

JAVA SERVER PAGES

Separaremos la presentación del contenido
Mis amigos los servlets, JavaBeans,

Java Server Pages

- JSP: tecnología de SUN basada en los servlets.
- Permiten ejecución dinámica de contenidos HTML
- Alternativa a ASP, CGI, "Servlets",
- Cuando hablamos de JSP, detrás siempre hay un servlet.

JSP

- Las JSP combinan la potencia de los servlets con una sintaxis específica no mucho más complicada que la de HTML.
- JSP se pueden utilizar junto con servlets, JavaBeans, librerías de etiquetas y clases Java para crear aplicaciones multicapa.

3

JSP & Servlets

- Existe una estrecha relación entre JSP y servlets:
 - JSP son compiladas sobre los servlets la primera vez que se ejecutan.
 - El motor JSP es en si mismo, un motor de servlets que implementa la especificación de JSP.
 - Por tanto, los servlets realizan el trabajo para las JSP.

4

JSP & Servlets

- Se utilizan las JSP porque de algún modo son servlets pero de uso más sencillo.
- Su productividad es mayor que la de los servlets.
- JSP permite una separación “limpia” de las capas:
 - Presentación..... JSP
 - Lógica de negocio..... servlet, JavaBeans, ...
 - Datos..... Bases de datos

5

JSP vs. ASP

- Son muy similares.
- JSP se compila 1 vez, ASP cada vez. ASP+
- Lenguaje Script:
 - VBS, otros
 - Java:
 - más potente
 - multiplataforma
 - multithreading
 - gratis
- Cada tecnología en su correcto uso.

6

Sintaxis JSP

- JSP es una combinación de HTML, XML, Java, ...
- Declaraciones:
 - 1) `<%! CÓDIGO JAVA %>`
 - Se utiliza para declarar variables y métodos fuera del método `service()` del servlet y por tanto con un ámbito de “application”.
 - 2) `<% ... %>`
 - Declarar variables y métodos dentro del `service()` y por tanto con ámbito de página.

7

Sintaxis JSP

- Expresiones:
 - `<%= expresión Java %>`
 - Ej.:

```
<% String outStr=“Hola Mundo”;%>
<%=outStr%>
```
 - Se realiza una evaluación en el runtime de Java...
 - Ej.:

```
<%= MiCalendario.Convert(new java.util.Date())%>
<%= (10/19)* 2.3+ 2.4%>
```
 - Las expresiones no acaban en “;” ya se se pasan directamente a `out.println()`;

8

Sintaxis JSP

■ Scriptlet:

- Código Java entre `<%.....%>` que se inserta directamente en el método `service()` del servlet.
- Pueden ser expresiones como las anteriores o algo más complejo.
- Se ejecuta cada vez que se invoca al JSP.

```
<%  
 if (diaSemana.equals("Lunes")) {  
 reunionGrupo = true;  
 reunión.aviso();  
 } else {  
 reunionGrupo = false;  
 }  
%>
```

9

Sintaxis JSP

■ Directivas:

- Las directivas pueden verse como mensajes al motor de JSP.

– `<@ directive attribute= "value" %>`

- Existen tres tipos de directivas:

- Página: permite definir atributos de la página.
- Include: inserta otro fichero en el JSP que la tiene.
- Taglib: permite definir etiquetas propias del usuario.

10

Directivas de Página

- Permite manipular algunos atributos de la página.
- Atributos:
 - **autoFlush** (true|false): da salida a los valores guardados desde que el buffer esté lleno.
 - **buffer** (none|xkb): espacio del buffer.
 - **contentType**: cualquier valor válido de mime.
 - `<%@ page contentType="text/html" %>`
 - **errorPage**: toma el valor de la URL de una página web no alcanzada.
 - `<%@ page errorPage="ErrPage.jsp" %>`

11

Directivas de Página

- Más atributos:
 - **extends**: selecciona a que superclase el servlet compilado debe extender.
 - **import**: se refiere a que paquete o clase debe importar el servlet compilado.
 - `<%@ page import="java.util.Date, xxx.xxx.xxx" %>`
 - **info**: pone el texto que devuelve el servlet en `getServletInfo()`.
 - **isErrorPage** (true|false): indica si esta página es una página de error de la ejecución de otra.

12

Directivas de Página

- y también ...:
 - isThreadSafe (true|false): si “true”, permite al servlet manejar requests simultáneos.
 - session (true|false): si “true” la variable de session debe ser puesta a la sesión actual.

13

Directiva de inclusión

- include:
 - Inserta otro fichero en el fichero JSP que lo contiene.
 - Puede ser un fichero texto, un fichero Javascript , otro JSP o cualquier tipo si está disponible en el container.
 - `<%@ include file="scriptlets/validation.js" %>`

14

Directiva “taglib”

■ taglib:

- Permite el uso de etiquetas personalizadas.
- Tienen 2 atributos en la forma:
 - `<%@ taglib uri=“my_uri.tld” prefix=“crcb” %>`
- El primer atributo indica el nombre de la librería.
- El segundo indica al container el prefijo que utilizaré con esa librería.
- Antes de utilizar los tags, debemos crear la clase Java que soporte dichos tags y un Tag Library Descriptor.

15

Ámbito de las JSP

- El ámbito de los objetos ASP define cuánto tiempo y desde qué JSP los objetos pueden ser utilizados.
 - Objeto session tiene un ámbito que excede el de una página.
 - Objeto application puede ofrecer servicios a un grupo de páginas JSP que forman una aplicación.
- El ámbito de las JSP es función del **contexto**. Un contexto proporciona un “container” de recursos y una interfaz de comunicación entre ellos:
 - Cualquier información acerca de su servidor, un servlet lo solicita al contexto donde se está ejecutando.
 - Cualquier información que el servidor desee pasar al servlet lo hará a través del contexto.

16

Ámbito de las JSP

■ Ambito de “application”:

- Es el ámbito más persistente. Un objeto con este ámbito está disponible a todas las páginas y a todos los clientes en el mismo ServletContext. Se pueden declarar variables globales:

- `getServletContext().setAttribute("complaint", complaint);`

■ Ambito de “session”:

- Los objetos están disponibles a todas las páginas con el HttpSession actual:

- `HttpSession sess = request.getSession(true);`

- `sess.setAttribute("complaint", complaint);`

17

Ámbito de las JSP

■ Ambito de “request”:

- Los objetos serán sólo accesibles al HttpRequest actual.

- `Request.setAttribute("complaint", complaint);`

■ Ambito de “page”:

- Este es el valor por defecto. Un servlet no puede utilizarlo para pasarlo a otro servlet, etc...

18

Comentarios en JSP

- HTML:
`<!-- -->`
- Java:
`<%
// comentario de una línea
%>`
`<%
/* comentario de
varias líneas
*/
%>`
- JSP:
– `<%-- comentario JSP --%>`
- Los comentarios no aparecen en el resultado HTML.

19

Caracteres especiales

- Usemos `<\<%` cuando queramos ver `<%`
- Usemos `%\<>` cuando queramos ver `%>`
- Usemos `\'` para poner una comilla en un atributo.
- Usemos `\"` para poner doble comilla en un atributo.

20

Objetos implícitos

- JSP ofrece un conjunto de objetos implícitos también conocidas como variables predefinidas.

application
config
exception
page
pageContext
out
request
response
session

21

Sentencias <jsp:action>

- Las posibles acciones son:
 - JSP:include
 - permite incluir un fichero cuando la página es solicitada.
 - JSP:forward
 - Redirige la petición a una nueva página.
 - JSP:plugin
 - Genera código específico del navegador.
 - JSP:getProperty
 - Obtiene una propiedad de un Bean.
 - JSP:setProperty
 - Pone una propiedad en un Bean.
 - JSP:useBean
 - Busca o instancia un JavaBean.

22

<jsp:include>

- Esta acción permite incluir un fichero que será evaluado en tiempo de ejecución, más que cuando el servlet es compilado.
- No se pueden utilizar expresiones de JSP.
- Si se permite incluir JSP o servlets, pero se tomará su salida como entrada de este include.
- Suele utilizarse para incluir HTML o JavaScript.

– `<jsp:include page="comun/piedepagina.html" flush="true">`

23

<jsp:forward>

- Permite que una JSP pueda redirigirse a un objeto solicitado: JSP, servlet o HTML.
- El destino debe estar en el mismo contexto.

`<jsp:forward page="error/errorpage.html">`

```
<jsp:forward page="error/errorpage.html">  
<jsp:param name="tipoerror" value="3">  
</jsp:forward>
```

24

<jsp:plugin>

- Nos permite insertar applets que utilizan el java plugin.

```
<jsp:plugin
  type="applet",
  code="package.myClass",
  width="500",
  height="300",
  align="top">
  <jsp:params>
 <jsp:param name="nombre" value="Pepe">
  </jsp:params>
</jsp:plugin
```

25

<jsp:getProperty>

- Nos permite obtener las propiedades de un Bean.
- Se da el valor como una String.

```
<jsp:getProperty name="beanInstanceName" property="propertyName" />
```

26

<jsp:setProperty>

- Nos permite modificar o insertar una valor en una propiedad del Bean.

```
<jsp:setProperty name="beanInstanceName"
  property="propertyName"
  param="requestParameterName"
/>
```

alternativa

```
<jsp:setProperty name="beanInstanceName"
  property="propertyName"
  value="valordelapropiedad"
/>
```

27

<jsp:useBean>

- Permite la utilización de un Bean desde una JSP.

```
<jsp:useBean
  id="identBean"
  scope="page | request | session | application "
  beandetails
  class : la clase en si.
  type : para hacer un cast a un tipo diferente de bean.
  beanName : nombre del bean.
>
```

```
<jsp:useBean id="complaint" class="jspintro.ComplaintBean" scope="session"/>
```

28

Ejemplo FormProc.html

```
<FORM METHOD="POST" ACTION="http://localhost:8080/ej/FormProc.jsp">
<input type="hidden" name="status" value="unresolved">
<pre>
  Name: <input type="text" name="offenderName" size=25>
  Offense: <input type="text" name="offense" size=25>
</pre>
<P><B>Complaint by:</B> (Check all that apply)<BR>
<input type="checkbox" name="client"> Client<BR>
<input type="checkbox" name="coworker"> Coworker<BR>
<input type="checkbox" name="manager"> Manager</P>
<P><B>Offense number:</B><BR>
<input type="radio" name="offenseNumber" value="1" checked>First<BR>
<input type="radio" name="offenseNumber" value="2">Second<BR>
<input type="radio" name="offenseNumber" value="3">Third</P>
<P><input type="submit" value="Submit Complaint"></P>
</FORM>
```

29

Ejemplo FormProc.jsp

```
<%@ page info="handles FormTest.html input" %>
<HTML>
<HEAD><TITLE>Output</TITLE></HEAD>
<BODY BGCOLOR="#FFFFFF">
<%-- Declaration section (incorrect version) --%>
<%
  int offenseNumber;
  int highestComplaintLevel = 1;
  int numberOfComplaints = 0;
  int seriousness;
  int pageAccesses;
%>
<%-- a scriptlet --%>
<%
  pageAccesses++;
```

30

Ejemplo FormProc.jsp

```
try {
 // get offense number from request
 offenseNumber =
 Integer.parseInt(request.getParameter("offenseNumber"));
} catch(NumberFormatException nfe) {
 // if unavailable from request, assume it is first offense
 offenseNumber = 1;
}
if (request.getParameter("client") != null) {
 highestComplaintLevel = 3;
 numberOfComplaints++;
}
if (request.getParameter("manager") != null) {
 highestComplaintLevel = Math.max(highestComplaintLevel, 2);
 numberOfComplaints++;
}
```

31

Ejemplo FormProc.jsp

```
if (request.getParameter("coworker") != null) {
 highestComplaintLevel = Math.max(highestComplaintLevel, 1);
 numberOfComplaints++;
}
if (numberOfComplaints < 1) numberOfComplaints = 1;

seriousness = offenseNumber * highestComplaintLevel * numberOfComplaints;
%>
<P><I>page accesses: <%= pageAccesses %></I></P>
<P><B>Offender: </B><%= request.getParameter("offenderName") %><BR>
<B>Offense: </B><%= request.getParameter("offense") %><BR>
<B>Offense Number: </B><%= offenseNumber %><BR>
<B>Number Complaining: </B><%= numberOfComplaints %><BR>
<B>Complaint Level: </B><%= highestComplaintLevel %></P>

<P><B>Severity of offense: </B><%= seriousness %></P>
<P><B>Recommended Action: </B>
```

32

Ejemplo FormProc.jsp

```
<% if (seriousness < 10) { %>
<FONT COLOR="#000099">WARNING</FONT>
<% } else if (seriousness < 19) { %>
<FONT COLOR="#009900">REPRIMAND</FONT>
<% } else { %>
<FONT COLOR="#FF0000">TERMINATION</FONT>
<%
}
%>
</P>
<HR SIZE=1 NOSHADE>
<P><B>Complaint Status: </B>
  <%= request.getParameter("status") %></P>
</BODY>
</HTML>
```

33

JSP en la arquitectura Multicapa

- Buena práctica: mínimo código Java en JSP.
- Separar en tres capas:
 - Datos..... Bases de datos, ficheros.
 - Aplicaciones o reglas de negocio..... servlets, clases, JavaBeans.
 - Lógica de presentación..... JSP y HTML

JSP en la arquitectura Multicapa

- Datos..... Bases de datos, ficheros.
- Aplicaciones o reglas de negocio..... servlets, clases, JavaBeans.
- Lógica de presentación..... JSP y HTML

35

JSP en la arquitectura Multicapa

```
req.setAttribute("offenseNumber", offensenumbr);
req.setAttribute("highestComplaintLevel", highestcomplaintlevel);
req.setAttribute("seriousness", seriousness);
//.....
RequestDispatcher rd =
 getServletContext().getRequestDispatcher("/FormProc.jsp");

rd.forward(req, res);
```

36

JavaBeans

- Es un componente reutilizable en diferentes aplicaciones Java.
- Basado en la especificación de Sun de JavaBeans:
 - java.sun.com/products/javabeans
- Desde el punto de vista del cliente, un JavaBean es un caja negra. Sabe que puede “pedir” a ese componente pero no sabe como está hecho internamente.
- Los ejemplos que veremos están compuestos de una sola clase, pero los JB pueden tener varias clases.

37

JavaBeans: propiedades simples

- Los JB tienen propiedades a las que se puede acceder a través de métodos bien definidos para las lecturas y modificaciones de las propiedades de un JB.
- La especificación detalla estos aspectos.
- Ejemplo:

```
public class MyBean implements Serializable {
 protected String myProperty=“No disponible”;
 private int width = 0;
 private int height = 0;
 private boolean threeD= false;
 //...
```

38

Y segunda parte del ejemplo JavaBeans: propiedades simples

```
public String getMyProperty() {
 return this.myProperty();
}
public void setMyProperty(String myProperty) {
 this.myProperty= myProperty;
}
public String getMyProperty() {
 return this.myProperty();
}
public double getArea() {
 return (double) width* height;
}
public String getInfo() {
 return "Ejemplo de bean";
}
///...
```

39

JavaBeans: propiedades simples

- Los nombres de los beans deben acabar con "Beans".
- "MyBean" extiende **Object** de forma explícita
- MyBean implementa **Serializable** y por tanto permite guardar su estado y recuperarlo.
- Variables son **protected** o **private**, no **public**.
 - Son accedidas a través de los métodos get/set.
- Lectura de variables:
 - `public <PropertyDataType> get<PropertyName> ()`
- Escritura de variables:
 - `public void set<PropertyName> (<PropertyDataType> <PropertyName>)`

40

Otro ejemplo

```
import java.util.*;
public class beanMostrarFecha {
 private int contador = 0;
 private String cadenaFecha = null;
 public beanMostrarFecha() {
 super();
 cadenaFecha = construirCadenaFecha(new GregorianCalendar());
 contador = 0;
 }
 public String construirCadenaFecha(GregorianCalendar calendario) {
 StringBuffer fecha = new StringBuffer();
 fecha.append(calendario.get(Calendar.DATE));
 fecha.append("/");
 fecha.append(calendario.get((Calendar.MONTH) + 1));
 fecha.append("/");
 fecha.append(calendario.get(Calendar.YEAR));
 return fecha.toString();
 }
 public int getContador() {
 return contador;
 }
 public void setContador(int nuevoValor) {
 contador = nuevoValor;
 }
 public java.lang.String getcadenaFecha() {
 contador++;
 return cadenaFecha;
 }
}
```

41

Otro ejemplo

```
■ <html>
  <head>
 <title> Mostrar fecha invocando un JavaBean desde una página
 JSP</title>
  </head>
  <body>
 <jsp:useBean id="beanMostrarFecha" class="beanMostrarFecha"
 scope="session" />
 <h2> La fecha de hoy es:
 <jsp:getProperty name="beanMostrarFecha"
 property="cadenaFecha"/>
 </h2>
 <h2> Esta página ha sido invocada:
 <jsp:getProperty name="beanMostrarFecha" property="contador"/>
 veces
  </h2>
</body>
</html>
```

42