

JavaServer Pages (JSP)

Cours 5

JSP

Prérequis pour ce cours

- Ce cours a trait à la programmation Java coté serveur
- Il faut connaître un minimum de technologie J2EE
- Il faut connaître les servlets

Motivation et historique

- Nécessité d'avoir des pages HTML dynamiques i.e. pages créées lors de la requête (météo, cours de la bourse, vente aux enchères, etc.)
- Technologie des server side include (ssi)
- Des pages HTML contiennent du code à exécuter lors de la requête
- Traiter par le serveur Web car ayant un suffixe caractéristique (.shtml, etc.)

ssi: la technique

- Le serveur Web, lorsqu'une telle page est demandée, passe la main au programme adéquat qui traite la partie de la page le concernant.
- Ce programme génère la partie dynamique en HTML
- La page HTML créée dans son ensemble est retournée au client Web.

JavaServer Pages

- = JSP = la technique des ssi en Java
- une page HTML contenant du code Java
- => meilleure division des tâches :
 - présentation générale par les graphistes
 - coté dynamique par des programmeurs (Java)

Comment ça marche?

Concrêtement :

- toute la page HTML est convertie en une servlet
- cette servlet est traitée par le moteur Java intégré au serveur Web (technologie des servlets) et retourne la page HTML construite

- Servlet = du code Java contenant de l'HTML
- JSP = une page HTML contenant du code Java
- Concrètement avec les JSP :
 - les parties statiques de la page HTML sont écrites en HTML
 - les parties dynamiques de la page HTML sont écrites en Java

Notre première JSP

fichier date.jsp

```
<html><head><title>Obtenu par une JSP</title></head>
<body>

<h3>Bonjour de ma part </h3> <hr>
La date courante est : <%= new java.util.Date() %>
</body>
</html>
```

• Traité quand le client demande l'URL de la JSP : http://serveurWeb:<port>/.../date.jsp

Moteurs de JSP (et de servlets)

- Pour exécuter des JSP (resp. des servlets), il faut un moteur de JSP (resp. de servlets) dans le serveur Web.
- Ces moteurs sont des plug-in pour des serveurs Web existants
- Souvent des serveurs Web eux mêmes
- Deux candidats plug-in: JRun (www.allaire.com), tomcat
 (jakarta.apache.org)

Serveurs Web et JSP

- Il existe des serveurs Web qui traitent les servlets et JSP :
 - IBM WebSphere
 - iPlanet Enterprise 4.x (ex Netscape)
- Voir à
 java.sun.com/products/jsp

Tomcat

- Développé par la communauté qui implémente les spécifs servlets et JSP.
- Téléchargeable (en version d'utilisation élémentaire) gratuitement à http://jakarta.apache.org/downloads/bin index.html
- Plug-in de Apache version 1.3 ou plus,
 Microsoft IIS version 4.0 ou plus, Netscape
 Enterprise Server version 3.0 ou plus

Tomcat (suite)

- Peut être utilisé comme serveur Web (bien qu'industriellement déconseillé)
- Existe pour plusieurs Unix et Win32
- Pour Win32 un .zip ou .exe de 8 Mo
- Lire doc\readme (et les fichiers du répertoire doc)
- Nécessite d'avoir un JRE 1.1 ou plus

Tomcat et JSP

 Des exemples de JSP (code + liens pour l'exécution) sont disponibles dans

```
REP_INSTALL_TOMCAT/webapps/examples/jsp
/index.html
```


Exécution de JSP

- Il faut mettre les pages JSP dans un endroit particulier du serveur Web
- Cet endroit dépend du serveur Web et de sa configuration
- Pour tomcat en configuration standard,
 http://serveurWeb/examples/jsp/date.jsp

```
REP_INSTAL_TOMCAT\webapps\examples\jsp\
date.jsp
```

Exécution de JSP (suite)

• Le résultat de date. jsp est:

Bonjour de ma part

La date courante est : Sun Dec 23 18:04:36 CET 2001

 Une autre exécution donne une autre date => dynamicité

Que s'est il passé?

Le moteur de JSP a construit une servlet

```
(_0002fjsp_0002fdate_0002ejspdate_jsp_0.java dans
```

```
REP_INSTALL_TOMCAT\work\localhost_8080%2Fexamples)
```

- Cette phase est parfois appelée la traduction de la JSP
- Puis a compilé et exécuté la servlet

La servlet construite

```
package jsp;
public class 0002fjsp 0002fjsp 0002fdate 0002ejspdate jsp 1 extends
HttpJspBase {
 public void jspService(HttpServletRequest request, HttpServletResponse
response) throws IOException, ServletException {
 jspx init();
 pageContext = jspxFactory.getPageContext(...);
 session = pageContext.getSession();
 out = pageContext.getOut();
 // HTML
 // begin [file="C:\\...\\examples\\jsp\\date.jsp";from=(0,0);to=(4,24)]
 out.write("<html><head><title>Obtenu par une JSP</title></head>\r\n
<body>\r\n\r\n<h3>Bonjour de ma part</h3> <hr>\r\n
 La date courante est : "):
 // end
//begin [file="C:\\...\\examples\\jsp\\date.jsp";from=(4,27)to=(4,49)]
 out.print( new java.util.Date() ):
 // end
 // HTMT.
// begin [file="C:\\...\\examples\\jsp\\date.jsp";from=(4,51);to=(6,7)]
 out.write("\r\n</bodv>\r\n</html>"): // end
```


Algorithme d'exécution de la JSP

3 parties d'une JSP

• scriptlets <% %>

• déclarations <%! %>

• expressions <%= %>

Scriptlets

Scriptlets <%

응>

- contient du code Java
- insérer dans _jspservice() de la servlet, donc peut utiliser out, request, response, etc.
- Exemple:

```
String[] langages = {"Java", "C++", "Smalltalk", "Simula 67"};
out.println("<h3>Principaux langages orientés objets : </h3>");
for (int i=0; i < langages.length; i++) {
 out.println("<p>" + langages[i] + "");
}
```

Déclarations

Déclarations <%!

응>

- Sont des déclarations Java.
- Seront insérées comme des membres de la servlet
- Permet de définir des méthodes ou des données membres
- Exemples :

```
 int random4() {
 return (int)(Math.random() * 4);
 }

%>
```

```
<%!
 int nombreFetiche = 2;
%>
```

Expressions

- En fait expression Java qui renvoie un objet String ou un type primitif.
- Un raccourci pour <% out.println(...); %>
- <%= XXX %> ~ <% out.println(XXX); %>
- attention au ;
- est donc converti en out.println(...) dans la méthode jspservice(...) de la servlet.

```
La somme est: <%= (195 + 9 + 273) %>

Je vous réponds à l'adresse : <%= request.getParameter("email_address") %>
```


Objets prédéfinis dans une JSP

- 3 objets peuvent être immédiatement utilisés dans une expression ou une scriptlet d'une JSP :
 - out : le canal de sortie
 - request (HttpServletRequest): l'objet requête
 - response (HttpServletResponse): l'objet réponse
- Il y en a d'autres
- Cf. ces mêmes objets dans une servlet

Un exemple complet

complet.jsp

```
<html><head><title>JSP complet</title></head>
<body>
<%! String[] langages = {"Java", "C++", "Smalltalk", "Simula 67"};</pre>
 int random4() {
 return (int) (Math.random() * 4);
%>
Parmi tous les langages orientés objets :
<01>
< %
 for (int i=0; i < langages.length; i++) {
 out.println("" + langages[i] + "");
%>
Le prochain que j'apprends est <b><%= langages[random4()] %> </b>
</body>
</html>
```


Un exemple complet

complet.jsp

Déboguer les JSP

- La fenêtre de lancement du serveur Web donne des indications. Suivant les serveurs, une page HTML est retournée avec des indications.
- Ces éléments sont très souvent relatifs à la servlet et pas à la page JSP.
- Directives <%@ page errorPage= ...%> et
 - <%@ page isErrorPage="true"%>

Déboguer les JSP (suite)

- Un page JSP peut référencer une page erreur par <%@ page errorPage="page.jsp"%>
- La page erreur est indiquée par l'entête <%@ page isErrorPage="true"%>
- Si une exception est levée le traitement est dérouté vers la page erreur qui connaît la référence exception qui repère l'exception

Déboguer les JSP: exemple

Langages.jsp

Déboguer les JSP : exemple (suite)

erreur.jsp

```
<%@ page isErrorPage="true"%>
  <html><body>
  exception levée <b> <%= exception %> </b>
  <hr>
  <h3>trace de la pile</h3>

  <%
 java.io.PrintWriter myWriter = new java.io.PrintWriter(out);
 exception.printStackTrace(myWriter);

%>
```


Déboguer les JSP : exemple (fin)

Enchaîner les pages

- Un page JSP peut en appeler une autre par la directive : <jsp:forward>
- Syntaxe :


```
<jsp:forward page="pageDeRedirection" />
```

lanceForward.jsp

Enchaîner les pages (suite)

 Après un < j sp:forward>, le traitement est entièrement pris en charge par nouvelle page

Architecture MVC

- modèle = les données accédées par un code Java (JDBC, RMI, EJB, etc.)
- vues = JSP
- contrôleur = servlets

Architecture MVC (suite)

Syntaxe dans la servlet pour lancer la JSP :

Architecture MVC (suite)

 La servlet peut passer des valeurs à la JSP appelé grâce à setAttribute()

```
public void doPost(HttpServletRequest request, HttpServletResponse response) {
 // appelle les méthodes sur les objets métiers
 ArrayList theList = // un objet à passer
 // ajoute à la requête
 request.setAttribute("nomDelObjet", theList);
 ServletContext context = getServletContext();
 RequestDispatcher dispatcher = context.getRequestDispatcher("/jspAAppeler.jsp");
 dispatcher.forward(request, response);
}
```

 La JSP extrait les objets de request grâce à getAttribute()

```
<% ArrayList theList = (ArrayList)
 request.getAttribute("nomDelObjet");
// maintenant, utiliser l'ArrayList
%>
```


Bibliographie

- JavaServer Pages. Hans Bergsten; ed O'Reilly. ISBN 1-56592-746-X
- Technologie Apache/Tomcat à http://jakarta.apache.org

QUESTIONS?