

Java EE

JSP

Problème d'une Servlet : HTML dans Java

1. C'est laid!

- 2. Les ingénieurs EISTI connaissent Java, mais les développeurs Web, NON!!
 - Difficile de séparer les différentes tâches du développement (Web code vs. Business code)

Solution: Java dans HTML

 Une JSP est identique à une page HTML dans laquelle on peut ajouter du code Java (même principe qu'avec PHP)

JSP

- Les servlets facilitent le traitement avec java des requêtes et réponses HTTP, mais ils ne sont pas appropriés à l'écriture de code HTML
 - out.println("<html><head><title>"+title+"</title>...");
- - <h1>Time on server</h1>
 <%= new java.util.Date() %>
 - Mais au final une JSP n'est qu'unservlet!

Une JSP en 1 étape

 Ecrire une JSP Clock.jsp et la mettre dans AREL (le répertoire de notre application Web)

Cycle de vie d'une JSP

		Request #1	Reques #2	t	Request #3	Reques #4	t	Request #5	Request #6
JSP page translated into servlet	Page first written	Yes	No	Server restarted	No	No	Page modified	Yes	No
Servlet compiled		Yes	No		No	No		Yes	No
Servlet instantiated and loaded into server's memory		Yes	No		Yes	No		Yes	No
init (or equivalent) called		Yes	No		Yes	No		Yes	No
doGet (or equivalent) called		Yes	Yes		Yes	Yes		Yes	Yes

Correspondance JSP/Servlet

JSP d'origine

```
<h1>Time on server</h1>
 <%= new java.util.Date() %>
```

Servlet généré par Tomcat

```
public final class Clock jsp
 extends org.apache.jasper.runtime.HttpJspBase
  implements org.apache.jasper.runtime.JspSourceDependent{
public void jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws java.io.IOException, ServletException{
 response.setContentType("text/html");
 JspWriter out = response.getWriter();
 // ...
 out.write("<h1>Time on server</h1>\r\n");
 out.write("");
 out.print( new java.util.Date() );
 out.write("\r\n");
 // ...
```

Stratégie de conception: Limiter le code Java dans les JSP

Deux options

EIST

- Ecrire 25 lignes de code directement dans une JSP
- Ecrire ces 25 lignes dans une classe Java à part et 1 ligne dans une JSP pour l'invoquer
- Pourquoi la 2^e option est vraiment meilleure?
 - Développement. Ecriture de la classe dans un environnement Java et pas HTML
 - Debogage. S'il y a des erreurs, elles sont visible à la compilation
 - Test. L'accès à la classe Java facilite le test (ex: boucle de test de 100000 itérations sur un serveur...)
 - Réutilisation. Utilisation de la même classe dans différentes pages JSP

Versions JSP

- Extensions de fichiers
 - .jsp, page JSP standard
 - .jspf, fragment de page JSP
 - .jspx, page JSP compatible XML
- Deux syntaxes
 - Standard (JSP 1.2)
 - -XML (JSP 2.0)
- Depuis la 2.0 : Extensible à travers des librairies de tag (fichier **.tld**) importés ou personnels.

Syntaxe de base

- Texte HTML
 - <h1>Blah</h1>
 - Passé au client. Réellement traduit en servlet par le code
 - out.print("<h1>Blah</h1>");
- Commentaires HTML
 - <!-- Commentaire -->
 - Pareil que les autres éléments HTML: passés au client
- Commentaires JSP
 - <%-- Commentaires --%>
 - Ne sont pas envoyés au client
- Echappement < %
 - Pour obtenir <% dans la sortie, utiliser <\%</p>

EIST

Types des éléments de scripts

- Expressions
 - Format : <%= expression %>
 - Evaluée et insérée dans la sortie du servlet Se traduit par out.print(expression)
- Scriptlets
 - Format : <% code %>
 - Inséré tel quel dans la méthode _jspService du servlet
- Déclarations
 - Format : <%! code %>
 - Pour déclarer une variable ou bien une fonction / procédure.
- Include / Import / ...
 - Format: <%@ directive ... %>
 - Ex : <%@ include file="unAutreFichier" %>
 - < @ page import="java.util.*" %>
 - <@ taglib prefix="myprefix" uri="taglib/mytag.tld" %>11

Expressions JSP: <%= valeur %>

Expressions JSP

- Format
 - <%= ExpressionJava %>
- Résultat
 - Expressionévaluée, convertie en String, et placée dans la page HTML à la place qu'elle occupe dans la JSP
 - L'expression est placée dans _jspService en paramètre du out.print()
- Exemples
 - Heure courante: <%= new java.util.Date() %>
 - Hostname: <%= request.getRemoteHost() %>
- Syntaxe compatible XML (JSP 2.0)
- <jsp:expression> Java Expression </jsp:expression>
 - On ne peut pas mixer les deux versions dans une même page. Il faut utiliser XML pour la page entière si on utilise jsp:expression.

Correspondance JSP/Servlet

JSP d'origine

```
<h1>Un nombre aléatoire</h1>
<%= Math.random() %>
```

Code du servlet résultant de la traduction

Expressions JSP: Exemple

</body>
</html>

Variables prédéfinies

- request
 - Instance de HttpServletRequest (1^{er} argumentde service/doGet)
- response
 - Instance de HttpServletResponse (2^e argument de service/doGet)
- out
 - Instance de JspWriter (une version bufferisée de Writer) utilisée pour envoyer des donnés sur la sortie vers le client
 - session
 - Instance de HttpSession associée à la requête (sauf si désactivée avec l'attribut session de la directive de la page)
 - application
 - Instance de ServletContext (pour partager des données) telle que obtenue via getServletContext()

Scriptlets JSP: <% Code %>

Scriptlets JSP

Format

```
- <% Code Java %>
```

- Résultat
 - Code inséré tel quel dans _jspService()
- Exemple

```
- <%
String queryData = request.getQueryString();
out.println("Attached GET data :" + queryData);
%>
- <% response.setContentType("text/plain"); %>
```

Syntaxe XML

```
- <jsp:scriptlet>Code Java</jsp:scriptlet>
```


Scriptlets JSP: Exemple

- On veut permettre à l'utilisateur de choisir la couleur de fond de la page HTML
 - Quel est le problème avec ce code?

```
<body bgcolor = " <%=
request.getParameter("bgColor") %> ">
```


Scriptlets JSP: Exemple

```
<!DOCTYPE >
  <html>
 <head>
  <title>Color Testing</title>
 </head>
  <%
 String bgColor = request.getParameter("bgColor");
 if ((bgColor == null)||(bgColor.trim().equals(""))){
 bgColor = "WHITE";
  응>
 <body bgcolor=" <%= bgColor %> ">
<h2 align="CENTER">Testing a Background of
"<%= bgColor %>".</h2>
 </body></html>
```


Scriptlets JSP: Résultat

EISTI

Utilisation des scriptlets pour créer des parties conditionnelles

- Postulat
 - Les scriptlets sont insérés tels quels dans le servlet
 - Pas besoin d'avoir des expressions Java complètes
 - Cependant, les expressions complètes sont la plupart du temps plus claires et faciles à maintenir
- Exemple

```
- <% if(Math.random() < 0.5) { %>
  Vous avez<b>gagné</b> !
  <% } else { %>
  Vous avez <b>perdu</b>!
  <% } %>
```

Code du servlet résultant de la traduction

```
- if(Math.random() < 0.5) {
out.println("Vous avez <b>gagné</b> !");
} else {
out.println("Vousavez <b>perdu</b> !");
}
```

Déclarations JSP: <%! Code %>

Déclarations JSP

- Format
 - <%! Java Code %>
- Résultat
 - Insérées telle quelle dans la définition de la classe du servlet, en dehors de toute méthode existante
- Exemples
- <%! private int someField = 5; %>
- <%! private void someMethod(...) {...} %>
- Remarque de conception
 - Les attributs sont clairement utiles. Pour les méthodes, il est la plupart du temps préférable de les définir dans une classe Java séparée
- Syntaxe XML
- <jsp:declaration> Code Java </jsp:declaration>

Correspondance JSP/Servlet

JSP d'origine

```
<h1>Some Heading</h1>
  <%!
  private String randomHeading() {
 return("<h2>"+ Math.random()+ "</h2>");
 }
  %>
  <%= randomHeading() %>
```

 (Alternative : créer randomHeading() en méthode statique dans une classe Java séparée)

Correspondance JSP/Servlet

Code du servlet résultant de la traduction

```
public class MyJSP jsp implements HttpJspPage{
 private String randomHeading() {
 return("<h2>"+ Math.random()+ "</h2>");
public void jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException{
 response.setContentType("text/html");
  HttpSession session = request.getSession();
 JspWriter out = response.getWriter();
  out.println("<h1>Some Heading</h1>");
 out.println(randomHeading());
```


Déclarations JSP: Exemple

```
<!DOCTYPE ...>
  <html>
 <head>
<title>JSP Declarations</title>
 k rel=STYLESHEET
 href="JSP-Styles.css"
 type="text/css">
  </head>
  <body>
<h1>JSP Declarations</h1>
<%! private int accessCount = 0; %>
<h2>Accesses to page since server reboot:
<%= ++accessCount %> </h2>
 </body></html>
```


Déclarations JSP: Résultats

Déclarations JSP: les méthodes jsplnit et jspDestroy

- Les pages JSP, comme les servlets normaux, ont parfois besoin d'utiliser init et destroy
- Problème : le servlet qui résulte de la traduction de la page JSP peut déjà utiliser init et destroy
 - Les redéfinir causerait des problèmes
 - Ainsi, il n'est pas permis d'utiliser des déclarations
 JSP pour définir init ou destroy
 - Solution: utiliser jsplnit et jspDestroy
 - Le servlet auto-généré garantit que ces méthodes seront appelées depuis init et destroy, mais par défaut l'implémentation de jsplnit et jspDestroy est vide (on peut donc les redéfinir)

Déclarations JSP et variables prédéfinies

- Problème
 - Les variables prédéfines (request, response, out, session, etc.) sont locales à la méthode _jspService.
 Ainsi, elles ne sont pas disponibles pour les méthodes définies par des déclarations JSP et les méthodes des classes externes.
 - Que peut-on faire?
- Solution : les passer en paramètres. Ex:

```
<%! private void someMethod(HttpSessions) {
doSomethingWith(s);
} %>
<% someMethod( session ); %>
```

- Rq1: les méthodes statiques ne résolvent pas le problème
 - Il faut également les passer en paramètres
 - Rq2: println de JSPWriter lance une IOException
 - Utiliser "throws IOException" pour les méthodes qui utilisent println

Pages JSP 2.0 (avec la syntaxe XML)

Pourquoi deux versions?

- La syntaxe classique des JSP n'est pas compatible XML
 - -<%= ... %>, <% ... %>, <%! ... %> ne sont pas permis en XML
 - HTML n'est pas compatible XML non plus
 - Donc au final, on ne peut pas utiliser des éditeurs XML
- Pourquoi voudrait-on utiliser du code JSP dans des environnements XML?
 - Pour produire du xhtml en particulier
 - Pour produire des documents XML en général
 - Il est possible d'utiliser la syntaxe classique pour créer des documents XML, mais il est plus simple de travailler en XML dès le début
 - pour Web services
 - pour les applications Ajax
- Il y a donc une seconde syntaxe qui suit les règles de XML

Page JSP en XML

xml.**jspx**

(1) Importer les directives jsp:XXX

```
<jsp:root
 version="2.0"
 xmlns:jsp="http://java.sun.com/JSP/Page">
```

(2) Type de contenu

```
<jsp:output omit-xml-declaration="false" />
<jsp:directive.page contentType="text/xml" />
```

(3) Votre contenu en XML

```
<your-root-element>
 <your-tag1>foo</your-tag1>
 <your-tag2>bar</your-tag2>
 </your-root-element>
</jsp:root>
```


</isp:root>

Page JSP en XHTML

xhtml.jspx

```
<isp:root version="2.0"</pre>
 xmlns:jsp="http://java.sun.com/JSP/Page"
 xmlns="http://www.w3.org/1999/xhtml">
  <jsp:output
 omit-xml-declaration="false"
 Génération du DOCTYPE
 doctype-root-element="html"
 doctype-public="-//W3C//DTD XHTML 1.0 Strict//EN"
 doctype-system="http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"/>
  <jsp:directive.page contentType="text/html"/>
  <html>
  </html>
```


Exemple de page HTML: syntaxe classique (sample.jsp)

```
<!DOCTYPE html>
< html>
<head><title>Sample (Classic Syntax)</title></head>
 <body bgcolor="#FDF5E6">
<center>
<h1>Sample (Classic Syntax)</h1>
 <h2>Num1: <%= Math.random() *10 %></h2>
 <% double num2 = Math.random()*100; %>
 <h2>Num2: <%= num2 %></h2>
<%! private double num3 = Math.random()*1000; %>
 <h2>Num3: <%= num3 %></h2>
</center>
</body></html>
```


Exemple de page XHTML: syntaxe XML (sample.jspx)

```
<?xml version="1.0" encoding="UTF-8" ?>
<html xmlns:jsp="http://java.sun.com/JSP/Page">
<jsp:output</pre>
 doctype-root-element="html"
 doctype-public="-//W3C//DTD..."
 doctype-system="http://www.w3.org...dtd" />
<jsp:directive.page contentType="text/html"/>
<head><title>Sample (XML Syntax)</title></head>
 <body bgcolor="#fdf5e6">
 <div align="center">
 <h1>Sample (XML Syntax)</h1>
 <h2>Num1: <jsp:expression>Math.random()*10</jsp:expression></h2>
 <jsp:scriptlet>
 double num2 = Math.random()*100;
 </jsp:scriptlet>
 <h2>Num2: <jsp:expression>num2</jsp:expression></h2>
 <isp:declaration>
 private double num3 = Math.random()*1000;
 </jsp:declaration>
 <h2>Num3: <jsp:expression>num3</jsp:expression></h2>
 </div></body></html>
```


Exemples de pages : Résultat

Document XML généré avec une syntaxe XML

```
<?xml version="1.0"</pre>
 encoding="UTF-8" ?>
<some-root-element</pre>
 xmlns:jsp="http://java.sun.com/JSP/Page">
 <some-element-1>Text</some-element-1>
  <some-element-2>
 Number:
 <jsp:expression>Math.random()*10</jsp:expression>
  </some-element-2>

<a href="mailto:localhost/jsp-scripting/some-xml-document.jspx-Microsoft Internet Explorer">Localhost/jsp-scripting/some-xml-document.jspx-Microsoft Internet Explorer
 ( Back 🕶 🐑
 ✓ → Go
 Address 👸 http://localhost/jsp-scripting/some-xml-document.jspx
 <?xml version="1.0" encoding="UTF-8" ?>
 - <some-root-element>
 <some-element-1>Text</some-element-1>
 <some-element-2>Number: 9.870892630321482/some-element-2>
 </some-root-element>
 38
 National Series | Local Intranet
 Done
```