

在j 环境中配置使用FCKEditor PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/269/2021_2022__E5_9C_A8j__E7_8E_AF_E5_A2_c67_269945.htm FCKeditor

是sourceforge.net上面的一个开源项目，主要是实现在线网页编辑器的功能，可以让web程序拥有如MS Word这样强大的编辑功能。官方网站为<http://www.fckeditor.net>，在服务器端支持ASP.Net、ASP、ClodFusion、PHP、Java等语言，并且支持IE 5、Mozilla、Netscape等主流浏览器。首先在官方网站下载fckeditor,注意有两个包，一个是主文件，一个是jsp整合包的。

1、解压FCKeditor_2.2.zip,(FCKeditor主文件)，将FCKeditor目录复制到网站根目录下，2、解压FCKeditor-2.3.zip,(jsp,FCKeditor整合包)，作用：This is the JSP Integration Pack for using FCKeditor inside a java server page without the complexity of using a Java scriptlets or the javascript api.

3、将FCKeditor-2.3/web/WEB-INF/web.xml中的两个servlet,servlet-mapping定义复制到自已项目的web.xml文件中修改 Connector

```
/editor/filemanager/browser/default/connectors/jsp/connector  
SimpleUploader /editor/filemanager/upload/simpleuploader 为  
Connector
```

```
/FCKeditor/editor/filemanager/browser/default/connectors/jsp/connector  
SimpleUploader
```

```
/FCKeditor/editor/filemanager/upload/simpleuploader 4、  
将FCKeditor-2.3/web/WEB-INF/lib目录下文件复制到自已项目的lib文件夹中 5、在需使用FCKeditor的jsp界面中加入：// 文
```

件开头处加入 //要使用的地方加入

```
imageBrowserURL="/FCKeditor/editor/filemanager/browser/default/browser.html?Type=Image&Connector=connectors/jsp/connector"
```

```
imageUploadURL="/FCKeditor/editor/filemanager/upload/simpleuploader?Type=Image"
```

```
linkUploadURL="/FCKeditor/editor/filemanager/upload/simpleuploader?Type=File"
```

```
flashUploadURL="/FCKeditor/editor/filemanager/upload/simpleuploader?Type=Flash"> this is default content :) 启动服务器测试。
```

。。。成功后，来给FCKeditor瘦瘦身. 1、将FCKeditor目录下及子目录下所有以“_”下划线开头的文件夹删除 2.FCKeditor根目录下只保留fckconfig.js, fckeditor.js, fckstyles.xml,

fcktemplates.xml其余全部删除 3.将editor/filemanager/upload目录下文件及文件夹清空. 4.还可以将editor/skins目录下的皮肤文件删除，只留下default一套皮肤（如果你不需要换皮肤的话）

5.还可以将editor/lang目录下文件删除，只保留en.js, fcklanguagemanager.js, zh-cn.js, zh.js文件（英文，简体中文，繁体中文一般应该够用了:））完成，现在看是不是清爽了很多？

其它问题：在struts spring hibernate中使用，上传图像功能中可能会出现报：The output format must have a

‘ {http://xml.apache.org/xalan}content-handler ’ property! 错的情况，将WEB-INF/lib目录下xalan*.jar删除试试

安全问题：假如在前台让普通用户也能使用FCKEditor,要注意相关安全问题,在前台使用时,不要使用默认的ToolBar，要将添加图像

，flash，图像域按钮去掉在fckconfig.js中大约78行配置 那些数

，flash，图像域按钮去掉在fckconfig.js中大约78行配置 那些数

组中的值就像当于界面上的一个功能，你可以强行把每组值试出来代表什么。：P 到此安装FCKeditor就完成了，相关详细配置你可以看FCKeditor-2.3.zip,(jsp,FCKeditor整合包)文件夹中web/_samples目录下的例子。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