JavaServer Pages Seminar Webprogrammierung WS04/05

Timothy Burk

6. Juni 2005

- Einleitung
 - Die Vorgeschichte
 - Java-Servlets
- 2 JavaServer Pages
 - Merkmale
 - Von der JSP zur HTML-Ausgabe
 - Syntax
- 3 Erweiterungsmechanismen
- 4 Beispiel
- Fazit

Die Vorgeschich Java-Servlets

Einleitung

Ansätze für dynamische Websites

- Verschiedene CGI-Lösungen (Perl, PHP, ...)
- Eigener Prozess f
 ür jede einzelne Anfrage n
 ötig

- ⇒ Die Lösung: Webserver-APIs
 - z.B. ISAPI (MS IIS) oder Apache-API
 - Vorteil: Webanwendungen laufen im Prozess des Webservers ab
 - Nachteil: plattformabhängig

Java-Servlets

- Sun Microsystems führt 1996 eine plattformunabhängige Lösung auf Java-Basis ein: Java-Servlets
- Java-Klassen, die im Kontext des Webservers auf einer JVM verarbeitet werden
- JVM arbeitet Anfragen multithreaded ab
- Servlets müssen von GenericServlet oder HTTPServlet abgeleitet werden

Servlet-Container und Prozessraum

• Servlets werden innerhalb eines Servlet-Containers ausgeführt

Problem: Ausgabe von Webseiten mit Servlets

- HTML-Tags werden mit out.print(...) an den Ausgabestrom geschickt
 - → keine Trennung von Seitendesign und Anwendungslogik
 - → unübersichtlicher Quellcode

 Lösungsansatz: Einfache Skriptelemente und HTML-Code mischen (z.B. PHP, ASP)

⇒ JavaServer Pages

Merkmale Von der JSP zur HTML-Ausgabe Syntax

JavaServer Pages

Was sind JavaServer Pages?

- "Technologie zur Erzeugung von HTML- und XML-Ausgaben eines Webservers" (Wikipedia)
- Sun Microsystems, 1998
- Statische Inhalte und Java-/JSP- Codefragmente in einer Datei
- Von Java gestützte Erzeugung dynamischer Webseiten

Format

Eine JSP ist eine Quelltextdatei für Webseiten

- Standard- oder JSP-Syntax
- XML-Syntax (Beispiele folgen)

Eigenschaften von JavaServer Pages

- Enthält JSP-Anweisungen und HTML-Tags
- HTML-Tags werden unverändert an den Client geschickt
- JSP-Anweisungen geben dynamische Inhalte zurück
- Anwendungslogik ist in Tag-Bibliotheken oder JavaBeans implementiert
- Gleichzeitig kann Java-Code auch direkt in der JSP notiert werden

Grundgerüst einer JSP

Diese JSP gibt die aktuelle Uhrzeit aus.


```
<%@ page contentType="text/html" %>
<%@ page import="java.util.*" %>
<html>
  <head>
 <title>Datum und Uhrzeit</title>
  </head>
  <body>
 <jsp:useBean id="now" class="GregorianCalendar"/>
 Hallo! Wir haben heute
 <\%= now.time \%>
  </body>
</html>
```

Übersetzungs- und Ausführungsphase (1)

Was passiert genau, wenn ein Client eine JSP von einem Webserver anfragt?

- Der Server reicht die Anfrage an den Servlet-/JSP-Container weiter
- Der Container arbeitet mit der sogenannten JSP-Implementierungsklasse

Übersetzungs- und Ausführungsphase (2)

Übersetzungs- und Ausführungsphase (3)

JSP-Elemente

- Direktiven: Anweisungen an den JSP-Container
 <%@ page contentType="..." session="true" %>
- **Skriptelemente:** Java-Code
 - → Drei Subkategorien
- Aktionen: Vordefinierte Funktionenjsp:useBean id="age" class="AgeBean"/>
- Expression Language: EL-Ausdrücke haben die gleiche Funktion wie Skriptausdrücke, aber eine vereinfachte Syntax \${name}

Skriptelemente

 Deklarationen legen Variablen, Methoden oder innere Java-Klassen fest

$$<\%!$$
 int x = 0; %>

Skriptlets enthalten Java-Code, der eine Funktionalität implementiert

```
<jsp:scriptlet>
String myname = (String)session.getAttribute("myname");
String myemail = (String)session.getAttribute("myemail"
</jsp:scriptlet>
```

 Ausdrücke werten Variablen und Operationen zu Zeichenketten aus
 java.util.Date() %>

Erweiterungsmechanismen

Tagbibliotheken (Taglibs)

- Ersetzen von Skriptlets durch vordefinierte Aktionen, die in Taglibs zusammengefasst sind
- JSP Standard Tag Library (JSTL) hält Aktionen für häufig benötigte Aufgabe bereit
- Benutzerdefinierte Tags und Taglibs ermöglichen vielfältige Ergänzungen zur JSTL
- Definition erfolgt zeitgemäß in XML

JavaBeans

- JavaBeans können über JSP-Aktionen geladen und benutzt werden
- Beans stellen den mächtigsten Erweiterungsmechanismus für JSP dar

Beispiel

index.jsp

```
<jsp:root version="2.0" xmlns:jsp="http://java.sun.com/JSP/Page">
<jsp:directive.page contentType="text/html; ISO-8859-1" session="true"/>
 <ht.ml>
 <body>
 Datum: <jsp:expression>new java.util.Date()</jsp:expression>
. . .
 <h1>Registrierung:</h1>
 Bitte melden Sie sich hier an:
 <form action="employeeList.jsp" method="get">
 Name: <input type="Text" name="myname" value="" size="40"/>
 E-Mail: <input type="Text" name="myemail" value="" size="40"/>
 <input type="Submit" value="Anmelden..."/>
 </form>
 </body>
  </html>
</jsp:root>
```

employeeList.jsp

```
<%@ page contentType="text/html; ISO-8859-1" session="true" %>
<%@ taglib prefix="mysqlquery" uri="/WEB-INF/tlds/mysqlqueries.tld" %>
. . .
 Sie sind angemeldet als: ${param.myname}, ${param.myemail}
 <isp:scriptlet>
 String myname = request.getParameter("myname");
 String myemail = request.getParameter("myemail");
 session.setAttribute("myname", myname);
 session.setAttribute("myemail", myemail);
 </jsp:scriptlet>
 <h1>Liste aller Mitarbeiter</h1>
. . .
 <mysqlquery:employeelist>
 ${name}${vorname}
 <a href="employeeDetails.jsp?mnr=${mnr}">Details anzeigen</a>
 </mysqlquery:employeelist>
. . .
```

mysqlqueries.tld

```
<?xml version="1.0" encoding="UTF-8" ?>
<taglib xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://iava.sun.com/xml/ns/i2ee/web-isptaglibrary 2 0.xsd"
 version="2.0">
  <description>Bibliothek MySQL-Abfragen</description>
 <tlib-version>1.0</tlib-version>
 <short-name>mysqlquery</short-name>
 <uri>/MySQLQueryLibrary</uri>
 <tag>
 <description>Liste aller Mitarbeiter ausgeben</description>
 <name>employeelist</name>
 <tag-class>com.tburk.studium.EmployeeList</tag-class>
 <body-content>scriptless</body-content>
 <variable>
 <name-given>mnr</name-given>
 </variable>
 <variable>
 <name-given>name</name-given>
 </wariable>
 <variable>
 <name-given>vorname</name-given>
 </variable>
 </tag>
</taglib>
```

EmployeeList.java

```
public class EmployeeList extends SimpleTagSupport {
  private MysglConnHandler mch:
 public void doTag() throws JspException, IOException {
 this.mch = new MysqlConnHandler("org.gjt.mm.mysql.Driver", "localhost", "dbproject");
 if(mch.connect()) {
 String sql = "SELECT mnr, mname, vorname FROM Mitarbeiter ORDER BY mname ASC";
 ResultSet rs = mch.mysqlQuery(sql);
 trv {
 while(rs.next()) {
 String mnr = rs.getString(1);
 String name = rs.getString(2):
 String vorname = rs.getString(3);
 JspContext context = getJspContext();
 context.setAttribute("mnr", mnr);
 context.setAttribute("name", name):
 context.setAttribute("vorname", vorname);
 JspFragment fragment = getJspBody();
 fragment.invoke(null):
 rs.close():
 mch.close():
 } catch (SQLException e) {
 e.printStackTrace();
 1111
```

Fazit

Vor- und Nachteile von JSP

- + JSP ist effizient
- + Java eröffnet als OO-Programmiersprache mehr Möglichkeiten als Skriptsprachen
- + plattformunabhängig
- Servlet-/JSP-Container ist notwendig: Tomcat
- Komplexes Deployment von Webanwendungen