

在线服务：视频库、源代码库、专业论坛、专家实时支持

Struts 2⁺ Hibernate⁺Spring 整合开发 技术详解

蒲子明 许勇 王黎 等编著

61段全程配音语音教学视频

全书实例源代码，使学习、分析、调试程序更方便

在线服务方式

在线服务网站：www.itzcn.com

QQ群在线服务：45368980、33925615、107423140

清华大学出版社

在线服务：视频库、源代码库、专业论坛、专家实时支持

Struts 2⁺ Hibernate⁺Spring 整合开发 技术详解

蒲子明 许勇 王黎 等编著

清华大学出版社

北京

内 容 简 介

本书通过理论与实践相结合的方式来讲述 Struts 2+Hibernate+Spring 整合开发知识。本书共分 4 篇 19 章，第 1 篇为 1~7 章，内容包括 Struts 2 运行机制，常用配置，拦截器，Struts 2 标签优势及分类，Struts 2 国际化、异常处理、OGNL 和文件上传与下载。第 2 篇为 8~11 章，内容包括 Hibernate 框架、基础配置和 Hibernate 核心接口，基本映射，Hibernate 一级缓存和二级缓存及性能优化。第 3 篇为 12~16 章，内容包括 Spring 体系结构，Bean 容器，Spring AOP，Spring MVC 框架，DispatcherServlet 配置、处理器映射与拦截器、视图解析器和控制器，Struts 2 与 Spring 的整合原理、方式和流程。第 4 篇通过 3 个综合应用实例介绍了 Struts 2+Hibernate + Spring 整合开发知识。

本书适合的读者对象包括 Java Web 开发和 J2EE 开发人员，具备一定基础的 JSP 和 Servlet 开发人员，正在自学 J2EE 知识的读者，本书还可以作为在校师生的教学参考资料。

本书封面贴有清华大学出版社防伪标签，无标签者不得销售。

版权所有，侵权必究。侵权举报电话：**010-62782989 13701121933**

图书在版编目(CIP)数据

Struts 2+Hibernate+Spring 整合开发技术详解/蒲子明，许勇，王黎等编著. —北京：清华大学出版社，2010.10

ISBN 978-7-302-21103-7

I . S… II . ①蒲… ②许… ③王… III . ①软件工具—程序设计 ②JAVA 语言—程序设计
IV . TP311.56 TP312

中国版本图书馆 CIP 数据核字（2009）第 168937 号

责任编辑：夏兆彦

责任校对：徐俊伟

责任印制：何 莹

出版发行：清华大学出版社

地 址：北京清华大学学研大厦 A 座

<http://www.tup.com.cn>

邮 编：100084

社 总 机：010-62770175

邮 购：010-62786544

投稿与读者服务：010-62795954,jsjjc@tup.tsinghua.edu.cn

质 量 反 馈：010-62772015,zhiliang@tup.tsinghua.edu.cn

印 刷 者：北京市世界知识印刷厂

装 订 者：三河市新茂装订有限公司

经 销：全国新华书店

开 本：190×260 印 张：37.75 字 数：943 千字

附光盘 1 张

版 次：2010 年 10 月第 1 版 印 次：2010 年 10 月第 1 次印刷

印 数：1~5000

定 价：69.50 元

FOREWORD

前言

在众多的软件开发语言中，Java 语言以其简单易学、适用范围广泛等诸多优点，成为近几年最为流行的一种编程语言。尤其是 Web 应用的普及化，更推动了 Java 语言的发展。根据调查结果显示，全国各大 IT 企业，招聘职位最多的就是 Java 开发工程师。对于那些想要加入 IT 队伍的人来说，Java 自然成了首选，越来越多的人选择了学习 Java 语言。

Java 2 Enterprise Edition (J2EE) 技术自从被推出以来就得到了广泛认可和应用，随着多年的技术演变和发展，J2EE 技术平台已经日趋成熟，成为当今电子商务的最佳解决方案。相对于微软推出的.NET 平台，J2EE 继承了 Java 平台无关性的优点，成为金融、保险、电信等大型应用系统的首选平台方案。

而在 J2EE 技术中，使用 Struts 2+Hibernate+Spring 进行整合开发是最为流行和最受欢迎的框架搭配，正被越来越多的开发者使用，本书就如何将这些框架整合起来应用到 J2EE 开发中去从理论到实践给出了实际的解决方案，引导读者快速进入最流行的 J2EE 开发框架应用实践中去。

1. 本书内容

本书共分 4 篇 19 章，通过理论与实践相结合的方式来讲述 Struts 2 + Hibernate + Spring 整合开发。

第 1 篇包括第 1~7 章。第 1 章简单介绍 MVC 设计，概述 Struts 2，然后通过一个简单的实例介绍 Struts 2 的使用及运行机制；最后讲述 Struts 2 常用配置。第 2 章讲述 Struts 2 拦截器，包括拦截器原理、配置和自定义拦截器。第 3 章讲述 Struts 2 的 Action 类的实现，讲述 ActionContext 和 Servlet API 的访问、Action 配置、动态方法调用。

第 4 章首先介绍 Struts 2 标签优势及分类，然后以实例形式讲解 Struts 2 的常用标签。第 5 章介绍 Struts 2 输入校验必要性、种类以及与类型的关系，然后以实例形式讲述了两种方式的输入校验：重写 validate() 方法和使用 Struts 2 内置校验器。第 6 章讲述 Struts 2 国际化、异常处理、OGNL 和文件上传与下载。第 7 章以用户注册系统为实例，讲述 Struts 2 应用的使用方法。

第 2 篇包括第 8~11 章。第 8 章通过对对象持久化与持久层引出 ORM，概述了 Hibernate 框架，最后讲述了 Hibernate 配置、日志配置和 Hibernate 核心接口。第 9 章讲述 Hibernate 基本映射，介绍集合映射和实体关联关系映射，最后讲述了 Hibernate 常用检索方式：HQL 查询和 QBC 查询。第 10 章介绍事务，概念、并发控制和 Hibernate 悲

观锁与乐观锁，以及 Hibernate 一级缓存和二级缓存，最后讲解如何对 Hibernate 进行性能优化。第 11 章通过 BBS 论坛实例来讲述 Struts 2 与 Hibernate 的整合、应用。

第 3 篇包括第 12~16 章。第 12 章主要讲述 Spring 的下载和安装、体系结构、单态与工厂模式的实现、控制反转和与其他产品的比较。第 13 章介绍 Bean 容器、生命周期、基本 Bean 装配、自动装配和 Spring 特殊 Bean 的使用。第 14 章首先概述了 Spring AOP，然后以实例讲解 5 种通知类型，最后讲述了切点，定义与使用，以及 ProxyFactoryBean 和自动代理。

第 15 章首先概述了 Spring MVC，通过入门实例来讲解其机制，介绍了 DispatcherServlet 配置、映射处理器与拦截器、视图解析器和控制器的使用，最后讲述了中文乱码的处理、信息国际化、文件上传和 Tiles 布局。第 16 章通过相册系统来讲述 Struts 2 与 Spring 的整合原理、方式和流程，以及如何应用 Struts 2 与 Spring。

第 4 篇包括第 17~19 章。第 17 章通过通讯录实例来讲解 Spring 与 Hibernate 的整合与应用方法。第 18 章通过列车查询系统实例讲述 Struts 2、Spring 与 Hibernate 的整合过程、原理及应用方法。第 19 章通过网上书店项目实例讲述 Struts 2、Spring 与 Hibernate 的整合过程、原理及应用方法。

2. 本书特色

本书中采用大量的实例进行讲解，力求通过实例使读者更形象地理解面向对象的思想，快速掌握 Struts 2、Spring 和 Hibernate 理论及实际应用。本书难度适中，内容由浅入深，实用性强，覆盖面广，条理清晰。

- **示例典型，应用广泛** 作者精心挑选了大量的示例程序，它们都是根据作者在实际开发中的经验总结而来的，涵盖了在实际开发中可能出现的各种问题，而且有些程序能够直接在项目中使用，避免读者进行二次开发。
- **基于理论，注重实践** 在讲述过程中，不仅仅只介绍理论知识，而且在合适位置安排综合应用实例，或者小型应用程序，将理论应用到实践当中，来帮助读者提高实际应用能力，巩固 Struts 2、Spring 和 Hibernate 开发基础和知识。
- **语言简洁，版式活泼** 本书力求以最简洁、活泼的语言和生活中的经典例子来阐述各种知识，达到易于阅读、理解和掌握的目的。在阐述过程中穿插了各种提示、注意、技巧等体例，同时能突出重点，层次分明。
- **随书配备光盘** 本书为实例配备了视频教学文件，读者可以通过视频文件更加直观地学习 Struts 2、Spring 和 Hibernate 的操作知识。

3. 读者对象

本书具有知识全面、实例精彩、指导性强的特点，力求以全面的知识性及丰富的实例来指导读者透彻地学习 Struts 2、Spring 和 Hibernate 各方面的知识。本书可以作为 Struts 2、Spring 和 Hibernate 开发的入门书籍，也可以帮助中级读者提高技能，对高级读者也有一定的启发意义。

本书适合以下人员阅读学习。

- Java Web 开发和 J2EE 开发人员。
- 有一定的 JSP 和 Servlet 基础的读者。
- 正在接受 J2EE 培训的读者。

- 在校师生、参加工作的读者以及自学编程的读者。

4. 本书案例开发环境

- 操作系统 Windows XP。
- Web 服务器 Tomcat 6.x。
- 数据库服务器 MySQL 5.0。
- 开发工具 MyEclipse 7.0。

除了封面署名人员之外，参与本书编写的人员还有于永军、张秋香、李乃文、张仕禹、夏小军、赵振江、李振山、李文才、吴越胜、李海庆、何永国、李海峰、陶丽、吴俊海、安征、张巍屹、崔群法、王咏梅、康显丽、辛爱军、牛小平、贾栓稳、王立新、苏静、赵元庆、郭磊、徐铭、李大庆、王蕾、张勇、郝安林、郭新志、牛丽平、唐守国等。在编写过程中难免会有漏洞，欢迎读者批评指正，以进一步改进和提高本书的质量。

CONTENTS

目录

第 1 篇 Struts 2 篇

第 1 章 Struts 2 入门	2
1.1 Struts 2 发展历程	2
1.1.1 MVC 概述	2
1.1.2 Struts 1 概述	4
1.1.3 Struts 2 概述及优势	6
1.2 配置 Struts 2 运行环境	7
1.3 Struts 2 第一个例子	8
1.4 Struts 2 各个部分的作用	11
1.5 配置 Struts 2	14
1.5.1 配置 web.xml	14
1.5.2 配置 struts.properties	15
1.6 配置 struts.xml	18
1.6.1 文件结构	18
1.6.2 Bean 配置	19
1.6.3 常量配置	19
1.6.4 包配置	20
1.6.5 命名空间配置	21
1.6.6 包含配置	23
第 2 章 拦截器	25
2.1 拦截器简介	25
2.1.1 拦截器工作原理	25
2.1.2 拦截器意义	26
2.1.3 拦截器角色	28
2.2 拦截器配置	29
2.2.1 配置拦截器	29
2.2.2 使用拦截器	32
2.2.3 默认拦截器	34
2.3 自定义拦截器	35
2.3.1 实现拦截器类	35
2.3.2 使用自定义拦截器	37
2.3.3 文字过滤拦截器实例	40
2.4 深入拦截器	43
2.4.1 拦截器方法过滤	43
2.4.2 拦截器的拦截顺序	46
2.4.3 拦截结果监听器	47

2.4.4 覆盖拦截器中的参数	49
2.5 内建拦截器	50
2.5.1 内建拦截器简介	50
2.5.2 耗时拦截器实例	55
第3章 Action 和类型转换	57
3.1 实现 Action 控制类	57
3.2 访问 ActionContext	60
3.3 直接访问 Servlet API	63
3.4 配置 Action	65
3.5 动态方法调用	67
3.6 使用通配符	68
3.7 类型转换	68
3.7.1 使用 Struts 2 内建类型转换器	68
3.7.2 类型转换中的异常处理	72
第4章 Struts 2 标签库	75
4.1 Struts 2 标签库概述	75
4.1.1 使用标签的优势	75
4.1.2 Struts 2 标签库分类	76
4.2 使用控制标签	77
4.2.1 if/elseif/else 标签	77
4.2.2 iterator/append/merge/generator/ subset/sort 标签	78
4.3 使用数据标签	84
4.3.1 action 标签	84
4.3.2 bean 标签	87
4.3.3 debug 标签	88
4.3.4 include 标签	88
4.3.5 param 标签	89
4.3.6 property 标签	90
4.3.7 set 标签	91
4.3.8 url 标签	92
4.3.9 date 标签	93
4.4 使用主题模板	94
4.5 使用表单 UI 标签	96
4.5.1 表单标签的通用属性	97
4.5.2 简单表单标签	97
4.5.3 checkboxlist 标签	98
4.5.4 radio 标签	100
4.5.5 combobox 标签	101
4.5.6 select 标签	101
4.5.7 doubleselect 标签	102
4.5.8 optgroup 标签	103
4.5.9 datetimepicker 标签	104
4.5.10 token 标签	105
4.5.11 updownselect 标签	107
4.5.12 optiontransferselect 标签	108
4.6 使用非表单 UI 标签	109
4.6.1 actionerror 标签和 actionmessage 标签	110
4.6.2 component 标签	111
4.6.3 tree 标签和 treenode 标签	112
第5章 Struts 2 输入校验	114
5.1 输入校验概述	114
5.1.1 进行输入校验的必要性	114
5.1.2 客户端校验与服务器端校验	115
5.1.3 类型转换与输入校验的关系	117
5.2 Struts 2 手动完成输入校验	117
5.2.1 重写 validate() 方法	117
5.2.2 重写 validateXxx() 方法	119
5.2.3 Struts 2 输入校验流程	122
5.3 使用 Struts 2 内置校验器	123
5.3.1 登录内置校验器实例	123
5.3.2 校验器配置风格	125
5.3.3 常用内置校验器	126
5.3.4 服务器端校验转换为客户端 校验	136
5.4 自定义校验器	137
第6章 Struts 2 扩展与高级技巧	140
6.1 Struts 国际化	140
6.1.1 Struts 2 实现国际化的机制	140
6.1.2 加载国际化资源文件的方式	144
6.1.3 带占位符的国际化消息	145
6.1.4 实现自由选择语言环境	147
6.2 应用中的异常处理	149
6.2.1 Struts 2 异常处理机制	149
6.2.2 除法运算异常实例	150
6.3 OGNL	152
6.4 文件上传与下载	155
6.4.1 文件上传	155
6.4.2 文件下载	158

第 7 章 用户注册系统	160
7.1 系统概述	160
7.1.1 需求分析	160
7.1.2 系统用例图	161
7.1.3 系统设计	163
7.2 数据库设计	164
7.3 通用模块实现	165
7.3.1 实现通用数据库连接	165
7.3.2 配置文件	166
7.4 用户模块实现	170
7.4.1 用户注册	170
7.4.2 用户登录	175
7.4.3 查看所有用户	177
7.4.4 修改个人信息	180
7.5 管理员模块实现	184
7.5.1 管理员登录	184
7.5.2 删除管理员	186

第 2 篇 Hibernate 篇

第 8 章 Hibernate 简介	192
8.1 持久化概述	192
8.1.1 对象持久化	192
8.1.2 持久化层	193
8.2 ORM 简介	195
8.2.1 ORM 的概念	195
8.2.2 ORM 面临的问题	197
8.2.3 ORM 的优点	199
8.3 Hibernate 框架	200
8.3.1 Hibernate 的发展	200
8.3.2 Hibernate、EJB3 和 JPA	200
8.3.3 Hibernate 的下载与安装	202
8.4 第一个 Hibernate 程序	203
8.4.1 创建数据库	204
8.4.2 创建项目	205
8.4.3 创建持久化类	205
8.4.4 Hibernate 映射文件	207
8.4.5 Hibernate 配置文件	208
8.4.6 Hibernate Session 和 MemberDAO 类	209
8.4.7 运行第一个 Hibernate 程序	211
8.5 Hibernate 基础配置	213
8.5.1 两种格式配置文件	213
8.5.2 配置属性	214
8.5.3 日志配置	218
8.6 Session 接口	219
8.6.1 构建 SessionFactory	219
8.6.2 Session 的创建与关闭	222
8.6.3 Session 的使用方法	222
第 9 章 Hibernate 映射与检索	227
9.1 映射文件配置	227
9.1.1 <hibernate-mapping>	228
9.1.2 <class>元素	229
9.1.3 <id>元素	231
9.1.4 <property>元素	232
9.2 集合映射	234
9.2.1 Java 集合类	234
9.2.2 无序 Set 映射	237
9.2.3 有序 Set 映射	239
9.2.4 映射 List	241
9.2.5 映射 Bag	242
9.2.6 映射 Map	243
9.3 实体对象关联关系映射	244
9.3.1 映射单向多对一关联	244
9.3.2 基于外键单向一对关联	248
9.3.3 基于主键单向一对关联	249
9.3.4 映射双向一对关联	250
9.3.5 映射双向一对多关联	252
9.3.6 映射单向多对多关联	254
9.3.7 映射双向多对多关联	256
9.4 Hibernate 检索方式	257
9.4.1 HQL 基础	258
9.4.2 动态查询和动态实例查询	262
9.4.3 分页查询	263
9.4.4 HQL 嵌套子查询	264
9.4.5 多表查询	265
9.4.6 QBC 入门	270
9.4.7 举例查询	274

第 10 章 Hibernate 事务、缓存与性能	
优化	276
10.1 事务	276
10.1.1 事务的概念	277
10.1.2 ACID	278
10.1.3 在 Hibernate 中使用事务	279
10.2 并发控制	281
10.2.1 4 个并发问题	282
10.2.2 事务隔离	284
10.2.3 在 Hibernate 中设置事务隔离级别	285
10.3 悲观锁和乐观锁	285
10.3.1 Hibernate 锁定模式	286
10.3.2 悲观锁	286
10.3.3 乐观锁	287
10.4 Hibernate 缓存	291
10.4.1 缓存的概念	291
10.4.2 Hibernate 中的两级缓存结构	292
10.4.3 Hibernate 中的第一级缓存	293
10.5 Hibernate 中的第二级缓存	293
10.6 Hibernate 查询缓存	297
10.7 Hibernate 性能优化	299
10.7.1 优化系统设计	300
10.7.2 批量数据操作优化	300
10.8 Hibernate 查询优化	302
第 11 章 BBS 论坛开发	307
11.1 系统设计	307
11.1.1 需求分析	307
11.1.2 功能设计	308
11.2 数据库设计	309
11.3 系统实现	310
11.3.1 搭建 Struts 2+Hibernate 环境	310
11.3.2 建立业务实体对象	312
11.3.3 用户注册模块	314
11.3.4 论坛帖子模块	320
11.3.5 管理员模块	325
11.3.6 安全退出模块	329

第 3 篇 Spring 篇

第 12 章 Spring 概述	332
12.1 使用 Spring 的原因	332
12.2 Spring 的下载和安装	333
12.3 Spring 快速入门	334
12.3.1 Spring 体系简介	334
12.3.2 Spring 2.5 新特性	336
12.3.3 单态模式回顾	337
12.3.4 工厂模式回顾	338
12.3.5 单态模式与工厂模式的 Spring 实现	340
12.4 理解 IoC	342
12.4.1 IoC 实施策略	342
12.4.2 依赖注入	344
12.4.3 设值注入	345
12.4.4 构造注入	348
12.5 Spring 产品线横向比较	349
12.5.1 Spring 与 EJB 产品比较	349
12.5.2 与 Spring 相似的框架	351
12.5.3 其他 Web 框架	352
12.5.4 其他持久框架	354
第 13 章 装配 Bean	357
13.1 Bean 容器	357
13.1.1 Bean 工厂	357
13.1.2 使用应用程序环境	361
13.2 Bean 的生命周期	364
13.2.1 BeanFactory 中 Bean 的生命周期	364
13.2.2 ApplicationContext 中 Bean 的生命周期	369
13.3 基本 Bean 装配	370
13.3.1 使用 XML 进行装配	371
13.3.2 添加 Bean	372
13.3.3 Bean 命名	373
13.3.4 使用 Setter Injection	373
13.3.5 使用 Constructor Injection	375
13.4 自动装配	376
13.4.1 自动装配类型	377
13.4.2 自动装配控制	379

13.4.3 默认自动装配.....	381	15.1.3 配置 DispatcherServlet.....	428
13.4.4 使用自动装配的前提.....	381	15.1.4 处理器映射与拦截器.....	430
13.5 使用 Spring 特殊 Bean	382	15.1.5 视图解析器	433
13.5.1 后处理 Bean.....	382	15.1.6 异常解析器	435
13.5.2 后处理 Bean 工厂.....	386	15.1.7 控制器简介	436
13.5.3 配置信息分离.....	386	15.1.8 命令控制器	437
13.5.4 解析文本信息.....	388	15.1.9 表单控制器与验证器.....	439
13.5.5 事件处理.....	389	15.1.10 多动作控制器	444
第 14 章 面向切面编程	392	15.1.11 向导控制器	447
14.1 AOP 简介	392	15.1.12 参数映射控制器和文件名 映射控制器	452
14.1.1 AOP 术语.....	392	15.2 中文乱码问题	453
14.1.2 Spring AOP 的实现者	394	15.3 国际化信息	454
14.1.3 Spring AOP 实现	395	15.4 文件上传	457
14.2 创建 advice.....	396	15.5 使用 Tiles 布局	459
14.2.1 Before Advice	397	15.5.1 定义模板	460
14.2.2 After Advice	400	15.5.2 配置 Tiles	461
14.2.3 Around Advice	401	第 16 章 相册系统	464
14.2.4 Throws Advice	402	16.1 系统概述	464
14.2.5 Introduction Advice.....	403	16.1.1 需求分析	464
14.3 定义 Pointcut.....	404	16.1.2 系统用例图	465
14.3.1 定义一个新 Pointcut 的方法	404	16.1.3 系统设计	466
14.3.2 理解 Advisor	405	16.1.4 数据库设计	466
14.3.3 使用 Spring 静态 Pointcut	406	16.2 系统配置	467
14.3.4 使用 Spring 动态 Pointcut	410	16.2.1 整合原理	468
14.4 创建 Introduction	412	16.2.2 整合方式	468
14.4.1 实现 IntroductionInterceptor	412	16.2.3 整合流程	471
14.4.2 创建 IntroductionAdvisor	414	16.2.4 applicationContext.xml	472
14.5 使用 ProxyFactoryBean	415	16.2.5 struts.xml	474
14.6 自动代理	416	16.3 系统模块开发	475
14.6.1 实现类	416	16.3.1 用户注册	475
14.6.2 BeanNameAutoProxyCreator	417	16.3.2 用户登录	479
14.6.3 DefaultAdvisorAutoProxyCreator	418	16.3.3 创建相册	481
第 15 章 Spring Web 框架	420	16.3.4 上传图片	484
15.1 Spring MVC 框架	420	16.3.5 查看相册	488
15.1.1 Spring MVC 概述	420	16.3.6 管理相册	491
15.1.2 Spring Web 入门实例	423		
第 4 篇 综合实例篇			
第 17 章 通讯录	496	17.1.1 需求分析	496
17.1 系统概述	496	17.1.2 系统用例图	497

17.1.3 系统设计	498	18.3.5 系统文件描述	540
17.1.4 数据库设计	498	18.4 Hibernate 持久层	541
17.2 系统整合	499	18.4.1 连接数据库	541
17.2.1 整合流程	499	18.4.2 设计持久化对象	543
17.2.2 配置数据库连接	502	18.4.3 创建持久化类	544
17.2.3 配置 SessionFactory	502	18.4.4 映射持久化类	546
17.2.4 在 Spring 中配置 DAO	503	18.5 实现 DAO 层	548
17.3 联系组模块	504	18.5.1 实现 DAO 组件	549
17.3.1 添加联系组	504	18.5.2 部署 DAO 组件	551
17.3.2 删除联系组	508	18.6 按车次查询列车模块	552
17.3.3 查看分组	512	18.6.1 设计按车次查询列车页面	552
17.4 联系人模块	515	18.6.2 创建 Action	553
17.4.1 添加联系人	515	18.6.3 配置 Action	554
17.4.2 修改联系人	516	18.6.4 JSP 页面输出	554
17.4.3 全部联系人	518	第 19 章 网上书店项目	
17.4.4 查询联系人	522	19.1 系统设计	558
第 18 章 列车查询系统	524	19.1.1 需求分析	558
18.1 系统概述	524	19.1.2 功能设计	559
18.1.1 需求分析	524	19.2 数据库设计	560
18.1.2 系统用例图	525	19.3 系统实现	563
18.1.3 系统设计	526	19.3.1 搭建 Struts 2 + Spring + Hibernate 环境	563
18.2 数据库设计	527	19.3.2 建立业务实体对象	566
18.3 框架整合	529	19.3.3 用户注册模块	568
18.3.1 整合过程	529	19.3.4 图书显示模块	573
18.3.2 管理员登录	535	19.3.5 购物车模块	577
18.3.3 整合原理	538	19.3.6 后台管理模块	585
18.3.4 系统结构	540		

第1篇

Struts 2 篇

第1章 Struts 2 入门

第2章 拦截器

第3章 Action 和类型转换

第4章 Struts 2 标签库

第5章 Struts 2 输入校验

第6章 Struts 2 扩展与高级技巧

第7章 用户注册系统

Struts 2 入门

第 1 章

内容摘要 | Abstract

Struts 2 最早是 Apache Jakarta 项目的组成部分，项目创立者希望通过该项目的研究，改进和提高 JSP、Servlet、标签库以及面向对象的技术水准。Struts 采用 MVC 模式，帮助 Java 开发者利用 J2EE 开发 Web 应用。和其他 Java 架构一样，Struts 也是面向对象的设计，充分发挥了 MVC 模式“分离显示逻辑和业务逻辑”的优势。

本章首先介绍 Struts 的发展历程，让读者对 Struts 2 框架的技术发展历程有所了解，接下来介绍 Struts 2，包括与其他框架相比 Struts 2 的优势、Struts 2 组成等基础知识。然后配置 Struts 2 的运行环境，通过一个非常简单的实例向读者介绍使用 Struts 2 进行 Web 开发的基本流程和步骤，最后讲解 Struts 2 各个组成部分的作用，以使读者对 Struts 2 有更清晰的认知。

学习目标 | Objective

- 了解 Struts 2 的发展历程
- 熟悉 Struts 2 的项目组成
- 掌握 Action 配置
- 掌握配置 Struts 2 运行环境的方法
- 熟悉 Struts 2 的开发流程
- 掌握 Struts 2 各个部分的作用
- 掌握 Struts 2 的基本配置

1.1 Struts 2 发展历程

进入 Struts 2 世界固然令人兴奋，但是 Struts 2 并不是一种完全独立的技术，而是建立在其他 Web 技术之上的一个 MVC 框架，如果脱离了这些技术，Struts 2 框架也就无从谈起。因此，本节首先介绍了 MVC，然后对 Struts 1 和 Struts 2 进行了概述。

1.1.1 MVC 概述

MVC 本来存在于桌面程序中，M 是指数据模型，V 是指用户界面，C 则是指控制器。MVC 的目的是将 M 和 V 的实现代码分离，从而使同一个程序可以使用不同的表现形式。例

如一批统计数据，可以分别用柱状图和饼图来表示。C 存在的目的则是确保 M 和 V 的同步，一旦 M 改变，V 应该同步更新，其工作模式如图 1-1 所示。

此种模式的 MVC 又称为经典 MVC，用户与视图（View）进行交互，写入数据并提交，控制器（Controller）接收到来自视图的事件并对模型（Model）进行操作，根据用户输入的数据来更新模型，将更新的结果显示给用户。这种模式有以下两个优点。

- 实现了视图与业务逻辑的分离，提高了代码重用率，减少了数据表达、数据描述和应用操作的耦合度。
- 使得软件可维护性、可重用性、可扩展性、灵活性以及封装性大大提高。

图 1-1 这种经典模式在单机且实时更新的应用程序中可以起到很好的作用。

在 Web 应用中，图 1-1 这种经典的 MVC 模式就不适合了，其缺点主要体现在以下几个方面。

- 因为在 Web 世界中，视图是位于客户端浏览器上的，而控制器和模型则是位于服务器端的，视图无法通过 HTTP 像经典 MVC 那样直接调用控制器。
- 视图不是一个可以更新的对象，而是在客户端发送一个新的请求，随之获得一个全新的 Web 页面。
- 模型不能将自身的改变通知视图，因为视图在另一台计算机的浏览器中。

由于存在以上几点劣势，人们不得不对 MVC 设计模式进行重新设计，因此就诞生了在 Web 应用程序中通过前端控制器来实现 MVC 应用程序的模型。

在这种模型中包含了一个“分发器”（在 Java 的 Web MVC 中分发器使用 Servlet 来实现），分发器可以将一个请求 URL 映射成一个需要被执行的命令，然后去执行相应的命令实例（例如 Struts 2 中的命令实例就是 Action，Action 与后台的服务程序进行交互，这个后台服务程序又叫模型（M））。当命令实例执行完相应的业务逻辑后就会返回一个码值，此码值又会被映射到相应的视图（通常是一个 Web 页面模板，例如 JSP）中。最后结合控制器和模型，映射到的视图将会被发送到客户端的浏览器呈现，此过程的图解如图 1-2 所示。

这种模式对于设计一个系统有很多令人惊喜的好处，如下所示。

- 多个视图可以对应一个模型，这样，可以减少代码的复制及代码的维护量，一旦模型

图 1-1 经典 MVC 模式图解

图 1-2 Web 应用中的 MVC 模型

发生改变，也易于维护。

- 模型返回的数据与显示逻辑分离，这样，模型数据就可以应用任何的显示技术，例如，使用 JSP 页面、Velocity 模板或者直接产生 Excel 文档等。
- 应用被分隔为层，降低了各层之间的耦合度，提供了应用的可扩展性。
- 控制层可以发挥更大的作用，由于它把不同的模型和不同的视图组合在一起，可以完成不同的请求，因此，控制层可以包含对用户请求权限的限制。
- 更符合软件工程化管理的精神。不同的层各司其职，每一层的组件具有相同的特征，有利于通过工程化和工具化管理程序代码。

MVC 的缺点是没有明确的定义，所以完全理解 MVC 并不是很容易。使用 MVC 需要精心地去设计，由于它的内部原理比较复杂，所以需要花费一些时间去思考。

常见 MVC 组件有以下几个。

- **Struts** 最流行的 MVC 组件，Apache Jakarta 项目组的一个开源项目。
- **Struts 2** Apache 用 Struts 和 WebWork 组合出来的新产品，目前上升势头强劲。
- **WebWork** 这是老牌的 MVC 组件，后来组合成了 Struts 2。
- **Spring MVC** Spring Framework 自己整合自己 Spring 的优势推出的 MVC 组件。
- **JSF** 这是一个规范。用户量很大，大多数 IDE 都支持。

1.1.2 Struts 1 概述

在过去，Struts 1 是所有 MVC 框架中不容辩驳的胜利者，不管是市场占有率，还是所拥有的开发人群，Struts 1 都拥有其他 MVC 框架不可比拟的优势。Struts 1 的成功得益于它丰富的文档和活跃的开发群体，当然，Struts 1 是 Web 应用的第一个 MVC 框架，这一点也是它得到如此广泛拥戴的一个重要原因。

对于整个 Struts 1 框架而言，控制器就是它的核心（大部分 Web MVC 框架也是如此），Struts 1 的控制器由两个部分组成：核心控制器和业务逻辑控制器。其中核心控制器就是 ActionServlet，由 Struts 1 框架提供；业务逻辑控制就是用户自定义的 Action，由应用开发者提供。

当用户发送一个需要得到服务器处理的请求时，该请求被 ActionServlet 拦截到，ActionServlet 将该请求转发给对应的业务逻辑控制器，业务逻辑控制器调用模型来处理用户请求；如果用户请求只是希望得到某个 URL 资源，则由 ActionServlet 将被请求的资源转发给用户。

Struts 1 是一个 Web 的 MVC 框架（后面如果再提到 MVC 就默认是指 Web 的 MVC 模型），那么它的“MVC 三角色”又分别是什么呢？

1. Model 部分

Struts 1 的 Model 部分主要由底层的业务逻辑组件充当，这些业务逻辑组件封装了底层数

据库访问、业务逻辑方法实现。实际上，对于一个成熟的企业应用而言，Model 部分也不是一个简单的 JavaBean 所能完成的，它可能是一个或多个 EJB 组件，也可能是一个 WebService 服务。总之，Model 部分封装了整个应用的所有业务逻辑，但整个部分并不是由 Struts 1 提供的，Struts 1 也没有为实现 Model 组件提供任何支持。

2. View 部分

Struts 1 的 View 部分采用 JSP 实现。Struts 1 提供了丰富的标签库，通过这些标签库可以最大限度地减少脚本的使用。这些自定义的标签库可以输出控制器的处理结果。

虽然 Struts 1 提供了与 Tiles 框架的整合，但 Struts 1 所支持的表现层技术非常单一：既不支持 FreeMarker、Velocity 等模板技术，也不支持 JasperReports 等报表技术。

3. Controller 部分

Struts 1 的 Controller 由两个部分组成：核心控制器和业务逻辑控制器。

□ 核心控制器

由 Struts 1 框架提供，就是系统中的 ActionServlet。它继承自 HttpServlet 类，因此可以配置成一个标准的 Servlet，该控制器负责拦截所有 HTTP 请求，然后根据用户请求决定是否需要调用业务逻辑控制器，如果需要调用业务逻辑控制器，则将请求转发给 Action 处理，否则直接转向请求的 JSP 页面。

□ 业务逻辑控制器

不是由 Struts 1 框架提供的，而是用户自己实现的 Action 实例。业务逻辑控制器负责处理用户请求，但业务逻辑控制器本身并不具有处理能力，而是调用 Model 来完成处理。

Struts 1 不但提供了系统所需要的核心控制器，也为实现业务逻辑控制器提供了许多支持。因此，控制器部分就是 Struts 1 框架的核心。对于任何的 MVC 框架而言，其实只实现了 C（控制器）部分，但它负责用控制器调用业务逻辑组件，并负责控制器与视图技术（JSP、FreeMarker 和 Velocity 等）的整合。

当客户端向服务器发送请求时，请求首先被 Struts 1 的核心控制器 ActionServlet 拦截，ActionServlet 根据请求决定需要调用哪个业务逻辑控制器 Action 来处理客户端请求。Action 本身并没有处理能力，只是进行业务逻辑控制，它还需要调用响应的模型来完成处理。当处理完客户端请求后 Action 就将处理结果通过 JSP 页面呈现给用户，如图 1-3 所示。

图 1-3 Struts 1 的程序运行流程