

Struts 2.0(i18n)

<http://www.blogjava.net/max/category/16130.html>

Web

Struts 1.xFILE-NAME_xx_XX.propertiesFILE-NAMEstruts-config.xml<bean:message>

“”Struts 2.0

Hello World

—HelloWorldHelloWorld

1. Eclipse **Struts 2.0**
2. srcstruts.properties

```
struts.custom.i18n.resources=globalMessages
```

```
Struts 2.0struts.xmlstruts.propertiesWEB-INF/classes/  
struts.xml  
struts.propertiesStruts 2.0Runtime
```

3. srcglobalMessages_en_US.properties

```
HelloWorld=Hello World!
```

4. srcglobalMessages_zh_CN.properties

```
HelloWorld=
```

```
propertiesEclipsepluginUnicodenative2ascii  
EclipseSoftware Update  
1EclipseHelpSoftware UpdateFind and  
Install  
2Install/UpdateSearch for new features to install  
Next  
3InstallNew Remote Site  
4New Update SiteName“PropEdit”URL  
http://propedit.sourceforge.jp/eclipse/updates/  
5Site to include to searchsiteFinsih  
6UpdatesSelect the features to install“3.1.x”  
Eclipse 3.2  
7Finish  
8EclipseviEclpisepropertiesP
```

5. WebContentHelloWorl.jsp

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


```
<%@taglib prefix="s" uri="/struts-tags"%>
<html>
<head>
  <title>Hello World</title>
</head>
<body>
  <h2><s:text name="HelloWorld"/></h2>
  <h2><s:property value="%{getText('HelloWorld')}" /></h2>
</body>
</html>
```

6. http://localhost:8080/Struts2_i18n/HelloWorld.jsp 1

1

7. ""2

2

Struts 1.x
——UIgetTextlabel

2.0Struts

```
<s:textfield name="name" label="%{getText('UserName')}" />
```

Struts 2.0propertiesStruts

1. package
2. package.propertiespackage_xx_XX.properties
3. ActionActionActionActionActionproperties
ActonOnetitle""titleActionTwo""
4. `<s:i18n>properties` **Struts 2.0Tag** `<s:i18n>`
`<s:i18n name="xxxxx"></s:i18n>xxxxxStruts`

Struts 2.03

3

ChildActiongetText("user.title")Struts 2.0

1. ChildAction_xx_XX.properties
2. ChildActionMyInterface.properties

3. ChildActionParentActionpropertiesParentAction.properties
4. ChildActionModelDrivengetModel()
5. package.properties
- 6.
7. Value Stackuserusertitle;
8. struts.properties1;
9. user.title

runtimeStruts

1. OGNL\${}

```
validation.require=${getText(fileName)} is required
```

2. `java.text.MessageFormat`{ 0, number | date | time choice, }

```
validation.between=Date must between {0, date, short} and {1,  
date, short}
```

1. value0value1...valueN

```
<s:text name="validation.required" value0="User Name"/>
```

2. paramparam

```
<s:text name="validation.required">  
  <s:param value="User Name"/>  
</s:text>
```


——Struts

```
ActionContext.getContext().setLocale(Locale arg)
ScenarioStruts 2.0i18nInterceptorInterceptor
Actioni18n"request_locale"LocaleLocale
LocaleSession"WW_TRANS_I18N_LOCALE"
```

```
package tutorial;

import java.util.Hashtable;
import java.util.Locale;
import java.util.Map;

public class Locales {
 public Map<String, Locale> getLocales() {
 Map<String, Locale> locales = new Hashtable<String, Locale>
 >(2);
 locales.put("American English", Locale.US);
 locales.put("Simplified Chinese", Locale.CHINA);
 return locales;
 }
}
```

tutorial/Locales.java

```
<%@taglib prefix="s" uri="/struts-tags"%>
<script type="text/javascript">
<!--
 function langSelector_onChanged() {
 document.langForm.submit();
 }
//-->
</script>
```

```

<s:set name="SESSION_LOCALE" value="#session['WW_TRANS_I18N_LOCALE']"/>
<s:bean id="locales" name="tutorial.Locales"/>
<form action="<s:url includeParams="get" encode="true"/>" name="langForm"
  style="background-color: powderblue; padding-top: 4px; padding-bottom: 4px;">
  Language: <s:select label="Language"
 list="#locales.locales" listKey="value" listValue="key"
 value="#SESSION_LOCALE == null ? locale : #SESSION_LOCALE"
 name="request_locale" id="langSelector"
 onchange="langSelector_onChanged()" theme="simple"/>
</form>

```

LangSelector.jsp

LangSelector.jspLocalesMaplocalesselect
 LangSelector<s:form>Javascript“regeust_locale”Action
 session“WW_TRANS_I18N_LOCALE”locale

LangSelector.jspJSP

```

<s:include value="/LangSelector.jsp"/>

```

1HelloWorld.jsp<body>struts.xmlAction

```

<action name="HelloWorld">
  <result>/HelloWorld.jsp</result>
</action>

```

JSPJSPAction

```

<action name="*">
  <result>/{1}.jsp</result>
</action>

```

http://localhost:8080/Struts2_i18n/HelloWorld.action4

3 *HelloWorld.action*

“American English”5

4 *HelloWorld.action*

💡 Action
ActionJSPJSPStruts

posted on 2006-11-01 19:06 [Max \(2326\) \(23\)](#) : [Struts 2.0](#)

Struts 2.0

<http://www.blogjava.net/max/category/16130.html>

StrutsMVC 2WebWebStruts

MVC 2
Tag Library

“”Struts

“”

WebStruts 2.0

1.
 1. ApacheStruts 2.0

2. Eclipse 3.2Web

File\New\Project1

1

Web\Dynamic Web Project "Next" 2

2 Web

“Project Name”Struts2_HelloWorld“New”

3

“Apache\Apache Tomcat v5.5” “Next”

4

“Finish”

3. Struts 2.0 libjarbuild path

5 Struts 2.0lib
 ctr+aEclipse“Project Explorer”
 Struts2_HelloWorld\WebContent\WEB-INF\libEclipse
 “Project Explorer”jarStruts2_HelloWorld\Java
 Resources: src\Libraries\Web App Libraries6

6 Project Explorer

4. web.xml

```

<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app PUBLIC "-//Sun Microsystems, Inc
//DTD Web Application 2.3//EN" "http://java.sun.com/dtd/
web-app_2_3.dtd">
<web-app>
  <display-name>Struts 2.0 Hello World</display-name>
  <filter>
 <filter-name>struts2</filter-name> <filter-class>
org.apache.struts2.dispatcher.FilterDispatcher</filter-class
>
  </filter>
  <filter-mapping>
 <filter-name>struts2</filter-name>
 <url-pattern>/*</url-pattern>
  </filter-mapping>
  <welcome-file-list>
 <welcome-file>index.html</welcome-file>
  </welcome-file-list>
</web-app>

```


5. struts.xml

Struts2_HelloWorld\Java Resources: src7

7 Other

“Other”8

8

“Next”9

9

"File name"strurts.xml"Finish"strurts.xml


```
<!DOCTYPE struts PUBLIC
 "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN"
 "http://struts.apache.org/dtds/struts-2.0.dtd">
<struts>
  <include file="struts-default.xml"/>
</struts>
```

6. index.html

Struts2_HelloWorld\WebContent10

10 Other
"Other"11

11
Web\HTML“Next”12

12 HTML

“File Name”index.html“Next”13

13

"Finish"index.html


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 T
ransitional//EN">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; cha
rset=UTF-8">
<title>Hello World</title>
</head>
<body>
<h3>Hello World!</h3>
```


```
</body>  
</html>
```


7. tomcat

Struts_HelloWorld14

14

“Export\WAR file”15

15

“Web\WAR file”“Next”16

16

war%tomcat%\webapps\Struts2_HelloWorld.war
“Finish”

8. tomcat

Internet Explorer
http://localhost:8080/Struts2_HelloWorld/17

17 Hello World

2. Struts 2.0——Hello World

1. package

Struts2_HelloWorld\Java Resources: src18

18 "

"New\Package"19

19Java

"Name"tutorial"Finish"

2. HelloWorld.java

Struts2_HelloWorld\Java Resources: src\tutorial20

20

"New\Class"21

21 Java

“Name”HelloWorld“Superclass”

com.opensymphony.xwork2.ActionSupport“Finish”

HelloWorld.java

```
package tutorial;  
  
import com.opensymphony.xwork2.ActionSupport;  
  
public class HelloWorld extends ActionSupport {  
 private String name;  
  
 public String getName() {  
 return name;  
 }  
}
```

```

 }
 public void setName(String name) {
 this.name = name;
 }
 public String execute() {
 name = "Hello, " + name + "!";
 return SUCCESS;
 }
}

```

3. struts.xmlaction(mapping)


```

<!DOCTYPE struts PUBLIC
 "-//Apache Software Foundation//DTD Struts Configuration 2.0//EN"
 "http://struts.apache.org/dtds/struts-2.0.dtd">
<struts>
 <include file="struts-default.xml"/>
 <package name="tutorial" extends="struts-default">
 <action name="HelloWorld" class="tutorial.HelloWorld">
 <result>HelloWorld.jsp</result>
 </action>
 </package>
</struts>

```


4. SayHello.jsp

"index.html"22

22

“Next”, 23

23 JSP

"File name"SayHello.jsp"Next"24

24

"Finish" SayHello.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
<%@ taglib prefix="s" uri="/struts-tags" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Say Hello</title>
  </head>
  <body>
 <h3>Say "Hello" to: </h3>
```

```
<s:form action="HelloWorld">
  Name: <s:textfield name="name" />
  <s:submit />
</s:form>
</body>
</html>
```

5. HelloWorld.jsp()HelloWorld.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
<%@ taglib prefix="s" uri="/struts-tags" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Hello</title>
  </head>
  <body>
 <h3><s:property value="name" /></h3>
  </body>
</html>
```

6.

tomcat, tomcatwebappsStruts2_HelloWorld.war
Struts2_HelloWorld"tomcat"

7. tomcat

Internet Explorer
http://localhost:8080/Struts2_HelloWorld/SayHello.jsp25

25 SayHello.jsp
"Name"WorldSubmitHelloWorld.jsp26

26 HelloWorld.jsp

3. Hello World

StrutsStruts 2.0

1. JUnit

Struts2_HelloWorld\Java Resources: src\tutorial27

27

“Next\Other”

28

“Java\JUnit\JUnit Test Case”“Next”

29 JUnit

“New JUnit 4 test” “Name” HelloWorldTest “Class under test” tutorial.HelloWorld “Next”

30

HelloWorld\executeFinishHelloWorldTest.java\con

JUnit

4jar

Struts2_HelloWorld

31

“Build Path\Add Libraries”

32

“JUnit”“Next”

33

"JUnit 4" "Finish" HelloWorldTest.java

```
package tutorial;  
  
import static org.junit.Assert.assertTrue;  
import org.junit.Test;  
import com.opensymphony.xwork2.ActionSupport;  
  
public class HelloWorldTest {  
 @Test  
 public void testExecute() {  
 HelloWorld hello = new HelloWorld();  
 hello.setName("World");  
 String result = hello.execute();  
  
 assertTrue("Expected a success result!", ActionSupport.SUCCESS.equals(result));  
 }  
}
```


```

 final String msg = "Hello, World!";
 assertTrue("Expected the default message!", msg.equals(hello.getName()));
}
}

```


2.

Struts2_HelloWorld\Java Resources:
src\tutorial\HelloWorldTest.java34

34

“Run As\JUnit Test”JUnit35

35 JUnit

35

4.

Web ->Action->Struts

WebWeb

Struts 2.0

posted on 2006-10-10 18:35 [Max \(12691\)](#) (112) : [Struts 2.0](#)

2: 1 2

:

[# re: Struts 2.0 2006-10-26 22:57](#) | [es miles](#)

```
HelloWorld.jsp<s:property name="name" />
namevalue
<s:property value="name" />
```

[# re: Struts 2.0 2006-10-27 09:12](#) | [Max](#)

@es miles
Thanks

[# re: Struts 2.0 2006-10-27 14:48](#) | [Max](#)

@

```
tomcat
struts.properties
Struts 2.0struts.xmlstruts.propertiesWEB-INF/classes/
1struts.xml
2struts.propertiesStruts 2.0Runtime
```

[# re: Struts 2.0 2006-10-30 10:44](#) | [Max](#)

@
struts-default.xmlstruts2-core-2.0.0.jar

re: Struts 2.0 2006-11-02 23:14 | [Tin](#)

MaxWebWork <http://webwork.javascud.org/>
<http://wiki.javascud.org/display/ww2cndoc/WebWork>
WebWork 2.2
Struts 2.0.1WebWork 2.2.xWebWork2

re: Struts 2.0 2006-11-10 00:47 | [Goingmm\[\]](#)

struts2-all-2.0.1.jarstruts2-core-2.0.1.jar2struts-default.xml
struts-2.0.1libjar562.0.1struts2-extras-2.0.0.jar

re: Struts 2.0 2006-11-22 21:42 |
default-config.xmlincludestruts.xml

re: Struts 2.0 2006-11-26 18:32 | [Max](#)
Default-config.xml contains some interceptor stacks and common configurations. Including it can help you to create action easier

re: Struts 2.0 2006-11-27 12:36 |

```
default-config.xmldefault-config.xmljar  
struts.xmldefault-config.xml
```

```
# re: Struts 2.0 2006-11-28 23:52 | Max  
struts.xmldefault-config.xml
```

```
# re: Struts 2.0 2006-12-02 13:26 | jakki  
@Max  
: Could not find or error in struts.properties  
java.lang.IllegalStateException: struts.properties missing
```

```
# re: Struts 2.0 2006-12-04 18:50 |  
struts.properties classes
```

```
# re: Struts 2.0 2006-12-05 10:52 | kevin666888
```

```
SayHello.jsp""
```

```
"Hello, ?=?!"
```

```
# re: Struts 2.0 2006-12-05 18:34 | Max  
HelloWorld.jsp<%@ page contentType="text/html; charset=UTF-8" %>
```

re: Struts 2.0 2006-12-07 21:20 | [konhon](#)

...
,

re: Struts 2.0 2006-12-14 15:04 | [xanbio](#)
@
copy

re: Struts 2.0 2006-12-14 15:07 | [xanbio](#)

1.classpathstruts.properties
2.tomcatconttextreloadtrue

```
# 2007-04-03 17:44 | lhx
register.jsp action“user.username”,
<%@ page contentType="text/html;charset=GBK"%>
<%@ taglib prefix="s" uri="/struts-tags" %>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=gb2312">
<title>Sign On</title>
</head>
<body>
<s:form action="RegisterAction">
<table>
<tr>
<td></td>
<td><s:textfield key="user.username"/></td>
</tr>
<tr>
<td></td>
<td><s:textfield key="user.address" /></td>
</tr>
```

```
<tr><td colspan="2"><s:submit/></td></tr>
</table>
</s:form>
```

```
# re: Struts 2.0 2007-04-07 22:56 | Max
@lhx
<%@ page contentType="text/html;charset=GBK"%>
GBK
<meta http-equiv="Content-Type" content="text/html; charset=gb2312">
gb2312
utf-8
```

```
# re: Struts 2.0 2007-04-09 14:53 | open
@
```

HelloWorld

HelloWorld.action

```
# re: Struts 2.0 2007-04-18 13:36 | jiajia
tomcatstruts2default-config.xmlstruts.xml
```

```
# re: Struts 2.0 2007-04-18 23:05 | Max
@jiajia
Struts 2classpathstruts-default.xml,struts-plugin.xml,struts.xml
```

```
# re: Struts 2.0 2007-04-19 09:49 | jiajia
```

maxstruts-plugin.xmljar

re: Struts 2.0 2007-04-19 23:19 | [Max](#)

@jjajia
struts-plugin.xmlpluginjarstruts2-spring-plugin-2.0.6.jar

re: Struts 2.0 2007-04-19 23:28 | [Max](#)

@Tony
web.xmlstruts 2filterweb.xml<web-app></web-app>
<filter>
<filter-name>struts2</filter-name>
<filter-class>
org.apache.struts2.dispatcher.FilterDispatcher
</filter-class>
</filter>

<filter-mapping>
<filter-name>struts2</filter-name>
<url-pattern>/*</url-pattern>
</filter-mapping>

re: Struts 2.0 2007-05-10 17:31 | [gpiaofei2006](#)

SayHello.jspHellonull

re: Struts 2.0 2007-05-13 13:58 | [gpiaofei2006](#)
re: Struts 2.0 2006-10-26 22:57 | [esmiles](#)

HelloWorld.jsp<s:property name="name" />

namevalue

```
<s:property value="name" />
```

```
HelloWorld.jsp<s:property name="name" />
```

```
Hello,null;
```


Struts 2.0Tag

<http://www.blogjava.net/max/category/16130.html>

Struts 2.0 Struts 2.0 Struts 2.0 E-MAILMax.M.Yuan@gmail.com

Struts 1.xStruts 2.0Tag Library

	Struts 1.x	Struts 2.0
	HTMLTiles LogicBean	URI"/struts-tags" UIUI
expression languages	EL	OGNLJSTLGroovyVelcity

“””Struts

 JSPStruts 2.0JSP
<%@taglib prefix="s" uri="/struts-tags" %>

1. UI ifelseifelse

test	Boolean	else
id	Object/String idUIHTMLid	

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

```

<%@ taglib prefix="s" uri="/struts-tags" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Condition Flow</title>
  </head>
  <body>
 <h3>Condition Flow</h3>
 <!--

 #parameters.name[0]nameinclude
 paramname#parameters#parameters.name

 includeincluded#parameters

 request.getParameter("name")
-->
 <s:set name="name" value="<%= "" + request.getParameter("name") + "" %>" />
 <s:if test="#name == 'Max'">
 Max's file here
 </s:if>
 <s:elseif test="#name == 'Scott'">
 Scott's file here
 </s:elseif>
 <s:else>
 Other's file here
 </s:else>
  </body>
</html>

```

1 condition.jsp

iterator

java.util.Collection java.util.Iterator

status	String	IteratorStatus
value	Object/String	iteratableList
id	Object/String	idUIHTMLid

```
<%@ page contentType="text/html; charset=UTF-8" %>
<%@ page import="java.util.List" %>
<%@ page import="java.util.ArrayList" %>
<%@ taglib prefix="s" uri="/struts-tags" %>

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<%
 List list = new ArrayList();
 list.add("Max");
 list.add("Scott");
 list.add("Jeffry");
 list.add("Joe");
 list.add("Kelvin");
 request.setAttribute("names", list);
%>
<html>
  <head>
 <title>Iterator</title>
  </head>
  <body>
 <h3>Names: </h3>
 <!--
 1propertyiterator
 2statusstutsiterator#stutsIteratorStatusIteratorS
 -->
  </body>
</html>
```

```

tatus
-->
<ol>
  <s:iterator value="#request.names" status="stuts">
 <s:if test="#stuts.odd == true">
 <li>White <s:property /></li>
 </s:if>
 <s:else>
 <li style="background-color:gray"><s:property />
 </li>
 </s:else>
  </s:iterator>
</ol>
</body>
</html>

```

2 iterator.jsp

i18n

textaction

value Object/String com.xxxx.resources.AppMsg

id Object/String idUIHTMLid

HelloWorld=Hello Wrold!

3 classes\ ApplicationMessages.properties

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

```
<%@ taglib prefix="s" uri="/struts-tags" %>
```

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Internationalization</title>
  </head>
  <body>
 <h3>
 <s:i18n name="ApplicationMessages">
 <s:text name="HelloWorld" />
 </s:i18n>
 </h3>
  </body>
</html>

```

3 i18n.jsp

include

servletservlet.jsp

value	String	jspServlet
id	Object/String	idUIHTMLid

```

<%@ page contentType="text/html; charset=UTF-8" %>
<%@ taglib prefix="s" uri="/struts-tags" %>

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Iterator</title>

```

```

</head>
<body>
  <h3>Iterator Page</h3>
  <s:include value="/condition.jsp">
 <s:param name="name">Max</s:param>
  </s:include>
  <h3>i18n</h3>
  <s:include value="/i18n.jsp" />
</body>
</html>

```

4 include.jsp

param

,includebean. name,ComponentaddPa
Object), UnnamedParametric(TextTag)

```

value,valuertext,:
<param name="color">blue</param><!-- (A) -->
💡 <param name="color" value="blue"/><!-- (B) -->
(A)Stringstatck.
(B)java.lang.Objectstatck.

```

name	String	
value	String	value
id	Object/String	idUIHTMLid

4

set

set,:

name	String	
scope	String	,application, session, request, page, action.
value	Object/String	
id	Object/String	idUIHTMLid

1

text

actionresource
body,message,message

bu

name	String	
id	Object/String	idUIHTMLid

3

url

url,"param"request

💡 includeParams'all"get', param,

```

<%@ page contentType="text/html; charset=UTF-8" %>
<%@ taglib prefix="s" uri="/struts-tags" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>URL</title>
  </head>
  <body>
 <h3>URL</h3>
 <a href='<s:url value="/i18n.jsp" />'>i18n</a><br />
 <s:url id="url" value="/condition.jsp">
 <s:param name="name">Max</s:param>
 </s:url>
 <s:a href="%{url}">if\elseif\else</s:a>
  </body>
</html>

```

5 url.jsp

property

'value',value,

default	String	nulldefault
escape	true	Boolean escape HTML
value	Object	
id	Object/String	idUIHTMLid

2. UI

UIUIUIUIStruts 1.xHTMLStruts
doubleselecttimepickeroptiontransferselect

<http://wiki.javascud.org/display/ww2cndoc/Tags> WebWork2

<http://cwiki.apache.org/WW/tag-reference.html> Tag Developers
Guide

Struts 2.0 Show Case

```

⊟/*
| * $Id: UITagExample.java 420385 2006-07-10 00:57:05Z mrd
on $
| *
| * Copyright 2006 The Apache Software Foundation.
| *
| * Licensed under the Apache License, Version 2.0 (the "License");
| * you may not use this file except in compliance with the License.
| * You may obtain a copy of the License at
| *
| * http://www.apache.org/licenses/LICENSE-2.0
| *
| * Unless required by applicable law or agreed to in writing, software
| * distributed under the License is distributed on an "AS IS" BASIS,
| * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
| * See the License for the specific language governing permis

```

sions and

```
| * limitations under the License.
```

```
| */
```

```
package org.apache.struts2.showcase;
```

```
import org.apache.struts2.ServletActionContext;
```

```
import com.opensymphony.xwork2.ActionSupport;
```

```
import com.opensymphony.xwork2.Validateable;
```

```
import com.opensymphony.xwork2.util.OgnlValueStack;
```

```
import java.util.ArrayList;
```

```
import java.util.Collections;
```

```
import java.util.Date;
```

```
import java.util.HashMap;
```

```
import java.util.List;
```

```
import java.util.Map;
```

```
import java.io.File;
```

```
/**
```

```
| */
```

```
public class UITagExample extends ActionSupport implements  
Validateable {
```

```
| private static final long serialVersionUID = -940448098609  
88047L;
```

```
| String name;
```

```
| Date birthday;
```

```
| String bio;
```

```
| String favoriteColor;
```

```
| List friends;
```

```
| boolean legalAge;
```

```
| String state;
```

```
| String region;
```

```
| File picture;
```

```
| String pictureContentType;
```

```
| String pictureFileName;
```

```
| String favouriteLanguage;
```

```
| String favouriteVehicalType = "MotorcycleKey";
```

```

String favouriteVehicalSpecific = "YamahaKey";

List leftSideCartoonCharacters;
List rightSideCartoonCharacters;

List favouriteLanguages = new ArrayList();
List vehicalTypeList = new ArrayList();
Map vehicalSpecificMap = new HashMap();

String thoughts;

public UITagExample() {
 favouriteLanguages.add(new Language("EnglishKey", "
English Language"));
 favouriteLanguages.add(new Language("FrenchKey", "F
rench Language"));
 favouriteLanguages.add(new Language("SpanishKey", "
Spanish Language"));

 VehicalType car = new VehicalType("CarKey", "Car");
 VehicalType motorcycle = new VehicalType("Motorcycle
Key", "Motorcycle");
 vehicalTypeList.add(car);
 vehicalTypeList.add(motorcycle);

 List cars = new ArrayList();
 cars.add(new VehicalSpecific("MercedesKey", "Mercede
s"));
 cars.add(new VehicalSpecific("HondaKey", "Honda"));
 cars.add(new VehicalSpecific("FordKey", "Ford"));

 List motorcycles = new ArrayList();
 motorcycles.add(new VehicalSpecific("SuzukiKey", "Suz
uki"));
 motorcycles.add(new VehicalSpecific("YamahaKey", "Ya
maha"));

```

```

 vehicalSpecificMap.put(car, cars);
 vehicalSpecificMap.put(motorcycle, motorcycles);
}

public List getLeftSideCartoonCharacters() {
 return leftSideCartoonCharacters;
}

public void setLeftSideCartoonCharacters(List leftSideCartoonCharacters) {
 this.leftSideCartoonCharacters = leftSideCartoonCharacters;
}

public List getRightSideCartoonCharacters() {
 return rightSideCartoonCharacters;
}

public void setRightSideCartoonCharacters(List rightSideCartoonCharacters) {
 this.rightSideCartoonCharacters = rightSideCartoonCharacters;
}

public String getFavouriteVehicalType() {
 return favouriteVehicalType;
}

public void setFavouriteVehicalType(String favouriteVehicalType) {
 this.favouriteVehicalType = favouriteVehicalType;
}

public String getFavouriteVehicalSpecific() {
 return favouriteVehicalSpecific;
}

public void setFavouriteVehicalSpecific(String favouriteVehicalSpecific) {

```

```

 this.favouriteVehicalSpecific = favouriteVehicalSpecific;
}

public List getVehicalTypeList() {
 return vehicalTypeList;
}

public List getVehicalSpecificList() {
 OgnlValueStack stack = ServletActionContext.getValueStack(ServletActionContext.getRequest());
 Object vehicalType = stack.findValue("top");
 if (vehicalType != null && vehicalType instanceof VehicalType) {
 List l = (List) vehicalSpecificMap.get(vehicalType);
 return l;
 }
 return Collections.EMPTY_LIST;
}

public List getFavouriteLanguages() {
 return favouriteLanguages;
}

public String execute() throws Exception {
 return SUCCESS;
}

/* ...Getters and Setters... */

public String doSubmit() {
 return SUCCESS;
}

// === inner class
public static class Language {
 String description;
 String key;
}

```

```

public Language(String key, String description) {
 this.key = key;
 this.description = description;
}

public String getKey() {
 return key;
}

public String getDescription() {
 return description;
}

}

public static class VehicalType {
 String key;
 String description;
 public VehicalType(String key, String description) {
 this.key = key;
 this.description = description;
 }

 public String getKey() { return this.key; }
 public String getDescription() { return this.description; }

 public boolean equals(Object obj) {
 if (! (obj instanceof VehicalType)) {
 return false;
 }
 else {
 return key.equals(((VehicalType)obj).getKey());
 }
 }

 public int hashCode() {
 return key.hashCode();
 }
}

```


```
<body>

<s:actionerror/>
<s:actionmessage/>
<s:fielderror />

<s:form action="exampleSubmit" method="post" enctype="multipart/form-data" tooltipConfig="#{'jsTooltipEnabled':true}">
  <s:textfield
 label="Name"
 name="name"
 tooltip="Enter your Name here" />

  <s:datepicker
 tooltip="Select Your Birthday"
 label="Birthday"
 name="birthday" />

  <s:textarea
 tooltip="Enter your Biography"
 label="Biograph"
 name="bio"
 cols="20"
 rows="3"/>

  <s:select
 tooltip="Choose Your Favourite Color"
 label="Favorite Color"
 list="{Red, Blue, Green}"
 name="favoriteColor"
 emptyOption="true"
 headerKey="None"
 headerValue="None"/>

  <s:select
 tooltip="Choose Your Favourite Language"
 label="Favourite Language"
```


```
list="favouriteLanguages"  
name="favouriteLanguage"  
listKey="key"  
listValue="description"  
emptyOption="true"  
headerKey="None"  
headerValue="None"/>
```

```
<s:checkboxlist  
  tooltip="Choose your Friends"  
  label="Friends"  
  list="{ 'Patrick', 'Jason', 'Jay', 'Toby', 'Rene' }"  
  name="friends"/>
```

```
<s:checkbox  
  tooltip="Confirmed that your are Over 18"  
  label="Age 18+"  
  name="legalAge"/>
```

```
<s:doubleselect  
  tooltip="Choose Your State"  
  label="State"  
  name="region" list="{ 'North', 'South' }"  
  value=""South""  
  doubleValue=""Florida""  
  doubleList="top == 'North' ? { 'Oregon', 'Washington' } : {  
Texas', 'Florida'}"  
  doubleName="state"  
  headerKey="-1"  
  headerValue="----- Please Select -----"  
  emptyOption="true" />
```

```
<s:doubleselect  
  tooltip="Choose your Vehical"  
  label="Favourite Vehical"  
  name="favouriteVehicalType"  
  list="vehicalTypeList"
```

```

listKey="key"
listValue="description"
value=""MotorcycleKey""
doubleValue=""YamahaKey""
doubleList="vehicalSpecificList"
doubleListKey="key"
doubleListValue="description"
doubleName="favouriteVehicalSpecific" headerKey="-1
"

headerValue="----- Please Select -----"
emptyOption="true" />

<s:file
tooltip="Upload Your Picture"
label="Picture"
name="picture" />

<s:optiontransferselect
tooltip="Select Your Favourite Cartoon Characters"
label="Favourite Cartoons Characters"
name="leftSideCartoonCharacters"
leftTitle="Left Title"
rightTitle="Right Title"
list="{Popeye', 'He-Man', 'Spiderman'}"
multiple="true"
headerKey="headerKey"
headerValue="--- Please Select ---"
emptyOption="true"
doubleList="{Superman', 'Mickey Mouse', 'Donald Duc
k}"

doubleName="rightSideCartoonCharacters"
doubleHeaderKey="doubleHeaderKey"
doubleHeaderValue="--- Please Select ---"
doubleEmptyOption="true"
doubleMultiple="true" />

<s:textarea

```

```
label="Your Thoughts"
name="thoughts"
tooltip="Enter your thoughts here" />

<s:submit onclick="alert('aaaa');" />
<s:reset onclick="alert('bbbb');" />
</s:form>

</body>
</html>
```

6 example.jsp

```
<action name="example" class="org.apache.struts2.showcase
.UITagExample">
  <result>example.jsp</result>
  <result name="input">example.jsp</result>
</action>
```

6 struts.xml

posted on 2006-10-18 12:02 [Max \(7119\) \(56\)](#) : [Struts 2.0](#)

:

re: Struts 2.0Tag 2006-12-01 11:21 | [lxf](#)
struts

re: Struts 2.0Tag 2006-12-01 16:36 | [Max](#)
<s:form>theme="simple"form:
<s:form action="Login" method="POST" theme="simple">
<table>
<tr>
<td>
User name: <s:textfield name="name" label="User name"/>
</td>

```
<td>  
Password: <s:password name="password" label="Password"/>  
</td>  
</tr>  
</table>  
</s:form>
```