

2. rész: JSP-k és szervletok készítése

Bakay Árpád

NETvisor kft

(30) 385 1711

arpad.bakay@netvisor.hu

Emlékeztető

- Servlet: Java kód, amely HTML outputot ír ki
 - Pl. `println()` parancsokkal
 - Rendszerint a `javax.servlet.http.HttpServlet` kiterjesztése
- JSP: HTML kód, dinamikus tartalmat generáló kiterjesztésekkel

Szervlet példa

- `HttpServlet` kiterjesztése
- `doGet()` (vagy `doPost()`) implementálása
- `ServletContext`: hozzáférés a containerhez
 - Attribútumok különféle scope-okkal
- `request`: a kérés adatai
 - `getParameter("par1")`
 - plusz, user, header, cookie adatok
- `response`: ennek van a `PrintWriter`-je, amire írunk
 - plusz: header, encoding, stb. dolgok

Szervlet példa - folyt

- `getServletContext().getRequestDispatcher(...).include(...)`
 - Másik servlettel, JSP-vel, HTML-lel generáljuk a tartalom egy részét
 - Pl: Banner
- `getServletContext().getRequestDispatcher(...).forward(...)`
 - Másik servlettel, JSP-vel, HTML-lel generáljuk az egész tartalmat
 - Pl: servlet számol és cselekszik, utána JSP megjelenít.

A servlet és JSP futtatókörnyezet beépített objektumai, property-jei kapcsolatai és élettartama

A JSP

- HTML oldal dinamikus tartalommal
- Szintaxisa a HTML kiterjesztése
 - (minden originál HTML valid JSP!)
 - A HTML 4-féle módon lett kiterjesztve:
 - Direktívák `<%@ %>`
 - Új html elementek (tagok): `<jsp:out/>`
 - Expression Language (EL): `${ bean.attr }`
 - Scripting: `<%! ... %>`, `<% ... %>`, `<%= ... %>`
- Szervletté fordul a telepítés után, és szervletként fut
 - Itt kell keresni: `jdev/mywork/app_name/webapp/classes/.jsps/_pagename.java`

K1: Direktívák

- Parancsok JSP fordítónak, ill. a futtató containernek
 - `<%@ page ... %>`
 - Attrs: „import”, „session”, „errorPage”, „contentType” stb.
 - `<%@ include file=„URL” %>`
 - Behelyettesít egy másik file-t
 - `<%@ taglib uri=„aa.bb.com/dd” prefix=„aa”>`
 - Itt deklaráljuk, hogy akarunk majd vmilyen új tag-eket használni

K2: Tag-ek és tag library-k

- Tag-ek: Java nyelven definiálható nyelvi kiterjesztések

```
<html:image src="en.jpg" />
```

- tag library

- A tag szintaxist és viselkedést definálja
- általában több logikailag összefüggő tag-et definiál, pl: `<c:choose/>`, `<c:if/>`, `<c:foreach/>`

Tag-ek használata

- Deklarálás: `<@ taglib ... @>` ld. a direktíváknál
- Használata:
<prefix:tagname attr_name=value />
Pl: `<jsp:getproperty name="product" property="price">`
- Tag-ek és taglib-ek típusai
 - alap, beépített: `<jsp:xxx />` nem kell deklarálni
 - standard tag library-k (Java Standard Tag Library, JSTL)
 - Komponensei: core (**c:**), function (**fn:**), xml (**x:**), SQL (**sql:**), i18n (**fmt:**)
 - custom taglib: készen kapjuk, pl. a webapp framework-höz (JSF, Struts)
 - házilag, saját célra fejlesztett taglib

(K2/A) Alap Taglib

- *jsp*: namespace :
 - *jsp:useBean*: egy tetsz. javabean típusú változó deklarációja
 - *jsp:getProperty*, *jsp:setProperty*: bean property-k olvasása/írása
 - *jsp:import*: file befűzése
 - *jsp:param*: további paraméterek
 - *jsp:forward*: váltás másik lapra
 - *jsp:plugin*: applet, stb. meghívása
 - browser-fűggetlen módon

Kitérő: JavaBean

- Elsősorban adattárolásra használt Java objektumok
- Célok: újrahasználhatóság, integrálhatóság, scripting és fejlesztői környezetek támogatása
- Követelmények (konvenciók)
 - Skalár vagy tömb példányváltozók, getter/setter metódusokkal
 - Van üres konstruktora

JavaBean – megjegyzések, furcsaságok

- Hogy valami JB-e az nem feketén-fehéren eldönthető:
- ‘Tiszta’ JB: van üres konstruktora, és csak szokásos property-k setter/getter metódusokkal.
 - **Csak adattárolásra használható**
 - **Itt nem vitás, hogy JB-ről van szó**
- ‘Trükkös’ JB: lehet más metódusa is, mint a setter/getter, és a property-k között is akadhat olyan, ami nem csupán beállít egy értéket, de valami viselkedést is indíthat!!
 - **Van enkapszulált viselkedése**
 - **Igazából nem JB, de JB-ként is használhatjuk...**
- **Az EJB-k nem JavaBean-ek!!!!**

JavaBean és JSP

- A javabean-ek jól kezelhetők a JSP-kből
- A jsp: tag-ek használatával

```
<jsp:useBean id="status"  
 class="hu.elte.pgy3.topicselect.web.statusbean"  
 scope="session"/>  
  
...  
  
<jsp:setProperty property="username" name="status"  
 param="uname"/>  
  
<jsp:setProperty property="password" name="status"  
 value="mypwd"/>  
  
...  
  
<jsp:getProperty property="userfullname" name=status">
```

jsp:usebean példa

```
<jsp:useBean id="status" class="hu.elte.pgy3.topicselect.web.statusbean"  
 scope="session"/>
```

...

```
<jsp:setProperty property="username" name="status" param="uname"/>  
<jsp:setProperty property="password" name="status" param="pwd"/>
```

...

```
<jsp:getProperty property="userfullname" name=status">
```

(K2/B) Standard extension tags: JSTL

JavaServer Pages Standard Tag Library

- 5 szekció:
- `c:` (= „core”): logikai vezérlés, változók stb.
 - `c:set`: EL változó beállítása
`<c:set var=„bb.loginerror” scope=„session” value=„true”/>`
 - `c:foreach`, `c:if`, `c:choose`-`c:when`-`c:otherwise`
`<c:if test=“${bb.loginerror != null}” >`
 ...body...
`</c:if>`
- `xml:`, `sql:`, `fmt:`
 - (XML, SQL, formattálás, töbnyelvű interfészek)
- `fn:` (függvények)
 - `fn:length`, `fn:trim`, `fn:substring`, etc.

Expression
Language --
EL kifejezés
(mindjárt tanuljuk)

(K2/D) Saját taglib készítése és használata

- Tag handler: Java nyelven
 - Tag Library Definition: XML file rögzíti a paramétereket, stb. az egyes tag-ekhez
 - Tag handler: implementáció
 - Minden tag-hez egy (v. több) osztály
- Tagfile: JSP nyelven (JSP 2.0 óta)
 - TLD opcionális (magától generálja az információt)
 - Alkalmas újrahasznosítható JSP „modulok” készítésére (és scriptletek elrejtésére)

K3: Expression Language (EL)

- Szintaxis:

`${ expr }`

- Kifejezés, mellékhatás nélkül!!!
- Szokásos logikai és aritmetikai operátorok
- Automatikus típuskonverzió (mint JavaScript)
- Property-k és collection member elérése ‘.’ v. ‘[]’ operátorokkal
- JSTL függvények: `fn:length(„asddf”)`

- Használható:

- Korábban csak a tag-ek attribútumaiban
- Most már (JSP 2.0) mindenhol

Pl: `<c:if test="${bb.loginerror != null}" >`

 Bejelentkezési hiba: `${bb.loginerrormessage}`

`</c:if>`

Implicit Objects in EL

Egy EL azonosító általában valamelyik scope-ban definiált változóra hivatkozik, de ezek foglalt nevek:

- **pageContext** *javax.servlet.jsp.PageContext*
The context for the JSP page. Provides access to various objects, e.g. request, response, session
- **pageScope, requestScope sessionScope applicationScope**
java.util.Map Map scoped variable names to their values.
- **param, paramValues** *java.util.Map* request parameter maps for accessing single and multi-valued parameters
- **header, headervalues, cookie**
java.util.Map request header and cookie information
- **initParam**
java.util.Map *servlet* context initialization parameters

K4: JSP Scripting

- JSP Scripting elements

- declaration: `<%! String name; %>`
- scriptlet `<% if(name="windows") { %>`
- expression: `<%= myVar %>`
- Sokoldalú, de áttekinthetetlen → kerüljük, ha lehet!

Adatok elérése JSP, az EL és a scriptlet technológiával

- Nem triviális:

JSP: *Bean property értékadás request paraméter alapján:*

```
<jsp:setProperty name="bor"  
 property = "name" param="borName" />
```

EL: *Request paraméter és bean instance member lekérdezése:*

```
#{param.borName} ,  
#{bor.name}
```

Scriptlet: *Request paraméter és bean objektum lekérdezése:*

```
request.getParameter("borName")  
session.getAttribute("bor")
```

Példa2: session-szkópú bean használata a 3 technikával

JSP:

```
<jsp:usebean id="bor" scope="session" />  
<jsp:getProperty name="bor" property="year">
```


EL:

```
`${bor}`  `${bor.year}`
```

JSP Scriptlet ill. Scriptlet Expression:

```
<% BorBean mybor=new BorBean();  
 session.setAttribute("bor", mybor);  
  
// vagy: pageContext.setAttribute("bor", mybor, SESSION_SCOPE);  
%>  
  
<%=  
 ((BorBean)session.getAttribute("bor")).getYear()  
%>
```

A servlet és JSP futtatókörnyezet beépített objektumai, property-jei kapcsolatai és élettartama

Demo, példaprogram

- Servletek és JSP-k indítása HTML form-ból
 - Servlet
 - JSP alap `jsp:` tag-ekkel + JavaBean
 - JSP scriptinggel
 - JSP saját fejlesztésű custom tag használatával

A technológiák összehasonlítása

- Servletet prezentációra ne használjunk
 - Csak az adatváltoztatási műveletek kezelésére, a megjelenítendő adatok előkészítésére
- Jsp: tagek + JavaBean
 - Egyszerű lapokhoz tiszta struktúra, de nem túl rugalmas, kell írni egy Bean-t.
- Saját taglib
 - Egyetlen alkalmazáshoz egy komplett taglib jellemzően nem éri meg
 - Webapp frameworkhoz már igen!
- Scripting
 - Kusza keverék kód, de semmi más nem kell hozzá, csak a JSP. Ha lehet kerüljük!!

További megjegyzések

- Technikák akár egy lapon belül is keverhetők
 - Adatok átjárhatóságát megbeszéltük!
- Nagy alkalmazást rendszerint vmilyen web application frameworkkel fejlesztenek: JSF, Struts, stb.

Köszönöm a figyelmet!

- arpad.bakay@netvisor.hu