

在Struts2中实现文件上传 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/167/2021_2022_E5_9C_A8Struts2_c104_167339.htm Struts 2是通过Commons FileUpload文件上传。 Commons FileUpload通过将HTTP的数据保存到临时文件夹，然后Struts使用fileUpload拦截器将文件绑定到Action的实例中。从而我们就能够以本地文件方式的操作浏览器上传的文件。具体实现 前段时间Apache发布了Struts 2.0.6 GA，所以本文的实现是以该版本的Struts作为框架的。以下是例子所依赖类包的列表： 清单1 依赖类包的列表 首先，创建文件上传页面FileUpload.jsp，内容如下：

```
@ page language = " java "
contentType = " text/html. charset=utf-8 " pageEncoding = " utf-8 "
%> @ taglib prefix = " s " uri = " /struts-tags " %> DOCTYPE html
PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd" >
html xmlns ="http://www.w3.org/1999/xhtml" > head > title > Struts
2 File Upload title > head > body > s:form action ="fileUpload"
method ="POST" enctype ="multipart/form-data" > s:file name
="myFile" label ="Image File" /> s:textfield name ="caption" label
="Caption" /> s:submit /> s:form > body > html > 清单2
FileUpload.jsp 在FileUpload.jsp中，先将表单的提交方式设
为POST，然后将enctype设为multipart/form-data，这并没有什
么特别之处。接下来，标志将文件上传控件绑定到Action
的myFile属性。其次是FileUploadAction.java代码：
package tutorial.
import java.io.BufferedReaderInputStream.
import
java.io.BufferedOutputStream.
import java.io.File.
import
```

```
java.io.FileInputStream. import java.io.FileOutputStream. import  
java.io.InputStream. import java.io.OutputStream. import  
java.util.Date. import org.apache.struts2.ServletActionContext.  
import com.opensymphony.xwork2.ActionSupport. public class  
FileUploadAction extends ActionSupport { private static final long  
serialVersionUID = 572146812454L . private static final int  
BUFFER_SIZE = 16 * 1024 . private File myFile. private String  
contentType. private String fileName. private String imageName.  
private String caption. public void setMyFileContentType(String  
contentType) { this.contentType = contentType. } public void  
setMyFileName(String fileName) { this.fileName = fileName. }  
public void setMyFile(File myFile) { this.myFile = myFile. } public  
String getImageName() { return imageName. } public String  
getCaption() { return caption. } public void setCaption(String  
caption) { this.caption = caption. } private static void copy(File src,  
File dst) { try { InputStream in = null . OutputStream out = null . try  
{ in = new BufferedInputStream( new FileInputStream(src),  
BUFFER_SIZE). out = new BufferedOutputStream( new  
FileOutputStream(dst), BUFFER_SIZE). byte [] buffer = new byte  
[BUFFER_SIZE]. while (in.read(buffer) > 0 ) { out.write(buffer). } }  
finally { if ( null != in) { in.close(). } if ( null != out) { out.close(). } } }  
catch (Exception e) { e.printStackTrace(). } } private static String  
getExtension(String fileName) { int pos = fileName.lastIndexOf( ". " ).  
return fileName.substring(pos). } @Override public String  
execute() { imageName = new Date().getTime()  
getExtension(fileName). File imageFile = new
```

```
File(ServletActionContext.getServletContext().getRealPath( "/UploadImages" ) + " / " + imageFileName).copy(myFile, imageFile).  
return SUCCESS. } } 清单3 tutorial/FileUploadAction.java 100Test  
下载频道开通，各类考试题目直接下载。详细请访问  
www.100test.com
```