	[image: image12.png]

	StrutsCx vers Struts2

	
	Guide de Migration

	
	Communauté Admisource – Projet ACube

	

	
	

	
	Guide de Migration
	

	
	

	
	StrutsCx vers Struts2
	

	
	

	[image: image2.png]

	Version x.y du JJ/MM/AAAA
Etat : xxx

Suivi des modifications

	Version
	Rédaction
	Description
	Vérification
	Date

	1.0
	G.PICAVET
C.ROCHETEAU
	Première version
	
	28/01/08

	
	
	
	
	

	
	
	Document validé dans sa version xxx
	
	

Liste de diffusion

	Organisation
	Nom
	Info
	Commentaire
	Validation

	
	
	[image: image3.wmf]
	[image: image4.wmf]
	[image: image5.wmf]

	
	
	[image: image6.wmf]
	[image: image7.wmf]
	[image: image8.wmf]

	
	
	[image: image9.wmf]
	[image: image10.wmf]
	[image: image11.wmf]

Sommaire

2Suivi des modifications

2Liste de diffusion

3Sommaire

41
Motivations

52
compatibilité

63
Procédure de migration

Documents de référence

	Version
	Titre

	
	

	
	

	
	

1 Motivations
· Fournir une procédure de migration d’un projet Acube StrutsCx vers Struts2, partiellement automatisée.
· Préciser les points de contrôle pour vérifier la compatibilité ascendante.
2 compatibilité
· compatibilité des classes Action dérivant de BaseAction

· compatibilité des fichiers xslt.
· réutilisation des fichiers variables_xx.xml
· Règles d’autorisation définies dans variables_xx.xml

· reprise du mapping url/action, et action/xslt

· Génération des pdf avec FOP (réutilisation de userconfig.xml)
Remarque : la procédure de migration suppose que l’application serveur à migrer respecte les normes acube. En particulier l’arborescence et les fichiers présents dans le gabarit (présence de ErrorVO.xsl, SuccesVO.xsl, …)
3 Procédure de migration
1. Vérifier la compilation et le bon fonctionnement de l’application à migrer

2. Supprimer les jars suivants de l’application à migrer :

· struts-1.1.jar

· strutscx-0.9.5.jar

· fop-0.20.5.jar

· jdom.jar (0.9b)

· fwacubej2ee-X.Y.jar (framework acube pour struts 1)
3. Ajouter les jars suivants à l’application à migrer :

· Fwacubej2ee-struts2.jar (framwork acube pour struts 2)
· Fop.jar (0.92)

· jdom.jar (1.2.2)

· freemarker.jar

· ognl.jar

· struts2-core-2.0.11.jar

· xwork-2.0.4.jar
4. Après recompilation, les classes référençant directement les API Struts 1, Struts CX, ou Servlet-API ne compilent plus.

· Les classes d’action « Deconnecter » et « RedirectionIndex » sont intégrées dans le nouveau framework et peuvent donc être supprimées du projet. Par défaut ces actions sont associées aux URL « flux/protected/frameset/deconnecter » et « flux/protected/frameset/index ». mais pourront être redéfinies dans struts.xml si besoin (cf plus loin).

· La classe acube.projet.rules.Authentification peut être supprimée. Elle est remplacée par le SecurityInterceptor du framework(activé par défaut)

· Remplacer les imports de StrutsCXConstants par
import acube.framework.compatibilityLiseV2.strutscx.StrutsCXConstants;
· Pour les classes dérivant directement de la classe Action de Struts : dériver ActionSupport.
· L’objet request peut etre obtenu en implémentant ServletRequestAware. Struts 2 mappe automatiquement les paramètres de requêtes sur des propriétés de l’action. Pour cela, la propriété doit être du même nom que le paramètre, disposer de getter et setter, et avoir un type java compatible avec la valeur.
· L’objet response peut être obtenu en implémentant ServletResponseAware
· Le contexte de servlet peut être obtenu en implémentant ApplicationAware
5. copier le script « Migration-struts2.bat » à la racine du projet et l’exécuter. Si tout se passe bien, un fichier struts.xml est créé dans Serveur/src.

6. Dans WEB-INF/web.xml, Supprimer les déclarations & mapping des ActionServlet et StrutsCXServlet :

<servlet>

<servlet-name>action</servlet-name>

<servlet-class>org.apache.struts.action.ActionServlet</servlet-class>

<init-param>

<param-name>config</param-name>

<param-value>/WEB-INF/struts-config.xml</param-value>

</init-param>

<init-param>

<param-name>debug</param-name>

<param-value>2</param-value>

</init-param>

<load-on-startup>2</load-on-startup>

</servlet>

<servlet>

<servlet-name>StrutsCXServlet</servlet-name>

<servlet-class>com.cappuccinonet.strutscx.xslt.StrutsCXServlet</servlet-class>

<init-param>

<param-name>debug</param-name>

<param-value>false</param-value>

</init-param>

<load-on-startup>3</load-on-startup>

</servlet>

<!-- servlet mappings -->

<servlet-mapping>

<servlet-name>action</servlet-name>

<url-pattern>*.xml</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name>action</servlet-name>

<url-pattern>*.html</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name>action</servlet-name>

<url-pattern>*.csv</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name>action</servlet-name>

<url-pattern>*.pdf</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name>action</servlet-name>

<url-pattern>*.xls</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name>StrutsCXServlet</servlet-name>

<url-pattern>/StrutsCXServlet</url-pattern>

</servlet-mapping>
Remplacer par les déclarations suivantes :

<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>/flux/protected/*</url-pattern>

</filter-mapping>

<context-param>

<param-name>VariablesXmlLoader-config</param-name>

<param-value>/WEB-INF/xml/variables_fr.xml</param-value>

</context-param>

<context-param>

<param-name>FopInitializer-config</param-name>

<param-value>/WEB-INF/userconfig.xml</param-value>

</context-param>

<listener>

<listener-class>acube.framework.webcomp.listener.WebCompInitializer</listener-class>

</listener>
· La variable de contexte VariablesXmlLoader-config référence les fichiers variables_XX.xml à charger, séparés par des virgules

· La variable de contexte FopInitializer-config référence le fichier de configuration de FOP

Préparation Recette

SFG +SFD

ETUDE DETAILLEE (E.D.)

- Conception générale

- Conception détaillée

Dossier de choix, Rapport EP

1ère règles et modèles Dyn./Stat.

Phases

	Version x.y du JJ/MM/AAAA / Etat :

 DOCPROPERTY État * MERGEFORMAT xxx
Page 5/8

	Cette création est mise à disposition selon le Contrat Paternité - Pas d'Utilisation Commerciale - Partage des Conditions Initiales à l'Identique disponible en ligne http://creativecommons.org/licenses/by-nc-sa/2.0/fr/ ou par courrier postal à Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

[image: image12.png]_1267365764.unknown

_1267365766.unknown

_1267365769.unknown

_1267365770.unknown

_1267365768.unknown

_1267365765.unknown

_1267365762.unknown

_1267365763.unknown

_1267365761.unknown

