

pawel.rajba@gmail.com, <http://kursy24.eu/>

Servlets, JSP, JSTL

Plan wykładu

- Servlets
 - Charakterystyka
 - Główne metody
 - Obiekty request i response
- JSP
 - Dyrektywy
 - Elementy skryptowe
 - Elementy akcji
 - Generowanie treści
 - Obiekty niejawne
 - Obiekty request i response
 - Ciasteczka
 - Sesje
- JSTL
 - Przegląd znaczników

Servlets

- Krótka charakterystyka
 - Programy do generowania odpowiedzi HTTP
 - Jest to program w języku Java
 - Pozwala na tworzenie dynamicznych stron WWW
 - Kompilowane przy pierwszym żądaniu
 - Bardzo niskopoziomowe, rzadko bezpośrednio używane w tworzeniu serwisów internetowych
 - Dlatego nie będziemy im poświęcać więcej uwagi

Przykładowy servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloWorld extends HttpServlet
{
 public void doGet( HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException
 {
 PrintWriter out = response.getWriter();
 out.println("Hello World");
 }
}
```

Servlets

- Główne metody servletu
 - doGet
 - doPost
 - doPut
 - doDelete
 - init
 - destroy
- Ważne obiekty
 - request, response

Obiekty request, response

- request – reprezentuje żądanie
 - Daje dostęp do
 - Parametrów żądania, nagłówek żądania, ciastek
 - ... i wielu innych składowych
- response – reprezentuje odpowiedź
 - Pozwala na
 - Przekierowanie odpowiedzi, ustawienie kodu odpowiedzi, dodanie ciastek
 - ... i wiele innych operacji

JSP – wprowadzenie

- Technologia serwerowa, analogicznie do PHP
- JSP jest kompilowane
- Jako część JEE daje dostęp do platformy Java
- Obecnie podstawa do tworzenia stron w Javie
- Bardzo dojrzałe rozwiązanie

JSP – wprowadzenie

- Co może osadzić na stronie JSP?
 - Dyrektywy
 - Skrypty
 - Akcje
- Mamy dwa sposoby osadzania elementów:
 - typu JSP: `<% coś %>`
 - typu XML: `<jsp:element>coś</jsp:element>`

Dyrektywy

- Składnia
 - `<%@ nazwa_dyrektywy %>`
 - `<jsp:directive.nazwa_dyrektywy />`
 - Rodzaj składni często zależy od kontekstu
- Podstawowe dyrektywy
 - `page` – określa parametry strony
 - `include` – dołącza zewnętrzny plik
 - `taglib` – udostępnia zewnętrzną bibliotekę znaczników

Dyrektywy

- Dyrektywa page
 - Pozwala na ustawienie parametrów strony JSP
 - Wybrane atrybuty
 - contentType
 - typ zawartości (domyślnie text/html z ISO-8859-1)
 - errorPage
 - Strona wyświetlana w przypadku wyjątku
 - isErrorPage
 - Strona, która ma być wyświetlana przy pojawieniu się wyjątku musi mieć to ustawione na true (pozostałe strony mają na false)

Dyrektywy

- Dyrektywa page, c.d.
 - Wybrane atrybuty, c.d.
 - import
 - Wczytanie przestrzeni nazw (domyślnie: javax.Servlet.jsp.*, javax.Servlet.http.*, java.lang.*, javax.Servlet.*)
 - session
 - Określa, czy żądanie ma być częścią sesji (domyślnie true)
 - Uwaga: para atrybut/wartość może wystąpić raz
- Przykład
 - `<%@ page language="java", contentType="text/html; charset=iso-8859-2" %>`
 - `<%@ page import="java.util.StringTokenizer" %>`

Dyrektywy

- Dyrektywa include
 - Dołącza zawartość zewnętrznego pliku
 - Wstawienie jest w momencie kompilacji
 - dołączenie jest statyczne
 - Atrybut file określa zasób do dołączenia
 - Przykład
 - `<%@ include file="naglowek.html" %>`

Dyrektywy

- Dyrektywa taglib
 - Udostępnia dodatkową bibliotekę znaczników
 - Atrybuty
 - uri – ścieżka do biblioteki
 - prefix – przestrzeń nazw dla znaczników
- Przykład
 - ```
<%@ taglib
 uri="http://www.java.com/taglib/sample.jar"
 prefix="sample" %>
```
  - ```
<sample:tagaction>Przykładziki</sample>
```

Elementy skryptowe

- Elementy skryptowe

- Mamy 3 rodzaje elementów

- Skryptlety

`<% kod %>` `<jsp:scriptlet>kod</jsp:scriptlet>`

- Wyrażenia

`<%= text %>` `<jsp:expression>text</jsp:expression>`

- Deklaracje

`<%! kod %>` `<jsp:declaration>kod</jsp:declaration>`

- Deklaracje nie generują żadnego „outputu”

- Próba wywołania `out.println` spowoduje błąd kompilacji

Elementy akcji

- Osadzamy, aby wykonać jakąś akcję 😊
- Elementy akcji mogą być grupowane w biblioteki znaczników (tag libraries)
- Mamy do dyspozycji predefiniowane akcje
 - include, forward, plugin
- Możemy także tworzyć własny JavaBean i realizować do niego dostęp
 - useBean, setProperty, getProperty

Elementy akcji

- Podstawowa składnia
 - `<jsp:nazwa_akcji atrybut="wartosc" />`
- Dla wszystkich elementów akcji dostępne są atrybuty:
 - id – identyfikator
 - scope – określa czas życia elementu akcji:
 - page, request, session, application
 - różnica między page a request: po przekierowaniu przez np. akcję forward obiekt akcji page jest usuwany, a obiekt akcji request dalej dostępny

Elementy akcji

- Akcja include – wczytanie pliku
 - `<jsp:include page="adres" flush="true" />`
 - `<jsp:include page="adres" flush="true">`
 `<jsp:param name="param" value="wartosc" />`
 `</jsp:include>`
- Akcja forward - przekierowanie
 - `<jsp:forward page="adres" />`
 - `<jsp:forward page="adres">`
 `<jsp:param name="param" value="wartosc" />`
 `</jsp:forward>`

Elementy akcji

- Akcja plugin – osadzenie komponentu Java

- Składnia

- `<jsp:plugin`
 - `type="bean|applet"`
 - `code="kod"`
 - `codebase="kod_bazowy"`
 - `[align="ustawienie"]`
 - `[archive="lista_archiwow"]`
 - `[height="wysokość"]`
 - `[hspace="odleglosc_pozioma"]`
 - `[jreversion="wersja_JRE"]`
 - `[name="nazwa_elementu"]`
 - `[vspace="odleglosc_pionowa"]`
 - `[width="szerokosc"]`
 - `[nspluginurl="download_dla_Netscape"]`
 - `[iepluginurl="download_dla_IE"]>`
 - `[<jsp:params>`
 - `[<jsp:param name="parametru" value="wartosc"/>]+`
 - `</jsp:params>`
 - `[<jsp:fallback>tekst</jsp:fallback>]`
- `</jsp:plugin>`

Elementy akcji

- Akcja plugin, przykład:

```
<jsp:plugin type="applet"  
  code="gierka.class"  
  codebase="/aplety"  
  width="200"  
  height="200">  
  <jsp:param name="param" value="val" />  
  <jsp:fallback>  
 Nie mozna uruchomic Java Plugin  
  </jsp:fallback>  
</jsp:plugin>
```

Elementy akcji

- Akcja JavaBeans
 - Najpierw krótkie przypomnienie jak tworzyć Bean'a
 - Konstruktor jest bezparametrowy
 - Dostęp do właściwości przez odpowiednie settery i gettery
 - `public {Typ obiektu} get{Właściwosc} ()`
 - `public void set{Właściwosc} ({Typ obiektu})`
 - `public boolean is{Właściwosc} ()`
 - ewentualnie do właściwości indeksowanych
 - `public {Typ obiektu}[] get{Właściwosc} ()`
 - `public void set{Właściwosc} ({Typ obiektu}[])`
 - `public {Typ obiektu} get{Właściwosc} (int)`
 - `public void set{Właściwosc} (int, {Typ obiektu})`

Elementy akcji

- Akcja JavaBeans
 - Atrybuty: id, scope, class, type, beanName
 - class – implementacja obiektu; domyślnie z beanName
 - type – typ zmiennej skryptowej; domyślnie brany z class
 - Obiekt jest wyszukiwany na podstawie id i scope
 - ewentualnie tworzona jest nowa instancja
 - Do ustawienia i pobrania wartości bean-a mamy
 - `<jsp:setProperty name="" property="" value="" />`
 - `<jsp:getProperty name="" property="" />`

Generowanie treści

- Wykorzystujemy elementy skryptowe
 - Wypisanie bieżącej daty na kilka sposobów:
 - `<% out.println(new java.util.Date()); %>`
 - `<%= new java.util.Date() %>`
 - `<jsp:scriptlet>`
`out.println(new java.util.Date());`
`</jsp:scriptlet>`
 - `<jsp:expression>`
`new java.util.Date()`
`</jsp:expression>`

Przykłady

- data2.jsp
- data3.jsp
- akcja_include.jsp, tytul.jsp
- akcja_forward.jsp, data.jsp
- databean.jsp, ProstyBean.java
- formbean.jsp, formbeanconfirm.jsp, formbeanshow.jsp, UserInfoBean.java

Obiekty niejawne

- Ważne obiekty predefiniowane
 - request
 - typu `javax.servlet.http.HttpServletRequest`
 - response
 - typu `javax.servlet.http.HttpServletResponse`
 - session
 - typu `javax.servlet.http.HttpSession`
 - application
 - typu `javax.servlet.ServletContext`

Obiekty niejawne

- c.d.
 - out, typu `javax.servlet.jsp.JspWriter`
 - exception, typu `java.lang.Throwable`
 - dostępny tylko na stronach błędów
 - dostarcza informację o błędach
 - config, typu `javax.servlet.ServletConfig`
 - page, typu `java.lang.Object`
 - pageContext, typu `javax.servlet.jsp.PageContext`

Obiekt request

- Parametry żądania HTTP
 - `request.getQueryString()`
 - zwraca `String`
 - `request.getMethod()`
 - zwraca `String`
 - `request.getParameter("imie")`
 - zwraca `String`
 - `request.getParameterValues("miasta")`
 - zwraca `String[]`
 - `request.getParameterMap()`
 - zwraca `Map<String,String[]>`
 - `request.getParameterNames()`
 - zwraca `Enumeration<String>`

Obiekt request

- Nagłówki żądania HTTP
 - `request.getHeader(String)`
 - zwraca String
 - `request.getHeaderNames()`
 - zwraca Enumeration
 - `request.getHeaders(String)`
 - zwraca Enumeration
 - `request.getLocale()`
 - zwraca String (preferowane Accept-Language)
 - `request.getLocales()`
 - zwraca Enumeration (wszystkie Accept-Language)

Przykłady

- parameters.jsp
- headers.jsp

Obiekt response

- Dodanie nagłówków odpowiedzi
 - `response.addHeader(String name, String value)`
 - `response.setHeader(String name, String value)`
- Przykładowe nagłówki
 - `Content-Type: text/html`
 - `Connection: keep-alive | close`
 - `Location: index2.html`
 - `Expires: <data>`

Obiekt response

- Kilka uwag
 - Do ustawienia nagłówka Content-type jest osobna funkcja, przykładowe użycie:
 - `response.setContentType("text/xml");`
 - Do sprawdzenia, czy dany nagłówek został wysłany jest metoda
 - `boolean response.containsHeader(String name)`
 - Dwa przykłady na przekierowanie strony
 - `response.setStatus(HttpServletResponse.SC_MOVED_TEMPORARILY);`
`response.setHeader("Location", "http://localhost:8080/");`
 - `void response.sendRedirect("http://localhost:8080/");`
 - Warto tutaj porównać do akcji `<jsp:forward page="" />`

Przykłady

- `redirect.jsp`, `headers.jsp`
- `statushttp.jsp`

Ciasteczka

- Obiekt Cookie
 - konstruktor
 - `public Cookie(String name, String value)`
 - metody
 - `void Cookie.setMaxAge(int expire)`
 - `void Cookie.setDomain(String pattern)`
 - `void Cookie.setPath(String uri)`
 - `void Cookie.setSecure(boolean flag)`
 - `String Cookie.getName()`
 - `String Cookie.getValue()`

Ciasteczka

- Tworzenie ciasteczka
 - `void response.addCookie(Cookie cookie)`
- Pobieranie ciasteczek
 - `Cookie[] request.getCookies()`

Przykład

- licznik.jsp

Sesje

- Identyfikator sesji jest przekazywany przez ciastko
 - Domyślnie nazywa się JSESSIONID
- Sesje są włączane domyślnie
 - Jeśli chcemy wyłączyć śledzenie sesji, musimy to zrobić jawnie poprzez dyrektywę
 - `<%@ page session="false" %>`
- Niejawnie tworzony jest obiekt `session`
 - Podstawowe metody:
 - `Object getAttribute(String name)`
 - `void setAttribute(String name, Object value)`
 - `void removeAttribute(String name)`
 - `Enumeration<String> getAttributeNames()`

Sesje

- Metody związane z cyklem życia sesji
 - `int session.getMaxInactiveInterval()`
 - pobiera czas, po jakim sesja wygaśnie
 - `void session.setMaxInactiveInterval(int interval)`
 - ustawienie czasu, po jakim sesja wygaśnie
 - `long session.getCreationTime()`
 - moment utworzenia sesji (liczba sekund od 1970-01-01)
 - `long session.getLastAccessedTime()`
 - moment ostatniego użycia sesji
 - `void session.invalidate()`
 - usuwa sesję

Przykłady

- odwiedziny.jsp
- confirmLogin.jsp, login.jsp, logout.jsp

JSTL

- JSTL to JavaServer Pages Standard Tag Library
- JSTL oferuje szereg pomocnych znaczników
 - Podstawowe znaczniki
 - Znaczniki formatujące
 - Znaczniki dla SQL
 - Znaczniki dla XML
 - Funkcja JSTL

JSTL

- Tutorial wraz z przykładami:
 - http://www.tutorialspoint.com/jsp/jstl_core_set_tag.htm
- Ciekawy przykład: JSTL + formularz
 - <http://www.java2s.com/Code/Java/JSTL/JSTLFormUsingTextField.htm>