

Struts keretrendszer

- Már a megjelenésük kezdetén bebizonyosodott a **szervletek** hasznos volta.
- A CGI-vel szemben gyorsabbak voltak, hatékonyabbak, hordozhatók és bővíthetők.
- A HTML kód beágyazása `println()` metódusokon keresztül fárasztó volt és problematikus.
- A választ erre a **JSP** adta meg, mely a szervlet írást "kifordította".
- A fejlesztők simán keverhették a HTML kódot java kóddal, megtartva a szervlet összes előnyét.
- A java alapú webalkalmazások először "JSP"-centrikusak lettek, azaz keveset tettek a folyamatvezérlés megoldására. Más modellre volt szükség.

- Rájöttek, hogy a JSP-k és szerveletek együtt jól használhatók a web-alkalmazásokban: a szerveletek gondoskodnak a folyamatvezérlésről a JSP-k pedig a HTML kód létrehozásáról.
- Ezt a modellt nevezték el Mode12-nek (A jsp-k kizárólagos alkalmazása volt a Mode11).
- Ez a Mode12 nagyon hasonlít a klasszikus **MVC** modellhez (*Model-View-Controler*), és ma már ugyanarra a modellre mindkét nevet használják.

A **Struts** keretrendszer megvalósítja az MVC tervezési mintát.

Modell1 Architektúra

Ebben az architektúrában minden erőforrás foglalkozhat mindennel: megjelenítés, vezérlés és modell (üzleti logika).

Modell 2 Architektúra (vagy MVC)

Célja, hogy a logikailag elkülöníthető részek ne keveredjenek az alkalmazásban. Ez fontos például a későbbi kódmódosítások valamint az újrafelhasználás miatt. A JSP önmagában kevés ahhoz, hogy MVC alkalmazásokat hozzunk létre.

Az MVC részei:

- M - modell vagy üzleti logika. Elvégez valamit, de nem mondja meg hogy az adatokat hogyan kell megjeleníteni.
- V - megjelenítés vagy nézet (view): a modelltől kapott adatokat megformázza és megjeleníti, valamint a felhasználó által bevitt adatokat átadja a modellnek, azok értelmezése nélkül. A megjelenítés tipikusan JSP (szöveges output) vagy szervletek (bináris output) segítségével történik, de bármi lehet. Az MVC szempontjából a JSP csak egy megjelenítő réteg a sok között.
- C - vezérlés (controller): tipikusan egy szervlet, amelyiket a `web.xml`-ben kell megadni, és amely ellátja a vezérlési teendőket:
 - feldogozza a HTTP kérést, és annak alapján eldönti, hogy milyen üzleti folyamatot kell elvégezni, majd segít kiválasztani a következő nézetet.

Az MVC-ben a struts a vezérlés réteget valósítja meg és a megjelenítés réteget saját elemkönyvtárakkal segíti. A modell réteg megvalósítása a struts szempontjából lényegtelen, lehet az `Action` osztályokba megvalósított logika vagy akár EJB-k segítségével.

MVC tervezési minta

- A vezérlés egy központi kontrolleren keresztül történik. A controller a kéréseket (request) a megfelelő kezelőhöz (handler) irányítja.
- A kezelők a modellhez kötődnek, és mindegyik kezelő egy adapterként viselkedik a kérés és a modell között.
- A modell az alkalmazás üzleti logikáját valósítja meg.
- Az üzleti logika elvégzése után a vezérlés a kontrolleren keresztül visszakerül a megfelelő nézetre (JSP).
- Ez a bizonyos nézet map-elések alapján lesz kiválasztva, amely konfigurációs fájlban van megadva.
- Ez egy igen laza kapcsolatot biztosít a nézet és a modell között, mely megkönnyíti az alkalmazások létrehozását és karbantartását.

Modell: rendszer-állapot és logikai bean-ek

- Az üzleti logikát megvalósító részt OOP modellezéssel interfészekbe és osztályokba (metódusok és mezők) foglaljuk, illetve meghatározzuk a kapcsolatokat közöttük.
- A modell rész gyakran két részre osztható:
 - a modell belső állapota
 - az állapot megváltoztatását célzó műveletek

1. belső állapot

Sok alkalmazás a belső állapotát `JavaBean`-ekben tárolja, melyek

- tudják, hogy hogyan mentse le saját állapotukat, vagy
- `façade`-ok, melyek tudják, hogyan nyerjék ki az állapotukat más komponensekből.

A másik komponens lehet adatbázis, kereső motor, `Entity EJB`, vagy bármi más.

2. műveletek

- Nagyobb alkalmazások a lehetséges üzleti műveleteket metódusokként jelenítik meg, melyek meghívhatók a `bean`-ekre.
- Ezek lehetnek például `Session EJB`-k.
- Kisebb alkalmazások esetén ezek a műveletek bele lehetnek ágyazva az `Action` osztályokba, melyek részei a `Struts` controller rétegnek. Ez egészen kicsi alkalmazások esetében használatos, ahol az üzleti logika újrafelhasználása más környezetben nem követelmény.

A nézet: JSP-k és más komponensek

- A nézet részt általában JSP-ken keresztül valósítjuk meg.
- A struts tartalmaz egy pár saját elemkönyvtárat, melyek együttműködnek az ActionBean-ekkel

Vezérlés (kontroller)

A kontroller rész

- fogadja a bögészőből jövő hívásokat
- eldönti, hogy melyik üzleti logika rész kell lefusson,
- az üzleti logika lefutása után segít kiválasztani a következő nézetet

Struts folyamatvezérlés

A Struts több komponenst biztosít a kontroll réteg megvalósítására:

- egy controller szervletet, a fejlesztő által megírt kérés kezelőket (request handler) és sok támogató objektumot.
- A Struts-os saját elemkönyvtárak közvetlen módon támogatják a nézet réteget.
- Természetesen más elemkönyvtárakat (pl. JSTL) is használhatunk a Struts-al. A JSP-n kívül más nézet-tehnológiák is használhatók Struts-al, (pl. Velocity Template-ek valamint XSLT).
- A modell réteg mindig projekt-specifikus.
- A Struts megkönnyíti az üzleti logika elérését, de azt a részt másokra hagyja: pl. JDBC, EJB, perszisztens keretrendszerek stb.

Hogyan is működik ez az egész együtt:

- Inicializáláskor a kontroller elemzi (parse) a konfigurációs fájlt (`struts-config.xml`) és felhasználja a kontroll réteghez tartozó objektumok létrehozására (**pl.** `ActionMappings`).
- A kontroller szervlet ezen `ActionMappings` objektumok alapján továbbítja a HTTP kéréseket a keretrendszer más komponenseihez.
- A kérés továbbítható közvetlenül egy JSP-hez vagy egy `Action` osztályhoz, amit a Struts fejlesztő ír meg.
- Leggyakrabban a kérés egy `Action`-hoz továbbítódik, majd innen egy JSP-hez.
- A map-elések segítségével fordítja át a kontroller a HTTP-kéréseket `Action`-okra.

Egy `ActionMapping` az alábbiakból áll:

- Kérés út (Request path)
- `Action` osztály, amelyik a kérést (request) feldolgozza
- Más tulajdonságok.

- Egy `Action` objektum feldolgozza a kérést és válaszol a kliensnek (böngésző), vagy átirányít egy másik oldalra.
PI. ha a bejelentkezés sikerül, akkor átirányít a főoldalra.
- Átirányításkor betehet objektumokat (`JavaBean`-eket) a standard névterekbe (hatókör), melyek más `Action` osztályokból, `jsp`-kből stb. elérhetők.
- Egy Struts alkalmazásban az üzleti logika nagy részét `JavaBean`-ek segítségével jeleníthetjük meg.
- Egy `Action` osztály meghívja a `JavaBean`-ek metódusait/tulajdonságait anélkül, hogy tudná, hogy az hogy működik (az üzleti logika nincs benne az `Action` osztályban).
- A bean tartalmazza az üzleti logikát és az `Action` a hibakezelésre és a kontroll-továbbításra koncentrálhat.

- A JavaBeans-ek használatosak a beviteli form-ok kezelésére is.
- Web-alkalmazások esetén fontos a felhasználó által bevitt adatok megtartása és ellenőrzése (validate).
- Struts-ban saját beviteli bean osztályokat definiálhatunk, az `org.apache.struts.action.ActionForm` osztály kibővítése által.
- Ez megkönnyíti a form-ba bevitt adatok tárolását és ellenőrzését.
- Az `ActionForm` automatikusan a `request` vagy a `session` névtérbe lesz lementve, és elérhető lesz az `Action` osztályokból vagy a JSP-kből.
- Egy form bean-t használhat:
 - egy JSP, hogy adatokat gyűjtsön be a felhasználotól,
 - egy `Action` osztály pl., hogy ellenőrizze a bevitt adatokat, lementse őket,
 - majd ismét egy JSP pl., hogy újratöltse a form mezőket.
- Ellenőrzési hiba esetén a Strutsnak van egy mechanizmusa a megfelelő hibagenerálásra ill. annak a megmutatására a JSP-ben.

Amikor a kérés egy `ActionForm`-ot tartalmazó `map`-elésnek felel meg, az események sorozata a következő:

- a kontroller szervlet kinyeri vagy létrehozza az `ActionForm` instanciát
 - a kontroller szervlet továbbadja ezt az `Action` objektumnak.
 - Ha a kérés egy `submit` eredménye az `Action` objektum további ellenőrzéseket végezhet az adatokra.
-
- Ha kell, az adatok visszaküldhetők a beviteli form-ra egy üzenetlistával együtt, amit megmutatunk az oldalon.
 - Ha az adatok jók, továbbadhatjuk őket az üzleti logika rétegnek.
 - Az `ActionForm` objektumot felhasználhatjuk arra is, hogy a `HTML` form-ot előre feltöltsük megfelelő adatokkal.

- A struts keretrendszer saját elemeket tartalmaz, melyek JavaBean-ek alapján feltöltik a HTML form mezőket.
 - A JSP-k a keretrendszer további részeiről általában csak a mezők nevét kell tudják és, hogy hova legyen elküldve a form.
 - Más struts elemek az `Action` és `ActionForm`-ban elmentett üzeneteket jelenítenek meg, és ezek az üzenetek lokalizálva vannak.
-
- Az egyszerűbb alkalmazásoknál az `Action` implementálhatja a kéréssel kapcsolatos üzleti logikát.
 - Komplexebb alkalmazások esetén azonban az `Action` objektum más objektumokat, pl. JavaBean-eket kell meghívjon, melyek az üzleti logikát elvégzik.
 - A maximális újrafelhasználhatóság érdekében az üzleti logika bean-ek nem hivatkozhatnak web-alkalmazás objektumokra.
 - Az `Action` objektum le kell "fordítsa" a HTTP kérést és ezt továbbítania kell az üzleti logika réteg felé java bean-ekként.

Egy tipikus adatbázis-alkalmazás esetében pl.:

- Egy üzleti logika bean kapcsolódik az adatbázishoz és lekérdezi azt.
- Egy üzleti logika bean az eredményt átadja az `Action` objektumnak
- Az `Action` lementi ezt egy `FormBean`-be, request vagy session hatókörben
- A JSP megmutatja az eredményt egy HTML form formájában.

Sem az `Action` sem a JSP nem kell tudja, hogy az adatok honnan jönnek, csak azt kell tudják, hogy hogyan csomagolják illetve mutassák meg azokat.

Modell komponensek

Rendszerállapot bean-ek

- A rendszer aktuális állapotát JavaBean-s osztályok írják le, melyek tulajdonságainak összessége megadja a rendszer aktuális állapotát. **PI.** bevásárlókosár tartalma, felhasználó profilja (hitelkártya, kézbesítési cím, stb.), a megvásárolható áruk katalógusa és a készlet az egyes árukból.
- Ezeket a bean-eket adatbázisban tároljuk, nagyobb rendszerek esetében pl. Entity Bean-ek segítségével.

Üzleti logika bean-ek

- Az alkalmazás funkcionális logikája java bean-ekre meghívott metódus-hívásokban testesül meg.
- A kétfajta alkotórész szerepelhet akár ugyanazon osztályon belül is, vagy lehetnek külön osztályokban (rendszerállapotot tartalmazó-, illetve az üzleti logikát megvalósító beanek).
- Utóbbi esetben a rendszerállapot bean-eket paraméterekként kell megadjuk az üzleti logikát implementáló metódusoknak.
- A maximális újrafelhasználás érdekében úgy kell az üzleti logika bean-eket megtervezni, hogy "ne tudják", hogy web-alkalmazásban lesznek meghívva.
Ezáltal az üzleti logika más környezetben is felhasználható lesz.
- Egyszerűbb alkalmazások esetén az üzleti logika bean-ek lehetnek egyszerű JavaBean-ek, melyek a paraméterként kapott állapot bean-ekkel együttműködnek, vagy komplexebb rendszerek esetén lehetnek Session Bean-ek.

Nézet komponensek

Lokalizált üzenetek

A Struts a lokalizálást a java platform standard lokalizáló osztályainak segítségével valósítja meg:

- **Locale**: minden Locale objektum egy országot és nyelvet azonosít, és ehhez kapcsolódó szám, dátum, stb. formázásokat.
- **ResourceBundle**: ez az osztály támogatja pl. a különböző nyelvű erőforrásokat.
- **PropertyResourceBundle**: a ResourceBundle egy standard implementációja, mely az üzeneteket java property fájlokban name=value formában tárolja
- **MessageFormat**: szöveges üzenet bizonyos részeit futásidőben adhatjuk meg. **PI**. ha egy mondat szórendje különböző nyelveken más és más lehet, a {0} string fel lesz cserélve az első paraméterrel, az {1} a másodikkal stb.
- **MessageResources**: Struts osztály egy bizonyos konkrét üzenetnek egy bizonyos nyelven való megjelenítésére.

Üzenet-erőforrás fájlok:

`MyApplication.properties` - az üzenetek az alapértelmezett esetben
`MyApplication_xx.properties` - az üzenetek az egyes nyelveken, ahol `xx` az egyes nyelvek ISO kódja.

- A kontroller szervlet konfigurálásánál kell megadjuk az üzeneterőforrás alapnevét (`_xx` nélkül).
- Ezek az erőforrások lehetnek egy csomagban vagy közvetlenül a `classes` alkatalógusban:

```
<message-resources  
parameter="com.mycompany.mypackage.MyApplication"/>
```

Form és form-bean együttműködések

Könnyen építhetünk HTML form-okat Struts saját elemkönyvtárak segítségével:

JSP-ben egy textbox:

```
<input type="text" name="username"  
value="<%= loginBean.getUsername() %>" />
```

Struts segítségével:

```
<html:text property="username" />
```

anélkül, hogy egyáltalán hivatkozna a form-bean-re.

A Struts többek között a következő beviteli elemeket támogatja:

- checkbox, hidden, password, radio, reset, select, option, options, submit, text, textarea.

Ezek mindig egy form elembe kell beágyazva legyenek.

Kontroller komponensek

- A Struts esetében az elsődleges kontroller komponens egy `ActionServlet` osztályú szervlet.
- Ez `ActionMappings`-ek segítségével van konfigurálva.
- Egy `ActionMapping` definiál egy utat, amely egy kérés URI-nak lesz megfelelően és megadja az `Action` osztály teljes nevét.
- Minden egyes `Action` az `org.apache.struts.action.Action` osztályt bővíti ki.
- Az `Action` osztályok –melyek tartalmazzák az üzleti logikát vagy (jobb esetben) kapcsolódnak hozzá–, elvégzik/meghívják az üzleti logika részt, értelmezik az eredményt és átirányítanak a megfelelő nézethez.
- Logikai neveket definiálhatunk, ahova a kontroll továbbítva lesz azaz egy `Action` továbbíthat a "Main Menu" oldalra anélkül, hogy tudná a konkrét JSP nevét.
- Ezáltal a vezérlési logika elhatárolható a nézet logikától.

ActionServlet

A Struts egy szervletet (`ActionServlet`) tartalmaz, amely implementálja a kérés URI-Action map-eléseket.

A kontroller elsődleges feladatai:

- `ActionForm`-ok írása, melyek közvetítenek a modell és a nézet között
- `Action` osztályok írása minden egyes logikai kérésre
- A map-elések konfigurálása minden egyes logikai kérésre.
A konfigurációs fájl neve rendszerint `struts-config.xml`

Az ActionServlet

- feldolgozza a kérést,
- meghatározza, hogy mit akar a felhasználó a kérés által,
- kinyeri az adatot a modellből, amit majd a nézet megkap,
- majd kiválasztja a megfelelő nézetet.

A munka nagyrészt az `Action` osztályokkal végezteti el.

ActionForm bean-ek:

- Tulajdonságai gyakran megfelelnek a `model` bean-ek tulajdonságainak, de a `FormBean`-eket kontroller komponensnek kell tekintenünk, melyek adatokat cserélnek a modell és a nézet rétegek között.
- Minden egyes input form-hoz `form` bean-t rendelünk hozzá.
- Minden egyes formhoz saját `form` bean-t rendelhetünk, esetleg ugyanazt több form-hoz vagy ugyanazt az egész alkalmazáshoz.

Ha a struts konfigurációs fájlban ilyen bean-eket deklarálunk, akkor a struts kontroller szervlet a következő szolgáltatásokat nyújtja nekünk mielőtt a megfelelő Action metódust meghívna:

- megnézi, hogy van-e már egy bean arra a kulcsra a megfelelő hatókörben (request vagy session)
- ha nincs, akkor automatikusan létrehoz egyet a megfelelő hatókörben
- minden kérés paraméterre, melynek neve megfelel a bean egyik tulajdonság-nevének, meghívódik a megfelelő set metódus (hasonlóan a `<jsp:setProperty>`-hez a `*`-al)
- az aktualizált `ActionForm` át lesz adva az `Action` osztály `execute` metódusának, így a bean elérhető lesz a rendszerállapot- valamint üzleti logika bean-ek számára.

Egy form nem feltétlenül a felhasználói felület egyetlenegy JSP oldalára vonatkozik. Akár több JSP oldalra is vonatkozhat (pl. varázslók, tab-ok)

Metódusok

Az `ActionForm` osztályban nem kell metódusokat implementálni, csak a megfelelő `get/set` metódusokat és esetleg a `validate` valamint `reset` metódusokat.

Tehát semmi üzleti logika!

Tulajdonságot (`get/set`) kell definiálni a HTML form minden egyes mezőjére:

- a mező neve meg kell egyezzen az egyes tulajdonságok nevével.

Automatikus form-bean ellenőrzés (validation):

a `validate(ActionMapping, HttpServletRequest request)` metódus segítségével történik.

- Ez akkor hívódik, miután a bean tulajdonságai be lettek állítva, de mielőtt az `Action` osztály `execute` metódusa lefut.
- Ha nem találunk hibát, akkor `null`-t vagy egy üres `ActionErrors` listát adunk vissza, és az `execute` metódus lesz meghívva.
- Ha találunk hibát, a megfelelő `ActionError`-okat tartalmazó `ActionErrors` listát adunk vissza.
- Az `ActionError` osztályok a `MessageResource`-ból a megfelelő hibakulcsokat tartalmazzák.
- A kontroller szervlet lementi ezeket a hibakulcsokat a `request` hatókörben, visszairányít a bemeneti oldalra és megmutatja a hibákat a `<html:errors>` saját elem segítségével.

Ha szesszió hatókörbe hozzuk létre az `ActionBean`-t, akkor fontos a `reset` metódus implementálása, hogy mindegyik használat előtt inicializáljuk az értéket (`checkbox`, `select`)

DynaActionForm

- Minden egyes html-formhoz saját ActionForm osztályt rendelni elég nagy ráfordítást jelent.
- Ehelyett használhatunk DynaActionClass osztályokat úgy, hogy a bean tulajdonságait felsoroljuk a struts konfigurációs fájljában.

Pl.

```
<form-bean name="UserForm"
  type="org.apache.struts.action.DynaActionForm">
  <form-property
 name="givenName"
 type="java.lang.String"
 initial="John"/>
  <form-property
 name="familyName"
 type="java.lang.String"
 initial="Smith"/>
</form-bean>
```

- A JSP-ben ugyanúgy használhatjuk, mint a standard `ActionForm`-ok tulajdonságait.
- A tulajdonságait ugyanúgy definiálhatjuk `<bean:define>` segítségével
(viszont a `DynaActionBean`-t magát nem hozhatjuk létre `<bean:define>` segítségével, mivel be kell állítani a megfelelő dinamikus tulajdonságokat).
- JSTL EL esetében is van különbség a hivatkozásban:
 - `ActionForm` esetében `${formbean.prop}`,
 - `DynaActionForm` esetében: `${formbean.map.prop}`

A `map` a `DynaActionForm` egy tulajdonsága, mely egy `HashMap`, és amely tartalmazza a többi tulajdonságokat.

- Az `Action` osztályból csak map-alapú szintaxissal férhetünk hozzá a tulajdonságaihoz: `myForm.get("name");`
- Nem hozhatók létre paraméter nélküli konstruktorral, a Struts hozza létre őket a háttérben.
- Ha szükség van rá, származtathatunk a `DynaActionForm` osztályból, hogy felüldefiniáljuk a `validate` és `reset` metódusokat. Ekkor a Struts konfigurációs fájlban a származtatott osztályt kell megadni.

Map alapú ActionForm

Akkor használhatjuk, ha nem ismerjük előre a form tulajdonságait.

Az ActionForm-nak lesz egy Map alapú tulajdonsága:

```
public FooForm extends ActionForm {  
  
 private final Map values = new HashMap();  
  
 public void setValue(String key, Object value) {  
 values.put(key, value); }  
  
 public Object getValue(String key) {  
 return values.get(key);  
 }  
  
}
```

A megfelelő JSP oldal egy speciális jelöléssel fér hozzá a Map-ben tárolt értékekhez:

```
mapNev(kulcsNev)
```

A kerek zárójel azt jelenti, hogy a mapNev egy Map alapú tulajdonság, melynek tartalmához string alapú kulcsokkal férünk hozzá.

Pl. `<html:text property="value(foo)"/>`
meghívja a FooForm getValue metódusát a "foo" kulcsra.

Ha pl. egy formot akarunk létrehozni, dinamikus mezőnevekkel:

```
<%  
  for (int i = 0; i < 10; i++) {  
 String name = "value(foo-" + i + ")";  
%>  
  <html:text property="<%= name %>"/>  
  <br/>  
%>  
  }  
%>
```

Hasonlóan létrehozhatunk Lista típusú tulajdonságokat is:

```
public FooForm extends ActionForm {  
  
 private final List values = new ArrayList();  
  
 public void setValue(int key, Object value) {  
 values.set(key, value);  
 }  
  
 public Object getValue(int key) {  
 return values.get(key);  
 }  
}
```

A JSP-ből a lista egyes elemeihez a következő szintaxissal férünk hozzá:

```
listaNev[index]
```

A szögletes zárójel azt jelenti, hogy a listaNev egy Lista alapú tulajdonság, melynek tartalmához az egyes indexeken keresztül férünk hozzá.

Action osztály

Az Action osztály fő metódusa az execute:

```
public ActionForward execute(ActionMapping mapping,
 ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response)
 throws Exception;
```

Az Action osztály célja, hogy az execute metódusban feldolgozza a kérést és egy ActionForward objektumot adjon vissza, amely megmutatja, hogy a kontrollt hova kell továbbítani:

- JSP, Tile definíció, Velocity sablon vagy más Action.

A logika bővebben:

- Leellenőrzi a felhasználói szesszió állapotát: be van-e jelentkezve a felhasználó.
Ha nem, akkor átirányítunk a login oldalra (**pl.** közvetlen URL beírás vagy szesszió lejárási esetén)
- Ha az adatok ellenőrzése nem történt meg teljesen a `FormBean`-ben, itt megtehetjük.
Ha probléma van, a megfelelő hibakulcsokat egy kérés attribútum listában tároljuk, majd visszairányítunk a bemeneti oldalra, ahol megmutatjuk a hibás részeket és kijavíthatjuk a hibás/hiányos adatokat.

- A kéréshez tartozó adatokat feldolgozzuk (**pl.** lementünk egy sort az adatbázisba).
Ez a feldolgozás történhet az `Action` osztályba beágyazott kóddal, de sokkal ajánlottab egy üzleti logika bean-el elvégeztetni, átadva neki a megfelelő adatokat paraméterként.
- Feltöltjük adatokkal azokat a bean-eket, amelyek a következő oldal megmutatásához kellenek.
Ezeket a bean-eket tipikusan kérés vagy szesszió hatókörben tároljuk.
- a megfelelő `ActionForward` objektumot adjuk vissza, amelyik azonosítja a válasz oldalt.

ActionMapping

- A kontroller szervletnek tudnia kell több dolgot arra vonatkozólag, hogy hogyan feleltessünk meg minden egyes kérés URI-nak egy `Action` osztályt.
- Ezek az információk egy `ActionMapping` osztályban lesznek tárolva.

Fontosabb tulajdonságai:

- **type** - az `Action`-t implementáló Java osztály teljes neve.
- **name** - Az `Action` által használt **FormBean** neve.
- **path** - a kérés URI, amelyik megfelel ennek a map-elésnek
- **unknown** - true ha ez az alapértelmezett `Action`.
Ez fog lefutni az explicit be nem konfigurált kérések esetében.
Csak egyetlenegy `Action` esetében lehet ez a paraméter true.
- **validate** - true, ha a `validate()` metódust meg akarjuk hívni

A kontroller szervlet ezeket az ActionMappings konfigurációkat egy `struts-config.xml` fájlból olvassa ki. A legkülső elem a `<struts-config>`.

Három fő elem tartalmazza a konfigurációkat:

- `<form-beans>`
- `<global-forwards>`
- `<action-mappings>`

<form-beans>

- Ez az elem tartalmazza a form bean definíciókat.
- Ezek segítségével hozzuk létre futásidőben az ActionForm objektumokat.
- Minden egyes ActionForm objektumra definiálunk egy <form-bean> elemet, melynek a következő attribútumai vannak:
 - **name**: Egyedi azonosító, melyre az Action map-elésben hivatkozhatunk.
Általában ez a név a kérés vagy szeszzió attribútumnak, amelyben a bean elmentődik
 - **type**: ActionForm-ot implementáló Java osztály teljes neve.

<global-forwards>

- Ez a rész a globálisan definiált átirányításokat (forwards) tartalmazza.
- Az átirányítások `ActionForward` típusú objektumok lesznek, melyeket a `Action` osztály `execute` metódusa térít vissza.
- Segítségükkel logikai neveket map-elünk konkrét erőforrásokhoz (**pl.** JSP).

Ezáltal az erőforrás lecserélhető anélkül, hogy a rá vonatkozó hivatkozásokat átírjuk az alkalmazásban.

- Minden egyes globális átirányításra definiálunk egy `<forward>` elemet, melynek a következő attribútumai vannak:
 - **name:** a `forward` logikai neve. Ezt használjuk majd az `execute` metódusban, hogy a megfelelő erőforráshoz továbbítsunk.
Pl: `loginpage`, `homepage`
 - **path:** a kontextus relatív út az erőforráshoz.
Pl.: `/index.jsp` vagy `/index.do`
 - **redirect:** `true` vagy `false` (alapértelmezett).
`redirect`-et vagy `forward`-ot használjunk: a `forward` csak szerver oldalon történik, a `redirect` esetén aktualizálódik az URL a böngészőben.

<action-mappings>

- Ez a rész az Action definíciókat tartalmazza.
- Minden egyes URL map-elésre definiálunk egy <action> elemet.
- A következő főbb attribútumai vannak:
 - **path**: a relatív út ehhez az Action-hoz (a web-alkalmazás kontextusához képest)
 - **type**: az Action osztály teljes neve.
 - **name**: a form-bean neve, amit egy <form-bean> elemben definiáltunk.

struts-config.xml példa

```
<struts-config>
  <form-beans>
 <form-bean
 name="logonForm"
 type="org.apache.struts.webapp.example.LogonForm" />
  </form-beans>
  <global-forwards
 type="org.apache.struts.action.ActionForward">
 <forward
 name="logon"
 path="/logon.jsp"
 redirect="false" />
  </global-forwards>
```

```
<action-mappings>
  <action
 path="/logon"
 type="org.apache.struts.webapp.example.LogonAction"
 name="logonForm"
 scope="request"
 input="/logon.jsp"
 unknown="false"
 validate="true" />
</action-mappings>
</struts-config>
```

A globális forward-okon kívül lokális forward-okat is definiálhatunk, pl.:

```
<action
  path="/editSubscription"
  type="org.apache.struts.webapp.EditSubscriptionAction"
  name="subscriptionForm"
  scope="request"
  validate="false">
  <forward
 name="failure"
 path="/mainMenu.jsp"/>
  <forward
 name="success"
 path="/subscription.jsp"/>
</action>
```