

De l'esprit à la machine L'approche Professo-Académique

J2EE

Abdelahad SATOUR

Séances 13-16 JSP

Introduction à JSP

Mais qu'est ce que c'est?

- Standard pour construire des applis Web
 - Portable
 - En mélangeant le HTML et des directives
 - Basé sur Java
- Equivalent PHP et ASP
 - Plus "propre" que PHP
 - Plus indépendant que ASP
- Plusieurs spécifications
 - JSP 2.0 = la dernière
- De nombreuses librairies : les TagLibs

JSP et Servlets?

- Les deux sont basés sur Java
- Les Servlets sont peu adapté à la génération de contenu
- Les JSP sont peu adaptés à l'extension de fonctions du serveur
- Note : Le JSP engine qui interprète les pages JSP est un Servlet
- Les JSP sont un moyen de construire des Servlet de façon déclarative
 - Un page JSP est transformée en un programme java (servlet) puis compilée et exécutée

Java Server Pages (JSP)

Programme Java s'exécutant côté serveur Web

servlet prog. "autonome" stockés dans un fichier .class sur le serveu prog. source Java embarqué dans une page .html

	côté client	côté serveur
.class autonome	applet	servlet
embarqué dans .html	JavaScript	JSP

Servlet et JSP

- exécutable avec tous les serveurs Web (Apache, IIS, ...)
- auxquels on a ajouté un "moteur" de servlet/JSP (le plus connu : Tomcat)
- JSP compilées automatiquement en servlet par le moteur

JSP Cycle d'appel

Java Server Pages (JSP)

- du code Java embarqué dans une page HTML entre les balises <% et %>
- · extension .jsp pour les pages JSP
- les fichiers .jsp sont stockés sur le serveur (comme des docs)
- ils sont désignés par une URL http://www.lip6.fr/prog.jsp
- le chargement de l'URL provoque l'exécution de la JSP côté serveur

Utilisation

Illustration du fonctionnement


```
<HTML> <BODY>
<H1>Table des factorielles</H1>
<%
 int i, fact;
 for ( i=1,fact=1 ; i<4 ; i++, fact*=i ) {
 out.print( i + "! =" + fact + "<BR>" );
%>
 C:\Mes Documents\Cours et TDs\99-00\sai\jsp.2.jsp - ...
</BODY> </HTML>
 Eichier Edition Affichage Fayoris Qutils ?
 Adresse | C:\Mes Documents\Cours et TDs\99-00\sa\isp.2.jsp | -
 invocation
 Table des factorielles
 exécution
 1! = 1
 côté serveur
 21 = 2
 31 = 6
 Terminé
 Poste de travail
```


Principe de fonctionnement

```
<HTML> <BODY>
<H1>Table des factorielles</H1>
<%
 du code Java
  int i,fact;
 for ( i=1, fact=1 ; i<4 ; i++, fact*=i ) {
 résultat = HTML
 out.print( i + "! =" + fact + "<BR>" );
 généré via l'objet
 prédéfini out
</BODY> </HTML>
ce qui est
 <HTML> <BODY>
 <H1>Table des factorielles</H1>
renvoyé
 1! = 1 < BR >
au client
 2! = 2 < BR >
 3! = 6 < BR >
 </BODY> </HTML>
```


Architecture

Le cycle de vie d'un JSP

- JspInit()
- JspService
 - Accept request
 - Generate response
- JspDestroy()

Cycle de vie

La syntaxe de base scriplets

Principe de fonctionnement

```
<HTML> <BODY>
<H1>Table des factorielles</H1>
 du code Java
 int i, fact;
 for ( i=1, fact=1 ; i<4 ; i++, fact*=i ) {
 résultat = HTML
 out.print( i + "! =" + fact + "<BR>" );
 généré via l'objet
 prédéfini out
</BODY> </HTML>
ce qui est
 <HTML> <BODY>
 <H1>Table des factorielles</H1>
renvoyé
 1! = 1 < BR >
au client
 2! = 2 < BR >
 3! = 6 < BR >
 </BODY> </HTML>
```

La syntaxe de base scriplets

Mécanismes mis en œuvre

- plusieurs zones <% ... %> peuvent cohabiter dans une même JSP
- lors du premier chargement d'une JSP (ou après modification), le moteur
 - rassemble tous les fragments <% ... %> de la JSP dans une classe
 - la compile
 - l'instancie
 - ⇒ JSP = objet Java présent dans le moteur
- puis, ou lors des chargements suivants, le moteur
 - exécute le code dans un thread
- ⇒ délai d'attente lors de la 1ère invocation dû à la compilation
- ⇒ en cas d'erreur de syntaxe dans le code Java de la JSP message récupéré dans le navigateur

La syntaxe de base expression

Directive <%= ... %>

La directive <%= expr %> génère l'affichage d'une valeur de l'expression expr

⇒ <%= expr %> raccourci pour <% out.print (expr); %>

La syntaxe de base expression

La syntaxe de base déclaration

Méthodes et variables d'instance

Des **méthodes** et des **variables** d'instance peuvent être associées à une JSP entre les directives <%! et %>

La syntaxe de base déclaration

Variables d'instance

Attention !!

- variable d'instance de la JSP (persiste)
- variable locale à la JSP (réinitialisée à chaque invocation de la JSP)

La syntaxe de base directive

- Les directives permettent de préciser des informations globales sur la page JSP. Les spécifications des JSP définissent trois directives :
 - page : permet de définir des options de configuration
 - include : permet d'inclure des fichiers statiques dans la JSP avant la génération de la servlet
 - taglib : permet de définir des tags personnalisés
- Leur syntaxe est la suivante :
- <%@ directive attribut="valeur" ... %>

```
La directive <%@ page ... %>
Donne des informations sur la JSP (non obligatoire, valeurs par défaut)
les "import" nécessaires au code Java de la JSP
<%0 page errorPage="..."%> (ex.<%0 page errorPage="err.jsp"%>)
fournit l'URL de la JSP à charger en cas d'erreur
<%@ page contentType="..."%> (ex.<%@ page contentType="text/html"%>)
le type MIME du contenu retourné par la JSP
<%@ page isThreadSafe="..." %> true OU false
 la JSP peut être exécutée par +sieurs clients à la fois (valeur par défaut)
<%@ page isErrorPage="..." %> true OU false
 la JSP est une page invoquée en cas d'erreur
true
```

Option	Valeur	Valeur par défaut	Autre valeur possible
autoFlush	Une chaîne	«true»	«false»
buffer	Une chaîne	«8kb»	«none» ou «nnnkb» (nnn indiquant la valeur)
contentType	Une chaîne contenant le type mime		
errorPage	Une chaîne contenant une URL		
extends	Une classe		
import	Une classe ou un package.*		
info	Une chaîne		
isErrorPage	Une chaîne	«false»	«true»
isThreadSafe	Une chaîne	«true»	«false»
langage	Une chaîne	«java»	
session	Une chaîne	«true»	«false»

Exemple:

<%@ page import="java.util.*" %> <%@ page import="java.util.Vector" %> <%@ page
info="Ma premiere JSP"%>

options directive page.pdf

La syntaxe de base directive :: include

- La directive include
- (html, java, jsp)

```
<HTML> <HEAD> <TITLE>Essai de page JSP</TITLE>
</HEAD> <BODY> Test d'inclusion d'un
fichier dans la JSP <%@ include file="bonjour.htm"%> fin </BODY> </HTML>e
```

La directive taglib

Cette directive permet de déclarer l'utilisation d'une bibliothèque de tags personnalisés. L'utilisation de cette directive est détaillée dans la section consacrée aux bibliothèques de tags personnalisés.

La syntaxe de base

- Les directives
 - Instruction pour le moteur JSP
 - Encadrées par <%@ %>
- Les déclarations
 - Déclarations de variables ou de méthodes utilisables dans la page
 - Encadrées par <%! %>
- Les expressions
 - Un expression est évaluée, transformée en chaine et incluse dans la page
 - Encadrées par <%= %>
- Les scriplets
 - Morceau de code java exécuté dans la page
 - Encadrés par <% %>

les commentaires

- Les commentaires sont les mêmes qu'en XML
 - <%-- tagada --%>

Les objets implicites

- Objets utilisables sans déclaration dans les expressions et les scriplets
 - request (request scope) : HttpServletRequest
 - response (page scope) : HttpServletResponse
 - pageContext (page scope) : PageContext
 - L'objet représentant le contexte de la page
 - session (session scope): HttpSession
 - L'objet représentant le contexte de la session
 - page (=this) (page scope) : HttpJSPPage
 - out (page scope) : JspWriter
 - application (application scope) ServletContext
 - config (page scope) : ServletConfig
 - exception (page scope) : Throwable
 - Définit dans les pages de traitement des erreurs

Récupération des données d'un formulaire

Méthode String getParameter (String) de l'objet prédéfini request

- ⇒ retourne le texte saisi
- ⇒ ou null si le nom de paramètre n'existe pas

Récupération des données d'un formulaire

```
<HTML> <BODY>
<H1>Exemple de résultat</H1>
Bonjour
<%= request.getParameter("prenom") %>
<%= request.getParameter("nom") %>
</BODY> </HTML>
```


Gestion des erreurs

```
Erreur de syntaxe
```

- dans les directives JSP (ex. : oubli d'une directive %>)
- dans le code Java

Erreur d'exécution du code Java (ex.: NullPointerException)

⇒ dans tous les cas, erreur récupérée dans le navigateur client

2 possibilités

- conserver la page par défaut construite par le moteur
- en concevoir une adaptée aux besoins particuliers de l'application

```
⇒ utilisation des directives <%@ page errorPage="..." %> et <%@ page isErrorPage="..." %>
```


Exemple de gestion d'erreur

```
<HTML> <BODY>
<H1>Pourvu ... !!</H1>
<% int hasard =
 (int) ( Math.random() * 5 );
%>
<H1> <%= 12 / hasard %> </H1>
</BODY> </HTML>
```


Exemple de gestion d'erreur

```
<HTML> <BODY>
<H1>Pourvu ... !!</H1>
<%@ page
 errorPage="err.jsp" %>
<% int hasard = ... %>
<H1> <%= 12 / hasard %> </H1>
</BODY> </HTML>
```

Si hasard = 0 page d'erreur err.jsp = 0

Récupération de l'erreur via l'objet prédéfini exception

Inclusion de JSP

- aggrégation des résultats fournis par plusieurs JSP
- ⇒ meilleure modularité

Directives <jsp:include> et </jsp:include>

<%= (int) (Math.random()*5) %>

</P>

JSP 1

JSP 4

JSP 5

Pas de <html> <body>

Inclusion de JSP

Résultat

Remarque

- 1. directives <jsp:include> et </jsp:include>
- 2. directive <%@ page include file="..."%>

inclusion statique inclusion dynamique

Inclusion de JSP

Résultat

Remarque

- 1. directives <jsp:include> et </jsp:include>
- 2. directive <%@ page include file="..."%>

inclusion statique inclusion dynamique

Syntaxe XML

- Depuis JSP 1.2
 - <jsp:expression>Expression</jsp:expression>
 - <jsp:scriptlet>
 - <jsp:declaration>
- Permet
 - La validation
 - Les transformations
 - L'édition

Exemple

Jsp:forward

Délégation de JSP

Une JSP peut déléger le traitement d'une requête à une autre JSP

⇒ prise en compte **complète** de la requête par la JSP déléguée

Directives <jsp:forward> et </jsp:forward>

```
Fichier forw.jsp


<html> <body>
<h1>JSP déléguée</h1>
<%= (int) (Math.random()*5) %>

</BODY> </html>
```

<HTML> <BODY>

jsp:forward

- Jsp:forward permet de chainer les requêtes pour invoquer
 - Une autre page jsp
 - Un servlet
- <jsp:forward page="AutrePage.jsp"/>
- > <jsp:forward page="/Servlet/control/>

Jsp:forward avec paramètres

- Il est possible d'ajouter des paramètres à la requête.
- Accessibles par request.getAttribute(name)

```
<jsp:forward page="chaine.jsp">
<jsp:param name="name1" value="v1"/>
<jsp:param name="name2" value="v2"/>
</jsp:forward>
```

Jsp:include

- Redirige la requête et inclut le résultat à l'endroit où se trouve l'action
 - <jsp:include page="checkBean.jsp"/>
 - Cette action est exécutée à chaque fois
- L'action exécutée ne peut pas modifier le Header de la page (pas de cookie ni de type de contenu)

Les tags JSP (ou actions)

- Les tags sont des actions incluses dans une page Web suivant la syntaxe XML
 - <mod:tag attr="value">
 - <mod:tag attr="value">body</mod:tag>
- Les actions de base font partie de la librairie jsp:
 - < <jsp:useBean>
 - <jsp:setProperty>
 - < <jsp:getProperty>
 - < <jsp:include>
 - < <jsp:forward>
 - < <jsp:text>

Un JavaBean

Composant simple.
 Respecte des conventions
 d'écriture

```
public class MyBean {
 private String nom;
 private int compte;
 private Date date;
 public String getNom() {
 return nom;
 }
 public void setNom(String nom) {
 this.nom = nom;
 }
 public int getCompte() {
 return compte;
 }
 public void setCompte(int compte) {
 this.compte = compte;
 }
 public Date getDate() {
 return date:
```

Exemple UseBean

Autre exemple

http://localhost:8084/CoursWeb/useBean3.jsp?nom=test&compte=100

Use Bean 3

```
Nom= test
Compte = 100
```

useBean et scope

Scope 2

Code généré

```
synchronized (session) {
 aBean = (exemple.MyBean) _jspx_page_context.getAttribute("aBean", PageContext.SESSION_SCOPE);
 if (aBean == null) {
 aBean = new exemple.MyBean();
 _jspx_page_context.setAttribute("aBean", aBean, PageContext.SESSION_SCOPE);
 }
}
```

JavaBean et JSP

- Les action useBean, setProperty et getProperty permettent de manipuler des JavaBean sans programmation
 - jsp:usebean pour nommer, créer ou désigner un bean
 - jsp:getProperty pour récupérer une propriété d'un bean
 - jsp:setProperty pour changer la valeur d'une propriété.

Les directives

- <%@ directive {attr="value"}* %>
 - Messages passés au moteur de JSP
- Page : propriétés de la page
 - extends="ClassName"
 - · La page est une sous-classe de la classe indiquée
 - import="javax.jms.*,cour.test.util"
 - import des types ou des packages
 - · Les packages lang, servlet et jsp sont importés par défaut
 - session="true" ou "false" (defaut=true)
 - · La page participe à une session
 - isThreadSafe
 - buffer=16k
 - Taille du buffer par défaut pour le PrintWriter.
 - autoFlush="true" ou "false"
 - Vide le buffer automatiquement quand le buffer est plein

Les propriétés

- El-enabled : permet l'utilisation du langae d'expression
- Scripting-enabled : permet l'utilisation du langage de script
- Page-encoding :
- Include-prelude : ajoute un header à toutes les pages
- Include-code : ajoute un footer après la génération de la page
- Is-xml : permet la validation XML des pages JSP