setLibelle
(
String libelle){
this
.libelle=
libelle;
}
public
StringgetQuantite
(
){
return
quantite;
}
public
void
setQuantite
(
String quantite){
this
.quantite=
quantite;
}
}
VIII-A-3 - Modification de la classe DAO
Ajouter la méthode "modifierElementsCourse" dans la classe "ListeCoursesDAO".
/**
*
Modifie
la
liste
des
éléments
passée
en
paramètre
(
modification
de
la
quantité
seulement
)
*
@param
pListeElements
Liste
des
éléments
à
modifier
*
@return
Erreur
s
'
il
y
a
lieu
*/
public
StringmodifierElementsCourse
(
final
List<
ModifElementCourseBean>
pListeElements){
try
{
final
Context lContext=
new
InitialContext
(
);
final
DataSource lDataSource=
(
DataSource) lContext.lookup
(
NOM_RESOURCE_JDBC);
final
Connection lConnection=
lDataSource.getConnection
(
);
//
Modification
des
enregistrements
for
(
final
ModifElementCourseBean lElement : pListeElements){
final
PreparedStatement lPreparedStatementCreation=
lConnection.prepareStatement
(
"
UPDATE
LISTECOURSES
SET
QUANTITE
=
?
WHERE
IDOBJET
=
?
"
);
lPreparedStatementCreation.setInt
(
1
,new
Integer
(
lElement.getQuantite
(
)));
lPreparedStatementCreation.setLong
(
2
, lElement.getIdObjet
(
));
lPreparedStatementCreation.executeUpdate
(
);
}
return
null
;
}
catch
(
NamingException e){
return
"
NamingException
:
"
+
e.getMessage
(
);
}
catch
(
SQLException e){
return
"
SQLException
:
"
+
e.getMessage
(
);
}
}
VIII-A-4 - Création de la classe de formulaire
Créer une classe "ModificationListeCoursesForm" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour l'action.
package
com.developpez.rpouiller.monapplication;import
java.util.Iterator;import
java.util.LinkedList;import
java.util.List;import
javax.servlet.http.HttpServletRequest;import
org.apache.commons.collections.Factory;import
org.apache.commons.collections.list.LazyList;import
org.apache.struts.Globals;import
org.apache.struts.action.ActionErrors;import
org.apache.struts.action.ActionMapping;import
org.apache.struts.action.ActionMessage;import
org.apache.struts.validator.DynaValidatorActionForm;public
class
ModificationListeCoursesFormextends
DynaValidatorActionForm{
private
static
final
long
serialVersionUID=
-
8922507342446865665L
;
private
static
ModifElementCourseFactory FACTORY_INSTANCE=
new
ModifElementCourseFactory
(
);
private
static
class
ModifElementCourseFactoryimplements
Factory{
public
Objectcreate
(
){
return
new
ModifElementCourseBean
(
);
}
}
@
Override
public
void
reset
(
ActionMapping pMapping, HttpServletRequest pRequete){
super
.reset
(
pMapping, pRequete);
final
List<
ModifElementCourseBean>
lListeModification=
new
LinkedList<
ModifElementCourseBean>
(
);
final
List<
ModifElementCourseBean>
lListeModificationLazy=
LazyList.decorate
(
lListeModification, FACTORY_INSTANCE);
set
(
"
listeCourses
"
, lListeModificationLazy);
}
@
Override
public
ActionErrorsvalidate
(
ActionMapping pMapping, HttpServletRequest pRequete){
final
ActionErrors lActionErrors=
super
.validate
(
pMapping, pRequete);
final
List<
ModifElementCourseBean>
lListeModifElementsCourse=
(
List<
ModifElementCourseBean>
)get
(
"
listeCourses
"
);
final
Iterator<
ModifElementCourseBean>
lIteratorModifElementsCourse=
lListeModifElementsCourse.iterator
(
);
while
(
lIteratorModifElementsCourse.hasNext
(
)){
final
ModifElementCourseBean lElementCourse=
lIteratorModifElementsCourse.next
(
);
final
Long lIdObjet=
lElementCourse.getIdObjet
(
);
final
String lQuantite=
lElementCourse.getQuantite
(
);
if
(
lQuantite=
=
null
|
|
"
"
.equals
(
lQuantite)){
final
ActionMessage lActionMessage=
new
ActionMessage
(
"
modification.quantite.nonrenseigne.erreur
"
, lIdObjet);
lActionErrors.add
(
Globals.ERROR_KEY, lActionMessage);
}
else
{
try
{
final
Integer lQuantiteInt=
new
Integer
(
lQuantite);
if
(
lQuantiteInt<=
0
){
final
ActionMessage lActionMessage=
new
ActionMessage
(
"
modification.quantite.nonpositif.erreur
"
, lIdObjet);
lActionErrors.add
(
Globals.ERROR_KEY, lActionMessage);
}
}
catch
(
NumberFormatException e){
final
ActionMessage lActionMessage=
new
ActionMessage
(
"
modification.quantite.nonnumerique.erreur
"
, lIdObjet);
lActionErrors.add
(
Globals.ERROR_KEY, lActionMessage);
}
}
}
return
lActionErrors;
}
}
VIII-A-5 - Modification du fichier d'internationalisation
Ajouter les lignes suivantes dans le fichier "Resources.properties".
modification
.
quantite
.
nonrenseigne
.
erreur
=La quantité de l'objet avec l'id{
0
}
n'est pas renseigné.modification
.
quantite
.
nonnumerique
.
erreur
=La quantité de l'objet avec l'id{
0
}
n'est pas au format numérique.modification
.
quantite
.
nonpositif
.
erreur
=La quantité de l'objet avec l'id{
0
}
n'est pas strictement positif.
VIII-A-6 - Création de la classe Action d'affichage
Créer une classe "AfficherModificationListeCoursesAction" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour l'action.
package
com.developpez.rpouiller.monapplication;import
java.util.LinkedList;import
java.util.List;import
javax.servlet.http.HttpServletRequest;import
javax.servlet.http.HttpServletResponse;import
org.apache.struts.Globals;import
org.apache.struts.action.Action;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
class
AfficherModificationListeCoursesActionextends
Action{
public
ActionForwardexecute
(
final
ActionMapping pMapping,
ActionForm pForm,final
HttpServletRequest pRequete,
final
HttpServletResponse pReponse){
//
Récupère
les
informations
dans
la
base
final
ListeCoursesDAO lListeCoursesDAO=
new
ListeCoursesDAO
(
);
final
RetourRechercherBean lRetourRechercher=
lListeCoursesDAO.rechercherElementsCourses
(
);
//
Transforme
la
liste
de
bean
ElementCourseBean
en
ModifElementCourseBean
final
List<
ModifElementCourseBean>
lListeCoursesConvertie=
new
LinkedList<
ModifElementCourseBean>
(
);
for
(
final
ElementCourseBean lElementCourse : lRetourRechercher.getListeCourses
(
)){
final
ModifElementCourseBean lModifElementCourse=
new
ModifElementCourseBean
(
);
lModifElementCourse.setIdObjet
(
lElementCourse.getIdObjet
(
));
lModifElementCourse.setLibelle
(
lElementCourse.getLibelle
(
));
lModifElementCourse.setQuantite
(
lElementCourse.getQuantite
(
).toString
(
));
lListeCoursesConvertie.add
(
lModifElementCourse);
}
//
Stocke
les
informations
dans
le
formulaire
final
ModificationListeCoursesForm lForm=
(
ModificationListeCoursesForm)pForm;
lForm.set
(
"
listeCourses
"
, lListeCoursesConvertie);
if
(
lRetourRechercher.getErreur
(
)=
=
null
){
//
S'il
n'y
a
pas
d'erreurs,
on
retourne
le
forward
"succes"
return
pMapping.findForward
(
"
succes
"
);
}
else
{
final
ActionMessages lErreurs=
getErrors
(
pRequete);
final
ActionMessage lActionMessage=
new
ActionMessage
(
lRetourRechercher.getErreur
(
),false
);
lErreurs.add
(
Globals.ERROR_KEY, lActionMessage);
saveErrors
(
pRequete, lErreurs);
//
S'il
y
a
des
erreurs,
on
retourne
le
forward
"erreur"
return
pMapping.findForward
(
"
erreur
"
);
}
}
}
VIII-A-7 - Création de la classe Action de modification
Créer une classe "ModifierModificationListeCoursesAction" dans le package "com.developpez.rpouiller.monapplication".
Saisir le code suivant pour l'action.
package
com.developpez.rpouiller.monapplication;import
java.util.List;import
javax.servlet.http.HttpServletRequest;import
javax.servlet.http.HttpServletResponse;import
org.apache.struts.Globals;import
org.apache.struts.action.Action;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
class
ModifierModificationListeCoursesActionextends
Action{
public
ActionForwardexecute
(
final
ActionMapping pMapping,
ActionForm pForm,final
HttpServletRequest pRequete,
final
HttpServletResponse pReponse){
//
Récupère
les
informations
du
formulaire
final
ModificationListeCoursesForm lForm=
(
ModificationListeCoursesForm)pForm;
final
List<
ModifElementCourseBean>
lListeCourses=
(
List<
ModifElementCourseBean>
)lForm.get
(
"
listeCourses
"
);
//
Création
en
base
du
nouvel
enregistrement
final
ListeCoursesDAO lListeCoursesDAO=
new
ListeCoursesDAO
(
);
final
String lErreur=
lListeCoursesDAO.modifierElementsCourse
(
lListeCourses);
if
(
lErreur=
=
null
){
//
S'il
n'y
a
pas
d'erreurs,
on
retourne
le
forward
"succes"
return
pMapping.findForward
(
"
succes
"
);
}
else
{
final
ActionMessages lErreurs=
getErrors
(
pRequete);
final
ActionMessage lActionMessage=
new
ActionMessage
(
lErreur,false
);
lErreurs.add
(
Globals.ERROR_KEY, lActionMessage);
saveErrors
(
pRequete, lErreurs);
//
S'il
y
a
des
erreurs,
on
retourne
le
forward
"erreur"
return
pMapping.findForward
(
"
erreur
"
);
}
}
}
VIII-A-8 - Création du fichier d'internationalisation
Créer un nouveau fichier d'internationalisation dans le dossier "src"/"com"/"developpez"/"rpouiller"/"monapplication" sous le nom "ResourcesModification.properties".
Remplir le fichier "ResourcesModification.properties" avec :
titre
.
modification
.
elementcourses
=Modification d'élément de la liste de courses
VIII-A-9 - Création du fichier de configuration "struts-config-modification.xml"
Créer un fichier XML "struts-config-modification.xml" dans "WebContent/WEB-INF".
Remplir le fichier "struts-config-modification.xml" avec :
<?
xml
version="1.0"
encoding="ISO-8859-1"
?
>
<!
DOCTYPE
struts
-
config
PUBLIC
"
-//Apache
Software
Foundation//DTD
Struts
Configuration
1.1//EN
"
"
http://jakarta.apache.org/struts/dtds/struts-config_1_3.dtd
"
>
<
struts-config
>
<!--
==========
Formulaire
==============================
-->
<
form-beans
>
<
form-bean
name
=
"
modificationForm
"
type
=
"
com.developpez.rpouiller.monapplication.ModificationListeCoursesForm
"
>
<
form-property
name
=
"
listeCourses
"
type
=
"
java.util.List
"
/
>
<
/
form-bean
>
<
/
form-beans
>
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<
action
path
=
"
/AfficherModificationListeCourses
"
name
=
"
modificationForm
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherModificationListeCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
/pages/modification.jsp
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
action
path
=
"
/ModifierModificationListeCourses
"
name
=
"
modificationForm
"
type
=
"
com.developpez.rpouiller.monapplication.ModifierModificationListeCoursesAction
"
scope
=
"
request
"
validate
=
"
true
"
attribute
=
"
bean
"
input
=
"
/pages/modification.jsp
"
>
<
forward
name
=
"
succes
"
path
=
"
/AfficherModificationListeCourses.do
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
/pages/erreur.jsp
"
/
>
<
/
action
>
<
/
action-mappings
>
<!--
==========
Ressources
de
definitions
de
messages
===========================
-->
<
message-resources
parameter
=
"
com.developpez.rpouiller.monapplication.ResourcesModification
"
key
=
"
modification
"
/
>
<
/
struts-config
>
VIII-A-10 - Modification du fichier "web.xml"
Modidier la déclaration du paramétrage de la servlet "org.apache.struts.action.ActionServlet" dans le fichier "web.xml".
<!--
Configuration
de
l'action
servlet
-->
<
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,
/WEB-INF/struts-config-creation.xml,
/WEB-INF/struts-config-suppression.xml,
/WEB-INF/struts-config-modification.xml
<
/
param-value
>
<
/
init-param
>
<
load-on-startup
>
1<
/
load-on-startup
>
<
/
servlet
>
VIII-A-11 - Création de la JSP de modification
Créer une JSP "modification.jsp" dans "pages".
Remplir "modification.jsp" avec :
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<%@
taglib
prefix
=
"
nested
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
nested
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
modification
.
elementcourses
"
bundle
=
"
modification
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
b
>
<
i
>
<
html
:
errors
/
>
<
/
i
>
<
/
b
>
<
br
/
>
<
html
:
form
action
=
"
/
ModifierModificationListeCourses
.
do
"
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
nested
:
iterate
id
=
"
elementCourse
"
property
=
"
listeCourses
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ModifElementCourseBean
"
>
<
tr
>
<
td
>
<
nested
:
write
property
=
"
idObjet
"
/
>
<
nested
:
hidden
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
nested
:
write
property
=
"
libelle
"
/
>
<
nested
:
hidden
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
nested
:
text
property
=
"
quantite
"
/
>
<
/
td
>
<
/
tr
>
<
/
nested
:
iterate
>
<
/
tbody
>
<
/
table
>
<
html
:
submit
/
>
<
/
html
:
form
>
<
/
body
>
<
/
html
:
html
>
VIII-A-12 - Déploiement de l'application
Si le serveur est à l'état "Restart" (Il faut qu'il soit à l'état "Synchronized") : Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Restart".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/AfficherModificationListeCourses.do.
VIII-A-13 - Vérification
L'application doit vérifier que les champs "quantite" sont renseignés.
L'application doit vérifier que les champs "quantite" est bien numérique.
L'application doit vérifier que les champs "quantite" est bien strictement positifs.
L'application doit stocker les nouvelles quantités et l'afficher ensuite.
VIII-B - Fonctionnement de l'ensemble
Au démarrage de l'application, la modification du fichier "web.xml" indique que la servlet "org.apache.struts.action.ActionServlet" est initialisée par quatre fichiers de configuration.
Le fichier "struts-config-modification.xml" déclare deux actions (une d'affichage et une de modification) et un formulaire. Ces deux actions ont le même formulaire. Le formulaire correspond à une classe définie dans l'application.
Lors de l'appel "http://localhost:8080/MonApplication/AfficherModificationListeCourses.do", la servlet "org.apache.struts.action.ActionServlet" est exécutée (url terminée par ".do"). Elle utilise le mapping des actions contenues dans "struts-config-modification.xml", pour appeler l'action "com.developpez.rpouiller.monapplication.AfficherModificationListeCoursesAction".
L'action appelle la DAO afin d'obtenir la liste des enregistrements contenus en base. Elle modifie la liste : elle transforme les quantités d'un format numérique vers un format chaine de caratères. Elle stocke la liste modifiée des enregistrements dans le "formulaire". Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" ("/pages/modification.jsp"). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La DAO "ListeCoursesDAO" utilise la ressource JDBC pour accéder à la base. Elle fournit une méthode retournant les informations contenues dans la table "LISTECOURSES".
La JSP "/pages/modification.jsp" affiche un tableau avec les valeurs contenues dans le formulaire. Chaque ligne du tableau comporte un champ de saisie pour la quantité. L'identifiant et le libellé de chaque objet est conservé dans le formulaire grâce au tag "nested:hidden". Le tag "nested:write" permet d'afficher ces valeurs. Le tag "nested:text" permet de modifier la quantité de chaque objet.
La JSP "/pages/erreur.jsp" affiche les erreurs stockées dans la requête.
Lors du clic sur le bouton "Submit", le formulaire est soumis au serveur.
Le formulaire "com.developpez.rpouiller.monapplication.ModificationListeCoursesForm" initialise la liste avec une "LazyList" afin de recevoir les informations du formulaire HTML. Ensuite, le formulaire est validé grâce à la méthode de validation définie dans la classe.
En cas d'erreur dans la validation, les messages d'erreur sont stockés dans la requête et l'application forwarde vers l'action d'affichage.
En cas de validation réussie, l'action de modification "com.developpez.rpouiller.monapplication.ModifierModificationListeCoursesAction" est exécutée. Elle récupère la liste des éléments depuis le formulaire. Elle demande à la DAO de modifier les éléments. Si tout s'est bien passé, elle demande de forwarder vers le mapping "succes" (action d'affichage). Ou en cas d'erreur, elle demande de forwarder vers le mapping "erreur" ("/pages/erreur.jsp").
La méthode "modifierElementsCourse" de la DAO "ListeCoursesDAO" modifie les enregistrements dans la table "LISTECOURSES".
IX-A - Etape 10 : Création d'un menu
IX-A-1 - Modification du fichier d'internationalisation
Ajouter la ligne suivante dans le fichier "Resources.properties".
titre
.
application
=Application de liste de courses
IX-A-2 - Création de la JSP "squelette"
Créer une JSP "page.jsp" dans "pages".
Remplir "page.jsp" avec :
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
tiles
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
tiles
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<
html
:
html
>
<
head
>
<
title
>
<
bean
:
message
key
=
"
titre
.
application
"
/
>
<
/
title
>
<
/
head
>
<
body
>
<
table
>
<
tbody
>
<
tr
>
<
td
valign
=
"
top
"
>
<
table
>
<
tbody
>
<
tr
>
<
td
>
<
a
href
=
"
<
html
:
rewrite
page
=
"
/
AfficherListeCourses
.
do
"
/
>
"
>
<
bean
:
message
key
=
"
titre
.
listecourses
"
/
>
<
/
a
>
<
/
td
>
<
/
tr
>
<
tr
>
<
td
>
<
a
href
=
"
<
html
:
rewrite
page
=
"
/
AfficherCreationElementCourses
.
do
"
/
>
"
>
<
bean
:
message
key
=
"
titre
.
creation
.
elementcourses
"
bundle
=
"
creation
"
/
>
<
/
a
>
<
/
td
>
<
/
tr
>
<
tr
>
<
td
>
<
a
href
=
"
<
html
:
rewrite
page
=
"
/
AfficherSuppressionElementCourses
.
do
"
/
>
"
>
<
bean
:
message
key
=
"
titre
.
suppression
.
elementcourses
"
bundle
=
"
suppression
"
/
>
<
/
a
>
<
/
td
>
<
/
tr
>
<
tr
>
<
td
>
<
a
href
=
"
<
html
:
rewrite
page
=
"
/
AfficherModificationListeCourses
.
do
"
/
>
"
>
<
bean
:
message
key
=
"
titre
.
modification
.
elementcourses
"
bundle
=
"
modification
"
/
>
<
/
a
>
<
/
td
>
<
/
tr
>
<
/
tbody
>
<
/
table
>
<
/
td
>
<
td
valign
=
"
top
"
>
<
tiles
:
insert
attribute
=
"
principal
"
/
>
<
/
td
>
<
/
tr
>
<
/
tbody
>
<
/
table
>
<
/
body
>
<
/
html
:
html
>
IX-A-3 - Création du fichier de définition des tiles
Créer un fichier XML "tiles-defs.xml" dans "WebContent/WEB-INF".
Remplir le fichier "tiles-defs.xml" avec :
<
?
xml
version
=
"
1
.
0
"
encoding
=
"
ISO
-
8859
-
1
"
?
>
<!
DOCTYPE
tiles
-
definitions
PUBLIC
"
-//Apache
Software
Foundation//DTD
Tiles
Configuration
1.1//EN
"
"
http://jakarta.apache.org/struts/dtds/tiles-config_1_3.dtd
"
>
<
tiles
-
definitions
>
<!--
Définition
de
la
page
d
'
affichage
-->
<
definition
name
=
"
page
.
affichage
"
template
=
"
/
pages
/
page
.
jsp
"
>
<
put
name
=
"
principal
"
value
=
"
/
pages
/
listeCourses
.
jsp
"
/
>
<
/
definition
>
<!--
Définition
de
la
page
de
création
-->
<
definition
name
=
"
page
.
creation
"
template
=
"
/
pages
/
page
.
jsp
"
>
<
put
name
=
"
principal
"
value
=
"
/
pages
/
creation
.
jsp
"
/
>
<
/
definition
>
<!--
Définition
de
la
page
de
suppression
-->
<
definition
name
=
"
page
.
suppression
"
template
=
"
/
pages
/
page
.
jsp
"
>
<
put
name
=
"
principal
"
value
=
"
/
pages
/
suppression
.
jsp
"
/
>
<
/
definition
>
<!--
Définition
de
la
page
de
modification
-->
<
definition
name
=
"
page
.
modification
"
template
=
"
/
pages
/
page
.
jsp
"
>
<
put
name
=
"
principal
"
value
=
"
/
pages
/
modification
.
jsp
"
/
>
<
/
definition
>
<!--
Définition
de
la
page
d
'
erreur
-->
<
definition
name
=
"
page
.
erreur
"
template
=
"
/
pages
/
page
.
jsp
"
>
<
put
name
=
"
principal
"
value
=
"
/
pages
/
erreur
.
jsp
"
/
>
<
/
definition
>
<
/
tiles
-
definitions
>
IX-A-4 - Modification du fichier de configuration "struts-config.xml"
Rajouter la déclaration des validations dans "struts-config.xml" après la validation des formulaires :
<!--
==========
Tiles
===========================
-->
<
plug-in
className
=
"
org.apache.struts.tiles.TilesPlugin
"
>
<
set-property
property
=
"
definitions-config
"
value
=
"
/WEB-INF/tiles-defs.xml
"
/
>
<
/
plug-in
>
IX-A-5 - Modification de la JSP d'erreur
Saisir le code suivant pour la JSP "erreur.jsp".
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<
html
:
errors
/
>
<
br
/
>
IX-A-6 - Modification de la JSP d'affichage
Saisir le code suivant pour la JSP "listeCourses.jsp".
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
logic
:
iterate
id
=
"
elementCourse
"
name
=
"
LISTE_COURSES
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ElementCourseBean
"
>
<
tr
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
quantite
"
/
>
<
/
td
>
<
/
tr
>
<
/
logic
:
iterate
>
<
/
tbody
>
<
/
table
>
IX-A-7 - Modification de la JSP de création
Saisir le code suivant pour la JSP "creation.jsp".
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<%@
taglib
prefix
=
"
nested
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
nested
"
%>
<
b
>
<
i
>
<
html
:
errors
/
>
<
/
i
>
<
/
b
>
<
br
/
>
<
html
:
form
action
=
"
/
CreerCreationElementCourses
.
do
"
>
<
bean
:
message
key
=
"
creation
.
elementcourses
.
libelle
.
libelle
"
bundle
=
"
creation
"
/
>
<
nested
:
text
property
=
"
libelle
"
/
>
<
br
>
<
bean
:
message
key
=
"
creation
.
elementcourses
.
libelle
.
quantite
"
bundle
=
"
creation
"
/
>
<
nested
:
text
property
=
"
quantite
"
/
>
<
br
>
<
html
:
submit
/
>
<
/
html
:
form
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
logic
:
iterate
id
=
"
elementCourse
"
name
=
"
LISTE_COURSES
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ElementCourseBean
"
>
<
tr
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
quantite
"
/
>
<
/
td
>
<
/
tr
>
<
/
logic
:
iterate
>
<
/
tbody
>
<
/
table
>
IX-A-8 - Modification de la JSP de suppression
Saisir le code suivant pour la JSP "suppression.jsp".
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<%@
taglib
prefix
=
"
nested
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
nested
"
%>
<
html
:
form
action
=
"
/
SupprimerSuppressionElementCourses
.
do
"
>
<
nested
:
hidden
styleId
=
"
idobjet
"
property
=
"
idobjet
"
/
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
th
>
&
nbsp
;
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
logic
:
iterate
id
=
"
elementCourse
"
name
=
"
LISTE_COURSES
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ElementCourseBean
"
>
<
tr
>
<
bean
:
define
id
=
"
idObjet
"
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
bean
:
write
name
=
"
elementCourse
"
property
=
"
quantite
"
/
>
<
/
td
>
<
td
>
<
a
href
=
"
#
"
onclick
=
"
document
.
getElementById
(
'
idobjet
'
)
.
value
=
$
{
idObjet
}
;
document
.
forms
[
0
]
.
submit
(
)
;
"
>
<
bean
:
message
key
=
"
suppression
.
supprimer
.
libelle
"
bundle
=
"
suppression
"
/
>
<
/
a
>
<
/
td
>
<
/
tr
>
<
/
logic
:
iterate
>
<
/
tbody
>
<
/
table
>
<
/
html
:
form
>
IX-A-9 - Modification de la JSP de modification
Saisir le code suivant pour la JSP "modification.jsp".
<%@
page
language
=
"
java
"
contentType
=
"
text
/
html
;
charset
=
ISO
-
8859
-
1
"
pageEncoding
=
"
ISO
-
8859
-
1
"
%>
<%@
taglib
prefix
=
"
html
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
html
"
%>
<%@
taglib
prefix
=
"
bean
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
bean
"
%>
<%@
taglib
prefix
=
"
logic
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
logic
"
%>
<%@
taglib
prefix
=
"
nested
"
uri
=
"
http
:
/
/
struts
.
apache
.
org
/
tags
-
nested
"
%>
<
b
>
<
i
>
<
html
:
errors
/
>
<
/
i
>
<
/
b
>
<
br
/
>
<
html
:
form
action
=
"
/
ModifierModificationListeCourses
.
do
"
>
<
table
border
=
"
1
"
>
<
thead
>
<
tr
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
identifiant
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
libelle
"
/
>
<
/
th
>
<
th
>
<
bean
:
message
key
=
"
colonne
.
quantite
"
/
>
<
/
th
>
<
/
tr
>
<
/
thead
>
<
tbody
>
<
nested
:
iterate
id
=
"
elementCourse
"
property
=
"
listeCourses
"
type
=
"
com
.
developpez
.
rpouiller
.
monapplication
.
ModifElementCourseBean
"
>
<
tr
>
<
td
>
<
nested
:
write
property
=
"
idObjet
"
/
>
<
nested
:
hidden
property
=
"
idObjet
"
/
>
<
/
td
>
<
td
>
<
nested
:
write
property
=
"
libelle
"
/
>
<
nested
:
hidden
property
=
"
libelle
"
/
>
<
/
td
>
<
td
>
<
nested
:
text
property
=
"
quantite
"
/
>
<
/
td
>
<
/
tr
>
<
/
nested
:
iterate
>
<
/
tbody
>
<
/
table
>
<
html
:
submit
/
>
<
/
html
:
form
>
IX-A-10 - Modification du fichier de configuration "struts-config.xml"
Modifier les forwards des actions dans le fichier "struts-config.xml" avec :
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<!--
Indique
la
correspondance
entre
une
action
sous
forme
d'URL
(ici
/AfficherListeCourses.do),
une
classe
(ici
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction)
-->
<
action
path
=
"
/AfficherListeCourses
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction
"
scope
=
"
request
"
>
<
forward
name
=
"
succes
"
path
=
"
page.affichage
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
/
action-mappings
>
IX-A-11 - Modification du fichier de configuration "struts-config-creation.xml"
Modifier les forwards des actions dans le fichier "struts-config-creation.xml" avec :
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<
action
path
=
"
/AfficherCreationElementCourses
"
name
=
"
creationForm
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
page.creation
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
action
path
=
"
/CreerCreationElementCourses
"
name
=
"
creationForm
"
type
=
"
com.developpez.rpouiller.monapplication.CreerElementCoursesAction
"
scope
=
"
request
"
validate
=
"
true
"
attribute
=
"
bean
"
input
=
"
/AfficherCreationElementCourses.do
"
>
<
forward
name
=
"
succes
"
path
=
"
/AfficherCreationElementCourses.do
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
/
action-mappings
>
IX-A-12 - Modification du fichier de configuration "struts-config-suppression.xml"
Modifier les forwards des actions dans le fichier "struts-config-suppression.xml" avec :
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<
action
path
=
"
/AfficherSuppressionElementCourses
"
name
=
"
suppressionForm
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherListeCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
page.suppression
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
action
path
=
"
/SupprimerSuppressionElementCourses
"
name
=
"
suppressionForm
"
type
=
"
com.developpez.rpouiller.monapplication.SupprimerElementCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
/AfficherSuppressionElementCourses.do
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
/
action-mappings
>
IX-A-13 - Modification du fichier de configuration "struts-config-modification.xml"
Modifier les forwards des actions dans le fichier "struts-config-modification.xml" avec :
<!--
==========
Mapping
des
actions
==============================
-->
<
action-mappings
>
<
action
path
=
"
/AfficherModificationListeCourses
"
name
=
"
modificationForm
"
type
=
"
com.developpez.rpouiller.monapplication.AfficherModificationListeCoursesAction
"
scope
=
"
request
"
validate
=
"
false
"
attribute
=
"
bean
"
>
<
forward
name
=
"
succes
"
path
=
"
page.modification
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
action
path
=
"
/ModifierModificationListeCourses
"
name
=
"
modificationForm
"
type
=
"
com.developpez.rpouiller.monapplication.ModifierModificationListeCoursesAction
"
scope
=
"
request
"
validate
=
"
true
"
attribute
=
"
bean
"
input
=
"
/pages/modification.jsp
"
>
<
forward
name
=
"
succes
"
path
=
"
/AfficherModificationListeCourses.do
"
/
>
<
forward
name
=
"
erreur
"
path
=
"
page.erreur
"
/
>
<
/
action
>
<
/
action-mappings
>
IX-A-14 - Modification du fichier "web.xml"
Ajouter un paramètre d'initialisation à la servlet "org.apache.struts.action.ActionServlet" dans le fichier "struts-config-modification.xml" :
<
init-param
>
<
param-name
>
chainConfig<
/
param-name
>
<
param-value
>
org/apache/struts/tiles/chain-config.xml<
/
param-value
>
<
/
init-param
>
IX-A-15 - Déploiement de l'application
Si le serveur est à l'état "Restart" (Il faut qu'il soit à l'état "Synchronized") : Sélectionner le serveur Tomcat dans la vue "Servers". Faire un clic droit sur le serveur Tomcat. Puis sélectionner "Restart".
Ouvrir un navigateur web à l'adresse : http://localhost:8080/MonApplication/AfficherListeCourses.do.
IX-A-16 - Vérification
Lorsque l'on clique sur les différents liens du menu, on obtient les différents écrans de l'application.
IX-B - Fonctionnement de l'ensemble
Au démarrage de l'application, la modification du fichier "web.xml" indique que la servlet "org.apache.struts.action.ActionServlet" est doit également gérer des tiles.
Le fichier "struts-config.xml" déclare le plugin de gestion des tiles avec son fichier de configuration.
Le fichier "tiles-defs.xml" déclare les tiles : la JSP squelette "page.jsp" qui comporte le menu et les différents tiles (affichage, création, suppression, modification et erreur). Le tag "tiles:insert" contenu dans "pages.jsp" sera remplacé par le contenu de la JSP définie pour chaque tile dans le fichier "tiles-defs.xml".
Lors de l'appel "http://localhost:8080/MonApplication/AfficherListeCourses.do", tout se déroule comme précédemment, sauf lors du forwarde "succes" ou "erreur". Les forwards sont changés vers des tiles, afin d'obtenir les pages avec le menu commun à toutes les pages.
Je remercie sincèrement par ordre plus ou moins chronologique :
Sources à l'étape 1(Miroir)
Sources à l'étape 2(Miroir)
Sources à l'étape 3(Miroir)
Sources à l'étape 5(Miroir)
Sources à l'étape 7(Miroir)
Sources à l'étape 8(Miroir)
Sources à l'étape 9(Miroir)
Sources à l'étape 10(Miroir)