Introduction to JavaServer Pages(JSP)

html

- <html>
- <head>
- <meta http-equiv="Content-Type" content="text/html; charset=BIG5">
- <title>Insert title here</title>
- </head>
- <body>
- Hello! World!
- </body>
- </html>

Servlet

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class HelloWorld extends HttpServlet {
protected void doGet(HttpServletRequest reg, HttpServletResponse resp)
throws ServletException, IOException {
PrintWriter out = resp.getWriter();
out.println("<html>");
out.println("<head>");
out.println("<title>Hello Servlet</title>");
out.println("</head>");
out.println("<body>");
out.println("<h1> Hello! World!</h1>");
out.println("</body>");
out.println("</html>");
out.close();
```

JSP

- <%@ page language="java" contentType="text/html; charset=BIG5" pageEncoding="BIG5"%> <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
- <html>
- <head>
- <meta http-equiv="Content-Type" content="text/html; charset=BIG5">
- <title>Insert title here</title>
- </head>
- <body>
- <% out.println("Hello! World!"); %>
- </body>
- </html>

JSP

- <%@ page language="java" contentType="text/html; charset=BIG5" pageEncoding="BIG5"%> <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
- <html>
- <head>
- <meta http-equiv="Content-Type" content="text/html; charset=BIG5">
- <title>Insert title here</title>
- </head>
- <body>
- Hello! World!
- </body>
- </html>

JSP 的構成元件

- JSP 網頁的 Elements 部分有以下三種元件:
 - ✓ Directives Elements (指令元件)
 - ✓ Action Elements (動作元件)
 - ✓ Scripting Elements (描述語言元件)

- 簡介指令元件
- JSP 指令元件用於指定 JSP 網頁有關輸出方式 、引用套件、載入檔案...等相關設定。
- 指令元件並不會輸出任何資料至前端,且有效 範圍僅限於使用該指令的 JSP 網頁,指令元件 共有以下三種:
 - ✓ 網頁指令 (The page directive)
 - ✓ 載入指令 (The include directive)
 - ✓ 標籤資料庫指令 (The taglib directive)

- 簡介指令元件
- 指令元件的設定語法如下:

<%@ 指令名稱 指令1 = 值,指令2 = 值,...

由於設定值均為字串,設定時必須運用『"』標示。

指令名稱	意義
page	網頁指令
include	載入指令
taglib	標籤資料庫指令

- 網頁指令
- 網頁指令的設定語法如下:
 - <%@ page 屬性1 = 值屬性2 = 值... %>
- language
 - ✓ 定義 JSP 網頁所使用的描述語言
 - ✓ 若所使用的 JSP 引擎支援 Java 以外的語言時 ,可使用此指令指定 JSP 網頁使用的語言,語 法如下:
 - <%@ page language=" 描述語言 "%>

- 網頁指令

extends

✓ 指定 JSP 網頁編譯後產生的 Servlet,應延伸哪一個超類別(亦稱父類別)語法如下:

<%@ page extends=" 父類別名稱 "%>

✓ 以下敘述設定 Servlet 衍生於 HttpServlet 類別:

< @ page extends = "HttpServlet" %>

- 網頁指令

import

- ✓ 指定 JSP 網頁所使用的 Java 套件, 語法如下:
 - <%@ page import=" 套件 1, 套件 2, ..."%>
- ✓ import 指令是最常用的網頁指令,也是唯一可以 多次設定的指令,且累加每個設定。
- ✓ 以下語法設定使用 java.io 套件的所有類別,與 java.util 套件的 Date 類別:

- 網頁指令

session

✓ 設定此網頁被瀏覽時,是否可使用代表使用者 連線的 session 物件,語法如下:

<%@ page session="true|false"%>

✓ 預設值為 true

- 網頁指令

buffer

✓ 設定此網頁輸出時,是否使用緩衝區,語法 如下:

<%@ page buffer="none| 緩衝區大小

kb"%>

✓ JSP 網頁所使用緩衝區大小的設定,將因 JSP 容器的不同而有所不同。

- 網頁指令
 - ✓ Resin 伺服器的 JSP 容器,預設使用的緩衝區 大小為 8 kb
 - ✔ 欲自行設定時,緩衝區大小必須是 8kb 的倍數
 - ✓ 若設定為 none ,表示輸出 JSP 網頁時,將不使用緩衝區
 - ✓ 以下敘述將設定使用 16 kb 緩衝區

<%@ page buffer="16kb"%>

- 網頁指令

autoFlush

✓ 設定當緩衝區滿了後,是否自動輸出緩衝區內 的資料,語法如下:

<%@ page autoFlush="true|false"%>

✓ 預設值為 true

- 網頁指令

isThreadSafe

✓ 定義是否以執行緒方式回應瀏覽此 JSP 網頁的 要求訊息, 語法如下:

< @ page isThreadSafe

="true|false"%>

- ✓ 預設值為 true
- ✓ 若設定為 false ,回應 JSP 網頁時,將產生新 的行程

- 網頁指令

info

- ✓ 此網頁的説明資訊, 設定語法如下:
 - <%@ page info="網頁説明資訊 "%>
- ✔ 預設狀況為略過此屬性
- ✓ 使用此屬性時,在 JSP 網頁中,呼叫 Servlet 類別的 getServletInfo 方法將可取得此資訊,語法如下:
 - <%= getServletInfo() %>

- 網頁指令

errorPage

✓ 設定執行此 JSP 網頁時,若發生錯誤,顯示錯誤訊息之網頁的 URL 路徑,設定語法如下:

<%@ page errorPage="錯誤訊息網頁的URL路徑"%>

- ✓ 在設定 errorPage 屬性的網頁中,錯誤訊息將 以 throw 敘述丢出。
- ✓ 而被設定為錯誤訊息網頁的 JSP 網頁,將利用 exception 隱含物件取得錯誤訊息。

- 網頁指令

isErrorPage

✓ 設定此 JSP 網頁是否為錯誤訊息網頁,設定語 法如下:

```
<%@ page isErrorPage=
 "true|false"%>
```

✓ 預設值為 false

- 網頁指令

或

- ✓ 當設定為 true 時,JSP 網頁將可存取隱含的 exception 物件,並透過該物件取得從發生錯 誤之網頁,所傳出的錯誤訊息。
- ✔ 取得錯誤訊息的語法如下:

<%= exception.getMessage() %>

<%= exception.toString() %>

- 網頁指令

contentType

- ✓ 設定 JSP 網頁輸出資料時,所使用的字元壓縮 方式,以及所使用的字元集。
- ✓ 當撰寫中文網頁時,必須運用以下語法,設定 contentType 屬性:
- ✓ 此屬性的預設值為『text/html; charset= ISO-8859-1』

- 載入指令
- 載入指令用於將某檔案載入網頁, 載入指令的 設定語法如下:

<%@ include file = " 檔案名稱 "%>

以下敘述將載入 heading.inc 檔:

<%@ include file = "heading.inc"%>

- 標籤資料庫指令
- 標籤資料庫是由使用者自行定義的網頁標籤。 當欲使用自訂的網頁標籤時,您必須在 JSP 網 頁中,指定欲載入標籤資料的 URI 位置,譯為 統一資源識別子),並定義標籤的前置標記, 語法如下:

<%@ taglib uri = "標籤資料庫的 URI " prefix= "前置標記 "%>

- 簡介動作元件
- ■動作元件用於執行一些標準常用的 JSP 網頁動作,例如:將網頁轉向、使用 Java Bean、設定 Java Bean 的屬性等。

- 簡介動作元件
- 在 JSP 中, 動作元件共有以下幾種:
 - ✓ <jsp:useBean>
 - √ < jsp:setProperty>
 - √ < jsp:getProperty>
 - √ <jsp:param>
 - √ <jsp:include>
 - ✓ <jsp:forward>
 - √ <jsp:plugin>

動作元件 -

- <jsp:useBean> 、<jsp:setProperty> 與<jsp:getProperty>
- <jsp:useBean> 此動作元件用於宣告 JSP 網頁中,欲使用的 JavaBean 物件。
- <jsp:setProperty> 此動作元件在 JSP 網頁中,將用於設定所使用 JavaBean 物件的屬性。

動作元件 -

<jsp:useBean> \ <jsp:setProperty> 與
<jsp:getProperty>

■ <jsp:getProperty> 此動作元件在 JSP 網頁中,將用於取得所使用 JavaBean 物件的屬性。

- <jsp : param>
- <jsp:param>動作用於傳送參數,必須配合<jsp:include> \ <jsp:forward>與<jsp:plugin>動作一起使用。
- 使用語法如下:
 <jsp:param name = 參數名稱 value = 值 />

```
- <jsp: include> 與 <jsp: forward>
```

<jsp:include>

■ <jsp:include> 動作用於動態載入 HTML 網頁 或者 JSP 網頁, 語法如下:

```
<jsp:include page = 網頁名稱 >
 <jsp:param name = 參數名稱 1 value = 值
1 />
 <jsp:param name = 參數名稱 2 value = 值
2 />
 ......
<jsp:include/>
```

- <jsp: include> 與 <jsp: forward>
- 若不傳遞參數時,則語法如下: <jsp:include page = 網頁名稱 />
- 當被載入網頁與載入網頁不在同一個資料夾內時,則可用相對路徑或絕對路徑的方式指定網頁位置。
- 當載入 HTML 網頁時,並不需要傳入參數。

- <jsp: include> 與 <jsp: forward>
- ■對於載入JSP網頁的檔案,副檔名不建議使用.jsp,可以使用.jspf、.jsf、.inc...等自訂名稱。
- 若使用 <jsp:param> 將參數傳遞給 JSP 網頁時,在 JSP 網頁中,將可利用下面的語法取得傳入之參數。

request.getParameter("参數名稱");

- <jsp: include> 與 <jsp: forward>

<jsp:forward>

■動作用於將瀏覽器顯示的網頁,導向至另一個 HTML網頁或者 JSP網頁,語法如下:

```
<jsp:forward page = "網頁名稱">
 <jsp:param name = "參數名稱 1" value = "值
 1" />
 <jsp:param name = "參數名稱 2" value = "值
 2" />
 ......

<jsp:forward/>
```

- <jsp: include> 與 <jsp: forward>

■ 若不傳遞參數時, 則語法如下:

<jsp:forward page = 網頁名稱 />

■ 當欲導向至的目的網頁與進行導向動作之網頁, 兩者不在同一個資料夾內時,則可用相對路徑或 絕對路徑的方式指定目的網頁的位置。

- <jsp: include> 與 <jsp: forward>
- ■此外,當目的網頁為 HTML 網頁時,並不需要 傳入參數。
- 若使用 <jsp:param> 將參數傳遞給 JSP 網頁時,在 JSP 網頁中將可利用下面的語法取得傳入的參數。

request.getParameter("参數名稱");

- <jsp : plugin>
- <jsp:plugin> 動作用於載入 Java Applet 或者 Java Bean, 用途與 HTML 語法中的 <Applet> 及 <Object> 標籤相同。語法如下:

```
<jsp:plugin type ="plugin 類型" code=" 儲存類別的檔案名稱"
codebase="類別路徑" {align="對齊方式"}
{archive="相關檔案路徑"} {height="高度"}
{width="寬度"} {hspace="水平間距"}
{vspace="垂直間距"} {jrevesion="Java 環境版本"}
{name="物件名稱"}</pre>
```

- <jsp : plugin>

```
{nspluginurl="供NC使用的plugin載入位置"}
 {iepluginurl="供ie使用的plugin載入位置"} >
 <jsp:params>
 <jsp:param name = 参數名稱 1 value = 值 1 />
 <jsp:param name = 參數名稱 2 value = 值 2 />
 <jsp:params/>
 { <jsp:fallback> 錯誤訊息 <jsp:frallback/> }
<jsp:plugin/>
```

- 簡介描述語言元件
- 描述語言元件是 JSP 網頁中, 主要撰寫程式碼的部份, 也是 JSP 網頁執行後, 輸出大部份資料的部份, 此元件基本語法為:

<% 程式碼 %>

- 描述語言元件主要有三種:
 - ✓ Declarations (宣告敘述)
 - ✓ Scriptlets (程式碼區段)
 - ✓ Expressions (表示式)

- 宣告敘述
- 宣告敘述用於宣告 JSP 網頁內的變數與函數, 這些經過宣告的變數與函數,將成為 Servlet 類別的屬性與方法,宣告敘述的語法如下:

```
<%!
.....//宣告敘述
%>
```

- 小文稿元件 (Scriplet)
- JSP 網頁中,大多數的程式碼均撰寫於小文稿元件裡,定義小文稿元件時,將運用『 <%』與『 %>』標記標示,語法如下:

```
<%
.....//程式碼
%>
```

- 小文稿元件
- 在小文稿元件内,除了可以運用 Java 語言的 註解方式,撰寫程式註解,還可以運用以下語 法,建立獨立的註解説明:
 - <%-- 註解 --%>
- 若欲建立可出現在瀏覽端的註解時,須運用 HTML 語法的註解方式,如下所述:
 - <!-- 註解 -->

- 表示式敘述
- 表示式是一個簡化的 out.println 敘述,其語 法如下:

請注意,欲輸出資料僅能有一行,且結尾不需要加上『;』。。

JSP網頁的隱含物件

- 在JSP網頁中,有一些已經完成定義的物件, 稱之為隱含物件。
- 使用這些物件時,可以不經過宣告,即可使用 ,例如前面我們所使用的 out 物件,就是一個 隱含物件。

JSP網頁的隱含物件

■ 處理資料輸出/輸入的隱含物件:

隱含物件	用途	有效範圍	對應之 Servlet javax.servlet.JspWriter	
out	標準輸出物件,用於將資料輸出至回應客戶端之資料流	page		
response	用於設定 JSP 回應客戶端資料 流的物件	page	javax.servlet.HttpServletResponse	
request	取得客戶端資訊的物件	request	javax.servlet.HttpServletRequest	

JSP網頁的隱含物件

■ 處理執行時期共用資料的隱含物件:

隱含物件	用途	有效範圍	對應之 Servlet
application	提供 JSP 網頁執行時的重要資料	application	javax.servlet.http. ServletContext
pageContext	用於存取 JSP 網頁於執行時期,所需使用的屬性與方法	page	javax.servlet.jsp. PageContext
session	同一連線過程中產生的 session 資料	session	javax.servlet.jsp. HttpSession

JSP 網頁的隱含物件

- 處理錯誤的 Exception 隱含物件: Exception 隱含物件用於處理 JSP 網頁執行發生錯誤時,所丢出的例外物件。
- 取得編譯 JSP 網頁產生之 Servlet 類別相關資訊

/	隱含物件	用途	有效範圍	プログ ヘルー / ルムム 對應之 Serviet
文	Te onfig	JSP 的設定資源	page	javax.servlet.ServletC onfig
	page	代表目前網頁,相當於 Java 中的 this 物件。	page	java.lang.Object

- JSP網頁與物件導向觀念
- 單從 JSP 網頁來看,必須懂得物件導向觀念,才能使用各種隱含物件,以及運用套件中的類別。
- 實際上,當 JSP 網頁編譯成 Servlet 後,一個 JSP 網頁就是一個 Servlet 的類別。

- JSP網頁與物件導向觀念
- 當然在 JSP 網頁裡,可以為這個 Servlet 類別 定義屬性與方法。
- 只是在 JSP 網頁中,並看不出所定義的屬性與方法,具備了物件導向觀念中屬性與方法的意義。
- ■使用上也是這樣,屬性將成為該 JSP 網頁的全域變數,且存取該 JSP 網頁之連線將共用,方法則被當成為函數。

- 函數(方法)的定義
- 在 JSP 網頁中,利用『 <%! %> 』敘 述宣告函數時,該函數將成為 servlet 的方法,定義語法如下:

```
回傳資料型別 函數名稱(引數串列) {
..... //程式碼
return 回傳值;
}
```

- 函數(方法)的定義
- 下面是語法各部份的説明:
 - ✓ 回傳資料型別 此函數完成計算後,所回傳資料的型別。若沒有回傳 值時,需設為 void。
 - ✓ 函數名稱定義函數的名稱。

- 函數(方法)的定義

✔ 參數串列

函數被呼叫時,接收傳入資料的引數。引數的宣告語法如下:

型別引數 1,型別引數 2,

✓ return 回傳值

將函數的運算結果傳出。如果方法沒有傳出值,則 此敘述可省略。

- 函數(方法)的定義
- 當欲呼叫函數時,只要在程式中運用以下的語 法即可呼叫:

函數名稱 (參數 1, 參數 2, ..., 參數 N)

- 屬性的宣告
- 當在『 <%! %> 』敘述內宣告變數時, 在 JSP 網頁內,則該變數則會成為所有存取該 JSP 網頁連線共用的變數。
- 而宣告在小文稿元件内的變數,其有效範圍僅 止於完成宣告之敘述後的 JSP 網頁,且每個存 取該 JSP 網頁的連線不共享該變數。

- 屬性的資料分享問題
- 在『 <%! %>』敘述內定義的變數,將成為 Servlet 類別的屬性,在物件導向觀念裡,此屬性的有效範圍是整個 Servlet 類別產生的實例,因此,屬性是一個實例變數。

- 屬性的資料分享問題
- 但由於回應連線要求時,JSP 容器並不會產生新的 Servlet 類別實例,而是由已存在的實例建立新的執行緒回應。此時,屬性便成了數個回應連線之執行緒共同存取的變數。

- 屬性的資料分享問題
- ■問題來了,既然是各連線共同存取,這意味著屬性資料,並不只是單一連線所獨有,因此,較為重要的資料,以及每個連線應該獨有的資料,均不可運用屬性儲存,否則資料會有外洩或產生錯誤的疑慮。

- 屬性的資料分享問題
- 當然某些特殊情況下,您希望將資料分享給存取同一JSP網頁的各連線時,您可以運用屬性。
- 屬性的有效範圍,與儲存在 Application 物件内的變數不同,是單一 JSP 網頁的所有連線,不是特定 Web 應用程式的所有連線。

jspInit() 與 jspDestroy()

- 若欲在 JSP 網頁開始執行時,進行某些資料的 起始,您可利用 jspInit 函數完成。
- ■此函數將在JSP網頁被執行時呼叫,且當JSP網頁重新整理時,並不會被再度執行。
- 當關閉伺服器時, jspDestroy 函數將被呼叫 ,您可利用該函數進行資料的善後處理。