

¿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
autentia

Hosting Patrocinado por
enREDados.com

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

CoNcept Lanzado TNTConcept versión 0.6 (12/07/2007)

Desde [Autentia](#) ponemos a vuestra disposición el software que hemos construido (100% gratuito y sin restricciones funcionales) para nuestra gestión interna, llamado TNTConcept (auTeNTia).

Construida con las últimas tecnologías de desarrollo Java/J2EE (Spring, JSF, Acegi, 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>Autor: Cristóbal González Almiron es consultor de desarrollo de proyectos informáticos.</p> <p>Su experiencia profesional se ha desarrollado en empresas como Compaq, HP, Mapfre, Endesa, Repsol, Universidad Autónoma de Madrid, en las áreas de Desarrollo de Software (Orientado a Objetos), tecnologías de Internet, Técnica de Sistemas de alta disponibilidad y formación a usuarios.</p>	<p>NUEVO CATÁLOGO DE SERVICIOS DE AUTENTIA (PDF 6,2MB)</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> |
| <p>Contacte con Cristóbal González
criskerberos-tutoriales@yahoo.com</p> | | |

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

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

Centro Oficial Sun JAVA

Master , Prep. Exa Cert. , Cursos Java SE, Java EE, J2ME, JSF AJAX
www.programia.es

El Manual de Calidad

Manual de Calidad 9001 adaptable Eficaz, fácil y usado mundialmente
www.Normas9000.com

TalentoTI.com

Ofertas de trabajo y empleo especializado en tecnología
www.talentoti.com

SOFTENG

Desarrollo soluciones web y gestión Consultoría informática Barcelona.
www.softeng.es

Anuncios Google

Fecha de creación del tutorial: 2006-07-31

1 Introducción

En este manual vemos cómo crear el embrión de un portal web con Struts, utilizando Tomcat 5 y Eclipse 3.1

1 Introducción.....	1
2 Introducción a Tomcat y Struts.....	1
2.1 Introducción al desarrollo Web con Java + Struts.....	2
3 Instalación del entorno de desarrollo sobre Windows.....	3
3.1 Software necesario.....	3
4 Instalación del SDK de Java.....	3
5 Instalación del servidor Tomcat local.....	4
6 Instalación del entorno de desarrollo Eclipse.....	5
6.1 Crear un nuevo proyecto web en Eclipse.....	12
7 Conectar Eclipse con el repositorio CVS.....	14
8 Funciones habituales que usaremos en el trabajo con CVS.....	19
8.1 Tareas habituales con el CVS desde Eclipse.....	20
8.2 Manejo de la perspectiva de sincronización.....	21
8.3 Crear un proyecto nuevo en el repositorio con Eclipse.....	21
8.4 Subir cambios al repositorio CVS.....	26
8.5 Importación de un módulo desde el repositorio al Eclipse.....	30
9 Configuración de Tomcat para ejecutar nuestra aplicación en local.....	34
9.1 Opción A: Usar _deployables.....	35
9.2 Opción B: Usar un contexto en webapps.....	35
9.3 Creación del fichero de despliegue .WAR.....	35
9.4 Creación del fichero Web.xml.....	38
9.5 Añadir definiciones de bibliotecas de etiquetas.....	39

10 Crear un módulo para bibliotecas externas.....	40
10.1 Enlazar nuestro proyecto con los JARs de las bibliotecas externas.....	41
11 Creando la página inicial.....	44
11.1 Creación del bean del formulario.....	46
11.2 Crear el struts-config inicial.....	47
11.3 Añadir el bean de formulario al struts-config.....	48
11.4 Crear la acción asociada al formulario.....	48
11.5 Añadir la acción al struts-config.....	49
12 Añadiendo una página para subir ficheros.....	50
12.1 Añadir el bean del formulario al struts-config.....	51
12.2 Añadir la acción en el struts-config.....	51
13 Conclusión.....	51
14 Sobre el autor.....	52

2 Introducción a Tomcat y Struts

La primera vez que te enfrentas al framework de Struts para realizar aplicaciones Web, aparece todo un conjunto de nuevos conceptos ligados a este framework que te pueden hacer perder la visión de conjunto.

En este tutorial vamos a aprender lo siguiente:

- Instalar el Tomcat y el framework de Struts
- Crear el esqueleto de una aplicación web en Eclipse
- Trabajar con CVS y Eclipse para compartir nuestro proyecto
- Compilar la aplicación y ejecutarla en el Tomcat
- Crear un formulario web con Struts
- Crear una página para subir ficheros con Struts

Para tener la aplicación completa ya sólo quedaría crearnos un modelo de datos, una conexión a la base de datos e implementar la lógica del negocio en las acciones de Struts (casi nada...), pero “La montaña hay que escalarla paso a paso”.

2.1 Introducción al desarrollo Web con Java + Struts

Para la creación y desarrollo de una aplicación web en Java se puede utilizar el framework de Struts, que es un framework que implementa la arquitectura MVC (modelo-vista-controlador) de tipo 2 (así se define en la literatura).

En la arquitectura MVC de tipo 2 las diferentes páginas que el usuario ve lanzan acciones utilizando un único controlador, que despacha las diferentes peticiones a un conjunto de acciones previamente registradas en el controlador. Un único servlet es llamado desde el cliente, quedando visible un único punto de entrada al controlador.

Esta arquitectura contrasta con el tipo 1, en la que la lógica de control de la aplicación (acciones que hay que llamar, vistas que se deben generar y control de navegación entre páginas) va integrada en la capa de presentación. Esta arquitectura es la utilizada en ASP.NET y en JSF (Java Server Faces). En este caso el usuario genera eventos que son tratados en el controlador, asociando acciones a los diferentes eventos.

En el framework de Struts, el fichero struts-config.xml define la lógica de presentación y navegación de la aplicación. En este fichero van registrados:

- Beans de formulario, que son los datos que envía cada acción del usuario al controlador.
- Acciones de formulario, que son las acciones que pueden ser llamadas desde las páginas del cliente. Cada acción recibe información mediante los beans del formulario y otros beans definidos en la aplicación y responde al usuario generando diferentes vistas mediante JSP. Es en las acciones donde se escribe la lógica del negocio y la gestión del modelo de datos y su persistencia.
- Reglas de navegación por las diferentes páginas, mediante los mapeos de acciones (action mappings)
- Reglas de validación de datos de los formularios, que permiten tanto validación en cliente como en el servidor.
- Reglas de filtrado de las peticiones mediante cadenas de filtros.

Dado que todo el framework es bastante complejo, vamos a ver con un ejemplo el desarrollo de una aplicación sencilla, paso a paso.

3 Instalación del entorno de desarrollo sobre Windows

3.1 Software necesario

- **j2eesdk-1_4_02_2005Q2-windows.exe.** JDK 5.0 + J2EE 1.4 + Sun AppServer.
- **apache-tomcat-5.5.12.exe.** Apache Tomcat 5.5.
- **Eclipse-wtp-all-in-one-0.7.1-win32.zip.** Eclipse completo, con herramientas de desarrollo web.
- **apache-ant-1.6.5-bin.zip:** ANT 1.6.5 para construir el proyecto sin necesidad de Eclipse.
- **Struts-1.2.8-bin.zip.** Distribución de Apache Struts, que contiene binarios (en formato JAR), archivos auxiliares y WAR de documentación y ejemplos.
- **Datos del repositorio.** Para conectarse con el repositorio CVS hace falta el protocolo, servidor, usuario, nombre del repositorio, puerto y módulo. Si no disponemos de un repositorio CVS, el tutorial de “Instalación y administración de un repositorio CVS en Windows” nos ayudará.

4 Instalación del SDK de Java

Ejecutar el archivo **j2eesdk-1_4_02_2005Q2-windows.exe**, que nos instalara el JDK, el JRE y el Servidor de Aplicaciones de Sun (que no usaremos).

Aceptamos todas las opciones con los valores ofrecidos por defecto salvo la contraseña de administrador, que introduciremos en el campo correspondiente. Anotaremos dicha contraseña para el futuro (aunque nosotros no vamos a usar el Servidor de Aplicaciones puede que algún día haga falta y ese día necesitaremos la contraseña).

Configurar la variable de entorno del sistema:
JAVA_HOME apuntando a C:\sun\appserver\jdk

Y añadimos al path C:\Sun\AppServer\bin;C:\Sun\AppServer\jdk\jre\bin

5 Instalación del servidor Tomcat local

Ejecutar el archivo **apache-tomcat-5.5.12.exe**. Aceptar todas las opciones por defecto y, cuando nos pida la ruta hasta el "J2SE 5.0 JRE" (ver segunda figura) indicarle el subdirectorio "jdk\jre" dentro del directorio de instalación del "J2EE 1.4 SDK" (ver paso anterior).

La instalación de apache es prácticamente de pulsar "Next" y seguir.

Al apache hay que indicarle la ruta a la máquina virtual de java. Si hemos instalado el JDK de Sun en c:\Sun, la ruta es c:\Sun\AppServer\jdk\jre

6 Instalación del entorno de desarrollo Eclipse

Descomprimir el fichero eclipse-wtp-all-in-one-0.7.1-win32 en la carpeta C:\
Se crea la carpeta c:\Eclipse

Una vez instalado en el directorio que le hemos indicado, pasamos a configurar el eclipse:

Ejecutamos el programa eclipse y nos pide una ruta de trabajo. Definir como ruta de trabajo "c:\workspace".

Una vez introducida la ruta de trabajo pulsar "OK" y nos muestra la pantalla de bienvenida de eclipse.

También hay que definir por defecto JRE del 5.0 como runtime por defecto. Pulsamos en Windows\Preferences

En la pestaña de "Installed JREs" pulsamos en "Add"

Como nombre de JRE le ponemos "jre5.0"

Como home directory buscamos el jre del Sun Java SDK c:\sun\appserver\jdk\jre

Nos encontrará sus bibliotecas asociadas. Pulsamos OK

Marcamos el jre5.0 recién creado como runtime por defecto y aceptamos.

Ahora nos vamos a la pestaña Servers->Installed runtime environments y pulsamos en "Add"

Elegimos Apache Tomcat 5.5 y seguimos pulsando "Next"

El nombre por defecto nos vale. Si no aparece, seleccionamos la ruta del Tomcat 5.5 a mano.

Como jre elegimos el que definimos del JDK en pasos anteriores. Pulsamos "finish"

Ahora solo falta seleccionar el nuevo servidor para que lo tome por defecto en los nuevos desarrollos.

6.1 Crear un nuevo proyecto web en Eclipse

Nuestro primer paso con Eclipse será crear nuestro proyecto Web. Vamos a crear una aplicación de ejemplo, con una página web de inicio que llevará un formulario de búsqueda y uno de entrada de datos. Vamos a utilizar para ello un tipo muy sencillo de aplicación Web de Eclipse.

Pulsamos con el botón derecho la ventana del navigator y seleccionamos "New->Web->Dynamic web project"

Le ponemos como nombre “Agenda”. Este será el nombre de nuestro proyecto y también del módulo CVS. Por último pulsamos “Finish”

Cuando Eclipse crea el módulo se crean una serie de carpetas y ficheros.

Contenido de las carpetas:

- **.deployables.** Esta carpeta contiene los ficheros que debemos empaquetar para subir al servidor Web. Los vamos a empaquetar todos juntos en un WAR.
- **JavaSource.** Esta carpeta contiene las clases Java que vamos a usar. Cuando despleguemos la aplicación estas clases irán a la carpeta WEB-INF\Classes de la aplicación web “Agenda”.
- **WebContent.** Esta es la carpeta principal de la aplicación Web. En esta carpeta se han creado una serie de subcarpetas:
- **WEB-INF.** Es la carpeta que contiene la información interna del servidor web. Esta carpeta tiene una gestión especial dentro del Tomcat, por lo que vamos a crear en ella nuevas carpetas. También contiene la carpeta Classes, en las que irá el código Java de nuestra aplicación.
- **META-INF**

7 Conectar Eclipse con el repositorio CVS

Para este paso debemos tener un repositorio CVS ya instalado. Si no lo tenemos consulta el tutorial para crear un repositorio CVS en Windows. Una buena idea es reservar un PC sólo para hacer de servidor de ficheros. En este PC podemos instalar el repositorio. Así en caso de catástrofe tendremos dos copias del código fuente...

Al arrancar Eclipse tendremos la ventana de proyectos vacía. Para traer los proyectos desde el CVS debemos importarlos.

Para importar los proyectos hacemos File->Import...->Checkout projects from CVS

Share Project

Enter Repository Location Information

Define the location and protocol required to connect with an existing CVS repository.

Location

Host: winportal

Repository path: /RepositorioCVS

Authentication

User: amoreno

Password: *****

Connection

Connection type: pserver

Use default port

Use port:

Save password

⚠ Saved passwords are stored on your computer in a file that is difficult, but not impossible, for an intruder to read.

< Back Next > Finish Cancel

Esta pantalla es la que configura la conexión con el repositorio

Rellenamos los datos de las siguientes opciones:

Dentro de la opción "Location" rellenamos los siguientes datos:

En la opción "Host" Hay que introducir el nombre de la máquina en la que se encuentra el repositorio.

En la opción "Repository Path" introducimos la ruta en la que se encuentra el proyecto dentro del repositorio, que es /RepositorioCVS.

A continuación en la opción "Authentication" introducimos usuario y password con los que nos vamos a identificar para acceder al repositorio.

En la opción Connection, introducimos el protocolo con el que se va a conectar el eclipse con el repositorio CVS. Esto se hace en la opción "Connection Type" y se selecciona la opción pserver.

Una vez rellenos estos datos pulsar la opción "Next"

Seleccionamos “Use an existing module (...)” y marcamos todos los modulos existentes en el CVS para descargar.

Pulsamos “Next>”

Seleccionamos “Check out into the workspace as projects” y pulsamos Next.

Pulsamos Next.

Pulsamos Finish.

8 Funciones habituales que usaremos en el trabajo con CVS

Las funciones de CVS que eclipse puede realizar son:

- **Sincronize with Repository** : realiza una sincronización con los ficheros del repositorio para actualizar los cambios de los ficheros. Esto nos abre la perspectiva de sincronización.
- **Commit**: Permite subir los cambios realizados en eclipse al repositorio de CVS.
- **Update**: Permite a un usuario bloquear el fichero para modificarlo.
- **Create Patch**. Crea un archivo de parche (patch).
- **Apply Patch**. Aplica un archivo de parche a nuestro proyecto.
- **Tag as Version**: Permite poner una etiqueta a la versión del proyecto.
- **Branch**. Crea una rama del desarrollo.
- **Merge**: Permite comparar dos ficheros del repositorio.
- **Switch to Another Branch or Version**. Permite cambiar ramas de desarrollo.
- **Show Annotation**: Muestra los comentarios que tiene en CVS el fichero seleccionado.
- **Show Resource history**: Muestra un histórico del fichero.

- **Add to Version Control:** Permite añadir ficheros y directorios al repositorio.
- **Add to .cvsignore:** Permite añadir ficheros y directorios al repositorio ignorando los ficheros que se le indique.
- **Change ASCII/Binary Property:** Marca el fichero en CVS como binario o texto. Normalmente las herramientas de Merge/Diff sólo trabajan con ficheros de texto.
- **Restore from Repository:** Restaura el fichero con el fichero que hay en el repositorio.
- **Show Editors:** Muestra el editor de CVS
- **Unedit:** Para indicar que el fichero no se puede editar.
- **Edit:** para marcar el fichero para edición. Por defecto se marcan todos.

8.1 Tareas habituales con el CVS desde Eclipse

Las tareas habituales que hay que hacer con el CVS desde eclipse son:

- **Partir con un workspace limpio.** Para ello se borra el workspace completo, con eclipse cerrado. Al abrirlo, ya que se ha borrado la carpeta .metadata, hay que importar todos los proyectos necesarios mediante el comando File -> Import del Eclipse.
- **Actualizar el workspace.** Para actualizar el código de los módulos, se hace un "Team\update". Esto reemplaza el código por el más actual y señala los posibles conflictos.
- **Crear un nuevo módulo.** Si estamos creando un proyecto, para subirlo al repositorio usamos la opción "Team\share project ...". Esto nos abre el asistente para subir el proyecto al CVS.
- **Subir cambios al repositorio CVS.** Una vez modificados y probados las nuevas versiones del código, se hace un "Team\update", luego un "Team\Add to version control" (para ficheros nuevos) y luego el "Team\commit".
- **Añadir un fichero a nuestro proyecto.** Una vez creado un nuevo fichero en alguna de las carpetas del proyecto, Eclipse lo marca con una interrogación. Esto quiere decir que no lo hemos subido al CVS. Hay dos opciones: añadirlo al CVS ignore, para indicarle a Eclipse que no debe subir los cambios al CVS, o añadirlo al control de versiones, para que se incorpore al conjunto de ficheros gestionados por el CVS. Para ello señalamos el fichero con el botón derecho y elegimos una de las opciones: "Team\Add to version control" o "Team\Add to CVS ignore". Una vez añadido el fichero al CVS hay que hacer el correspondiente "Commit" del cambio.
- **Añadir una carpeta al CVS.** CVS sólo añade carpetas que contengan ficheros. Si queremos que una carpeta se suba al CVS, le añadimos un fichero en blanco. Al subir el fichero se crea automáticamente la carpeta en el CVS.
- **Borrar el fichero.** Para borrar el fichero hay que borrarlo del proyecto y luego hay que hacer el commit. Hay que tener en cuenta que los ficheros borrados no aparecen en la perspectiva de Java, por lo que tenemos que abrir la perspectiva "Team\Synchronize with the repository", seleccionando la carpeta donde estaba el fichero borrado. Al abrir esta perspectiva nos aparecerán los ficheros que hemos borrado, y ya podremos hacer el commit de ellos.
- **Crear una rama.** Esto permite crear una rama dentro del desarrollo, para su desarrollo por separado. Al crear una rama con "Team\Branch", el CVS lo primero que hace es crear una etiqueta, que marca la versión actual de los ficheros. Además hay que proporcionar el nombre de la rama. Cuando se vaya a importar un módulo que tiene ramas, hay que especificar durante la importación el nombre de la rama. Si no se hace se trabaja por defecto sobre la rama "HEAD". Cuando se importa la rama, el eclipse muestra el nombre de la rama junto al nombre del módulo.. Todas las operaciones (commit, update, etc) se hacen sobre la rama.
- **Unir la rama a la rama principal.** El comando "Team\merge" nos permite unir el desarrollo que tenemos en una rama con la rama principal.

8.2 Manejo de la perspectiva de sincronización

Con el botón derecho seleccionamos en una carpeta o módulo "Synchronize with repository". Esto nos abre la perspectiva de sincronización.

8.3 Crear un proyecto nuevo en el repositorio con Eclipse

Desde Eclipse es muy fácil crear un nuevo proyecto y añadirlo al repositorio. Como ejemplo vamos a llevar a nuestro repositorio el proyecto Agenda que hemos creado.

Supondremos que tenemos un repositorio CVS en nuestra máquina, que hemos llamado CVSRoot, y que estamos usando el CVSNT con el protocolo pserver. Este es el método más sencillo.

Abrimos el Eclipse y nos vamos a la ventana “Navigator”. Señalamos con el botón derecho el nombre del proyecto y pulsamos “Team -> Share Project...”.

Nos abrirá el nuevo cuadro de diálogo

Ahora hay que completar las opciones.

Como nombre de usuario escribimos nuestro nombre de inicio de sesión en el servidor que tiene el CVSNT.

Como repositorio ponemos la ruta, comenzando con una barra, en nuestro caso /RootCVS. (cuidado con las mayúsculas).

Como servidor el nombre del servidor, en nuestro caso localhost.

Como protocolo usamos pserver, que para CVSNT en local o en otro PC de nuestra red va muy bien

Como nombre de usuario y contraseña, hay que poner uno válido dentro del servidor de destino. Si no ponemos la contraseña, la pedirá luego.

Pulsamos Next.

Teclamos la contraseña y pulsamos OK

Eclipse nos mostrará la lista de módulos en el repositorio. Ya que estamos creando un módulo nuevo, lo normal es crear el módulo con el mismo nombre que el proyecto.

Nota: para CVS conviene utilizar nombres de proyecto, ficheros y carpetas estilo UNIX, sin espacios en blanco. Elegimos la opción "Use project name as module name" y pulsamos Next

Eclipse detecta los ficheros que hay que subir al repositorio y nos los muestra. Tras revisarlos, pulsamos Next, lo que abrirá el asistente para hacer la confirmación "Commit". Esta opción Eclipse la marca por defecto, en la casilla "Launch the commit wizard". Pulsamos Next

Tras añadir el módulo al repositorio CVS, ahora Eclipse indica al lado del nombre del módulo el servidor CVS con el que se está conectado.

8.4 Subir cambios al repositorio CVS

Otra de las tareas más habituales va a ser subir nuestras modificaciones al repositorio CVS. Suponemos que modificamos uno de los ficheros, por ejemplo en nuestro caso el build.xml actualizado.

Desde el navegador, pulsamos con el botón derecho en el proyecto y elegimos “New -> File”. Se abre el cuadro de diálogo de fichero y escribimos como nombre “build.xml”. Pulsamos Finish.

El Eclipse crea nuestro nuevo fichero. Lo editamos y lo guardamos.

Ahora pulsamos con el botón derecho sobre el nombre del fichero y elegimos "Team -> Add to version control"

Nos muestra el cuadro de confirmación y pulsamos OK.

Eclipse marca con un ">" el nombre de fichero para indicar que ha cambiado, y justo detrás del nombre hay una indicación del tipo de fichero (ASCII).

Volvemos a pulsar con el botón derecho en "Team ->Commit"

Le damos el comentario y pulsamos Finís.

Ahora Eclipse muestra la versión del fichero junto al nombre del fichero.

8.5 Importación de un módulo desde el repositorio al Eclipse

Otra tarea habitual con CVS en Eclipse es traernos a nuestro espacio de trabajo un módulo (proyecto) ya existente en el repositorio. Es muy sencillo de hacer desde nuestro Eclipse:

Desde el navegador pulsamos en "File -> Import"

En el cuadro de diálogo elegimos "Checkout Project from CVS" y pulsamos Next.

Ahora podemos o bien elegir uno de los repositorios que esté utilizando el Eclipse o bien crear una nueva conexión con otro repositorio. En nuestro caso, como ya estamos conectados al repositorio pulsamos Next.

Elegimos la opción “Use an existing module”.

Eclipse se conecta con el repositorio CVS y obtiene la lista de módulos que hay en el repositorio.

Elegimos el módulo y pulsamos Next (que nos mostrará más opciones, como utilizar versiones o ramas del módulo) o Next, que coge la última versión de la rama principal.

Tras importar el módulo, el navegador se actualiza con el nuevo proyecto.

9 Configuración de Tomcat para ejecutar nuestra aplicación en local

Existen dos opciones para ejecutar nuestra aplicación en local:

1. Utilizar el directorio .deployables que genera el Eclipse
2. Utilizar un directorio dentro del webapps de Tomcat

La primera opción permite utilizar la compilación de Eclipse para actualizar la aplicación web. Lo que se hace es apuntar un contexto de Tomcat al directorio .deployables y marcarlo como "reloadable". De esta forma, cada vez que cambiamos un fichero de código, Eclipse lo compila, lo pone en .deployables, Tomcat detecta el cambio, y lo recarga.

La segunda opción es más "manual". Primero deberemos crear las tareas adecuadas en el build.xml de nuestro proyecto para lanzar la compilación e incluso el despliegue de nuestra aplicación web. Dentro de este fichero crearemos una tarea de nombre "deploy" que se encargue de compilar y desplegar nuestro proyecto. Cada vez que hagamos cambios, hay que ejecutar el target "deploy" del fichero ANT "build.xml" del proyecto y este se encarga de compilar y copiar los ficheros necesarios al directorio que le indiquemos en la propiedad de ejecución del ANT "webapp.dir".

9.1 Opción A: Usar .deployables

Para configurar esta opción, editar el fichero server.xml del directorio conf de Tomcat y añadir la siguiente línea al final, antes de la etiqueta </Host>:

```

****
 <Context path="/mi_proyecto"
docBase="C:\workspace\mi_proyecto\.deployables\mi_proyecto"
 reloadable="true"
 />
</Hosts>

```

donde "mi_proyecto" es el nombre de nuestro proyecto, y también de la carpeta donde se almacena dentro del workspace. En nuestro caso quedaría:

```

 <Context path="/agenda"
docBase="c:\workspace\agenda\.deployables\agenda" />
 </Host>
</Engine>
</Service>
</Server>

```


9.2 Opción B: Usar un contexto en webapps

Para configurar esta opción, no hay que tocar nada en Tomcat. Lo mejor es compilar el proyecto y generar el fichero de despliegue .WAR mediante el uso de un build.xml. Cuando tengamos el WAR sólo hay que desplegarlo en el servidor, bien manualmente o bien usando las tareas de despliegue del ANT. En general si el servidor está en producción se prefiere el despliegue manual, ya que suele ser necesario parar otros servicios y hacer comprobaciones después del despliegue.

9.3 Creación del fichero de despliegue .WAR

Para crear el fichero de despliegue de WAR Eclipse dispone de un asistente de exportación a WAR. Pero dado que es una tarea muy habitual y que demás deseamos automatizar, lo mejor es crear una tarea que compile nuestro proyecto.

Un ejemplo de fichero de creación del WAR podría ser:

```
<?xml version="1.0" encoding="UTF-8"?>
<!--
  build.xml Script ant de construcción de la aplicación

  Para compilar en el IDE:
  -Ejecutar build.xml con "run as ant build ..."
  especificando como parámetro webapps.dir=.deployables
  -marcar los targets depliy_static_libs y war o war_admin

-->
<project name="agenda" default="deploy_libs_deployables" basedir=".">

  <!--
 Si usamos el proyecto 3party como fuente de los jar redistribuible,
 hace falta copiarlos también. En 3party deben estar todos los jar
 que vaya a usar nuestra aplicación
  -->
  <fileset id="libs.comp" dir="../3party">
 <include name="j2ee-1.4/lib/*.jar"/>
  </fileset>
  <fileset id="libs.dist" dir="../3party">
 <include name="log4j-1.2.12/lib/*.jar"/>
 <include name="struts-1.2.8/lib/*.jar"/>
 <include name="dbcp-1.2.1/lib/*.jar"/>
 <include name="pool-1.2/lib/*.jar"/>
 <include name="oracle-1.4/lib/*.jar"/>
 <include name="collections-3.1/lib/*.jar"/>
 <include name="activation/lib/activation.jar"/>
 <include name="mail/lib/mail.jar"/>
 <include name="junit-3.8.1/lib/junit.jar"/>
  </fileset>
  <fileset id="tlds.dist" dir="../3party">
 <include name="struts-1.2.8/**/*tld"/>
  </fileset>

  <!--
 Inicialización de las carpetas donde se va a realizar la compilación
 Estamos usando una variable dentro de ANT para no escribir el nombre
 Del directorio de destino dentro del Script.
 Antes de ejecutar el build.xml hay que definir la variable winapp.dir.
 Dejamos como tarea hacer lo mismo con el nombre del proyecto, para que
 el script de construcción valga para otros proyectos...
  -->
  <target name="init">
 <fail unless="webapp.dir" message="falta la variable webapp.dir que debe
 apuntar al directorio webapps o .deployables"/>
 <mkdir dir="${webapp.dir}"/>
 <mkdir dir="${webapp.dir}/agenda"/>
 <mkdir dir="${webapp.dir}/agenda/WEB-INF"/>
 <mkdir dir="${webapp.dir}/agenda/WEB-INF/classes"/>
 <mkdir dir="${webapp.dir}/agenda/WEB-INF/lib"/>
 <mkdir dir="${webapp.dir}/agenda/WEB-INF/jsp"/>
  </target>

  <!--
 Limpieza de ficheros antes de compiler
  -->
  <target name="clean">
 <delete dir="${webapp.dir}/newlar3"/>
  </target>

  <!-- copia las bibliotecas adicionales (jars) a la carpeta de destino -->
  <target name="deploy_libs" depends="init"
 description="Copia al lib de los jar y ficheros adicionales" >
 <copy todir="${webapp.dir}/agenda/WEB-INF/lib" flatten="true">
 <fileset refid="libs.dist"/>
 </copy>
 <copy todir="${webapp.dir}/agenda/WEB-INF" flatten="true">
 <fileset refid="tlds.dist"/>
 </copy>
  </target>

  <!--
 Copia de los jar al .deployables
  -->
```

```

<target name="deploy_libs_deployables"
  description="Copia los jar al .deployables">
  <antcall target="deploy_libs">
 <param name="webapp.dir" value=".deployables"/>
  </antcall>
</target>

<!--Copia del contenido estático -->
<target name="deploy_static" depends="init">
  <copy todir="${webapp.dir}/agenda">
 <fileset dir="WebContent" includes="**"/>
  </copy>
</target>

<!--
  -->
  Compila las clases
-->
<target name="compile" depends="init">
  <javac destdir="${webapp.dir}/agenda/WEB-INF/classes"
 compiler="javac1.5"
 debug="on"
 >
 <src path="JavaSource"/>
 <classpath>
 <fileset refid="libs.comp"/>
 <fileset refid="libs.dist"/>
 </classpath>

  </javac>
  <copy todir="${webapp.dir}/agenda/WEB-INF/classes">
 <fileset dir="JavaSource">
 <exclude name="**/*.java"/>
 <exclude name="**/package.html"/>
 </fileset>
  </copy>
</target>

<!-- Despliega la aplicación. No lo vamos a usar. -->
<target name="deploy" depends="deploy_libs,deploy_static,compile"/>

<!-- -->
<target name="war" depends="clean,deploy">
  <war destfile="agenda.war" basedir="${webapp.dir}/agenda"
 webxml="WebContent/WEB-INF/web.xml" />
</target>

<!--Generación de la documentación -->
<target name="doc">
  <mkdir dir="doc/javadoc"/>
  <javadoc sourcepath="JavaSource"
 destdir="doc/javadoc"
 classpath=".deployables/newlar3/WEB-INF/classes"
 packagenames="*"
 author="true"
 private="true"
 version="true">
 <classpath>
 <fileset refid="libs.dist"/>
 <fileset refid="libs.comp"/>
 </classpath>
  </javadoc>
</target>

<!--
  -->
  Genera la documentación del proyecto en la carpeta D:\agenda
-->
<target name="agenda_doc" depends="doc">
  <delete dir="D:\agenda" failonerror="false"/>
  <copy todir="d:\agenda" failonerror="false">
 <fileset dir="doc" excludesfile=".cvsignore" excludes="CVS"/>
  </copy>
</target>
</project>

```

Este fichero realiza las siguientes tareas:

- Iniciar los directorios
- Copiar los ficheros JAR externos a la carpeta lib de WEB-INF
- Copiar los ficheros JAR externos a la carpeta deplorable
- Copiar el contenido estático (WebContent)
- Compilar los ficheros java
- Desplegar la aplicación en local
- Crear el WAR de despliegue
- Crear la documentación del proyecto con javadoc
- Copiar la documentación del proyecto a una carpeta central

Aunque hemos creado un fichero build.xml demasiado complicado, hay tareas que nos servirán más adelante, como por ejemplo la creación de la documentación del proyecto, por lo que las hemos avanzado ya.

9.4 Creación del fichero Web.xml

Además la aplicación web debe tener un fichero de descripción web.xml. Por defecto Eclipse nos genera uno:

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app id="WebApp_ID" version="2.4"
xmlns="http://java.sun.com/xml/ns/j2ee"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
  <display-name>
  Agenda</display-name>
  <welcome-file-list>
 <welcome-file>index.html</welcome-file>
 <welcome-file>index.htm</welcome-file>
 <welcome-file>index.jsp</welcome-file>
 <welcome-file>default.html</welcome-file>
 <welcome-file>default.htm</welcome-file>
 <welcome-file>default.jsp</welcome-file>
  </welcome-file-list>
</web-app>
```

En nuestro caso vamos a usar el siguiente:

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.4">
  <display-name>Agenda</display-name>

  <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>
 <init-param>
 <param-name>debug</param-name>
 <param-value>2</param-value>
 </init-param>
 <init-param>
 <param-name>detail</param-name>
 <param-value>2</param-value>
 </init-param>
 <load-on-startup>2</load-on-startup>
  </servlet>

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

  <welcome-file-list>
 <welcome-file>index.jsp</welcome-file>
  </welcome-file-list>

  <taglib>
 <taglib-uri>/tags/struts-bean</taglib-uri>
 <taglib-location>/WEB-INF/struts-bean.tld</taglib-location>
  </taglib>

  <taglib>
 <taglib-uri>/tags/struts-html</taglib-uri>
 <taglib-location>/WEB-INF/struts-html.tld</taglib-location>
  </taglib>

  <taglib>
 <taglib-uri>/tags/struts-logic</taglib-uri>
 <taglib-location>/WEB-INF/struts-logic.tld</taglib-location>
  </taglib>

  <taglib>
 <taglib-uri>/tags/struts-nested</taglib-uri>
 <taglib-location>/WEB-INF/struts-nested.tld</taglib-location>
  </taglib>

  <taglib>
 <taglib-uri>/tags/struts-tiles</taglib-uri>
 <taglib-location>/WEB-INF/struts-tiles.tld</taglib-location>
  </taglib>

</web-app>
```

Hemos añadido:

- El servlet de Struts y su servlet-mapping. Por defecto las acciones se suelen
- La página de inicio de la aplicación (index.jsp)
- Las diferentes bibliotecas de etiquetas que vamos a poder usar (beans, html, logia, nested y tiles. En realidad en nuestro ejemplo sólo vamos a usar struts-beans y strut-html, y si acaso, struts-logic.

9.5 Añadir definiciones de bibliotecas de etiquetas

Además del web.xml y del struts-config.xml, Struts necesita otros ficheros para funcionar. Los siguientes ficheros de definiciones vienen en el paquete de Struts:

- struts-html.tld
- struts-bean.tld
- struts-logic.tld
- struts-nested.tld
- struts-tiles.tld

Además hay que añadir otros ficheros de configuración:

- tiles.def
- validation.xml
- validation-rules.xml

Podemos ver ejemplos de estos archivos en nuestra distribución de Struts, en formato WAR. Para usar estos ejemplos basta desplegar (copiar a la carpeta webapps del Tomcat) los archivos WAR y usar el navegador para conectarnos a ellos. En nuestro caso disponemos de las siguientes ayudas:

- <http://localhost:8080/struts-documentation>
- <http://localhost:8080/struts-blank>
- <http://localhost:8080/struts-examples>
- <http://localhost:8080/tiles-documentacion>
- <http://localhost:8080/struts-mailreader>

10 Crear un módulo para bibliotecas externas

Puede ser buena idea tener un módulo común a los proyectos web en el que metamos las bibliotecas más habituales que vamos a usar. De este modo cuando se actualizan las bibliotecas se actualizan todos los proyectos. Para crear este módulo creamos un nuevo proyecto, que para este caso puede ser un proyecto simple de Eclipse, y le añadimos algunas bibliotecas. Por ejemplo vamos a añadir en la carpeta struts-1.2.8/lib todas las bibliotecas del Struts, así como las de log4j y las de j2ee. Quedará algo así:

10.1 Enlazar nuestro proyecto con los JARs de las bibliotecas externas

Ahora hay que enlazar nuestro proyecto con estas bibliotecas. Para ello nos vamos a las propiedades del proyecto Agenda, y nos situamos en la pestaña “Libraries” de la opción “Java build path”

Pulsamos el botón de “Add JARs” y nos muestra la ventana de selección de JARs, en la que aparece sólo el módulo “3party”. Desplegamos las carpetas del módulo y señalamos todos los JARs:

Pulsamos OK y se nos añaden todos los JARs como bibliotecas externas:

Si nos fijamos hemos utilizado tres fuentes para los JAR, que podemos ver en las rutas de los JAR:

- La distribución de struts (la 1.2.8 en nuestro caso)
- La distribución de log4j (la 1.2.12 en nuestro caso)
- La distribución de J2EE (la 1.4 que instalamos del JDK)

11 Creando la página inicial

La página inicial va a ser un formulario de búsqueda muy sencillo, que muestra un campo de texto para introducir nombre y un botón de buscar en la agenda.

El código html de esta página puede ser algo así:

```
<html>
<head>
</head>
<body>
<form action="busqueda">
  <h3>Ejemplo de agenda</h3>
  Introduzca el nombre a buscar
  <input type="text">
  <input type="submit">
</form>
</body>
</html>
```

Este código lo primero que hay que hacer es adaptarlo a Struts. Vamos a crear nuestro primer jsp en Eclipse. Creamos en la carpeta Agenda\WebContent el fichero index.jsp y copiamos el código fuente de la página html.

El nuevo código ha quedado así:

```
<%@ page contentType="text/html; charset=UTF-8" language="java"
import="agenda.*, java.util.*" %>
<%@ taglib uri="/tags/struts-bean" prefix="bean" %>
<%@ taglib uri="/tags/struts-html" prefix="html" %>
<%@ taglib uri="/tags/struts-logic" prefix="logic" %>

<html:html>
<head>
  <link rel="stylesheet" type="text/css" href="style.css">
  <title>Ejemplo de Agenda</title>
</head>
<body >
  <html:form action="/buscar" onsubmit="return validateBuscar
(this);">
 <h3>Ejemplo de agenda</h3>
 <span>Introduzca el nombre a buscar</span>
 <html:text property="agenda" size="38"/>
 <html:submit>Buscar en la agenda</html:submit>
  </html:form>
</body>
</html:html>
```

El entorno de desarrollo reconoce que es una página jsp y dispone de nuevas herramientas para ello. Podemos:

- Insertar nuevas etiquetas html y de struts.
- Insertar atributos a las etiquetas
- Formatear visualmente nuestra página jsp.
- Autocompletar atributos, valores, e incluso el código java insertado dentro de la página.

Dentro de nuestro jsp de ejemplo vemos:

- Una sección inicial que carga las diferentes bibliotecas de etiquetas (taglibs)
- Una etiqueta <html:html> que indica a Struts que es una página html.
- Una etiqueta <html:form> para indicar a Struts que esa página contiene un formulario html. En esta etiqueta además indicamos la acción Struts que se va a disparar cuando se envíen los datos del formulario y la validación en cliente que se va a realizar antes de enviar los datos. Todo esto lo definiremos luego en el struts-config.xml
- Una etiqueta <html:text> para insertar un botón en el formulario. En la etiqueta vemos que se va a utilizar una propiedad. Esta propiedad es un atributo de un bean que Struts asocia a nuestro formulario.
- También hay una etiqueta <html:submit> que muestra el botón de enviar y lo asocia al formulario Struts.

¿Qué hemos modificado en la página html?

- En primer lugar hemos indicado en la primera línea que es una página jsp en Java.
- Luego hemos insertado las tres bibliotecas de etiquetas: bean para manejar los beans desde Struts, html para incluir etiquetas html en Struts y logic para utilizar las etiquetas de lógica de presentación de Struts.
- La etiqueta html se ha sustituido por html:html, que es la etiqueta equivalente en Struts para declarar una página html.
- La etiqueta form se ha sustituido por html:form, que indica a Struts que la página contiene un formulario Struts. (Sólo uno por página). Esto identifica el formulario dentro del controlador de acciones de Struts.
- Los controles del formulario html (text y submit) se han sustituido por los correspondientes en Struts. Así Struts sabe manejar la información que va en ellos, realizar validaciones en cliente y servidor, e insertar la información en el bean del formulario.

11.1 Creación del bean del formulario

Ya tenemos nuestro formulario. Ahora necesitamos un bean para guardar la información del formulario dentro de Struts y una acción de Struts que sea disparada por el formulario.

Normalmente cada formulario que vamos a utilizar en Struts lleva asociado un bean, en el que Struts guarda la información de los parámetros del formulario, para que las acciones puedan acceder a dicha información. Para ello vamos a añadir a nuestro proyecto

Dentro de la carpeta JavaSource creamos la carpeta agenda, y dentro de ella formularios y acciones. Dentro de la carpeta JavaSource\agenda\formularios creamos el fichero busqueda.java con el siguiente contenido:

```
package agenda.formularios;

class busqueda {
 private String nombre;

 /** propiedad nombre
 * @return Returns the nombre.
 */
 public String getNombre() {
 return nombre;
 }

 /** propiedad nombre
 * @param nombre The nombre to set.
 */
 public void setNombre(String nombre) {
 this.nombre = nombre;
 }
}
```

Para generar los getters y setters Eclipse dispone una opción en Source->Generate setter/setter, por lo que no sólo hay que escribir el nombre de la clase y las variables privadas.

11.2 Crear el struts-config inicial

El siguiente ejemplo de fichero struts-config contiene la estructura básica más algunos añadidos que más adelante comentaremos:

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE struts-config PUBLIC
 "-//Apache Software Foundation//DTD Struts Configuration 1.2//EN"
 "http://jakarta.apache.org/struts/dtds/struts-config_1_2.dtd">
<struts-config>

 <form-beans>
</form-beans>

 <global-exceptions>
 <exception key="capturaExcepcion.mensaje" type="java.lang.Exception"
 handler="agenda.util.CapturadorExcepciones"/>
 </global-exceptions>

 <global-forwards>
 <forward name="inicio" path="/inicio.do"/>
 <forward name="capturaExcepcion" path="/WEB-INF/jsp/capturaExcepcion.jsp"/>
 </global-forwards>

 <action-mappings>
</action-mappings>

 <controller processorClass="org.apache.struts.tiles.TilesRequestProcessor"/>

 <message-resources parameter="MessageResources" null="false"/>

 <plug-in className="org.apache.struts.tiles.TilesPlugin" >
 <set-property property="definitions-config" value="/WEB-INF/tiles-defs.xml" />
 <set-property property="moduleAware" value="true" />
 </plug-in>

 <plug-in className="org.apache.struts.validator.ValidatorPlugIn">
 <set-property property="pathnames" value="/WEB-INF/validator-
rules.xml,/WEB-INF/validation.xml"/>
 </plug-in>
</struts-config>
```

11.3 Añadir el bean de formulario al struts-config

Para añadir el bean de formulario añadimos un nuevo elemento a la clave form-beans

```
<form-beans>
 <form-bean name="busqueda"
 type="agenda.form.busqueda" />
</form-beans>
```

Esto le indica a Struts el tipo de los datos del bean de formulario busqueda.

11.4 Crear la acción asociada al formulario

Ahora hay que crear la acción. En la carpeta JavaScript\acciones vamos a crear el fichero busqueda.java con el siguiente código:

```
/**
 *
 */
package agenda.acciones;

import javax.servlet.http.*;

import org.apache.log4j.*;
import org.apache.struts.*;
import org.apache.struts.action.*;
import org.apache.struts.util.*;

/**
 * Accion Struts de búsqueda de un nombre en la agenda
 */
public class buscar extends Action
{
```

```

 /** Logger de LOG4J */
 // Descomentar esta línea se se va a usar log4j
 //private final static Logger log = LogManager.getLogger
(buscar.class);

 /** */
 public ActionForward execute( ActionMapping mapping, ActionForm
form,
 HttpServletRequest
request, HttpServletResponse response )
 {
 String AccionError = "";

 //Aquí irá el código de la acción

 // Devolver a la vista de éxito o fallo segun el resultado
de AccionError
 return (!AccionError.equals(""))
 ? mapping.findForward("fallo")
 : mapping.findForward("exito");
 }
}

```

Aquí ejecutamos el código de la acción. La clase acción tiene un método execute que es el que lanza Struts para procesar la acción. Recibe cuatro parámetros:

- Mapping. Son los mapeos que utilizará Struts para indicarle a la acción hacia dónde debe ir. Nosotros asociaremos estas acciones a páginas jsp que generarán la vista que se presenta al usuario tras ejecutar la acción.
- Request. Datos de la request enviada por el usuario.
- Form. Bean del formulario, en el que Struts guarda los datos enviados por el formulario.
- Response. Es la respuesta del usuario.

Ahora nos falta meter el código de la acción en el lugar señalado.

11.5 Añadir la acción al struts-config

Para que Struts sepa qué acción se debe ejecutar cuando se envíe el formulario de búsqueda, debemos dar de alta la acción creada en el paso anterior en el struts-config.xml. El siguiente código lo meteremos en la clave <ActionMapping> del Struts-config.xml.

```

<action path="/busqueda"
 type="agenda.acciones.busqueda"
 input="/WEB-INF/jsp/busqueda.jsp"
 name="busqueda"
 scope="request"
 validate="false">
 <forward name="exito"
 path="/WEB-INF/jsp/busquedaExito.jsp"/>
 <forward name="fallo" path="/WEB-INF/jsp/busquedaFallo.jsp"/>
</action>

```

12 Añadiendo una página para subir ficheros

Una de las tareas típicas de nuestra página web será dar al usuario la posibilidad de subir ficheros a la página. Para nuestra pequeña aplicación de ejemplo vamos a crear una página que sube un fichero (por ejemplo una imagen).

Comenzamos por crear la página de subida, con un texto como el siguiente:

```

<%@ page contentType="text/html; charset=UTF-8" language="java"
import java.util.* %>
<%@ taglib uri="/tags/struts-bean" prefix="bean" %>
<%@ taglib uri="/tags/struts-html" prefix="html" %>
<%@ taglib uri="/tags/struts-logic" prefix="logic" %>
<html:html>
<head>
 <link rel="stylesheet" type="text/css" href="main.css">
 <title>Añadir una imagen</title>
</head>
<body bgcolor="white">
<h3>Añadir una imagen</h3>
<html:form action="/subirImagen" method="post" enctype="multipart/form-
data">
 <table border="1">

```

```

 <tr><td><b>Nombre: </b><html:file property="imagen"/></td>
 </tr><tr><td><html:submit>Subir la
imagen</html:submit></td></tr>
 <table>
</html:form>
</body>
</html:html>

```

Ahora necesitamos guardar la información en un bean de formulario para que las acciones puedan recibir los datos del fichero. Struts dispone del bean adecuado, de tipo FileForm, por lo que sólo tenemos que creamos el bean adecuado heredando del FileForm:

```

package agenda.formularios;

import org.apache.struts.action.*;
import org.apache.struts.upload.FormFile;

/**
 * Bean de Formulario para contener los datos del fichero
 * que se van a subir al servidor
 */

public class Imagen extends ActionForm
{
 private FormFile ficheroImagen;

 /**
 * @return Returns the theFile.
 */
 public FormFile getFicheroImagen() {
 return ficheroImagen;
 }

 /**
 * @param ficheroImagen Fija el fichero de imagen
 */
 public void setFicheroImagen(FormFile ficheroImagen) {
 this.ficheroImagen = ficheroImagen;
 }
}

```

12.1 Añadir el bean del formulario al struts-config

Os dejamos como deberes para casa añadir el bean del formulario al struts.config, aunque es muy fácil (ya lo hemos hecho antes)

12.2 Añadir la acción en el struts-config

```

<action path="/admin/subirLogoPromotor"
type="shebel.newlar3.action.ActionSubirLogoPromotor"
 input="/WEB-INF/jsp/admin/nuevoLogoPromotor.jsp"
 name="fichyero" scope="request"

validate="false">
 <forward name="exito" path="/WEB-
INF/jsp/admin/nuevoLogoPromotorExito.jsp"/>
 <forward name="fallo" path="/WEB-
INF/jsp/admin/nuevoLogoPromotorFallo.jsp"/>
</action>

```

13 Conclusión

Struts es una buena implementación de la arquitectura de programación MVC (Model-View-Controller) o Modelo-Vista-Controlador. Con Struts es fácil construir complejas aplicaciones Web como portales empresariales, tiendas virtuales y todo tipo de aplicaciones Web. Ya que Struts es un proyecto de la fundación Apache, se combina perfectamente con otros módulos creados dentro de los diversos proyectos de la fundación, como son las colas de conexión a base de datos, y otros muchos.

En Struts es importante entender el manejo de la petición, la acción disparada y la respuesta, que están definidas mediante un fichero XML. Así podemos definir la navegación en nuestra aplicación incluso antes de implementarla, y el módulo de Struts se encargará de gestionarla.

En este tutorial hemos aprendido a montar una primera página web con Struts, que puede servir como comienzo para un proyecto de un portal Web o quizás otro tipo de aplicación.

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

[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	Descripción
Creación de Un Web básico	Como como construir nuestras primeras páginas HTML
Evitar doble-click en JSPs y Struts	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
Extender la validación en Struts	Os mostramos con un ejemplo como extender los mecanismos de validación en Struts, utilizando el framework Commons Validator
Instalar un Web en tu máquina Windows	Si trabajais habitualmente en plataforma Windows, en este tutorial podreis encontrar todos los pasos necesarios para instalar un servidor Web en vuestra propia máquina. Esto puede ser el primer paso para crear una Intranet.
Struts y EL en Netbeans 4	Os mostramos como configurar la última contribución de Struts que se integra con el lenguaje de expresiones EL.
Consola de administración de Struts	En este tutorial aprenderemos a simplificar la gestión de Struts a través de una consola gráfica gratuita
Plantear una aplicación Web y Struts	Os mostramos un posible modo de plantear una aplicación Web (análisis) y darla forma. El Framework utilizado es struts y tratamos de identificar qué depende de este Framework y qué no.
JSF y comparativa con Struts	Os mostramos los pasos necesarios para empezar a utilizar JSF (Java Server Faces) y su comparación / relación con Struts
Desarrollo Struts con XDoclet	Alejandro Perez nos enseña como simplificar el desarrollo de aplicaciones J2EE basadas en Struts, automatizando la generación de código con XDoclet
Activar el soporte SSL en Struts	Os mostramos las particularidades de uso y configuración de Struts para trabajar con SSL

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](#)

**¿Buscas un hospedaje de calidad
por sólo 2 € al mes?**

www.AdictosAlTrabajo.com Optimizado 800X600