

Apostila Struts2

struts2_crud

Aula

04

Estrutura do projeto...

LIBS:

antlr-2.7.6.jar
asm-attrs.jar
asm.jar
c3p0-0.9.0.jar
cglib-2.1.3.jar
commons-beanutils-1.8.0.jar
commons-codec-1.3.jar
commons-collections-3.2.1.jar
commons-digester-2.0.jar
commons-el-1.0.jar
commons-fileupload-1.0.jar
commons-lang-2.1.jar
commons-logging-1.1.1.jar
commons-validator.jar
dom4j-1.6.1.jar
ejb3-persistence.jar
freemarker-2.3.8.jar
hibernate-annotations.jar
hibernate-commons-annotations.jar
hibernate3.jar
jakarta-oro.jar
jcommon_javadoc.jar

Apostila Struts2

struts2_crud

Aula

04

```
jcommon_source.jar  
jcommon.jar  
jstl.jar  
jta.jar  
log4j-1.2.15.jar  
mysql-connector-java-5.1.23-bin.jar  
ognl-2.6.11.jar  
oro-2.0.8.jar  
servlet3-api.jar  
standard.jar  
struts2-core-2.0.14.jar  
xwork-2.0.7.jar
```

```
package entity;  
  
import java.io.Serializable;  
  
import javax.persistence.Column;  
import javax.persistence.Entity;  
import javax.persistence.GeneratedValue;  
import javax.persistence.GenerationType;  
import javax.persistence.Id;  
import javax.persistence.NamedQueries;  
import javax.persistenceNamedQuery;  
import javax.persistence.Table;  
  
@Entity  
@Table  
@NamedQueries({  
 @NamedQuery(name="Usuario.findAll",query="from Usuario"),  
 @NamedQuery(name="Usuario.findByLogin",  
 query="from Usuario u where u.email =:param1 and u.senha  
=:param2")  
})  
public class Usuario implements  
Serializable{  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy=GenerationType.AUTO)  
 @Column
```


```
private Integer idUsuario;

@Column(unique=true, length=50, nullable=false)
private String email;

@Column(length=50, nullable=false)
private String nome;

@Column( length=100, nullable=false)
private String senha;

@Column( length=10, nullable=false)
private String perfil;

public Usuario() {
}

public Usuario(Integer idUsuario, String email, String nome, String senha, String perfil) {
 this.idUsuario = idUsuario;
 this.email = email;
 this.nome = nome;
 this.senha = senha;
 this.perfil = perfil;
}

@Override
public String toString() {
 return "Usuario [idUsuario=" + idUsuario + ", email=" +
+ email + ", nome=" + nome + ", perfil=" + perfil + "]";
}

public Integer getIdUsuario() {
 return idUsuario;
}
public void setIdUsuario(Integer idUsuario) {
 this.idUsuario = idUsuario;
}
public String getEmail() {
 return email;
}
public void setEmail(String email) {
 this.email = email;
}
public String getNome() {
```


```
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public String getSenha() {
 return senha;
 }
 public void setSenha(String senha) {
 this.senha = senha;
 }
 public String getPerfil() {
 return perfil;
 }
 public void setPerfil(String perfil) {
 this.perfil = perfil;
 }
 public static long getSerialversionuid() {
 return serialVersionUID;
 }
}
```

mysql_hibernate.cfg.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC "-//Hibernate/Hibernate
Configuration DTD 3.0//EN"
"http://hibernate.sourceforge.net/hibernate-configuration-
3.0.dtd">
<hibernate-configuration>

 <session-factory>
 <property
name="hibernate.dialect">org.hibernate.dialect.MySQLDialect</pro
perty>
 <property
name="hibernate.connection.driver_class">com.mysql.jdbc.Driver</
property>
 <property name="hibernate.connection.url">
jdbc:mysql://localhost:3306/struts2?createDatabaseIfNotExist=true
</property>
 <property
name="hibernate.connection.username">root</property>
```


Apostila Struts2

struts2_crud

Aula

04

```
<property  
name="hibernate.connection.password">coti</property>  
  
<property name="hibernate.show_sql">true</property>  
<property name="hibernate.format_sql">true</property>  
<property name="hibernate.hbm2ddl.auto">update</property>  
  
<mapping class="entity.Usuario"/>  
  
</session-factory>  
</hibernate-configuration>
```

```
package config;  
  
import org.hibernate.cfg.AnnotationConfiguration;  
import org.hibernate.cfg.Configuration;  
import org.hibernate.tool.hbm2ddl.SchemaExport;  
  
public class Main {  
  
 public static void main(String[] args) {  
 Configuration cfg = new AnnotationConfiguration().  
configure("config/mysql_hibernate.cfg.xml");  
 new SchemaExport(cfg).create(true,true);  
 System.out.println("Tabela Gerada com Sucesso ...");  
 }  
}
```

No console...

```
log4j:WARN No appenders could be found for logger  
(org.hibernate.cfg.annotations.Version).  
log4j:WARN Please initialize the log4j system properly.
```

```
drop table if exists Usuario  
  
create table Usuario (  
 idUsuario integer not null auto_increment,  
 email varchar(50) not null unique,  
 nome varchar(50) not null,  
 perfil varchar(10) not null,  
 senha varchar(100) not null,
```


Apostila Struts2

struts2_crud

Aula

04

```
 primary key (idUsuario)
)
Tabela Gerada com Sucesso ...
```

The screenshot shows a terminal window titled "MySQL 5.5 Command Line Client". The session starts with "3 rows in set (0.09 sec)" followed by the command "mysql> use struts2;". The database is switched to "struts2" and the command "mysql> show tables;" is run, displaying the table "usuario". Then, "mysql> desc usuario;" is run, showing the table structure:

Field	Type	Null	Key	Default	Extra
idUsuario	int(11)	NO	PRI	NULL	auto_increment
email	varchar(50)	NO	UNI	NULL	
nome	varchar(50)	NO		NULL	
perfil	varchar(10)	NO		NULL	
senha	varchar(100)	NO		NULL	

At the bottom, "5 rows in set (0.08 sec)" is displayed, followed by the prompt "mysql>".

```
package type;

//Classe Estatica(Constante)
public enum PerfilUsuario {

 ADMINISTRADOR("adm"), USUARIO("usu"), GUEST("guest");

 private String perfil;

 PerfilUsuario(String perfil){
 this.perfil = perfil;
 }

 public String getPerfil() {
 return perfil;
 }
}
```


```
package control;

import javax.servlet.http.HttpServletResponse;

import org.apache.struts2.ServletActionContext;
import com.opensymphony.xwork2.ActionInvocation;
import com.opensymphony.xwork2.interceptor.Interceptor;

public class ClearCacheInterceptor
implements Interceptor{

 private static final long serialVersionUID = 1L;

 @Override
 public void destroy() {
 // TODO Auto-generated method stub
 }

 @Override
 public void init() {
 // TODO Auto-generated method stub
 }

 @Override
 public String intercept(ActionInvocation invocation) throws
Exception {
 HttpServletResponse response =
ServletActionContext.getResponse();
System.out.println("Chegou no Intercept -----");
 response.setHeader("Cache-Control", "no-cache, no-store");
 response.setHeader("Pragma", "no-cache");
 response.setDateHeader("Expires", 0);
 return invocation.invoke();
 }
}
```

```
package control;

import java.io.IOException;

import javax.servlet.Filter;
import javax.servlet.FilterChain;
import javax.servlet.FilterConfig;
```


```
import javax.servlet.ServletException;
import javax.servlet.ServletRequest;
import javax.servlet.ServletResponse;
import javax.servlet.annotation.WebFilter;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;

@WebFilter({"/usu/*", "/adm/*"})
public class Filtro implements Filter {
 public Filtro() {
 }

 public void destroy() {
 }

 public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain) throws IOException,
 ServletException {
 HttpServletRequest req= (HttpServletRequest) request;
 HttpServletResponse resp = (HttpServletResponse)
response;
 HttpSession session = req.getSession();
 if (session.getAttribute("usuario")==null){
 resp.sendRedirect("../index.jsp");
 //va para o index.jsp
 return; //para
 }
 //senão dá sequencia ...
 chain.doFilter(request, response);
 }

 public void init(FilterConfig fConfig) throws
ServletException {
 }
}
```


```
package control;

import java.util.ArrayList;
import java.util.List;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;

import org.apache.struts2.ServletActionContext;

import persistence.UsuarioDao;

import com.opensymphony.xwork2.ActionContext;
import com.opensymphony.xwork2.ActionSupport;
import com.opensymphony.xwork2.ModelDriven;

import entity.Usuario;

public class UsuarioAction extends ActionSupport
 implements ModelDriven<Usuario>{

 private static final long serialVersionUID = 1L;

 //Nome do Objeto
 private Usuario usuario; //Classe Usuario
 private List <Usuario> lista;

 HttpServletRequest request;
 HttpSession session; //Irei trabalhar com Sessão

 public UsuarioAction() {
 usuario = new Usuario(); //espaço no Construtor
 lista =new ArrayList<Usuario>(); //construtor
 }

 @Override
 public Usuario getModel() {
 return usuario;
 }
 public Usuario getUsuario() {
 return usuario;
```


Apostila Struts2

struts2_crud

Aula

04

```
}

public void setUsuario(Usuario usuario) {
 this.usuario = usuario;
}

public static long getSerialversionuid() {
 return serialVersionUID;
}

public String listar(){
 return SUCCESS;
}

public List<Usuario> getLista() {
 try{
 lista = new UsuarioDao().findAll();
//chamada do Banco
 }catch(Exception ex){
 }
 return lista;
}

public void setLista(List<Usuario> lista) {
 this.lista = lista;
}

public String gravar(){
 request = (HttpServletRequest)
ActionContext.getContext().get
 (ServletActionContext.HTTP_REQUEST);
 try{
 new UsuarioDao().create(usuario);
 getLista();
 usuario = new Usuario();
 request.setAttribute("msg", "Dados Gravados");
 }catch(Exception ex){
 request.setAttribute("msg", "Error :" + ex.getMessage());
 }
 return SUCCESS;
}

public String logar(){
 request = (HttpServletRequest)
ActionContext.getContext().get
 (ServletActionContext.HTTP_REQUEST);
```


Apostila Struts2

struts2_crud

Aula

04

```
 session = request.getSession(true);
try{
 Usuario resp = new UsuarioDao().findByLogin(usuario);
 if (resp!=null){
 usuario = new Usuario();
 session.setAttribute("usuario", resp);
 session.setAttribute("msg", "Logado Com Sucesso");
 return SUCCESS;
 } else{
 session.setAttribute("usuario", null); //limpa
 }
 request.setAttribute("msg", "Usuario NAO LOGADO");
 return INPUT; //sistema.jsp
}catch(Exception ex){
 request.setAttribute("msg", "Error :" + ex.getMessage());
 return ERROR; //erro.jsp
}
}

public String logout(){
 request = (HttpServletRequest)
ActionContext.getContext().get(ServletActionContext.HTTP_REQUEST
);
 session = request.getSession(true);
 try{
 session.setAttribute("msg", null);
 session.setAttribute("usuario", null);
 session.invalidate();
 return SUCCESS;
 }catch(Exception ex){
 request.setAttribute("msg", "Error:" + ex.getMessage());
 }
 return ERROR;
}
}
```


```
package persistence;

import org.hibernate.cfg.AnnotationConfiguration;
import org.hibernate.SessionFactory;

public class HibernateUtil {
 private static final SessionFactory sessionFactory;

 static {
 try {
 sessionFactory = new AnnotationConfiguration().
configure("config/mysql_hibernate.cfg.xml").buildSessionFactory();
 } catch (Throwable ex) {
 System.err.println("Initial SessionFactory creation
failed." + ex);
 throw new ExceptionInInitializerError(ex);
 }
 }

 public static SessionFactory getSessionFactory() {
 return sessionFactory;
 }
}
```

```
package persistence;

import java.util.List;

import org.hibernate.Criteria;
import org.hibernate.Query;
import org.hibernate.Session;
import org.hibernate.Transaction;
import org.jcommon.encryption.SimpleMD5;

import entity.Usuario;

public class UsuarioDao {

 Session session;
 Transaction transaction;
 Query query;
 Criteria criteria;
```


Apostila Struts2

struts2_crud

Aula

04

```
private void criptografia(Usuario u){
 SimpleMD5 md5 = new
 SimpleMD5(u.getSenha(), "cotiinformatica@gmail");
 u.setSenha(md5.toHexString());
}

public void create(Usuario u){
 criptografia(u);
 session = HibernateUtil.getSessionFactory().openSession();
 transaction = session.beginTransaction();
 session.save(u);
 transaction.commit();
 session.close();
}

public Usuario findByLogin(Usuario u){
 criptografia(u);
 session = HibernateUtil.getSessionFactory().openSession();
 query = session.getNamedQuery("Usuario.findByLogin");
 query.setString("param1", u.getEmail());
 query.setString("param2", u.getSenha());
 Usuario resp=(Usuario) query.uniqueResult();
 session.close();
 return resp;
}

public List<Usuario> findAll(){
 session = HibernateUtil.getSessionFactory().openSession();
 query = session.getNamedQuery("Usuario.findAll");
 List<Usuario> lista =query.list();
 session.close();
 return lista;
}
```


struts.xml

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

<struts>
  <package name="usuarioaction" extends="struts-default">
 <interceptors>
 <interceptor name="caching"
class="control.ClearCacheInterceptor"/>
 <interceptor-stack name="cachingStack">
 <interceptor-ref name="caching" />
 <interceptor-ref name="defaultStack" />
 <interceptor-ref name="token"/>
 </interceptor-stack>
 </interceptors>

 <action name="usuario.gravar"
 class="control.UsuarioAction"
 method="gravar">
 <result name="success">/sistema.jsp</result>
 <result name="input">/sistema.jsp</result>
 <result name="error">/error.jsp</result>
 </action>

 <action name="usuario.Listar"
 class="control.UsuarioAction"
 method="Listar">
 <result name="success">/consulta.jsp</result>
 </action>

 <action name="usuario.Logar"
 class="control.UsuarioAction"
 method="Logar">
 <interceptor-ref name="cachingStack"/>
 <result name="success">/usu/logado.jsp</result>
 <result name="input">/sistema.jsp</result>
 <result name="error">/error.jsp</result>
 <result name="invalid.token">/sistema.jsp</result>
 </action>

 <action name="usuario.Logout">
```


```
 class="control.UsuarioAction"
 method="Logout">
 <result name="input">/usu/logado.jsp</result>
 <result name="success">/sistema.jsp</result>
 <result name="error">/error.jsp</result>
</action>
</package>

</struts>
```

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns="http://xmlns.jcp.org/xml/ns/javaee"
  xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
  http://xmlns.jcp.org/xml/ns/javaee/web-app_3_1.xsd"
  id="WebApp_ID" version="3.1">

 <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>

 <session-config>
 <session-timeout>30</session-timeout>
 </session-config>

 <welcome-file-list>
 <welcome-file>sistema.jsp</welcome-file>
 </welcome-file-list>
</web-app>
```


index.jsp

```
<!doctype html>
<html>

<meta http-equiv="Pragma" content="no-cache">
<meta http-equiv="Cache-Control" content="no-cache">
<meta http-equiv="Expires" content="0">
<%
 try {
 session.setAttribute("msg", null);
 session.invalidate();
 } catch (Exception ex) {
 }
%>
<head>
<link rel="stylesheet" href="css/bootstrap.css">
<script type="text/javascript" src="js/jquery-
1.10.2.js"></script>
<script type="text/javascript" src="js/bootstrap.js"></script>
</head>

<body>
 <div class="container">
 <div class="well">
 <h2>Bem Vindo ao Sistema Struts2</h2>
 <a href="sistema.jsp" class="btn btn-
primary">Entrar No Sistema <span class="glyphicon glyphicon-log-
in"></span></a>
 </div>

 <div class="col-sm-8 col-sm-offset-2">
 <div class="well">

 <p>O Struts 2 foi inicialmente distribuído em Janeiro de 2001, obtendo um sucesso incrível entre os desenvolvedores Java. O Struts na sua versão inicial oferecia um padrão MVC (Model-View-Controller ou Modelo-Visão-Controlador) para desenvolvimento Java Web. O Struts facilitava bastante o gerenciamento, a reutilização e a manutenção do código.</p>
 </div>
 </div>
 </div>
</body>
```


Apostila Struts2

struts2_crud

Aula

04

Com o decorrer dos anos, o desenvolvimento com Struts foi decaindo bastante, muito em função da quantidade de código exigido para que o desenvolvedor possa implementar as facilidades necessárias de um aplicativo web, portanto, uma nova proposta para uma nova versão do Struts foi sugerida.

```
</div>
</div>

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


Bem Vindo ao Sistema Struts2

[Entrar No Sistema](#)

O Struts 2 foi inicialmente distribuído em Janeiro de 2001, obtendo um sucesso incrível entre os desenvolvedores Java. O Struts na sua versão inicial oferecia um padrão MVC (Model-View-Controller ou Modelo-Visão-Controlador) para desenvolvimento Java Web. O Struts facilitava bastante o gerenciamento, a reutilização e a manutenção do código. Com o decorrer dos anos, o desenvolvimento com Struts foi decaido bastante, muito em função da quantidade de código exigido para que o desenvolvedor possa implementar as facilidades necessárias de um aplicativo web, portanto, uma nova proposta para uma nova versão do Struts foi sugerida.

sistema.jsp

```
<!DOCTYPE html>
<html>

<head>
<%@ taglib prefix="s" uri="/struts-tags"%>
<link rel="stylesheet" href="css/bootstrap.css">
```


Apostila Struts2

struts2_crud

Aula

04

```
<script type="text/javascript" src="js/jquery-  
1.10.2.js"></script>  
<script type="text/javascript" src="js/bootstrap.js"></script>  
</head>  
  
<body>  
 <div class="container">  
 <div class="well">  
 <h2>Cadastro de Usuário em Struts2</h2>  
 <s:a href="usuario.home.action" cssClass="btn btn-success">Home  
 <span class="glyphicon glyphicon-home"></span> </s:a>  
 <s:a href="usuario.listar.action" cssClass="btn btn-  
warning">Consultar os Dados  
 <span class="glyphicon glyphicon-search"></span></s:a>  
 </div><!-- FECHA WELL -->  
  
 <div class="col-sm-6 col-sm-offset-3">  
 <ul class="nav nav-tabs">  
 <li class="active"><a data-toggle="tab"  
href="#home">Cadastro</a></li>  
 <li><a data-toggle="tab"  
href="#Logar">Logar </a></li>  
 </ul>  
  
 <div class="tab-content">  
 <div id="home" class="tab-pane fade in active">  
 <s:form method="post" action="usuario.gravar">  
 <br />  
 <input type="hidden" name="usuario.perfil" value="usu">  
  
 <label for="nome">Nome :</label>  
 <input type="text" name="usuario.nome" id="nome"  
required="required" placeholder="Entre com Nome"  
title="Entre com o Padrao no Nome" pattern="[A-Z  
a-z]{3,35}" class="form-control" />  
  
 <label for="email">Email :</label>  
 <input type="email" name="usuario.email"  
required="required" placeholder="Entre com  
title="Entre com o Padrao no Email" class="form-  
control" />  
  
 <label for="Senha">Senha :</label>  
 <input type="password" name="usuario.senha"  
required="required" placeholder="Entre com
```


Apostila Struts2

struts2_crud

Aula

04

```
Senha" title="Entre com o Padrao no Senha" class="form-control" />
 <br />
 <input type="submit" value="Cadastrar Usuario"
class="btn btn-primary" />
 </s:form>
 </div><!-- FECHA DIV HOME -->

 <!-- Até aqui cadastro, em baixo logar -->

 <div id="Logar" class="tab-pane fade">
<s:form method="post" action="usuario.Logar"><br/>

 <label for="email2">Email :</label>
 <input type="email" name="usuario.email" id="email2"
required="required" placeholder="Entre com
title="Entre com o Padrao no Email" class="form-
control" />

 <label for="senha2">Senha :</label>
 <input type="password" name="usuario.senha"
required="required" placeholder="Entre com
title="Entre com o Padrao no Senha" class="form-
control" />
 <br />

<input type="submit" value="Logar" class="btn btn-primary" />
 <s:token />
 </s:form>
 </div><!-- FECHA DIV LOGAR -->
 </div><!-- FECHA TAB CONTENT -->
 <br/>

 <div class="panel panel-footer">
 <footer>Java WebDeveloper -
www.cotiinformatica.com.br</footer>
 </div><!-- FECHA PANEL FOOTER -->

 ${msg}
 </div><!-- FECHA COL -->
 </div> <!-- FECHA CONTAINER -->
 </body>
</html>
```


Apostila Struts2

struts2_crud

Aula

04

Cadastro de Usuário em Struts2

[Home](#) [Consultar os Dados](#)

[Cadastro](#) [Logar](#)

Nome :

Email :

Senha :

[Cadastrar Usuario](#)

Java WebDeveloper - www.cotiinformatica.com.br

Cadastrando...

Cadastro de Usuário em Struts2

[Home](#) [Consultar os Dados](#)

[Cadastro](#) [Logar](#)

Nome :

Email :

Senha :

[Cadastrar Usuario](#)

Java WebDeveloper - www.cotiinformatica.com.br

Apostila Struts2

struts2_crud

Aula

04

Cadastrado...

Cadastro de Usuário em Struts2

[Home](#) [Consultar os Dados](#)

[Cadastro](#) [Logar](#)

Nome :

Email :

Senha :

[Cadastrar Usuario](#)

Java WebDeveloper - www.cotiinformatica.com.br

Dados Gravados

Aba de Logar...

Cadastro de Usuário em Struts2

[Home](#) [Consultar os Dados](#)

[Cadastro](#) [Logar](#)

Email :

Senha :

[Logar](#)

Java WebDeveloper - www.cotiinformatica.com.br

Apostila Struts2

struts2_crud

Aula

04

Logando...

Cadastro de Usuário em Struts2

Home Consultar os Dados

[Cadastro](#) [Logar](#)

Email : carol@gmail.com

Senha : ...

[Logar](#)

Java WebDeveloper - www.cotiinformatica.com.br

Logado...

Página de Usuário Struts2

[Logout](#)

carolina , Logado Com Sucesso

error.jsp

```
<!doctype html>
<html>

 <head>
 <link rel="stylesheet" href="css/bootstrap.css">
 <script type="text/javascript" src="js/jquery-
1.10.2.js"></script>
 <script type="text/javascript" src="js/bootstrap.js"></script>
 </head>

 <body>
 <div class="container">
 <div class="well">
 <h2>Página de Erro do Sistema Struts2</h2>
 <a href="sistema.jsp" class="btn btn-primary">Sistema
 <span class="glyphicon glyphicon-log-in"></span></a>
 </div><!-- FECHA WELL -->

 <div class="col-sm-8 col-sm-offset-2">
 <div>${msg}</div>
 </div><!-- FECHA COL -->
 </div><!-- FECHA CONTAINER -->

 </body>
</html>
```

Escola de Nerds

www.cotiinformatica.com.br

Página de Erro do Sistema Struts2

Sistema

consulta.jsp

```
<!DOCTYPE html>
<html>

<head>
<%@ taglib prefix="s" uri="/struts-tags"%>
<link rel="stylesheet" href="css/bootstrap.css">
<script type="text/javascript" src="js/jquery-1.10.2.js"></script>
<script type="text/javascript" src="js/bootstrap.js"></script>
</head>

<body>
 <div class="container">
 <div class="well">
 <h2>Consulta Struts Usuários</h2>
<s:a href="usuario.home.action" cssClass="btn btn-success">Home
<span class="glyphicon glyphicon-home"></span></s:a>
 </div><!-- FECHA WELL -->

 <div class="col-sm-8 col-sm-offset-2">
 <div class="panel panel-info">
```


Apostila Struts2

struts2_crud

Aula

04

```
<div class="panel-heading">
<div class="panel-title">Consulta</div>
</div><!-- FECHA PANEL HEADING -->

<div class="panel-body">
<table class="table table-hover">
<tr>
<td>Nome</td>
<td>Email</td>
<td>Perfil</td>
</tr>
<s:iterator value="lista">
<tr>
<td><s:property value="nome" /></td>
<td><s:property value="email" /></td>
<td><s:property value="perfil" /></td>
</tr>
</s:iterator>
</table>

</div><!-- FECHA PANEL-BODY -->
</div><!-- FECHA PANEL-INFO -->

<div class="panel panel-footer">
<footer>Java WebDeveloper -
www.cotiinformatica.com.br</footer>
</div><!-- FECHA PANEL FOOTER -->
</div><!-- FECHA COL -->
</div><!-- FECHA CONTAINER -->

</body>
</html>
```


Apostila Struts2

struts2_crud

Aula

04

Consulta Struts Usuários

[Home](#)

Consulta		
Nome	Email	Perfil
luciana	luciana@gmail.com	usu
carolina	carol@gmail.com	usu

Java WebDeveloper - www.cotiinformatica.com.br

```
mysql> use struts2;
Database changed
mysql> show tables;
+-----+
| Tables_in_struts2 |
+-----+
| usuario |
+-----+
1 row in set (0.00 sec)

mysql> desc usuario;
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key  | Default | Extra |
+-----+-----+-----+-----+-----+
| idUsuario | int(11) | NO | PRI  | NULL | auto_increment |
| email | varchar(50) | NO | UNI  | NULL | |
| nome | varchar(50) | NO | | NULL | |
| perfil | varchar(10) | NO | | NULL | |
| senha | varchar(100) | NO | | NULL | |
+-----+-----+-----+-----+-----+
5 rows in set (0.03 sec)

mysql> select * from usuario;
+-----+-----+-----+-----+-----+
| idUsuario | email | nome | perfil  | senha |
+-----+-----+-----+-----+-----+
| 1 | luciana@gmail.com | luciana | usu | fc89a7011651885a20cf3851629d8c5f |
+-----+-----+-----+-----+-----+
1 row in set (0.00 sec)

mysql> select * from usuario;
+-----+-----+-----+-----+-----+
| idUsuario | email | nome | perfil  | senha |
+-----+-----+-----+-----+-----+
| 1 | luciana@gmail.com | luciana | usu | fc89a7011651885a20cf3851629d8c5f |
| 2 | carol@gmail.com | carolina | usu | fc89a7011651885a20cf3851629d8c5f |
+-----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql>
```


usu/logado.jsp

```
<!DOCTYPE html>
<html>

<head>
<meta http-equiv="Pragma" content="no-cache">
<meta http-equiv="Cache-Control" content="no-cache">
<meta http-equiv="Expires" content="0">
<meta http-equiv="Cache-Control" content="must-revalidate">

<%@ page import="entity.Usuario"%>
<%@ taglib prefix="s" uri="/struts-tags"%>

<link rel="stylesheet" href="css/bootstrap.css">
<script type="text/javascript" src="js/jquery-
1.10.2.js"></script>
<script type="text/javascript" src="js/bootstrap.js"></script>
</head>

<%
 response.setHeader("Cache-Control", "no-cache");
 response.setHeader("Cache-Control", "no-store");
 response.setDateHeader("Expires", -1);
 response.setHeader("Pragma", "no-cache");
%>

<body>
 <div class="container">
 <div class="well">
 <h3>Página de Usuário Struts2</h3>
 <s:a href="usuario.logout.action" cssClass="btn
 btn-danger">Logout <span class="glyphicon glyphicon-log-
 out"></span> </s:a>
 </div>
 <!-- FECHA WELL -->

 <%
 try {
 if (session.getAttribute("usuario") != null) {
 Usuario resp = (Usuario) session.getAttribute("usuario");
 //Imprime o Nome, ScriptLet ...
 out.print(resp.getNome());
 }
 }
 %>
 </div>
</body>
```


Apostila Struts2

struts2_crud

Aula

04

```
 } catch (Exception ex) {
 response.sendRedirect("../index.jsp");
 }
 %>
 , ${msg}

</div>
<!-- FECHA CONTAINER --&gt;
&lt;/body&gt;
&lt;/html&gt;</pre>
```

Página de Usuário Struts2

Logout

carolina , Logado Com Sucesso

www.cotiinformatica.com.br