

¿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)

CoNcept
Lanzado TNTConcept versión 0.8 (10/12/2007)

¿Gestionas tu empresa con hojas de cálculo? ¿No crees que puede haber un modo mejor?

Desde [Autentia](#) ponemos a vuestra disposición el software que hemos construido (100% gratuito, con código fuente disponible 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>Tutorial desarrollado por: Javier Antoniucci</p> <p>Puedes encontrarme en Autentia Somos expertos en Java/J2EE Contacta en: javier.antoniucci@autentia.com</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>Catálogo de cursos</p>
--	--

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

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

TalentoTI.com

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

PDF Libraries for Java

Generate, Merge, Append, Barcodes And So Much More, Free Evaluation!
www.dynamicPDF.com

Java Runtime Environment

Descarga la Última Versión Versión Completa Mejorada
www.javaruntimesoft.info

Java based reporting

Web & Java production report, adhoc report, analysis, alert & dashboard
www.inetsoft.com

Anuncios Google

Fecha de creación del tutorial: 2007-12-11

Spring WebFlow con Validator

En el tutorial "Manual Básico de Spring WebFlow" hemos visto cómo poner a funcionar este maravilloso controlador. Cuando comenzamos a desarrollar una aplicación, descubrimos inmediatamente que la interfaz de usuario involucra validaciones básicas de los datos que introduce el usuario. Habitualmente utilizamos validaciones específicas en las acciones del controlador o en componentes especializados pero a medida que crece la complejidad de la aplicación esta solución no es escalable ni mantenible. Surgen entonces propuestas como Apache Validator donde mediante uno o más ficheros de configuración se definen las reglas de validación y la aplicación de dichas reglas a los campos de los formularios.

El objetivo de este tutorial es facilitar el primer contacto con esta tecnología partiendo del ejemplo realizado en el tutorial "Manual Básico de Spring WebFlow" analizar su aplicabilidad, recomendar algunos links y comentar nuestras conclusiones.

Preparación del proyecto

Comenzaremos a partir del proyecto que creamos en el ejemplo realizado en el tutorial "Manual Básico de Spring WebFlow".

Lo primero que haremos será descargarnos el spring modules <https://springmodules.dev.java.net/#downloading> seleccionando Releases y la última disponible:

Y la versión del fichero sin dependencias:

java.net The Source for Java Technology Collaboration

My pages Projects Communities java.net

Projects > java-enterprise > springmodules

Get Involved

- java-net Project
- Request a Project
- Project Help Wanted Ads
- Publicize your Project
- Submit Content
- Site Help

Project tools

- Project home
- Announcements
- Forum
- Mailing lists
- Documents & files
- CVS
- JIRA Issue Tracker

springmodules

Documents & files: 0.8

springmodules (0)

- 0.1 (2)
- 0.2 (2)
- 0.3 (2)
- 0.4 (2)
- 0.5 (2)
- 0.6 (2)
- 0.7 (2)
- 0.8 (2)

0.8

0.8 Spring Modules release

Filter this list

Name	Size
spring-modules-0.8.zip	D
spring-modules-0.8-with-dependencies.zip	D

Entonces, abrimos el zip

7-Zip File Manager

Archivo Editar Ver Favoritos Herramientas Ayuda

Agregar Extraer Probar Copiar Mover Borrar Información

C:\DOCUME~1\JAVIER~1\ANT\LOCALS~1\Temp\spring-modules-0.8.zip\spring-modules-0.8\

Nombre	Tamaño	Tamaño compri...
spring-modules-jaspaces.jar	102 K	83 K
spring-modules-jbpm30.jar	30 K	26 K
spring-modules-jbpm31.jar	30 K	25 K
spring-modules-jcr.jar	91 K	78 K
spring-modules-jsr94.jar	25 K	20 K
spring-modules-lucene.jar	120 K	97 K
spring-modules-ojb.jar	49 K	42 K
spring-modules-orbroker.jar	18 K	15 K
spring-modules-osworkflow-v27.jar	27 K	21 K
spring-modules-osworkflow.jar	28 K	22 K
spring-modules-springmvc-extra.jar	12 K	10 K
spring-modules-tapestry.jar	2333 B	1667 B
spring-modules-template.jar	125 K	103 K
spring-modules-validation.jar	449 K	366 K
spring-modules-xt-ajax.jar	103 K	88 K
spring-modules-xt-modeling.jar	51 K	40 K
spring-modules-xt.jar	155 K	130 K

1 objeto(s) seleccionado(s) 449 K 449 K 2007-03-11 16:04

y copiamos el spring-modules-validation.jar en nuestra carpeta /WEB-INF/lib del proyecto.

Configurando la aplicación

Abrimos el fichero pruebaWebFlowSimple-servlet-config.xml y añadimos las siguientes definiciones:

```
<bean id="messageSource"
```

```

class="org.springframework.context.support.ResourceBundleMessageSource">

<property name="alwaysUseMessageFormat" value="true" />

<property name="basenames">

<list>

<value>messages</value>

</list>

</property>

</bean>

```

```

<bean id="validatorFactory"

class="org.springframework.validation.commons.DefaultValidatorFactory">

<property name="validationConfigLocations">

<list>

<value>/WEB-INF/validations/validator-rules.xml</value>

<value>/WEB-INF/validations/validation.xml</value>

</list>

</property>

</bean>

```

Primero definimos un `messageSource` con el que se resolverá la internacionalización de la aplicación. Luego se declara el factory del validador y configurándolo con un fichero de definición de reglas y otro de definición de la aplicación de dichas reglas a un formulario. También vamos a modificar la definición del `formAction` en `/web/WEB-INF/flows/asistente-beans.xml` para incluirle el validador (resaltado en negrita):

```

<beans xmlns="http://www.springframework.org/schema/beans"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.springframework.org/schema/beans

http://www.springframework.org/schema/beans/spring-beans-2.0.xsd">

<bean id="formAction"

class="es.autentia.tutoriales.manualBasicoSpringWebFlow.controller.action.AsistenteAction">

<property name="formObjectScope" value="FLOW" />

<property name="formObjectName" value="form" />

<property name="formObjectClass"

value="es.autentia.tutoriales.manualBasicoSpringWebFlow.controller.form.AsistenteForm" />

<property name="validator" ref="formActionValidator" />

</bean>

<bean id="formActionValidator" class="org.springframework.validation.commons.ConfigurablePageBeanValidator">

<property name="formName" value="formAction" />

<property name="validatorFactory" ref="validatorFactory" />

</bean>

</beans>

```

Vamos a crear los ficheros /WEB-INF/validator-rules.xml y /WEB-INF/validation.xml. Para hacerlo sencillo copiaremos los que vienen en el ejemplo spring-modules-validation-commons-samples-src.zip que viene en spring-modules-0.8.zip y que encontraremos en \spring-modules-0.8\samples\sources\spring-modules-validation-bean-samples-src.zip. Los encontraremos en la carpeta \webapp\WEB-INF\.

Analicemos un fragmento de validator-rules.xml:

```
<form-validation>

<global>

<validator name="required"

classname="org.springframework.validation.commons.FieldChecks"

method="validateRequired"

methodParams="java.lang.Object,

org.apache.commons.validator.ValidatorAction,

org.apache.commons.validator.Field,

org.springframework.validation.Errors"

msg="errors.required">

<javascript><![CDATA[

...

```

En dicho fichero se define bastante intuitivamente cada regla de validación. Commons validation incluye una serie de reglas predefinidas pero podemos desarrollar fácilmente las nuestras (será parte de un futuro tutorial). Básicamente indicamos su nombre, clase, nombre y parámetro del método que implementa dicha validación y finalmente se puede incluir un javascript que realizará dicha validación en cliente. Esto último requiere que incluyamos unas taglibs en las jsp's del formulario.

Aprovecharemos el validation.xml del ejemplo para definir el que utilizaremos en el proyecto:

```
<?xml version="1.0" encoding="UTF-8"?>

<!DOCTYPE form-validation PUBLIC

"-//Apache Software Foundation//DTD Commons Validator Rules Configuration 1.1//EN"

"http://jakarta.apache.org/commons/dtds/validator_1_1.dtd">

<form-validation>

<formset>

<form name="asistenteForm">

<field property="numero1" depends="required,integer,intRange">

<arg position="0" key="asistente.numero1.etiqueta" />

<arg position="1" name="intRange" key="{var:min}"

resource="false" />

<arg position="2" name="intRange" key="{var:max}"

resource="false" />

<var>

<var-name>min</var-name>

<var-value>1</var-value>

```

```

</var>

<var>

<var-name>max</var-name>

<var-value>20</var-value>

</var>

</field>

<field property="numero2" depends="required, integer, intRange">

<arg position="0" key="asistente.numero2.etiqueta" />

<arg position="1" name="intRange" key="{var:min}"

resource="false" />

<arg position="2" name="intRange" key="{var:max}"

resource="false" />

<var>

<var-name>min</var-name>

<var-value>1</var-value>

</var>

<var>

<var-name>max</var-name>

<var-value>20</var-value>

</var>

</field>

</form>

</formset>

</form-validation>

```

Ahora creamos el messages.properties en la carpeta src y copiamos las claves necesarias:

```

asistente.numero1.etiqueta=Primer número
asistente.numero2.etiqueta=Segundo número

# Struts Validator Error Messages

errors.required={0} es obligatorio.

errors.minlength={0} no debe ser menor a {1} caracteres.

errors.maxlength={0} no debe ser mayor a {1} caracteres.

errors.invalid={0} es invalido.

errors.byte={0} debe ser un byte.

errors.short={0} debe ser un short.

errors.integer={0} debe ser un integer.

errors.long={0} debe ser un long.

```

errors.float={0} debe ser un float.

errors.double={0} debe ser un double.

errors.date={0} no es una fecha válida.

errors.range={0} no está entre {1} y {2}.

errors.creditcard={0} no es un número de tarjeta de crédito válido.

errors.email={0} no es una dirección de e-mail válida.

Para poder apreciar mejor la validación, vamos a comentar las validaciones que se realizan en el AsistenteAction.java, dejando como resultado siempre success:

```
public Event validarPaso1YPrepararPaso2(RequestContext context)

throws Exception {

AsistenteForm form = (AsistenteForm) getFormObject(context);

Event resultado = success();

// if (form.getNumero1() < 0 || form.getNumero2() < 0) {

// form.setMensaje("Los números a sumar deben ser positivos");

// resultado = error();

// } else {

// form.setMensaje("El resultado de la suma es "

// + (form.getNumero1() + form.getNumero2()));

// resultado = success();

// }

return resultado;

}
```

Para que podamos visualizar los mensajes de error, vamos a incluir en /web/WEB-INF/jsp/paso1.jsp el siguiente código (resaltado en negrita):

```
<%@ taglib uri="http://www.springframework.org/tags" prefix="spring"%>

<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Asistente sumador</title>

</head>

<body>

<h1>Asistente sumador: Paso 1</h1>

<spring:hasBindErrors name="asistenteForm">

<h2>Solucione los siguientes errores</h2>

<ul>

<c:forEach var="error" items="${errors.allErrors}">
```

```

<li>

<spring:message code="${error.code}" arguments="${error.arguments}"/>

</li>

</c:forEach>

</ul>

</spring:hasBindErrors>

<form>

<input type="hidden" name="_flowId" value="asistente-flow" />

<input type="hidden" name="_eventId" value="siguiente" />

<input type="hidden" name="_flowExecutionKey" value="${flowExecutionKey}" />

<p>${asistenteForm.mensaje}</p>

<p>Primer número: <input type="text" name="numero1" value="${asistenteForm.numero1}"/></p>

<p>Segundo número: <input type="text" name="numero2" value="${asistenteForm.numero2}"/></p>

<input type="submit" value="siguiente" />

</form>

</body>

</html>

```

También deberemos cambiar las páginas del paso 2 y 3 para que utilicen el formulario asistenteForm en lugar de form como se llamaba antes.

En el /web/WEB-INF/flows/asistente-beans.xml vamos a definir el validador a utilizar y vamos a cambiar el nombre del formulario:

```

<beans xmlns="http://www.springframework.org/schema/beans"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.springframework.org/schema/beans

http://www.springframework.org/schema/beans/spring-beans-2.0.xsd">

<bean id="formAction"

class="es.autentia.tutoriales.manualBasicoSpringWebFlow.controller.action.AsistenteAction">

<property name="formObjectScope" value="FLOW" />

<property name="formObjectName" value="asistenteForm" />

<property name="formObjectClass"

value="es.autentia.tutoriales.manualBasicoSpringWebFlow.controller.form.AsistenteForm" />

<property name="validator" ref="formActionValidator"/>

</bean>

<bean id="formActionValidator" class="org.springframework.validation.commons.DefaultBeanValidator">

<property name="validatorFactory" ref="validatorFactory" />

</bean>

</beans>

```


Finalmente, en el /web/WEB-INF/flows/asistente-flow.xml vamos a invocar al método bindAndValidate en la transición del paso 1 al 2 como se indica en negrita:

```
<?xml version="1.0" encoding="UTF-8"?>

<flow xmlns="http://www.springframework.org/schema/webflow"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.springframework.org/schema/webflow
http://www.springframework.org/schema/webflow/spring-webflow-1.0.xsd">

<start-actions>

<action bean="formAction" method="setupForm" />

</start-actions>

<start-state idref="mostrarPaso1" />

<view-state id="mostrarPaso1" view="paso1">

<transition on="siguiente" to="avanzaAPaso2">

<action bean="formAction" method="bindAndValidate" />

</transition>

</view-state>

<action-state id="avanzaAPaso2">

<action bean="formAction" method="validarPaso1YPrepararPaso2" />

<transition on="success" to="mostrarPaso2" />

<transition on="error" to="mostrarPaso1" />

</action-state>

<view-state id="mostrarPaso2" view="paso2">

<transition on="siguiente" to="avanzaAPaso3">

<action bean="formAction" method="bind" />

</transition>

<transition on="anterior" to="mostrarPaso1">

<action bean="formAction" method="bind" />

</transition>

</view-state>

<action-state id="avanzaAPaso3">

<action bean="formAction" method="validarPaso2YPrepararPaso3" />

<transition on="success" to="mostrarPaso3" />

<transition on="error" to="mostrarPaso2" />

</action-state>

<end-state id="mostrarPaso3" view="paso3" />
```

```
<import resource="asistente-beans.xml" />
```

```
</flow>
```

Ejecutando la aplicación

Lanzamos el servidor con la URL <http://localhost:8080/pruebaWebFlowSimple/asistente.flow> y veremos en funcionamiento el ejemplo si ponemos 0 en los valores para el número 1 y 2:

Asistente sumador: Paso 1

Solucione los siguientes errores

- ♦ Primer número no está entre 1 y 20.
- ♦ Segundo número no está entre 1 y 20.

Introduzca los números a sumar

Primer número:

Segundo número:

Algunos links interesantes

- Sitio oficial de Spring Modules, <https://springmodules.dev.java.net>
- Documentación oficial de Referencia, <https://springmodules.dev.java.net/docs/reference/0.8/html/validation.html>
- Documentación oficial de Commons Validator, <http://struts.apache.org/1.x/faqs/validator.html>

Conclusiones

Tras utilizarlo en proyectos de envergadura concluimos que:

- El framework nos simplifica asombrosamente la implementación de las validaciones de interfaz de usuario y nos aporta ya resueltas las validaciones más frecuentes.
- Nos aporta la capacidad de poder centralizar y generar reportes actualizados de todas las validaciones de interfaz de usuario que se realizan en la aplicación. Esto es muy interesante de cara a presentar informes de revisión y auditoría a equipos de negocio.
- La configuración de las validaciones (validation.xml) se podría generar desde una herramienta o una excel operada por integrantes del equipo de negocio.
- El Apache Commons Validator se integra perfectamente con Spring WebFlow.
- Su internacionalización es muy potente y completa.
- No debemos confundir validaciones de interfaz de usuario con las validaciones de negocio. Las primeras son relativas a tipos de datos, rangos, etc. y las segundas tienen que ver con restricciones de negocio, cálculos, etc.
- Incluye características avanzadas como soporte a validaciones en interfaces tipo asistente (varios pasos), validación de múltiples campos, validaciones condicionales y hasta soporte a un lenguaje de validaciones en xml llamado valang.

Desde Autentia contamos con los conocimientos y experiencia para ayudarle a sacar la máxima ventaja de las tecnologías más innovadoras y mejorar la calidad de sus desarrollos software.

No dude en contactarse con nosotros mediante www.autentia.com.

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](http://www.autentia.com) 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	
	Enviar

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

Nombre Corto

[Comparativa entre EJB3 y Spring](#)

[Spring WebFlow Tiles](#)

[URLs amigables con Spring MVC](#)

[Manual básico de Spring WebFlow](#)

[Spring: definición dinámica de Beans](#)

[Introducción a Spring Web Flow](#)

[Integración de JSF 1.2, Facelets e ICEFaces en Tomcat 6](#)

Descripción

En este tutorial os mostramos una comparativa entre EJB3 y Spring esperando que os ayude a decidir qué tecnología utilizar.

En este tutorial aprenderemos el uso de tiles para usarlo en conjunción con Spring WebFlow.

En este tutorial se va a hacer un ejemplo práctico utilizando Spring MVC para la configuración de URLs amigables de nuestra aplicación

En este tutorial Javier Antoniucci nos enseña cómo empezar a trabajar con el framework de desarrollo web Spring webflow.

Este tutorial habla sobre la modificación dinámica de los beans del contexto para simplificar la configuración de Spring

Spring Web Flow es un módulo de extensión del framework Spring, que facilita la implementación del flujo de páginas de una aplicación web

Integración de JSF 1.2, Facelets e ICEFaces en Tomcat 6

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
con soporte JAVA?**

www.AdictosAlTrabajo.com Optimizado 800X600