

Java Server Pages

Praktikum aus Softwareentwicklung 2

Java Server Pages

- Grundlagen
 - Syntax, Lebenszyklus, ...
- Anwendung
 - Eingebetteter Java-Code, Fehlerbehandlung, ...
- Java Beans
 - Formularverarbeitung, benutzerdef. Tags, ...
- Sonstiges
 - Alternativen zu JSPs, Zusammenfassung, Links, ...

Java Server Pages Grundlagen

- **Servlets**
 - Dynamische Erzeugung von HTML-Seiten
 - Flexibel, erweiterbar, volle Funktionalität von Java
- **Probleme mit Servlets**
 - Unübersichtlich (`out.print("<HTML>");`)
 - HTML Design Tools können nicht direkt verwendet werden
 - Wartung von Servlet-Seiten erfordert Java-Programmierer
- **Java Server Pages JSP 1.2**
 - Java als Skript-Sprache
 - Basierend auf der Servlet-Technologie
- A JSP page is a text-based document that describes how to process a request to create a response. The description intermixes template data with dynamic actions and leverages on the Java 2 Platform.

Java Server Pages

Beispiel

```
<%@ page import="java.util.*" %>
<% GregorianCalendar clock = new GregorianCalendar(); %>
<html>
  <head>
 <title>Clock</title>
  </head>
  <body>
 Die aktuelle Zeit ist: <%= clock.getTime() %> <br>
 Der Server steht in Zeitzone <%= clock.getTimeZone() %>
  </body>
</html>
```

Java Server Pages Syntax

- Text-, **HTML**- oder XML-Dokument
 - Dateiname *.jsp
- Eingebetter **Java**-Code (Scriptlets)
 - `<% if (x != null) { ... } %>`
- **Direktiven**
 - `<%@ page import="java.util.*" %>`
- Actions (vordefinierte **Tags**)
 - Namensraum **jsp**
 - `<jsp:include page="menu.jsp" flush="true" />`
- Benutzerdefinierte Tags
 - `<security:check role="admin" />`
- Start und Endtag von Elementen (Scriptlets, Actions..) müssen immer im selben physikalischen File sein

Java Server Pages Lebenszyklus

- Transparente **Übersetzung in Servlets**

Java Server Pages Webapplikation

- Das Konzept der Webapplikation stammt von der Servlet Spezifikation und hat folgende Merkmale:
 - Benötigt: Eine Java Runtime Environment am Server
 - JSP Seiten, die Requests abarbeiten und dynamische Inhalt generieren
 - Servlets, die Requests abarbeiten und dynamische Inhalt generieren
 - Serverseitige JavaBeans Komponenten die Verhalten und Zustand kapseln
 - Statische HTML, DHTML, XHTML, XML und ähnliche Seiten.
 - Client-seitige Java Applets, JavaBeans Komponenten, und zugehörige Java Klassen

Java Server Pages

- Grundlagen
 - Syntax, Lebenszyklus, ...
- Anwendung
 - Eingebetteter Java-Code, Fehlerbehandlung, ...
- Java Beans
 - Formularverarbeitung, benutzerdef. Tags, ...
- Sonstiges
 - Alternativen zu JSPs, Zusammenfassung, Links, ...

Java Server Pages

Eingebetter Java-Code 1/3

- **Declarationen** `<%! ... %>`
 - An beliebiger Stelle der JSP
 - **Instanzvariablen** des Servlet
`<%! int k = 0; %>`
 - **Methoden** des Servlet
`<%! String method1(int i) {
 if (i % 2 == 0) return "gerade";
 else return "ungerade"; }
%>`
 - Innere Klassen des Servlet
`<%! class A extends Object {
 ... }
%>`

Java Server Pages

Eingebetter Java-Code 2/3

- **Anweisungsfragmente** `<% ... %>`
 - Werden in der Reihenfolge im JSP übernommen, z.B.

```
<% if(Calendar.getInstance().get(Calendar.AM_PM) ==
 Calendar.AM) { %>
 Guten Morgen
<% } else { %>
 Guten Tag
<% } %>
```
 - **Exceptions** mit try/catch abfangen, oder an eine Exception-Seite weiterdelegieren
 - **Lokale Variablen**

```
<% int i; %>
```
 - **Direkte Ausgabe** in die HTML-Seite: implizite Variable "out"

```
<% if(Calendar.getInstance().get(Calendar.AM_PM) == Calendar.AM) {
 out.print("Guten Morgen");
} else {
 out.print("Guten Tag");
} %>
```

Java Server Pages

Eingebetter Java-Code 3/3

- **Ausdrücke** `<%= ... %>`
 - Der Ergebnis wird in die HTML-Seite eingefügt, z.B.
`<FORM>`
`<INPUT NAME="uid" VALUE="<%= user.getId() %>">`
...
 - entspricht `...<% out.print(user.getId()); %>...`
- **Kommentare** `<%-- ... --%>`
 - Im JSP: `<%-- ... --%>`
 - In Scriptlets: `<% /* ... */ %>`
 - HTML-Kommentare (`<!-- ... -->`) werden in die HTML-Seite übernommen!
- **Ersatztexte**
 - Im HTML-Text: `<\<% statt <%`
 - In Skripten: `%\<> statt %>`

Java Server Pages

Beispiel: Datenbankabfrage

```
<%@ page errorPage="errorpage.jsp" import="java.util.*"
 session="false" %>
<html><body>
<table border="1" bgcolor="#CCFFFF" cellpadding="3" cellspacing="0">
  <tr><th>Nummer</th><th>Name</th><th>Email</th></tr>
  <% // Benutzereintraege abfragen und anzeigen
 BenutzerDB db = new BenutzerDB();
 Iterator it = db.getBenutzerListOrderedByName().iterator(); %>
 while(it.hasNext()) {
 Benutzer b = (Benutzer)it.next(); %>
 <tr><td align="right"><%= b.getNr() %></td>
 <td><%= b.getName() %></td>
 <td><%= b.getEmail() %></td>
 </tr>
 <% } %>
</table>
</body></html>
```

Java Server Pages

Erzeugtes Servlet

- Jsp wird kompiliert nach (time.java):
jakarta-tomcat-4.1.30\work\Standalone\localhost\praktikum
- ```
public class time_jsp extends HttpJspBase {
 public void _jspService(HttpServletRequest request,
 HttpServletResponse response) {
 out.write("\r\n");
 GregorianCalendar clock = new GregorianCalendar();
 out.write("\r\n");
 out.write("<html>\r\n ");
 out.write("<head>\r\n ");
 out.write("<title>Clock");
 out.write("</title>\r\n ");
 out.write("</head>\r\n ");
 out.write("<body>\r\n Die aktuelle Zeit ist: ");
 out.print(clock.getTime());
 out.write(" ");
 out.write("
\r\n Der Server steht in Zeitzone ");
 out.print(clock.getTimeZone());

 }
}
```

# Java Server Pages

## Implizierte Objekte

| Name | Typ |
|-------------|----------------------------------|
| request | HttpServletRequest |
| response | HttpServletResponse |
| pageContext | javax.servlet.jsp.PageContext |
| session | HttpSession |
| application | ServletContext |
| out | javax.servlet.jsp.JspWriter |
| config | ServletConfig |
| page | javax.servlet.jsp.JspPage (this) |
| exception | Throwable |

# Java Server Pages

## Steuerung der JSP-Übersetzung

- Direktive **include**
  - Einbinden von Seitenteilen (auch JSPs) *zur Übersetzungszeit*, z.B. für Menüs oder Zugriffsberechtigungsprüfung:  

```
<%@ include file="secure.jsp" %>
```
- Direktive **page**
  - Legt die globalen Eigenschaften einer JSP-Seite fest, z.B.  

```
<%@ page import="java.io.*, java.util.*"
import="mypackage.*"
info="Meine ServerPage"
errorPage="fehler.jsp" %>
```
  - Weitere Attribute (und Defaultwerte):  
**session** (true), **isErrorPage** (false), **isThreadSafe** (true),  
**contentType** ("text/html; charset=ISO-8859-1"),  
**buffer**, **autoFlush**, **extends**, **language**

# Java Server Pages

## Fehlerbehandlung

- **Übersetzungsfehler**
  - Ausgabe der Übersetzungsfehler (ins Log; optional an den Client)
- Nicht behandelte **Exceptions**
  - Ausgabe der Exception und des Ausführungsstack
- Explizite **Fehlerseite**
  - Ausgangsseite:  

```
<%@ page errorPage="fehler.jsp" %>
```

...
  - Im Ausnahmefall automatisches *forward* an die Fehlerseite, z.B. fehler.jsp:  

```
<%@ page isErrorPage="true" %>
<% log("Es ist ein Fehler aufgetreten!", exception); %>
<H1>Ein Fehler ist aufgetreten</H1>
<%= exception.getMessage() %> ...
```


# Java Server Pages

## Dyn. Einbinden von Seitenteilen

- Aktion **include**
  - z.B.: `<jsp:include page="menu.jsp" flush="true" />`
  - Pfad relativ oder absolut zum Root-Verzeichnis der Web-Applikation
  - Unterschied zur statischen Einbindung (`<%@ include file="menu.jsp" %>`)


# Java Server Pages

## Dynamisches Weiterleiten

- Aktion **forward**
  - z.B.: `<jsp:forward page="special.jsp" />`
  - Die bisherige Ausgabe wird gelöscht
  - `IllegalStateException`, falls der Ausgabepuffer schon voll war


# Java Server Pages

## Parameterübergabe

- Parameterübergabe
  - Attribute des request-Objektes, z.B.  
`request.setAttribute("counter", "1");`
  - Alternative Schreibweise: Aktion **param**, z.B.:  
`<jsp:forward page="step2.jsp">`  
    `<jsp:param counter="1"/>`  
`</jsp:forward>`
- Abfragen der Parameter  
`String i = request.getAttribute("counter");`

# Java Server Pages

## Beispiel: "verteiler.jsp" 1/3

Wählen Sie Ihr Modell aus!

Name:	<input type="text"/>	Passwort:	<input type="text"/>
Modell:	<input type="text" value="Modell TX4e"/>	Version:	<input type="text" value="Version 1"/>
<input type="button" value="Informationen anzeigen"/>			

# Java Server Pages

## Beispiel: "verteiler.jsp" 2/3

```
<%@ page errorPage="errorpage.jsp" session="false"
 import="java.util.*" %>

<%! //Deklarationen
 Hashtable passwd = new Hashtable();
 public void jspInit() {
 // Passworttabelle aus Datenbank lesen ...
 }
%>

<% //Eingabepfung
 boolean korrekteEingabe = false;
 String name = request.getParameter("name");
```

# Java Server Pages

## Beispiel: "verteiler.jsp" 3/3

```
if (name == null || name.length() == 0) {
 request.setAttribute("fehler", "name");
} else if (!passwd.containsKey(name)) {
 request.setAttribute("fehler", "unbekannt");
} else if (!passwd.get(name).equals(
 request.getParameter("passwd"))) {
 request.setAttribute("fehler", "inkorrekt");
} else korrekteEingabe = true;

if (!korrekteEingabe) { //Zurück zur Formulareseite %>
 <jsp:forward page="produktInfo.jsp"/>
<% } else { //Weiter zu den Details %>
 <jsp:forward page='<%= "/modelle/" +
 request.getParameter("modell") %>' />
<% } %>
```

# Java Server Pages

- Grundlagen
  - Syntax, Lebenszyklus, ...
- Anwendung
  - Eingebetteter Java-Code, Fehlerbehandlung, ...
- Java Beans
  - Formularverarbeitung, benutzerdef. Tags, ...
- Sonstiges
  - Alternativen zu JSPs, Zusammenfassung, Links, ...

# Java Server Pages

## Java Beans Grundlagen

- Wiederverwendbare Software-Komponente (Intention)
- z.B. DB-Zugriffskomponente, Benutzer-Daten
- **Konventionen**
  - Konstruktor ohne Argumente
  - Eigenschaften (*Properties*) -> get/set-Methoden
  - Ereignisse (*Events* und *EventListener*)
  - Methoden
- Unterstützung durch **JSP-Tags**
  - `<jsp:useBean>`
  - `<jsp:getProperty>`
  - `<jsp:setProperty>`


# Java Server Pages

## Verwendung von Java Beans 1/3

- Vereinbarung einer Bean **<jsp:useBean>**
  - z.B.: `<jsp:useBean id="database" class="mybeans.MySQL_DB" scope="application" />`
  - Eine lokale Variable "database" wird definiert und initialisiert
  - Bean-Klasse:  
`praktikum/WEB-INF/classes/mybeans/MySQL_DB.class`
- Gültigkeitsbereiche (**scope**)
  - page - lokale Variable in `_jspService` (default)
  - request - Attribut des `HttpServletRequest`
  - session - Attribut der `HttpSession`
  - application - Attribut des `ServletContext`

# Java Server Pages

## Verwendung von Java Beans 2/3

- **Initialisierung** beim erstmaligen Zugriff auf eine Bean:

```
<jsp:useBean id="db" class="beans.MySQL_DB"
 scope="application">
 <% db.setURL("jdbc:mysql://server:3306/db");
 db.connect(); %>
</jsp:useBean>
```

- **Vorkonfigurierte Beans**

- **Design Time:** Bean erzeugen, konfigurieren, und speichern (serialisieren), z.B.:

```
...
MySQL_DB mydb=new MySQL_DB("jdbc:mysql://server:3306/db");
ObjectOutputStream os = new ObjectOutputStream(
 new FileOutputStream("mydb.ser"));
os.writeObject(mydb);
```

- **Run Time:** Bean laden (deserialisieren), z.B.:

```
<jsp:useBean id="db" beanName="mydb.ser" type="beans.DB" />
```

# Java Server Pages

## Verwendung von Java Beans 3/3

- Verwenden eines Beans in Skripten
  - ... `<%= bean.getDescription() %>` ...
- **Auslesen einer Eigenschaft**
  - `<jsp:getProperty name="bean" property="description"/>`
- **Setzen von Eigenschaften**
  - `<jsp:setProperty name="bean" property="description" value="Ich bin ein Beaner" />`
  - Beliebige Objekt-Werte:  
`<jsp:setProperty name="bean" property="date" value="<%= new java.util.Date() %>" />`
  - Eigenschaften **von Request-Parametern** übernehmen:
 - `<jsp:setProperty name="bean" property="name" param="n" />`
 - `<jsp:setProperty name="bean" property="name" />`
 - `<jsp:setProperty name="bean" property="*" />`

# Java Server Pages

## Beispiel: "User Editor" 1/5

UserEditor.jsp


**User Editor**

Name:

Password:

Back to [User List](#)

# Java Server Pages

## Beispiel: "User Editor" 2/5

- **UserEditor.jsp**

```
<%@ page errorPage="UserUpdateFailed.jsp" %>
<jsp:useBean id="db" class="beans.MySQL_DB" scope="application"/>
<jsp:useBean id="user" class="beans.User" scope="request"/>
<jsp:setProperty name="user" property="nr" param="nr"/>
<%
 if (user.getNr() == 0)
 throw new Exception("No usernr to load");
 else
 db.loadUser(user);
%>
<HTML>
 <HEAD> <TITLE> User Editor </TITLE> </HEAD>
 <BODY>
 <H1> User Editor </H1>
```

# Java Server Pages

## Beispiel: "User Editor" 3/5

- **UserEditor.jsp**

```
<%
String errorMsg = (String)(request.getAttribute("errorMsg"));
if (errorMsg != null) { %>
 <%= errorMsg %><P>
<% } %>
<FORM METHOD=POST ACTION="UserUpdate.jsp">
 <INPUT TYPE=HIDDEN NAME="nr" VALUE="<%= user.getNr() %>">
 Name: <INPUT NAME="name" VALUE="<%= user.getName() %>">

 Password: <INPUT NAME="pass" VALUE="<%= user.getPass() %>">

 <INPUT TYPE=SUBMIT NAME="update" VALUE="Update User Data">
</FORM>
<FORM METHOD=POST ACTION="UserDelete.jsp">
 <INPUT TYPE=HIDDEN NAME="nr" VALUE="<%= u.getNr() %>">
 <INPUT TYPE=SUBMIT NAME="delete" VALUE="Delete User">
</FORM>
Back to User List
</BODY></HTML>
```

# Java Server Pages

## Beispiel: "User Editor" 4/5

- **UserUpdate.jsp**

```
<%@ page errorPage="UserUpdateFailed.jsp" %>
<jsp:useBean id="db" class="beans.MySQL_DB" scope="application"/>
 <jsp:useBean id="user" class="beans.User" scope="request">
 <jsp:setProperty name="user" property="*" />
 </jsp:useBean>
<% //Check input parameters
 String errorMsg = user.getInputErrorState();
 if (errorMsg != null) {
 request.setAttribute("errorMsg", errorMsg); %>
 <jsp:forward page="UserEditor.jsp" />
 <% }
 //Update user in db
 db.updateUser(user); %>
<jsp:forward page="UserSuccess.jsp" />
```

# Java Server Pages

## Beispiel: "User Editor" 5/5

- **User.java**

```
package beans;
public class User {
 int nr;
 String name, pass;

 public User() {
 nr = 0; name = ""; pass = "";
 }
 public String getInputErrorState() {
 if (nr == 0) return "Ohne Nummer";
 if (name.equals("")) return "Kein Name angegeben";
 if (pass.equals("")) return "Kein Passwort angegeben";
 return null;
 } ... // get & set Methods
}
```


# Java Server Pages

## Formularverarbeitung 1/3

- **Typische Schritte**

- (1) Präsentation des Formulars
- (2) Überprüfung der Eingabe (Vollständigkeit, Plausibilität)
- (3) Verarbeitung der Daten durch den Server
- (4) Rückmeldung (Erfolg oder Misserfolg)

- **MVC-Pattern** mit Servlets und JSPs

- **Model** enthält Formulardaten --> Java Bean, z.B. `User.java`
- **View** zeigt die Model-Daten an --> JSP, z.B. `UserEditor.jsp`
- **Controller** verarbeitet die Eingaben --> Servlet oder JSP, z.B. `UserUpdate.jsp`
- Vereinfachtes Modell: Controller und View und in einem JSP vereint (<http://www.javaworld.com/javaworld/jw-12-1999/jw-12-ssj-jspmvc.html>)

# Java Server Pages

## Formularverarbeitung 2/3

- **Klassisches MVC-Konzept**


# Java Server Pages Formularverarbeitung 3/3

(4b) Erfolgsseite aufrufen


(2) Eingaben verarbeiten

```

:UserUpdate.jsp

<jsp:useBean
 id="user"
 class="beans.User"
 scope="request" />

...

<jsp:setProperty
 name="user"
 property="*" />

...
Controller

```

(1) Eingabeformular erzeugen

(4a) Darstellung aufrufen

(3) Zustand anpassen

```

:UserEditor.jsp

<jsp:useBean
 id="user"
 class="beans.User"
 scope="request" />

...

<jsp:getProperty
 name="user"
 property="name" />

...
View

```

```

user:User

nr=1
name="Hugo"
pass="zzz"

...
Model

```

Zustand abfragen

# Java Server Pages

## Benutzerdefinierte Tags

- Vordefinierte Tags
  - `<jsp:useBean>`, `<jsp:getProperty>`, `<jsp:setProperty>`,  
`<jsp:include>`
  - Komplexere Funktionen nur mit Java-Skripten
- **Erweiterte Funktionalität** durch benutzerdefinierte Tags
  - z.B. Datenbankzugriff, Berechtigungsprüfung, ...
  - Tag kann *ohne Programmierkenntnisse* verwendet werden
- Java Beans zur Implementierung von Tags
  - Interface `javax.servlet.jsp.tagext.Tag`, etc.
  - Tag-Attribut => Bean-Property
  - Einfache Tags können auf Beans zugreifen, HTML ausgeben, etc.
  - Komplexe Tags realisieren Schleifen, deklarieren Variablen, ...

# Java Server Pages

## Bsp: Berechtigungsprüfung 1/2

- **Anwendung** in JSP: `<security:check role="admin" />`
- **Implementierung:**  
/WEB-INF/classes/sec\_tags/SecurityCheckTag.java

```
package sec_tags;

import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
import java.io.*;
import java.util.*;

public class SecurityCheckTag extends TagSupport {
 public static String defaultRole="user";
 private String role;

 public SecurityCheckTag() { role = defaultRole; }
 ...
}
```


# Java Server Pages

## Bsp: Berechtigungsprüfung 2/2

```
public void setRole(String r) { role = r; }

public int doStartTag() throws JspException {
 String sessionRole = null;
 try {
 sessionRole = (String)pageContext.
 getAttribute("role", PageContext.SESSION_SCOPE);
 } catch (IllegalArgumentException e) {}
 if (sessionRole == null)
 throw new JspException("Access Denied - Not Authenticated");
 if (!role.equals(sessionRole))
 throw new JspException("Access Denied - Not Authorized");
 return SKIP_BODY; //ignore any nested data
}
}
```

# Java Server Pages

## Tag-Bibliotheken

- Deklaration der verwendete Tag Libraries in JSP, z.B.:  
`<%@ taglib uri="/WEB-INF/security.tld" prefix="security" %>`
- Definition im **Tag Library Descriptor**, z.B.: security.tld

```
<taglib>
 <tlib-version>1.0</tlib-version>
 <jsp-version>1.2</jsp-version>
 <short-name>security</short-name>
 <uri>http://www.ifs.uni-linz.ac.at/java/security-taglib</uri>
 <description>A simple library for security features</description>
 <tag>
 <name>check</name>
 <tag-class>sec_tags.SecurityCheckTag</tag-class>
 <description>Checks login</description>
 <attribute>
 <name>role</name>
 <required>>true</required>
 </attribute>
 </tag>
</taglib>
```

# Java Server Pages

- Grundlagen
  - Syntax, Lebenszyklus, ...
- Anwendung
  - Eingebetteter Java-Code, Fehlerbehandlung, ...
- Java Beans
  - Formularverarbeitung, benutzerdef. Tags, ...
- Sonstiges
  - Alternativen zu JSPs, Zusammenfassung, Links, ...


# Java Server Pages

## Integration von Servlets und JSPs

- **Zugriff auf Java Beans** in Servlets

- Beans mit scope = "page": sind privat in der JSP

- Beans mit scope = "request":

```
doGet(HttpServletRequest request,
 HttpServletResponse response) {
```

```
 ...
```

```
 bean = (BeanType)request.getAttribute("beanName");
```

- Beans mit scope = "session":

```
HttpSession session = request.getSession();
```

```
bean = (BeanType)session.getAttribute("beanName");
```

- Beans mit scope = "application":

```
bean = (BeanType)getServletContext().getAttribute("beanName");
```

- **forward** und **include**

- JSPs und Servlets können sich gegenseitig aktivieren

- Jakarta Tomcat: JSPs sind durch ein **JspServlet** realisiert

(org.apache.jasper.servlet.JspServlet)

# Java Server Pages

## Alternativen zu JSP

- Einfachere **Skript-Sprachen** als Java

- z.B.: `<ul>`

- `#foreach( $product in $allProducts )`

- `<li>$product</li>`

- `#end`

- `</ul>`


- **Servlet-basierte** Skriptsprachen: WebMacro, Tea, Velocity, ...  
(<http://www.servlets.com/tools/index.html>)

- **PHP**: <http://www.php.net/>

- ...

- Web-Application **Frameworks**

- Struts: <http://jakarta.apache.org/struts/>

- Cocoon „XML publishing framework“:  
<http://xml.apache.org/cocoon/>

- JSF (auch in Verbindung mit JSP 2.0 und AJAX)

# Java Server Pages

## Zusammenfassung und Links

- **Java Server Pages**

- HTML-Dokumente (statische Fragmente)
- Eingebettete Java-Skripte (dynamische Fragmente)
- **Automatische Übersetzung** in Servlets
- Verwendung von **Java-Beans**
- MVC-Pattern

- **Links**

- JSP-Buch: Volker Turau: Java Server Pages, dpunkt-Verlag, 2000
- Online-Tutorial: <http://www.apl.jhu.edu/~hall/java/Servlet-Tutorial/>
- JavaBeans Tutorial:  
<http://java.sun.com/docs/books/tutorial/javabeans/>
- Informationen zu Servlets und JSP:  
<http://www.servlets.com/index.tea>
- Artikel über JSP und die MVC-Architektur:  
<http://www.javaworld.com/javaworld/jw-12-1999/jw-12-ssj-jspmvc.html>

# Ende der 6. Übung


