

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

 Powered by
	Hosting Patrocinado por enREDados.com

---	--

[Home](#) | [Quienes Somos](#) | [Empleo](#) | [Tutoriales](#) | [Contacte](#)

Lanzamiento TNTConcept

[Autentia](#) da un paso más en su evolución: Lanzamiento de software propio. Ponemos a vuestra disposición el software que hemos construido para nuestra gestión interna, llamado TNTConcept (auTeNTia).

Construida con las últimas tecnologías de desarrollo Java/J2EE (Spring, JSF, Hibernate, Maven, Subversion, etc.) y disponible en licencia GPL, seguro que a muchos profesionales independientes y PYMES os ayudará a organizar mejor vuestra operativa.

Las cosas grandes empiezan siendo algo pequeño Saber más en: <http://tntconcept.sourceforge.net/>

<p>Tutorial desarrollado por: Jose Carlos López (Autentia) es consultor tecnológico de desarrollo de proyectos informáticos. Contacta en jclopez@autentia.com</p>	<p>www.adictosaltrabajo.com es el Web de difusión de conocimiento de www.autentia.com</p>
 <p>autentia real business solutions</p> <p style="text-align: center;">Catálogo de cursos</p>
--	---

Descargar este documento en formato PDF [i18nJasperStruts.pdf](#)

[Firma en nuestro libro de Visitas](#) <-----> [Asociarme al grupo AdictosAlTrabajo en eConozco](#)

X-Hive/DB

XML database with Java API for easy .processing and storage of XML data
www.x-hive.com

Master Experto Java

100% alumnos trabajando Nuevo temario de Struts + Ajax
www.grupoatrium.com

Java Reporting ReportMill

Great Java Report Tool - Free Eval! PDF, .HTML, Excel, XML, Swing & more
www.reportmill.com

[Anuncios Goooogle](#)

[Anunciarse en este sitio](#)

Múltiples struts-config.xml e internacionalización de Jasper Report

Creación: 16-03-2007

1. Introducción

En este tutorial queremos mostraros dos cosas útiles para utilizar en vuestras aplicaciones:

1. Dividir el struts-config.xml en dos o más ficheros, pero sin usar la capacidad de módulos que tiene struts.
2. Generar informes con la ayuda de Jasper Report con un contenido diferente dependiendo del idioma del usuario que utiliza la aplicación.

2. Entorno

El tutorial está escrito usando el siguiente entorno:

- Hardware: HP COMPAQ Presario V6000 (Centrino Duo 1.66GHz, 2048 MB RAM, 100 GB HD)
- Sistema Operativo: Windows Vista Bussiness
- Máquina Virtual Java: JDK 1.6.0 de Sun Mircoystems
- Tomcat 5.5.23
- Struts 1.3.8
- Jasper Report 1.3.1

3. Descripción del problema y librerías necesarias

Vamos a crear una aplicación Struts que muestre en una página web un texto diferente dependiendo del idioma local del usuario que utiliza la aplicación. Además contendrá un botón que permitirá crear un informe con JasperReport (un archivo pdf) cuyo contenido también dependerá del idioma local del usuario. La configuración de Struts estará dividida en dos archivos struts-config.

Necesitamos las librerías de struts y Jasper Report. A continuación pongo una lista de todas las librerías necesarias:

-
 antlr-2.7.2.jar
-
 commons-beanutils-1.7.0.jar
-
 commons-chain-1.1.jar
-
 commons-collections-3.1.jar
-
 commons-digester-1.8.jar
-
 commons-logging-1.0.4.jar
-
 commons-validator-1.3.1.jar
-
 itext-2.0.1.jar
-
 jasperreports-1.3.1.jar
-
 oro-2.0.8.jar
-
 poi-2.5.1-final-20040804.jar
-
 struts-core-1.3.8.jar
-
 struts-taglib-1.3.8.jar
-
 struts-tiles-1.3.8.jar

4. Configurando la aplicación para utilizar varios struts-config

Debemos configurar el web.xml de nuestra aplicación de la siguiente manera:

```
<!-- Standard Action Servlet Configuration -->

<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-config2.xml</param-value>
 </init-param>

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

</servlet>
```

En el param-value, podemos poner todos los xml que deseemos separados por coma. En nuestro caso, tenemos sólo dos. Aquí los podeis ver:

struts-config.xml

```
<?xml version="1.0" encoding="ISO-8859-1" ?>

<!DOCTYPE struts-config PUBLIC

"-//Apache Software Foundation//DTD Struts Configuration 1.3//EN"

"http://struts.apache.org/dtds/struts-config_1_3.dtd">

<struts-config>

 <!-- ===== Form Bean Definitions -->

 <form-beans>

 <form-bean name="LocaleReportForm" type="locale.LocaleReportForm"/>

 </form-beans>

 <!-- ===== Global Forward Definitions -->
```

```

<global-forwards>
 <forward
 name="welcome"
 path="/Welcome.do"/>
</global-forwards>

<!-- ===== Message Resources Definitions -->

<message-resources parameter="message" />

</struts-config>

```

struts-config2.xml

```

<?xml version="1.0" encoding="ISO-8859-1" ?>

<!DOCTYPE struts-config PUBLIC
"-//Apache Software Foundation//DTD Struts Configuration 1.3//EN"
"http://struts.apache.org/dtds/struts-config_1_3.dtd">

<struts-config>

 <!-- ===== Action Mapping Definitions -->

 <action-mappings>

 <action

 path="/Welcome"

 forward="/pages/Welcome.jsp"/>

 <action

 path = "/Report"

 type = "locale.LocaleReportAction"

 name = "LocaleReportForm"

 scope = "request"

 validate = "false"

 input = "/Welcome.jsp">

 </action>

 </action-mappings>

</struts-config>

```

Como podéis ver los action-mappings están definidos en el segundo xml.

5. Creando los properties para los idiomas

Vamos a crear dos ficheros properties para los idiomas. Un fichero para el idioma por defecto de la aplicación que estará en español y un segundo fichero para el idioma inglés. La aplicación buscará el properties correspondiente al idioma local del usuario, y si no encuentra el correspondiente properties, utilizará el de por defecto que en nuestro caso está en español.

El nombre del fichero de mensajes se define en el struts-config:

```

<!-- ===== Message Resources Definitions -->

```

```
<message-resources parameter="message" />
```

Por tanto, tenemos nuestro message.properties con el idioma español:

```
# -- welcome --

welcome.title=Struts Aplicacion

welcome.heading=Bienvenido!

welcome.message=Hola mundo desde Autentia !!!

welcome.button=Informe
```

Y nuestro fichero message_en_US.properties en idioma inglés:

```
# -- welcome --

welcome.title=Struts Application

welcome.heading=Welcome!

welcome.message=Hello World from Autentia !!!

welcome.button=Report
```

Como hemos comentado antes, la aplicación cargará el properties adecuado dependiendo del idioma local del usuario. Si el usuario utiliza el idioma inglés (en_US), primero intentará cargar el fichero message_en_US.properties (en nuestro caso ya no seguiría buscando). Si no fuera encontrado, intentaría cargar el message_en.properties. Si tampoco fuera encontrado, cargaría el properties por defecto. Nótese que si el usuario utiliza el idioma en_UK, se cargaría el fichero por defecto. Si quisiéramos que todos los usuarios del idioma inglés utilizaran un mismo properties, definiríamos tener un message_en.properties y estaría solucionado.

6. Creando los jsp, el action y el form

Como siempre en mis aplicaciones, defino un jsp de inicio que lo único que hace es redirigir a la página principal. Este fichero lo llamamos index.jsp y contiene únicamente el siguiente contenido:

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

<logic:redirect forward="welcome"/>
```

Definimos el forward global en el struts config:

```
<global-forwards>

 <forward

 name="welcome"

 path="/Welcome.do"/>

</global-forwards>
```

y el action correspondiente en el action mappings:

```
<action-mappings>

 <action

 path="/Welcome"

 forward="/pages/Welcome.jsp"/>

 ...

</action-mappings>
```

Ahora hay que crear el archivo Welcome.jsp:

```
<%@ page contentType="text/html; charset=UTF-8" %>
```

```

<%@ 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 lang="true">
 <head>
 <title><bean:message key="welcome.title"/></title>
 <html:base/>
 </head>
 <body bgcolor="white">
 <logic:notPresent name="org.apache.struts.action.MESSAGE" scope="application">
 <font color="red">
 ERROR: Application resources not loaded -- check servlet container
 logs for error messages.
 </font>
 </logic:notPresent>
 <html:form action="/Report.do?action=viewReport">
 <h3><bean:message key="welcome.heading"/></h3>
 <p><bean:message key="welcome.message"/></p>
 <html:submit property="submit"><bean:message key="welcome.button"/></html:submit>
 </html:form><br>
 </body>
</html:html>

```

Únicamente mostramos mensajes del properties y asociamos el action correspondiente al formulario para crear el pdf. Definimos el action en el struts-config:

```

<action-mappings>
 ...
 <action
 path = "/Report"
 type = "locale.LocaleReportAction"
 name = "LocaleReportForm"
 scope = "request"
 validate = "false"
 input = "/Welcome.jsp">
 </action>
 ...
</action-mappings>

```

Tenemos que definir el form y el action correspondiente:

LocaleReportAction.java

```

package locale;

import javax.servlet.http.HttpServletRequest;

import javax.servlet.http.HttpServletResponse;

import org.apache.struts.action.Action;

import org.apache.struts.action.ActionForm;

import org.apache.struts.action.ActionForward;

import org.apache.struts.action.ActionMapping;

public final class LocaleReportAction extends Action {

 /**
 * Process the specified HTTP request, and create the corresponding HTTP
 * response (or forward to another web component that will create it).
 * Return an ActionForward instance describing where and how
 * control should be forwarded, or null if the response has
 * already been completed.
 *
 * @param mapping The ActionMapping used to select this instance
 * @param actionForm The optional ActionForm bean for this request (if any)
 * @param request The HTTP request we are processing
 * @param response The HTTP response we are creating
 *
 * @exception Exception if business logic throws an exception
 */
 public ActionForward execute(ActionMapping mapping, ActionForm form, HttpServletRequest request, HttpServletResponse
 response) throws Exception

 {

 // Creando el informe a partir del locale del usuario y escribiendolo en el outputstream
 LocaleReport.createReport(request.getLocale(), response.getOutputStream());

 // Forward control to the specified success URI

 return null;

 }

}

```

LocaleReportForm.java

```

package locale;

import javax.servlet.http.HttpServletRequest;

```

```

import org.apache.struts.action.ActionErrors;

import org.apache.struts.action.ActionForm;

import org.apache.struts.action.ActionMapping;

public final class LocaleReportForm extends ActionForm {

 /**
 * Reset all properties to their default values.
 *
 * @param mapping The mapping used to select this instance
 * @param request The servlet request we are processing
 */

 public void reset(ActionMapping mapping, HttpServletRequest request) {

 //No hay nada que hacer

 }

 /**
 * Validate the properties posted in this request. If validation errors are
 * found, return an ActionErrors object containing the errors.
 * If no validation errors occur, return null or an empty
 * ActionErrors object.
 *
 * @param mapping The current mapping (from struts-config.xml)
 * @param request The servlet request object
 */

 public ActionErrors validate(ActionMapping mapping,

 HttpServletRequest request) {

 //No hay que validar campos

 return null;

 }

}

```

Vamos a echarle un vistazo a la función que crea el informe (LocaleReport.java):

```

package locale;

import java.io.InputStream;

import java.io.OutputStream;

import java.util.HashMap;

import java.util.Locale;

import java.util.Map;

import java.util.ResourceBundle;

```


```
import net.sf.jasperreports.engine.JREmptyDataSource;

import net.sf.jasperreports.engine.JRException;

import net.sf.jasperreports.engine.JRParameter;

import net.sf.jasperreports.engine.JasperCompileManager;

import net.sf.jasperreports.engine.JasperExportManager;

import net.sf.jasperreports.engine.JasperFillManager;

import net.sf.jasperreports.engine.JasperPrint;

import net.sf.jasperreports.engine.JasperReport;

public class LocaleReport
{

 public static void createReport(Locale locale, OutputStream outputStream)
 {

 InputStream reportSource = null;

 Map<String, Object> params = null;

 try
 {

 //Buscamos el xml del jasperReport

 reportSource = LocaleReport.class.getClassLoader().getResourceAsStream("informe.jrxml");

 params = new HashMap<String, Object>();

 //establecemos el resource bundle correspondiente al locale actual del usuario al JasperReport

 params.put(JRParameter.REPORT_RESOURCE_BUNDLE, ResourceBundle.getBundle("message",
 locale));

 //también pasamos el locale al JasperReport

 params.put(JRParameter.REPORT_LOCALE, locale);

 //Compilamos

 JasperReport jasperReport = JasperCompileManager.compileReport(reportSource);

 //Llenamos el JasperReport con los parametros

 JasperPrint jasperPrint = JasperFillManager.fillReport(jasperReport, params, new
 JREmptyDataSource());

 //Creamos el pdf

 JasperExportManager.exportReportToPdfStream(jasperPrint, outputStream);

 }

 catch (JRException ex)
 {

 ex.printStackTrace();

 }

 }

}
```

Pasamos como parámetro al informe un manejador de recursos que carga el archivo properties que corresponde al locale del usuario.

También pasamos el locale para poder mostrarlo en el informe.

Para crear un informe, Jasper Report necesita un xml con la información necesaria para crearlo. En nuestro caso lo hemos llamado informe.jrxml:

```
<?xml version="1.0"?>
<!DOCTYPE jasperReport
PUBLIC "-//JasperReports//DTD Report Design//EN"
"http://jasperreports.sourceforge.net/dtds/jasperreport.dtd">
<jasperReport name="LocaleReport">
<import value="net.sf.jasperreports.engine.*" />
<import value="net.sf.jasperreports.engine.data.*" />
<title>
 <band height="552" isSplitAllowed="true">
 <textField isStretchWithOverflow="false" evaluationTime="Now" hyperlinkType="None"
hyperlinkTarget="Self" bookmarkLevel="0">
 <reportElement positionType="Float" x="150" y="20" width="400" height="50"
stretchType="NoStretch" isPrintRepeatedValues="true" isRemoveLineWhenBlank="false"
isPrintInFirstWholeBand="false" isPrintWhenDetailOverflows="false" />
 <textElement>
 <font size="12" />
 </textElement>
 <textFieldExpression class="java.lang.String">
 <![CDATA[ ${P{REPORT_LOCALE}}.getDisplayName(${P{REPORT_LOCALE}})]]>
 </textFieldExpression>
 </textField>
 <textField isStretchWithOverflow="false" evaluationTime="Now" hyperlinkType="None"
hyperlinkTarget="Self" bookmarkLevel="0">
 <reportElement positionType="Float" x="150" y="40" width="400" height="50"
stretchType="NoStretch" isPrintRepeatedValues="true"
isRemoveLineWhenBlank="false" isPrintInFirstWholeBand="false"
isPrintWhenDetailOverflows="false" />
 <textElement>
 <font size="12" />
 </textElement>
 <textFieldExpression class="java.lang.String">
 <![CDATA[ ${R{welcome.message}}]]>
 </textFieldExpression>
 </textField>
 </band>
</title>
</jasperReport>
```

En el informe sacamos el locale del usuario, y el texto del mensaje que corresponde al locale.

Vamos a ver el resultado de la ejecución:

Con el idioma español en el navegador (carga el texto del properties por defecto):

El informe con el idioma español:

Con el idioma inglés (carga el texto del message_en_US.properties):

El informe:

7. Sobre el autor

José Carlos López Díaz, Ingeniero en Informática

<mailto:jclopez@autentia.com>

Autentia Real Business Solutions S.L - "Soporte a Desarrollo"

This work is licensed under a [Creative Commons Attribution-NonCommercial-No Derivative Works 2.5 License](https://creativecommons.org/licenses/by-nc-nd/2.5/).
[Puedes opinar sobre este tutorial aquí](#)

Recuerda

que el personal de [Autentia](#) te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#))

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?

¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

info@autentia.com

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos

Autentia = Soporte a Desarrollo & Formación

soluciones

[Autentia S.L.](#) Somos expertos en:

J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ..
y muchas otras cosas

Nuevo servicio de notificaciones

Si deseas que te enviemos un correo electrónico cuando introduzcamos nuevos tutoriales, inserta tu dirección de correo en el siguiente formulario.

Subscribirse a Novedades	
e-mail	<input type="text"/>
	<input type="button" value="Enviar"/>

Otros Tutoriales Recomendados ([También ver todos](#))

Nombre Corto

[Struts y EL en Netbeans 4](#)

[Evitar doble-click en JSPs y Struts](#)

[Consola de administración de Struts](#)

[Desarrollo Struts con XDoclet](#)

[Integración de Struts y eclipse](#)

[JSF y comparativa con Struts](#)

[Extender la validación en Struts](#)

[Pool de conexiones a BBDD con struts](#)

[Informes en Java con iReports](#)

[Uso de Tiles en Struts](#)

Descripción

Os mostramos como configurar la última contribución de Struts que se integra con el lenguaje de expresiones EL.

Os mostramos como construir unas librerías de TAGs para evitar el problema de doble-click en aplicaciones JSP y como se soluciona (qué teneis que hacer) con el framework Struts

En este tutorial aprenderemos a simplificar la gestión de Struts a través de una consola gráfica gratuita

Alejandro Perez nos enseña como simplificar el desarrollo de aplicaciones J2EE basadas en Struts, automatizando la generación de código con XDoclet

Alejandro Perez nos enseña como construir un entorno de alta eficiencia de desarrollo on Struts a través de plugins de eclipse

Os mostramos los pasos necesarios para empezar a utilizar JSF (Java Server Faces) y su comparación / relación con Struts

Os mostramos con un ejemplo como extender los mecanismos de validación en Struts, utilizando el framework Commons Validator

Os mostramos como configurar un pool de conexiones a base de datos en vuestras aplicaciones construidas con struts

Cristhian Herrera, desde Ecuador, nos enseña como instalar y utilizar el iReports para la construcción de informes en tecnología Java.

Os mostramos como utilizar el sistema de plantillas proporcionado por Struts (tiles)

Nota: Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento.

Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores.

En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo.

Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.

[Patrocinados por enredados.com Hosting en Castellano con soporte Java/J2EE](#)

www.AdictosAlTrabajo.com Optimizado 800X600