

Web Component Development With Servlet and JSPTM Technologies

SL-314-EE5 Revision C.1 Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, California 95054, U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any.

Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Sun, Sun Microsystems, the Sun Logo, the Duke logo, Java, EJB, Enterprise JavaBeans, JavaBeans, Java Naming and Directory Interface, JavaServer Pages, JavaServer, JDBC, J2EE, J2SE, JSP, JVM, and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

Netscape and Netscape Navigator are trademarks or registered trademark of Netscape Communications Corporation.

UNIX is a registered trademark in the United States and other countries, exclusively licensed through X/Open Company, Ltd.

U.S. Government approval might be required when exporting the product.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g)(2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015 (b)(6/95) and DFAR 227.7202-3(a).

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS, AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Export Commodity Classification Number (ECCN) Assigned: 23 March 2004

Copyright 2008 Sun Microsystems Inc. 4150 Network Circle, Santa Clara, California 95054, Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a.

Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Sun, Sun Microsystems, le logo Sun, le logo Duke, Java, EJB, Enterprise JavaBeans, JavaBeans, Java Naming and Directory Interface, JavaServer Pages, JavaServer, JDBC, J2EE, J2SE, JSP, JVM, et Solaris sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays.

Netscape est une marque de Netscape Communications Corporation aux Etats-Unis et dans d'autres pays. in the United States and other countries.

UNIX est une marque enregistree aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company Ltd.

L'accord du gouvernement américain est requis avant l'exportation du produit.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFAÇON.

Course Contents

About This Course	Preface-xvii
Course Goals	Preface-xviii
Course Map	
Topics Not Covered	
How Prepared Are You?	
How to Learn From This Course	
Introductions	
Icons	
Typographical Conventions	
Additional Conventions	
Objectives	
Introduction to Web Technologies	1-1
Relevance	
Web Application Technologies	
Java™ EE 5	1-5
Java EE 5 SDK	1-7
Web Sites and Web Applications	1-8
Execution of CGI Programs	1-9
Execution of Java Servlets	
Using Separate Processes or Using Threads	
Java Servlets	
JavaServer Pages™ Technology	
Concerns When Using Servlets and JSP™ Technology	
Web Application – Three-Tier Architecture	
Model-View-Controller (MVC) Architecture in a Web Application	

Model 2 Architecture	1-90
Model 2 Frameworks	
Java EE Containers	
Java EE Containers	
Job Roles	
Web Application Migration	
Summary	
·	
Developing a View Component	
Objectives	
Relevance	
Types of View Components	2-4
Soccer League Case Study	
List Leagues Analysis Model	2-6
List Leagues Page Flow	
Home Page HTML	2-8
List Leagues Page HTML	2-10
Hypertext Transfer Protocol	2-11
HTTP GET Method	2-12
HTTP Request	
HTTP Request Headers	
HTTP Response	
HTTP Response Headers	
Web Container Architecture	
Request and Response Process	2-18
Sequence Diagram of an HTTP GET Request	
List Leagues Architecture Model	
The ListLeaguesServlet Code	
The ListLeaguesServlet Code (Part 2)	
The ListLeaguesServlet Code (Part 3)	

The ListLeaguesServlet Code (Part 4)	2-27
Soccer League Web Application Structure	
Configuring a Servlet Definition	
Configuring a Servlet Mapping	
Complete Deployment Descriptor	
Web Application Context Root	
Sun Java TM System Application Server Deployment	
WAR Files for Deployment	
Activating the Servlet in a Web Browser	
Activating the ListLeagues View	
Summary	
Developing a Controller Component	3-1
Objectives	
Relevance	
Types of Controller Components	
Add a New League Analysis Model	
Add League Boundary Components	
Add a New League Page Flow	
Form Verification	
Soccer League Web Structure	
Creating an HTML Form	
The form Tag	
Textfield Component	
Drop-Down List Component	
Submit Button	
Complete Add a New League Form	
Form Data in the HTTP Request	
HTTP GET Method Request	
HTTP POST Method Request	

HTTP GET and POST Methods	3-21
Developing a Controller Servlet	
Add League Analysis Model (Stage 1)	3-23
Servlet API to Retrieve Form Parameters	
The AddLeagueServlet Class Declaration	
Retrieving Form Parameters and Data Conversion	
Performing Form Validations	
Performing the Business Logic	
Handling an Exception	
Add League Analysis Model (Stage 2)	
Add League Architecture Model (Stage 2)	
Request Scope	
Using a Request Dispatcher	
Developing the AddLeagueServlet Code	3-35
The SuccessServlet Code	
Summary	
·	
Developing Dynamic Forms	4-1
Objectives	
Relevance	
Servlet Life Cycle Overview	
Servlet Class Loading	
One Instance Per Servlet Definition	
The init Life Cycle Method	
The service Life Cycle Method	
The destroy Life Cycle Method	4-9
Customizing the Add a New League Form	
Add League Architecture Model (Step 1)	
The AddLeagueFormServlet Code	
THE TRANSCORPT OF HIDE VICE OUR	4-12

The ServletConfig API	4-14
The AddLeagueFormServlet Code	4-15
Add League Analysis Model (Stage 2)	4-16
Error Handling Screen Shots	
Add League Architecture Model (Stage 2)	
Soccer League Web Application Structure	
The AddLeagueServlet Code	
The AddLeagueFormServlet Code	
Repopulating Web Forms	4-25
Repopulating a Text Field	4-20
Repopulating a Drop-Down List	
Summary	4-28
Sharing Application Resources Using the Servlet Context.	
Objectives	
Relevance	
Soccer League Demonstration	5-4
Servlet Context	
The ServletContext API	
Soccer League Architecture Model	
Modified AddLeagueServlet Code	5-8
Modified ListLeaguesServlet Code	
Modified ListLeaguesServlet Code (Part 2)	
League List Initialization Example	5-11
Web Application Life Cycle	
Soccer League Architecture Model (Revisited)	
The ServletContextListener API	5-14
The InitializeLeagues Code	F 41
The InitializeLeagues Code (Part 2)	
The InitializeLeagues Code (Part 2)	5-10

Soccer League Deployment Descriptor	5-18
Soccer League Physical Hierarchy	
Summary	
Designing the Business Tier	6-1
Objectives	
Relevance	6-3
Describing the Analysis Model	6-4
Registration Use Case Analysis Process	
Detailed Analysis Model	6-6
Another View: UML Sequence Diagram	
Another View: UML Deployment Diagram	6-8
Domain Entities	
The Player Code	6-10
The Player Code (Part 2)	6-11
The Player Code (Part 3)	
Entity Service	6-13
The LeagueService Code	6-14
The LeagueService Code (Part 2)	6-15
The LeagueService Code (Part 3)	6-16
The LeagueService Code (Part 4)	6-17
Façade Service	6-18
The RegisterService Code	6-19
The RegisterService Code (Part 2)	6-20
The RegisterService Code (Part 3)	6-21
Summary	6-22
Developing Web Applications Using Struts	7-1
Objectives	
Relevance	

Model-View-Controller Pattern	7-4
Struts MVC Framework	7-5
Front Controller Pattern	
Struts MVC Framework	
Struts Activity Diagram	7-8
Struts Action Class	7-9
The AddLeagueAction Code	7-10
The AddLeagueAction Code (Part 2)	7-11
The AddLeagueAction Code (Part 3)	7-12
The AddLeagueAction Code (Part 4)	7-13
Configuring the Struts Action Mappings	
Configuring the Infrastructure Controller	
Front Controller Servlet Mapping	
Configuring Action Mappings	7-17
Action Mapping Object Representation	
Installing the Struts Library Files	7-19
Summary	7-20
Developing Web Applications Using Session Management.	
Objectives	
Relevance	
HTTP and Session Management	
Web Container Sessions	8-5
Designing Web Applications	8-0
Registration Use Case Example	
Registration Use Case Analysis Model	8-8
Using Session Management in a Web Application	8-9
Session API	8-10
Storing Session Attributes	8-1
Accessing Session Attributes	8-12

Destroying the Session	8-14
Using Cookies for Session Management	
Cookie API	
Using Cookies Example	8-18
Performing Session Management Using Cookies	
Using URL-Rewriting for Session Management	
URL-Rewriting Implications	
Summary	
Using Filters in Web Applications	9-1
Objectives	
Relevance	
Web Container Request Cycle	
Web Container Request Processing	
Applying Filters to an Incoming Request	
Filters Applied to a Dispatch	
Filter API	
The PerformanceFilter Class	
The init Method	
The doFilter Method	
The destroy Method	
Configuring the Filter	
Summary	
Integrating Web Applications With Databases	10-1
Objectives	
Relevance	
Designing a Web Application	
Domain Objects	
Database Tables	

Data Access Object (DAO) Pattern	10-8
DAO Pattern Advantages	
JDBC TM API	
Traditional Approaches to Database Connections	
Using a DataSource and JNDI API	
Application DataSource Use	
Configuring a Sun Java Application Server DataSource and JNDI	
Sun Java Application Server DataSource sun-web.xml Configuration	
Summary	
Developing JSP™ Pages	11-1
Objectives	
Relevance	
JavaServer Pages Technology	11-4
Hello World Servlet	
The hello.jsp Page	
Steps of JSP Page Processing	
JSP Page Translation	
JSP Page Compilation	
JSP Page Class Loading	
JSP Page Servlet Instance	
JSP Page Initialization	
JSP Page Service	
JSP Page Destroyed	
Developing and Deploying JSP Pages	
Writing JSP Scripting Elements	
Comments	
Directive Tag	
Declaration Tag	
Scriptlet Tag	

Expression Tag	11-22
Implicit Variables	
Using the page Directive	
Using Standard Tags	
JavaBeans TM Components	
The CustomerBean JavaBeans Component	
The useBean Tag	
The setProperty Tag	
The getProperty Tag	
Using Expression Language (EL) Elements	
Bean Access Using EL	
EL Implicit Objects	
Unified Expression Language	
Arithmetic Operators	
Comparisons and Logical Operators	
Configuring the JSP Environment	
Summary	
Developing ISD Deges Using Custom Togs	12.1
Developing JSP Pages Using Custom Tags	
Objectives	
Relevance	
The Java EE Job Roles Involved in Web Application Development	
Contrasting Custom Tags and Scriptlet Code	
Developing JSP Pages Using Custom Tags	
Custom Tag Library Overview	
Custom Tag Syntax Rules	
JSTL Sample Tags	
The set Tag	
The if Tag	
The forEach Tag	12-17

The url Tag	
The out Tag	
Using a Custom Tag Library in JSP Pages	
Using an Empty Custom Tag	
Using a Conditional Custom Tag	
Using an Iterative Custom Tag	
Summary	
Davalaning Wah Applications Using Strute Action Forms	42.4
Developing Web Applications Using Struts Action Forms Objectives	
Relevance	
Struts Application Components	
Struts Activity Diagram	
Model Elements Review	
Control Elements Review	
View Elements Review	
Developing an ActionForm Class	
The Add a New League Form	
The AddLeagueForm Class	
The AddLeagueForm Class (Part 2)	
The AddLeagueForm Class (Part 3)	
The AddLeagueForm Class (Part 4)	
Struts ActionError Class	
How the Controller Uses the Form Bean	
The AddLeagueAction Class	
Developing the JSP Code for a View Form	
Struts html Tag Library Overview	
The add league.jsp Page	
Configuring the View Forms	
Configure the View Aspects of the Actions	

Summary	13-28
Building Reusable Web Presentation Components	14-1
Objectives	
Relevance	14-3
Complex Page Layouts	14-4
Presentation Segment Overview	
Organizing Presentation Segments	
Including JSP Page Segments	
Using the include Directive	
Using the jsp:include Standard Action	
Using the jsp:param Standard Action	
Developing Layouts Using Struts Tiles	
The layoutPage.jsp Page	
The layoutPage.jsp Page (Part 2)	
The layoutPage.jsp Page (Part 3)	
The layoutPage.jsp Page (Part 4)	
Tiles Layout	
Content Body	
Summary	

Preface

About This Course

Course Goals

- Write servlets using the JavaTM programming language (Java servlets)
- Create robust web applications using Struts, session management, filters, and database integration
- Write pages created with the JavaServer PagesTM technology (JSPTM pages)
- Create easy to maintain JSP pages using the Expression Language, JSP Standard Tag Library (JSTL), and the Struts Tiles framework
- Create robust web applications that integrate Struts and JSP pages

Course Map

Java Servlet Application Strategies

Introduction to Web Application Technologies

Developing a View Component

Developing a Controller Component

Developing Dynamic Forms

Sharing Application Resources Using the Servlet Context Developing Web Applications Using Struts

Developing Web
Applications Using
Session Management

Using Filters in Web Applications

Integrating Web
Applications With
Databases

JSP Application Strategies

Developing JSP™ Pages Developing JSP Pages Using Custom Tags Developing Web Applications Using Struts Action Forms

Building Reusable Web Presentation Components Developing Web Applications Using JavaServer™ Faces

Topics Not Covered

- Java technology programming Covered in SL-275: The JavaTM Programming Language
- Object-oriented design and analysis Covered in OO-226: Object-Oriented Analysis and Design Using UML
- Java Platform, Enterprise Edition Covered in WJT-310: JavaTM Platform, Enterprise Edition: Technology Overview
- Enterprise JavaBeansTM technology Covered in SL-351: *Enterprise JavaBeans*TM *Programming*
- JavaServerTM Faces technology Covered in DTJ-3108: Developing JavaServerTM Faces Components With AJAX

How Prepared Are You?

To be sure you are prepared to take this course, can you answer yes to the following questions?

- Can you create Java technology applications?
- Can you read and use a Java technology application programming interface (API)?
- Can you analyze and design a software system using a modeling language such as Unified Modeling Language (UML)?
- Can you create a simple web page using Hypertext Markup Language (HTML)?

How to Learn From This Course

- Ask questions
- Participate in the discussions and exercises
- Read the code examples
- Use the on-line documentation for the Java Platform, Standard Edition (Java SE platform), servlet, and JSP APIs
- Read the servlet and JSP specifications

Introductions

- Name
- Company affiliation
- Title, function, and job responsibility
- Experience developing applications with the Java programming language
- Experience with HTML and web development
- Experience with Java servlets or JSP pages
- Reasons for enrolling in this course
- Expectations for this course

Icons

Additional resources

Demonstration

Discussion

Note

Caution

Typographical Conventions

- Courier is used for the names of commands, files, directories, programming code, programming constructs, and on-screen computer output.
- Courier bold is used for characters and numbers that you type, and for each line of programming code that is referenced in a textual description.
- Courier italic is used for variables and commandline placeholders that are replaced with a real name or value.

Typographical Conventions (continued)

- Courier italic bold is used to represent variables whose values are to be entered by the student as part of an activity.
- *Palatino italic* is used for book titles, new words or terms, or words that are emphasized.

Additional Conventions

Java programming language examples use the following additional conventions:

- Courier is used for the class names, methods, and keywords.
- Methods are not followed by parentheses unless a formal or actual parameter list is shown.
- Line breaks occur where there are separations, conjunctions, or white space in the code.
- If a command on the Solaris[™] Operating System (Solaris OS) is different from the Microsoft Windows platform, both commands are shown.

Module 1

Introduction to Web Technologies

Objectives

- Describe web applications
- Describe Java Platform, Enterprise Edition 5 (Java EE 5)
- Describe web application program execution methods and the advantages and disadvantages of each
- Describe Java servlet technology
- Describe JavaServer Pages technology
- Define three-tier architecture
- Define Model-View-Controller (MVC) architecture

Relevance

- What web applications have you developed?
- Did your web technology allow you to achieve your goals?

Web Application Technologies

- HTML over HTTP
- Common Gateway Interface (CGI)
- Servlets
- JavaServer Pages (JSP) technology
- JSP Standard Tag Library (JSTL)
- XML
- Struts
- JavaServer Faces

Java™ EE 5

- Java EE is the industry standard for developing portable, robust, scalable and secure server-side Java applications. Java EE is built on the solid foundation of Java Platform, Standard Edition (Java SE).
- Java EE is a set of coordinated technologies which includes the following web application technologies:
 - Java Servlet 2.5 (Java Specification Requests [JSR] 154)
 - JavaServer Pages 2.1 (JSR 245)
 - JavaServer Pages Standard Tag Library (JSR 52)
 - JavaServer Faces 1.2 (JSR 252)

Java EE 5 (continued)

For a complete list of Java technologies, go to:

http://java.sun.com/javaee/technologies/

http://java.sun.com/javase/technologies/

Java EE 5 SDK

Web Sites and Web Applications

- A web site is a collection of *static* files, HTML pages, graphics, and various other files.
- A web application is a web site with *dynamic* functionality on the server.
- A web application run programs on the server, for example:
 - A browser makes a request, to the server, for an HTML form.
 - The server responds by sending the HTML form back to the browser in an HTTP request stream.
 - Next, the browser sends another request, with data from the HTML form, to the server.
 - The server passes the request and data to a program that responds by sending data back to the browser.

Execution of CGI Programs

One request to one CGI program:

Execution of CGI Programs (continued)

Many requests to one CGI program:

Execution of Java Servlets

One request to one servlet program:

Execution of Java Servlets (continued)

Many requests to one servlet program:

Using Separate Processes or Using Threads

- Advantages of running programs in separate processes over threads:
 - Programs can be written in a variety of languages
 - Web designers can easily reference programs that run in separate processes.
- Advantages of running servlet programs in threads compared with other languages not in threads:
 - The CPU requirements are lower.
 - Java technologies separate processing code (business logic) from the HTML (presentation logic).
 - The Java language is robust and object-oriented.
 - The Java language is platform-independent.

Java Servlets

- A servlet is a Java technology component that executes on the server.
- Servlet programs perform the following:
 - Process HTTP requests
 - Generate dynamic HTTP responses
- A web container is a special Java Virtual Machine (JVMTM) tool interface that manages the servlets and a thread pool.

JavaServer Pages™ Technology

- JSP pages are translated into Java servlet classes that are compiled and execute as servlets in the web container.
- JSP pages should focus on the presentation logic, not on the business logic. This makes for a good design.
- In JSP pages, custom tags and JSP Expression Language provide for reusable code and separation of concerns.
- Java code can be embedded into JSP pages.
- In a Java technology web application, JSP pages are often used in conjunction with servlets and business objects in a Model-View-Controller pattern.

Concerns When Using Servlets and JSP™ Technology

Advantages of JSP technology:

- Provides high performance and scalability because threads are used
- Is built on Java technology, so it is platform-independent.
- Can take advantage of the object-oriented language and its APIs

Concerns When Using Servlets and JSP Technology (continued)

Disadvantages of JSP technology:

- If JSP pages are used in isolation, then the scripting code that performs business and control logic can become cumbersome in the JSP pages. JSP pages are also difficult to debug.
- There is separation of concerns into business logic and presentation logic.
- There are concurrency issues.

Web Application – Three-Tier Architecture

Model-View-Controller (MVC) Architecture in a Web Application

Model 2 Architecture

Deployment diagram of a web container using Model 2 architecture:

Model 2 Frameworks

- Frameworks are partial implementations on which you can build your components.
- There are several Model 2 frameworks available:
 - Struts from the Jakarta group
 - JavaServer Faces technology from Sun
 - Velocity from Apache

Java EE Containers

- Modular design allows for easier modification of the business logic.
- Enterprise components can use container-provided services such as presentation, security, transaction, persistence, and life cycle management.

Java EE Architecture Example

Job Roles

The modularity of Java EE architecture clearly distinguishes several job roles:

- Web Designer Creates View elements
- Web Component Developer Creates Controller elements
- Business Component Developer Creates Model elements
- Data Access Developer Creates database access elements

Web Application Migration

A matrix showing the relationship between an architecture's complexity and robustness, based on the technologies used:

Summary

- CGI provided hooks for web servers to execute application programs.
- Java servlets are similar to CGI, but they execute in a JVM using threading.
- JSP pages are similar to servlets, but they are better suited for generating HTML content.
- The Model 2 architecture uses servlets in conjunction with JSP pages to build web applications.
- Well designed web applications using Model 2 can be easily migrated to more complex Java EE architectures.

Module 2

Developing a View Component

Objectives

- Design a view component
- Describe the Hypertext Transfer Protocol
- Describe the web container behavior
- Develop a simple HTTP servlet
- Configure and deploy a servlet

Relevance

- What is a view component?
- What types of view components are you familiar with?

Types of View Components

- Data presentation
- Data forms
- Navigational aids
- Informational screens or pop-ups

Soccer League Case Study

List Leagues Analysis Model

List Leagues Page Flow

Home Page HTML

```
<html>
  <head>
  <title>Duke's Soccer League: Home</title>
  </head>
5
6
  <body bgcolor='white'>
8
  <!-- Page Heading -->
9
  11
 <h3>Duke's Soccer League: Home</h3>
12
13
 14
 15
```

Home Page HTML (Part 2)


```
16 
17
 This is the Home page for Duke's Soccer League.
 18
19
 <h3>Players</h3>
20
21
22
 ul>
23
 <a href='list leagues.view'>List all leagues</a>
 Register for a league (TBA)
24
 25
26
27
 <h3>League Administrator</h3>
28
29
 ul>
 Add a new league (TBA) 
30
31
 32
 </body>
33
34
35
 </html>
```

List Leagues Page HTML

```
<!-- Page Heading -->
  10
  11
 <h3>Duke's Soccer League: List Leagues</h3>
12
13
  14
15
16
  >
17
  The set of soccer leagues are:
18
  <q\>
19
2.0
  <111>
21
  The Summer of Soccer Love 2004
22
  Fall Soccer League (2003)
 Fall Soccer League (2004)
23
  Soccer League (Spring '03)
24
25
 Summer Soccer Fest 2003
 Soccer League (Spring '04)
26
27
  28
29
  </body>
30
  </html>
```

Hypertext Transfer Protocol

The HTTP client sends a single request to the HTTP daemon (httpd) and responds with the requested resource.

HTTP GET Method

A web browser issues an HTTP GET request when:

- The user selects a link in the current HTML page
- The user enters a Universal Resource Locator (URL) in the Location field (Netscape NavigatorTM) or the Address field (Microsoft Internet Explorer)

HTTP Request

HTTP Request Headers

Headers are provided in the request by the client and can modify how the request is processed on the server.

Example headers:

Header	Use
Accept	The MIME types the client can receive
Host	The internet host and port number of the resource being requested
Referer	The address from which the Request-Universal Resource Identifier (URI) was obtained
User-Agent	The information about the client originating the request

HTTP Response

HTTP Response Headers

Headers are provided in the response by the server and can modify how the response is processed on the client.

Example headers:

Header	Use
Content-Type	A MIME type (such as text/html) which classifies the type of data in the response
Content-Length	The length (in bytes) of the payload of the response
Server	An informational string about the server that responded to this HTTP request
Cache-Control	A directive for the web browser (or proxies) to indicate whether or not the content of the response should be cached

Web Container Architecture

A web container can be used to process HTTP requests by executing the service method on an HttpServlet object.

Request and Response Process

Request and Response Process (Part 2)

Request and Response Process (Part 3)

Request and Response Process (Part 4)

Sequence Diagram of an HTTP GET Request

List Leagues Architecture Model

The ListLeaguesServlet Code

```
package sl314.view;
3
 import javax.servlet.http.HttpServlet;
 import javax.servlet.http.HttpServletRequest;
4
 import javax.servlet.http.HttpServletResponse;
 // Support classes
6
 import java.io.IOException;
 import java.io.PrintWriter;
 // Model classes
9
 import sl314.model.Leaque;
10
11
 import java.util.List;
 import java.util.LinkedList;
12
 import java.util.Iterator;
13
14
 public class ListLeaguesServlet extends HttpServlet {
16
 private List leagueList = null;
17
18
 public void doGet (HttpServletRequest request,
19
 HttpServletResponse response)
20
 throws IOException {
21
```

The ListLeaguesServlet Code (Part 2)

```
public class ListLeaguesServlet extends HttpServlet {
16
17
 private List leagueList = null;
18
 public void doGet (HttpServletRequest request,
19
20
 HttpServletResponse response)
 throws IOException {
21
22
23
 // Create the set of leagues
24
 leagueList = new LinkedList();
25
 leagueList.add( new League(2003, "Spring",
26
 "Soccer League (Spring '03)"));
27
 leagueList.add( new League(2003, "Summer",
28
 "Summer Soccer Fest 2003"));
 leaqueList.add( new Leaque(2003, "Fall",
29
30
 "Fall Soccer League (2003)"));
 leagueList.add( new League(2004, "Spring",
31
 "Soccer League (Spring '04)"));
32
33
 leaqueList.add ( new Leaque (2004, "Summer",
 "The Summer of Soccer Love 2004") ):
34
35
 leagueList.add( new League(2004, "Fall",
36
 "Fall Soccer League (2004)") );
```

The ListLeaguesServlet Code (Part 3)

```
37
38
 // Set page title
 String pageTitle = "Duke's Soccer League: List Leagues";
39
40
41
 // Specify the content type is HTML
42
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
43
44
45
 // Generate the HTML response
 out.println("<html>");
46
 out.println("<head>");
47
 out.println(" <title>" + pageTitle + "</title>");
48
 out.println("</head>");
49
50
 out.println("<body bgcolor='white'>");
51
52
 // Generate page heading
 out.println("<!-- Page Heading -->");
53
 out.println("<table border='1' cellpadding='5' cellspacing='0'
54
width='400'>");
 out.println("<tr bgcolor='#CCCCFF' align='center' valign='center'
55
height='20'>");
```

The ListLeaguesServlet Code (Part 4)

```
out.println(" <h3>" + pageTitle + "</h3>");
56
 out.println("");
57
 out.println("");
58
59
 // Generate main body
60
 out.println("");
61
62
 out.println("The set of soccer leagues are:");
 out.println("");
63
64
 out.println("");
65
66
 Iterator items = leagueList.iterator();
 while ( items.hasNext() ) {
67
 League league = (League) items.next();
68
 out.println(" " + league.getTitle() + "");
69
70
 out.println("");
71
72
 out.println("</body>");
73
74
 out.println("</html>");
 } // END of doGet method
75
```

Soccer League Web Application Structure

The logical web application hierarchy:

The physical web application hierarchy:

Configuring a Servlet Definition

and only one, servlet object for each definition in the deployment descriptor.

Configuring a Servlet Mapping

Complete Deployment Descriptor

```
<?xml version="1.0" encoding="ISO-8859-1"?>
1
3
 <web-app
 xmlns="http://java.sun.com/xml/ns/j2ee"
4
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
6
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd"
 version="2.4">
9
10
 <display-name>SL-314 WebApp Example</display-name>
 <description>
11
 This Web Application demonstrates a single View servlet.
12
 </description>
13
14
 <servlet>
15
 <servlet-name>ListLeagues/servlet-name>
16
 <servlet-class>sl314.view.ListLeaguesServlet</servlet-class>
17
 </servlet>
18
19
```


Complete Deployment Descriptor

```
1.<?xml version="1.0" encoding="UTF-8"?>
2.<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/
 javaee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
 instance" xsi:schemaLocation="http://java.sun.com/xml/ns/
 javaee http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
3.
4. <servlet>
5.
 <servlet-name>ListLeagues/servlet-name>
 <servlet-class>sl314.view.ListLeaguesServlet/servlet-
 class>
7. </servlet>
8.
 <servlet-mapping>
 <servlet-name>ListLeagues/servlet-name>
10.
11.
 <url-pattern>/list leagues.view</url-pattern>
12. </servlet-mapping>
13.
```


Web Application Context Root

Sun Java[™] System Application Server Deployment

WAR Files for Deployment

Application Server deployment of a WAR file:

Activating the Servlet in a Web Browser

Request for http://localhost:8080/soccer/index.html presents:

Players

- <u>List all lengues</u>
 Register for a league (TBA)

HTMI:


```
<h3>Players</h3>
20
21
2.2
 <111] >
 <a href='list leagues.view'>List all leagues</a>
23
 Register for a league (TBA)
 25
```

Clicking on List performs a GET request for the URL:

http://localhost:8080/soccer/list leagues.view

Activating the ListLeagues View

Request for the list_league.view is sent to the container:

This servlet generates this view:

The set of soccer leagues are:

- Soccer League (Spring '03)
- Summer Soccer Fest 2003
- Fall Soccer League (2003)
- Soccer League (Spring '04)
- The Summer of Soccer Love 2004
- Fall Soccer League (2004)

Summary

- You can use a view component to display data, present a form, present informational messages, and so on.
- The HTTP protocol provides a mechanism to request static or dynamic views.
- The web container intercepts the HTTP request and activates the necessary servlet.
- You can develop a servlet class that implements the doGet method to process a request.
- You can access data from the request stream using the request object provided by the web container.
- You can generate a view by writing to the output stream of the request object provided by the container.

Module 3

Developing a Controller Component

Objectives

- Design a controller component
- Create an HTML form
- Describe how HTML form data is sent in the HTTP request
- Develop a controller servlet
- Dispatch from a controller servlet to a view servlet

Relevance

- What is a controller component?
- What types of controller components are you familiar with?

Types of Controller Components

- Process input from a user
- Support screen navigation
- Prepare data for view components

Add a New League Analysis Model

Add League Boundary Components

Add a New League Page Flow

Success path:

Add a New League Page Flow (continued)

Error path:

Form Verification

- What are the drawbacks of using server-side verification?
- What is an alternative to server-side verification?
- What are the drawbacks of using client-side verification?
- What is the solution?

Soccer League Web Structure

Soccer League Web Structure (continued)

Creating an HTML Form

The form Tag

The following is a partial structure of an HTML form:

```
<form action='URL TO CONTROLLER' method='GET or POST'>
<!-- PUT FORM COMPONENT TAGS HERE -->
</form>
```

For example:

```
<form action='add_league.do' method='POST'>
Year: [textfield tag]
Season: [drop-down list tag]
Title: [textfield tag]
[submit button tag]
</form>
```

A single web page can contain many forms.

Textfield Component

In NetscapeTM, a textfield component looks like this:

This form allows you to create a new soccer league.

Year:	2003	

The HTML content for this component is:

```
16 
17 This form allows you to create a new soccer league.
18 
19
20 <form action='add_league.do' method='POST'>
21 Year: <input type='text' name='year' /> <br/>
21
```

Drop-Down List Component

In Netscape, a drop-down list component looks like this:

The HTML content for this component is:

Submit Button

In Netscape, a submit button component might look like this:

The HTML content for this component is:

```
29 Title: <input type='text' name='title' /> <br/>30 <input type='submit' value='Add League' />
31 </form>
```

Complete Add a New League Form

```
16
 >
 This form allows you to create a new soccer league.
17
 18
19
20
 <form action='add league.do' method='POST'>
 Year: <input type='text' name='year' /> <br/>
21
2.2
 Season: <select name='season'>
 <option value='UNKNOWN'>select...
23
2.4
 <option value='Spring'>Spring</option>
25
 <option value='Summer'>Summer</option>
26
 <option value='Fall'>Fall</option>
2.7
 <option value='Winter'>Winter
 </select> <br/> <br/>>
28
29
 Title: <input type='text' name='title' /> <br/><br/>
30
 <input type='submit' value='Add League' />
 </form>
31
```

Form Data in the HTTP Request

HTTP includes a specification for data transmission used to send HTML form data from the web browser to the web server.

Syntax:

fieldName1=fieldValue1&fieldName2=fieldValue2&...

Examples:

username=Fred&password=C1r5z

season=Winter&year=2004&title=Westminster+Indoor+Soccer+(2004)

HTTP GET Method Request

Form data is contained in the URL of the HTTP request:

```
GET /admin/add_league.do?year=2003&season=Winter&title=Westminster+Indoor-HTTP/1.1

Host: localhost:8080

User-Agent: Mozilla/5.0 (Macintosh; U; PPC Mac OS X Mach-O; en-US; rv:1.4)
20030624 Netscape/7.1

Accept: text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,texplain;q=0.8,video/x-mng,image/png,image/jpeg,image/gif;q=0.2,*/*;q=0.1

Accept-Language: en-us,en;q=0.5

Accept-Encoding: gzip,deflate

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

Keep-Alive: 300

Connection: keep-alive
```

HTTP POST Method Request

Form data is contained in the body of the HTTP request:

```
POST /admin/add_league.do HTTP/1.1
Host: localhost:8080
User-Agent: Mozilla/5.0 (Macintosh; U; PPC Mac OS X Mach-O; en-US; rv:1.4)
20030624 Netscape/7.1
Accept: text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,tex
plain;q=0.8,video/x-mng,image/png,image/jpeg,image/gif;q=0.2,*/*;q=0.1
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive: 300
Connection: keep-alive
Referer: http://localhost:8080/controller/admin/add_league.html
Content-Type: application/x-www-form-urlencoded
Content-Length: 55

year=2003&season=Winter&title=Westminster+Indoor+Soccer
```

HTTP GET and POST Methods

The HTTP GET method is used when:

- The processing of the request is idempotent.
- The amount of form data is small.
- You want to allow the request to be bookmarked.

The HTTP POST method is used when:

- The processing of the request changes the state of the server, such as storing data in a database.
- The amount of form data is large.
- The contents of the data should not be visible in the URL (for example, passwords).

Developing a Controller Servlet

A form-processing (controller) servlet needs to:

- 1. Retrieve form parameters from the HTTP request.
- 2. Perform any data conversion on the form parameters.
- 3. Verify the form parameters.
- 4. Execute the business logic.
- 5. Dispatch to the next view component based on the results of the previous steps.

Add League Analysis Model (Stage 1)

Add League Architecture Model (Stage 1)(continued)

Servlet API to Retrieve Form Parameters

The AddLeagueServlet Class Declaration

```
package sl314.controller;
 import javax.servlet.http.HttpServlet;
3
 import javax.servlet.http.HttpServletRequest;
 import javax.servlet.http.HttpServletResponse;
 import javax.servlet.ServletException;
 // Support classes
 import java.io.IOException;
 import java.io.PrintWriter;
9
 // Model classes
10
 import sl314.model.League;
11
12
 import java.util.List;
13
 import java.util.LinkedList;
14
 public class AddLeagueServlet extends HttpServlet {
15
 public void doPost (HttpServletRequest request,
16
17
 HttpServletResponse response)
 throws IOException, ServletException {
18
19
 // Keep a set of strings to record form processing errors.
20
2.1
 List errorMsqs = new LinkedList();
```

Retrieving Form Parameters and Data Conversion

```
22
23
 try {
24
25
 // Retrieve form parameters.
26
 String yearStr = request.getParameter("year").trim();
27
 String season = request.getParameter("season").trim();
 String title = request.getParameter("title").trim();
2.8
29
30
 // Perform data conversions.
31
 int year = -1;
32
 try {
33
 year = Integer.parseInt(yearStr);
 } catch (NumberFormatException nfe) {
34
 errorMsqs.add("The 'year' field must be a positive integer.");
35
36
37
```

Performing Form Validations


```
37
38
 // Verify form parameters
 if ( (year != -1) && ((year < 2000) || (year > 2010)) ) {
39
 errorMsqs.add("The 'year' field must within 2000 to 2010.");
40
41
 if ( season.equals("UNKNOWN") ) {
42
 errorMsqs.add("Please select a league season.");
43
44
 if (title.length() == 0) {
45
 errorMsqs.add("Please enter the title of the league.");
46
47
48
49
 // Send the ErrorPage view if there were errors
50
 if (! errorMsqs.isEmpty() ) {
 // dispatch to the ErrorPage
51
 PrintWriter out = response.getWriter();
52
53
 out.println("ERROR PAGE");
54
 return;
55
56
```

Performing the Business Logic

Handling an Exception

```
65
66
 // Handle any unexpected exceptions
 } catch (RuntimeException e) {
67
68
 errorMsqs.add(e.getMessage());
 // dispatch to the ErrorPage
69
 PrintWriter out = response.getWriter();
70
 out.println("ERROR PAGE");
71
72
73
 // Log stack trace
 e.printStackTrace(System.err);
74
75
76
 } // END of try-catch block
77
 } // END of doPost method
 } // END of AddLeagueServlet class
```


Add League Analysis Model (Stage 2)

Add League Architecture Model (Stage 2)

Request Scope

Using a Request Dispatcher

Developing the AddLeagueServlet Code

```
import javax.servlet.RequestDispatcher;
 import javax.servlet.ServletException;
 // Support classes
 import java.io.IOException;
 import java.io.PrintWriter;
10
 // Model classes
11
 import sl314.model.League;
12
 import java.util.List;
13
 import java.util.LinkedList;
14
15
16
 public class AddLeagueServlet extends HttpServlet {
17
 public void doPost (HttpServletRequest request,
18
 HttpServletResponse response)
 throws IOException, ServletException {
19
20
21
 // Keep a set of strings to record form processing errors.
 List errorMsqs = new LinkedList();
22
 // Store this set in the request scope, in case we need to
23
24
 // send the ErrorPage view.
 request.setAttribute("errorMsqs", errorMsqs);
25
26
```

Developing the AddLeagueServlet Code (Part 2)

```
27
 try {
2.8
29
 // Retrieve form parameters.
30
 String yearStr = request.getParameter("year").trim();
 String season = request.getParameter("season").trim();
31
 String title = request.getParameter("title").trim();
32
33
 // Perform data conversions.
34
35
 int year = -1;
36
 try {
 year = Integer.parseInt(yearStr);
37
 } catch (NumberFormatException nfe) {
38
 errorMsqs.add("The 'year' field must be a positive integer.")
39
40
41
```

Developing the AddLeagueServlet Code (Part 3)

```
41
42
 // Verify form parameters
 if ( (year != -1) && ((year < 2000) | (year > 2010)) ) {
43
 errorMsqs.add("The 'year' field must within 2000 to 2010.");
44
45
 if ( season.equals("UNKNOWN") ) {
46
 errorMsqs.add("Please select a league season.");
47
48
 if (title.length() == 0) {
49
 errorMsqs.add("Please enter the title of the leaque.");
50
51
52
 Send the ErrorPage view if there were errors
53
 if (! errorMsqs.isEmpty() ) {
54
 RequestDispatcher view
55
56
 = request.getRequestDispatcher("error page.view");
57
 view.forward(request, response);
58
 return;
59
60
```

Developing the AddLeagueServlet Code (Part 4)

```
61
 // Perform business logic
62
 League league = new League (year, season, title);
 // Store the new league in the request-scope
63
 request.setAttribute("league", league);
64
65
 // Send the Success view
66
67
 RequestDispatcher view
 = request.getRequestDispatcher("success.view");
68
 view.forward(request, response);
69
70
 return;
71
72
 // Handle any unexpected exceptions
 } catch (RuntimeException e) {
73
 errorMsqs.add(e.qetMessage());
74
 RequestDispatcher view
75
76
 = request.getRequestDispatcher("error page.view");
77
 view.forward(request, response);
78
79
 // Log stack trace
80
 e.printStackTrace(System.err);
```

The SuccessServlet Code

```
11
12
 public class SuccessServlet extends HttpServlet {
13
 public void doGet (HttpServletRequest request,
14
15
 HttpServletResponse response)
 throws IOException {
16
17
 generateView(request, response);
18
19
20
 public void doPost (HttpServletRequest request,
21
 HttpServletResponse response)
22
 throws IOException {
23
 generateView(request, response);
24
25
26
 public void generateView(HttpServletRequest request,
 HttpServletResponse response)
27
28
 throws IOException {
29
```

The SuccessServlet Code (Part 2)

```
30
 // Set page title
 String pageTitle = "Duke's Soccer League: Add League Success";
31
32
33
 // Retrieve the 'league' from the request-scope
 League league = (League) request.getAttribute("league");
34
35
36
 // Specify the content type is HTML
37
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
38
39
40
 // Generate the HTML response
 out.println("<html>");
41
```

The SuccessServlet Code (Part 3)

```
54
55
 // Generate main body
 out.println("");
56
57
 out.print("Your request to add the ");
 out.print("<i>" + league.getTitle() + "</i>");
58
 out.println(" league was successful.");
59
 out.println("");
60
61
62
 out.println("</body>");
 out.println("</html>");
63
64
65
 } // END of generateResponse method
66
 } // END of SuccessServlet class
```


Summary

- You can use a controller component to process forms, manage screen navigation, prepare data for views, and so on.
- You can create web forms using the HTML form tags.
- Usually, you should use the POST HTTP method to send form data to your servlets.
- You can access form data on the request stream using the getParameter method on the request object.
- You can use the request scope to communicate from a controller to a view component.
- You can use a RequestDispatcher object to forward the request from the controller to the view component.

Module 4

Developing
Dynamic Forms

Objectives

- Describe the servlet life cycle
- Customize a servlet with initialization parameters
- Explain error reporting within the web form
- Repopulating the web form

Relevance

- What is a dynamic form?
- What elements of a form can be customized?
- How can a form report any processing errors?
- Have you ever seen a form that re-populated or prepopulated the form fields?

Servlet Life Cycle Overview

The web container manages the life cycle of a servlet instance. These methods should not be called by your code.

Servlet Class Loading

Classes can be in: WEB-INF/classes/, WEB-INF/lib/*.jar, plus Java SE classes, and container classes.

One Instance Per Servlet Definition

The init Life Cycle Method

The service Life Cycle Method

The destroy Life Cycle Method

Customizing the Add a New League Form

US-centric season names:

Customized season names:

Add League Architecture Model (Step 1)

The AddLeagueFormServlet Code

```
out.println("");
74
75
 out.println("<form action='add league.do' method='POST'>");
76
77
 // Display the year field
 out.println("Year: <input type='text' name='year' /> <br/>');
78
79
80
 // Customize the season drop-down menu
 out.println("Season: <select name='season'>");
81
82
 out.println("
 <option value='UNKNOWN'>select...
/option>");
 for ( int i = 0; i < SEASONS.length; <math>i++ ) {
83
 <option value='" + SEASONS[i] + "\");</pre>
 out.print("
84
 out.println(">" + SEASONS[i] + "</option>");
85
86
 out.println(" </select> <br/>>");
87
88
89
 // Display the title field
90
 out.println("Title: <input type='text' name='title' /> <br/>');
91
92
 out.println("<input type='Submit' value='Add League' />");
 out.println("</form>");
93
```


Configuring Initialization Parameters

Deployment descriptor for a servlet initialization parameter:

```
<servlet>
20
21
 <servlet-name>AddLeagueForm</servlet-name>
 <servlet-class>sl314.view.AddLeagueFormServlet/servlet-class>
22
 <init-param>
23
24
 <param-name>seasons-list</param-name>
25
 <param-value>Spring,Summer,Autumn,Winter</param-value>
2.6
 </init-param>
27
 </servlet>
```

A servlet can have any number of initialization parameters.

The ServletConfig API

The AddLeagueFormServlet Code

```
11
 public class AddLeagueFormServlet extends HttpServlet {
12
13
 /** There are the default seasons for the US. */
14
 private static final String DEFAULT SEASONS
15
 = "Spring, Summer, Fall, Winter";
16
17
 /** This variable holds the set of seasons. */
18
 private String[] SEASONS;
19
20
 /** The init method configures the set of seasons. */
21
 public void init() {
2.2
23
 String seasons list = getInitParameter("seasons-list");
24
 if ( seasons list == null ) {
 seasons list = DEFAULT SEASONS;
2.5
26
27
 SEASONS = seasons list.split(",");
28
29
```


Add League Analysis Model (Stage 2)

Error Handling Screen Shots

Add League Architecture Model (Stage 2)

Soccer League Web Application Structure

Soccer League Web Application Structure (continued)

The AddLeagueServlet Code

```
43
44
 // Verify form parameters
 if ( (year != -1) && ((year < 2000) || (year > 2010)) ) {
45
 errorMsqs.add("The 'year' field must within 2000 to 2010.");
46
47
 if ( season.equals("UNKNOWN") ) {
48
49
 errorMsgs.add("Please select a leaque season.");
50
 if (title.length() == 0) {
51
52
 errorMsqs.add("Please enter the title of the league.");
53
54
55
 // Send the user back to the AddDVD form, if there were errors
 if ( ! errorMsqs.isEmpty() ) {
56
 RequestDispatcher view
57
 = request.getRequestDispatcher("add league.view");
58
 view.forward(request, response);
59
60
 return;
61
```

The AddLeagueFormServlet Code

```
28
29
 public void doGet (HttpServletRequest request,
30
 HttpServletResponse response)
 throws IOException {
31
32
 generateView(request, response);
33
34
35
 public void doPost (HttpServletRequest request,
36
 HttpServletResponse response)
 throws IOException {
37
38
 generateView(request, response);
39
40
41
 public void generateView(HttpServletRequest request,
42
 HttpServletResponse response)
 throws IOException {
43
```


The AddLeagueFormServlet Code (Part 2)

```
41
 public void generateView(HttpServletRequest request,
42
 HttpServletResponse response)
 throws IOException {
43
44
 // Set page title
45
46
 String pageTitle = "Duke's Soccer League: Add a New League";
47
 // Retrieve the errorMsqs from the request-scope
48
 List errorMsqs = (List) request.qetAttribute("errorMsqs");
49
50
 // Specify the content type is HTML
51
52
 response.setContentType("text/html");
53
 PrintWriter out = response.getWriter();
54
55
 // Generate the HTML response
 out.println("<html>");
56
57
 out.println("<head>");
 out.println(" <title>" + pageTitle + "</title>");
58
59
 out.println("</head>");
 out.println("<body bgcolor='white'>");
60
61
```

The AddLeagueFormServlet Code (Part 3)

```
69
70
 // Report any errors (if any)
 if ( errorMsgs != null ) {
71
 out.println("");
72
 out.println("<font color='red'>Please correct the following
73
errors:");
 out.println("");
74
 Iterator items = errorMsqs.iterator();
75
 while ( items.hasNext() ) {
76
77
 String message = (String) items.next();
 out.println(" " + message + "");
78
79
80
 out.println("");
 out.println("</font>");
81
 out.println("");
82
83
84
```

Repopulating Web Forms

Repopulating a Text Field

```
84
 // Generate main body
85
 out.println("");
86
 out.println("This form allows you to create a new soccer league.");
87
 out.println("");
88
 out.println("<form action='add league.do' method='POST'>");
89
90
 // Repopulate the year field
91
 String year = request.getParameter("year");
92
 if ( year == null ) {
93
 year = "";
94
95
 out.println("Year: <input type='text' name='year' value='"
96
 + year + "' /> <br/>");
97
98
```

Repopulating a Drop-Down List

```
98
99
 // Repopulate the season drop-down menu
 String season = request.getParameter("season");
100
 out.println("Season: <select name='season'>");
101
 if ( (season == null) | season.equals("UNKNOWN") ) {
102
 <option value='UNKNOWN'>select...
//ption>");
 out.println("
103
104
 for (int i = 0; i < SEASONS.length; <math>i++) {
105
 <option value='" + SEASONS[i] + "\");</pre>
106
 out.print("
 if ( SEASONS[i].equals(season) ) {
107
 out.print(" selected");
108
109
 out.println(">" + SEASONS[i] + "</option>");
110
111
 out.println(" </select> <br/>");
112
113
```


Summary

- Usually, web forms should be dynamic to allow for customization, error reporting, and repopulating fields after an error.
- You can use servlet initialization parameters to help customize forms, but init parameters can be used for many more purposes.
- You can use the init() method to read the init parameters and perform servlet configuration.

Module 5

Sharing Application Resources Using the Servlet Context

Objectives

- Describe the purpose and features of the servlet context
- Develop a servlet context listener to initialize a shared application resource

Relevance

- How can you share application data in a web application?
- When should this shared data be loaded into working memory?

Soccer League Demonstration

Servlet Context

- A web application is a self-contained collection of static and dynamic resources.
- The web application deployment descriptor is used to specify the structure and services used by a web application.
- A ServletContext object is the runtime representation of the web application.

The ServletContext API

Soccer League Architecture Model

Modified AddLeagueServlet Code

```
63
64
 // Perform business logic
65
 League league = new League (year, season, title);
66
 // Store the new league in the request-scope
67
 request.setAttribute("league", league);
68
 // Store the new league in the leagueList context-scope attribute
69
 ServletContext context = getServletContext();
70
 List leagueList = (List) context.getAttribute("leagueList");
71
72
 leaqueList.add(leaque);
73
 // Send the Success view
74
75
 RequestDispatcher view
76
 = request.getRequestDispatcher("success.view");
77
 view.forward(request, response);
78
 return;
```

Modified ListLeaguesServlet Code

```
14
15
 public class ListLeaguesServlet extends HttpServlet {
16
17
 public void doGet (HttpServletRequest request,
18
 HttpServletResponse response)
 throws IOException {
19
20
21
 // Set page title
22
 String pageTitle = "Duke's Soccer League: List Leagues";
23
2.4
 // Retrieve the list of leagues from the context-scope
25
 ServletContext context = getServletContext();
26
 List leagueList = (List) context.getAttribute("leagueList");
2.7
 // Specify the content type is HTML
28
29
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
30
31
32
 // Generate the HTML response
33
 out.println("<html>");
```

Modified ListLeaguesServlet Code (Part 2)


```
46
 // Generate main body
47
48
 out.println("");
 out.println("The set of soccer leagues are:");
49
 out.println("");
50
51
52
 out.println("");
53
 Iterator items = leagueList.iterator();
 while ( items.hasNext() ) {
54
 League league = (League) items.next();
55
 out.println(" " + league.getTitle() + "");
56
57
 out.println("");
58
```

League List Initialization Example

The following tasks need to be performed to initialize the leagueList context-scoped attribute:

- 1. Determine the location of the leagues.txt file.
- 2. Read the leagues.txt file.
- 3. Create League objects for each row in the leagues.txt file and store them in a List object.
- 4. Store the list of leagues in the leagueList context attribute.
- 5. Log the fact that the list was initialized, or log any exception thrown by this code.

Web Application Life Cycle

- When the web container is started, each web application is initialized.
- When the web container is shut down, each web application is destroyed.
- A servlet context listener can be used to receive these web application life cycle events.

Soccer League Architecture Model (Revisited)

The ServletContextListener API

The InitializeLeagues Code

```
import javax.servlet.ServletContextListener;
3
 import javax.servlet.ServletContextEvent;
 import javax.servlet.ServletContext;
 // Support classes
 import java.io.InputStream;
 import java.io.InputStreamReader;
8
 import java.io.BufferedReader;
9
10
 // Model classes
 import sl314.model.League;
11
 import java.util.List;
12
 import java.util.LinkedList;
13
14
 public class InitializeLeagues implements ServletContextListener {
15
16
17
 public void contextInitialized(ServletContextEvent event) {
 ServletContext context = event.getServletContext();
18
 List leagueList = new LinkedList();
19
2.0
 String leaguesFile = context.getInitParameter("leagues-file");
 InputStream is = null;
21
2.2
 BufferedReader reader = null;
23
```

The InitializeLeagues Code (Part 2)

```
23
24
 try {
25
 is = context.getResourceAsStream(leaguesFile);
26
 reader = new BufferedReader(new InputStreamReader(is));
2.7
 String record;
28
29
 // Read every record (one per line)
30
 while ( (record = reader.readLine()) != null ) {
 String[] fields = record.split("\t");
31
32
 // Extract the data fields for the record
33
34
 int year = Integer.parseInt(fields[0]);
35
 String season = fields[1];
 String title = fields[2];
36
37
38
 // Add the new League item to the list
 League item = new League (year, season, title);
39
 leagueList.add(item);
40
41
```


The InitializeLeagues Code (Part 3)

```
42
 context.setAttribute("leaqueList", leaqueList);
43
44
 context.log("The league list has been loaded.");
45
46
 } catch (Exception e) {
47
 context.log("Exception occured while processing the leagues
48
file.", e);
49
50
 } finally {
 if ( is != null ) {
51
 try { is.close(); } catch (Exception e) {}
52
53
 if ( reader != null ) {
54
 try { reader.close(); } catch (Exception e) {}
55
56
57
58
 } // END of contextInitialized
59
```

Soccer League Deployment Descriptor

```
3
 <web-app
 xmlns="http://java.sun.com/xml/ns/j2ee"
4
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
5
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
6
 http://java.sun.com/xml/ns/j2ee/web-app 2 4.xsd"
8
 version="2.4">
9
10
 <display-name>SL-314 WebApp Example</display-name>
 <description>
11
 This Web Application demonstrates using the context-scope to store
12
13
 a common resource: the "leagueList" for the Soccer League webapp.
 </description>
14
15
16
 <context-param>
17
 <param-name>leagues-file</param-name>
18
 <param-value>/WEB-INF/data/leagues.txt</param-value>
 </context-param>
19
20
21
 <listener>
 <listener-class>sl314.web.InitializeLeagues</listener-class>
22
23
 </listener>
```

Soccer League Physical Hierarchy

Summary

- The ServletContext object can store application attributes (name/object pairs) globally across all web components.
- You can initialize shared application resources by creating a class that implements the ServletContextListener interface.

Module 6

Designing the Business Tier

Objectives

- Describe the Analysis model
- Design entity components
- Design service components

Relevance

- What domain entities are required for the Register for a League use case?
- How might this data be persisted?
- What types of operations cannot be performed by entity classes?
- What type of components might you use to perform these operations?

Describing the Analysis Model

An Analysis model is used to bridge the gap between use case analysis and component design.

An Analysis model consists of three abstract component types:

Component	Symbol	Description
Boundary	Ю	Communicates between the user and the system.
Service		Provides a services-oriented layer between boundary and entity components.
Entity		Represents domain objects and persistent data.

Registration Use Case Analysis Process

Detailed Analysis Model

Another View: UML Sequence Diagram

Another View: UML Deployment Diagram

Domain Entities

Domain entities are real world business objects.

For example:

Can you name other entities that might exist in a Soccer League application?

What about other domains (such as retail, financial, and so on)?

The Player Code

```
package sl314.model;
3
 /**
 * This domain object represents a player in a soccer league.
4
 */
5
 public class Player {
6
8
 String name = "";
 String address = "";
9
 String city = "";
10
 String province = "";
11
 String postalCode = "";
12
13
 /**
14
15
 * This is the constructor. It is package-private to prevent misuse.
 * The PlayerService.getPlayer method should be used to create a
16
 * new player object.
17
18
 */
19
 Player (String name) {
 this (name, "", "", "");
20
21
```

The Player Code (Part 2)

```
/**
14
15
 * This is the constructor. It is package-private to prevent misuse.
 * The PlayerService.getPlayer method should be used to create a
16
17
 * new player object.
 * /
18
 Player(String name) {
19
 this (name, "", "", "");
20
21
22
2.3
 /**
 * This is the full constructor.
24
25
 * /
 Player (String name, String address, String city,
26
27
 String province, String postalCode) {
28
 this.name = name;
29
 this.address = address;
30
 this.city = city;
 this.province = province;
31
32
 this.postalCode = postalCode;
33
34
```

The Player Code (Part 3)

```
public String getName() {
35
36
 return name;
37
 public void setName(String value) {
38
39
 name = value;
40
 public String getAddress() {
41
42
 return address;
43
 public void setAddress(String value) {
44
 address = value;
45
46
 public String getCity() {
47
 return city;
48
49
 public void setCity(String value) {
50
51
 city = value;
52
53
 public String getProvince() {
54
 return province;
55
```

Entity Service

Some entity-related operations cannot be performed by the entity component itself:

- Creation Creating a new instance of the entity
- Retrieval Retrieving a unique instance in the data store
- Selection Retrieving a set of instances in the data store
- Aggregation Performing a calculation (such as an average) over a set of instances
- Deletion Removing an instance from the data store

The LeagueService Code

```
package sl314.model;
 import java.util.List;
 import java.util.LinkedList;
4
 import java.util.Iterator;
6
 import java.util.Collections;
 import java.io.File;
 import java.io.FileReader;
 import java.io.BufferedReader;
 import java.io.FileWriter;
10
 import java.io.PrintWriter;
11
 import java.io.IOException;
12
13
 /**
14
15
 * This object performs a variety of league services, such as looking
 * up league objects and creating new ones.
16
17
 */
 public class LeagueService {
18
19
```

The LeagueService Code (Part 2)

```
public class LeagueService {
18
19
20
 /** The cache of League objects. */
 private static final List LEAGUES CACHE = new LinkedList();
21
22
 private String dataDirectory;
2.3
24
 public LeagueService(String dataDirectory) {
25
 this.dataDirectory = dataDirectory;
26
 // Make sure that the leagues cache has been initialized
27
 synchronized (LEAGUES CACHE) {
28
 if ( LEAGUES CACHE.isEmpty() ) {
29
 cacheLeaques();
30
31
32
33
34
35
 /**
36
 * This method returns a complete set of leagues.
37
 */
 public List getAllLeagues() {
38
39
 // Return an immutable List; which makes this read-only
```

The LeagueService Code (Part 3)

```
// Return an immutable List; which makes this read-only
39
 return Collections.unmodifiableList(LEAGUES CACHE);
40
41
42
43
 /**
 * This method finds the specified League object from the
44
 * complete set of leagues.
45
46
 */
47
 public League getLeague (int year, String season)
 throws ObjectNotFoundException {
48
49
 // Search in the cache.
50
 Iterator set = LEAGUES CACHE.iterator();
51
 while ( set.hasNext() ) {
52
 League 1 = (League) set.next();
53
 if ( season.equals(l.getSeason()) && (year == l.getYear()) ) {
54
 return 1;
55
56
57
58
 // Throw an exception if the league was not found.
59
60
 throw new ObjectNotFoundException();
61
```


The LeagueService Code (Part 4)

```
62
 /**
63
 * This method adds a new League object.
64
 */
65
 public League createLeague(int year, String season, String title) {
66
67
68
 // Determine the next league objectID
69
 int nextID = LEAGUES CACHE.size() + 1;
70
71
 // Create new league object
72
 League league = new League (nextID, year, season, title);
73
 // Store the league object
74
75
 storeLeaque (leaque);
76
 // Record the league in the cache for easy retrieval
77
78
 LEAGUES CACHE.add(league);
79
80
 return league;
81
82
83
```


Façade Service

A façade service might be used to reduce coupling between boundary components and other services.

High Coupling

Low Coupling

The RegisterService Code

```
package sl314.model;
 import java.io.File;
 import java.io.FileWriter;
4
 import java.io.PrintWriter;
 import java.io.IOException;
6
7
 /**
8
 * This object performs a variety of league registration services.
 * It acts a Facade into the business logic of registering a Player for
10
 * a Leaque.
11
 * /
12
 public class RegisterService {
13
 private String dataDirectory;
14
15
 public RegisterService(String dataDirectory) {
16
17
 this.dataDirectory = dataDirectory;
 // do nothing
18
19
20
```

The RegisterService Code (Part 2)

```
20
 /**
21
22
 * This method finds the specified league, by delegating to the
 * LeaqueService object.
23
24
 * /
25
 public League getLeague(int year, String season)
26
 throws ObjectNotFoundException {
27
 LeagueService leagueSvc = new LeagueService (dataDirectory);
28
 return leagueSvc.getLeague(year, season);
29
30
 /**
31
32
 * This method return a Player object for the named person, by
 * delegating to the PlayerService object.
33
 */
34
 public Player getPlayer(String name) {
35
36
 PlayerService playerSvc = new PlayerService (dataDirectory);
 return playerSvc.qetPlayer(name);
37
38
39
```

The RegisterService Code (Part 3)

```
40
 /**
 * This method stores the registration information for the player,
41
42
 * based on the league and division information.
 * /
43
 public void register (League league, Player player, String division) {
44
45
46
 // Use the player service to save the player object
 PlayerService playerSvc = new PlayerService (dataDirectory);
47
 playerSvc.save(player);
48
49
 // Record the registration
50
51
 insertRegistration(league, player, division);
52
53
```

Summary

- An Analysis model bridges the gap between analysis (of use cases) and design (of application components).
- Boundary components have two aspects: views and controllers.
- Entity components represent real world business objects.
- Service components provide functional services to the boundary components for manipulating entities.

Module 7

Developing Web Applications Using Struts

Objectives

- Design a web application using the Struts MVC framework
- Develop a Struts action class
- Configure the Struts action mappings

Relevance

- What types of application components have you seen so far in this class?
- How many servlets are required in the web application architecture that you have seen so far in this class?

Model-View-Controller Pattern

Struts MVC Framework

Front Controller Pattern

Controller requests are handled by the Struts
ActionServlet, which acts as an infrastructure controller to dispatch to the application controller actions.

Struts MVC Framework

- Framework provides the following elements:
 - Infrastructure servlet controller
 - Base classes
 - Configuration files
- Why use a framework like Struts?
 - Provides flexible, extensible infrastructure for MVC
 - Lets you focus on what is important to your application, such as:
 - Application controllers
 - Model components
 - Views

Struts Activity Diagram

Struts Action Class

The AddLeagueAction Code

```
package sl314.controller;
1
 import javax.servlet.http.HttpServletRequest;
 import javax.servlet.http.HttpServletResponse;
 // Struts classes
 import org.apache.struts.action.Action;
 import org.apache.struts.action.ActionForward;
 import org.apache.struts.action.ActionMapping;
 import org.apache.struts.action.ActionForm;
 // Model classes
10
 import sl314.model.LeagueService;
11
 import sl314.model.League;
12
 import java.util.List;
13
 import java.util.LinkedList;
14
 import javax.servlet.ServletContext;
15
16
17
 public class AddLeagueAction extends Action {
18
19
```

The AddLeagueAction Code (Part 2)

```
public class AddLeagueAction extends Action {
18
19
 public ActionForward execute (ActionMapping mapping,
20
2.1
 ActionForm form,
22
 HttpServletRequest request,
23
 HttpServletResponse response) {
24
 // Keep a set of strings to record form processing errors.
25
 List errorMsqs = new LinkedList();
26
 // Store this set in the request scope, in case we need to
27
 // send the ErrorPage view.
28
 request.setAttribute("errorMsqs", errorMsqs);
29
30
 try {
31
32
33
 // Retrieve form parameters.
 String yearStr = request.getParameter("year").trim();
34
35
 String season = request.getParameter("season").trim();
36
 String title = request.getParameter("title").trim();
37
```

The AddLeagueAction Code (Part 3)

```
// Perform data conversions.
38
39
 int year = -1;
 try {
40
 year = Integer.parseInt(yearStr);
41
 } catch (NumberFormatException nfe) {
42
 errorMsqs.add("The 'year' field must be a positive
43
integer.");
44
45
 // Verify form parameters
46
 if ( (year != -1) && ((year < 2000) | (year > 2010)) ) {
47
48
 errorMsqs.add("The 'year' field must within 2000 to 2010.")
49
50
 if ( season.equals("UNKNOWN") ) {
 errorMsqs.add("Please select a league season.");
51
52
 if ( title.length() == 0 ) {
53
 errorMsqs.add("Please enter the title of the league.")
54
55
56
 // Send the ErrorPage view if there were errors
57
 if ( ! errorMsqs.isEmpty() ) {
58
59
 return mapping.findForward("error");
```

The AddLeagueAction Code (Part 4)

```
60
61
62
 // Perform business logic
 // Perform business logic
63
64
 ServletContext context = getServlet().getServletContext();
65
 String dataDirectory =
(String) context.getAttribute("sl314.model.dataDirectory");
 LeagueService leagueSvc = new LeagueService (dataDirectory);
66
67
 League league = leagueSvc.createLeague(year, season, title);
 // Store the new league in the request-scope
68
69
 request.setAttribute("league", league);
70
 // Send the Success view
71
72
 return mapping.findForward("success");
73
 // Handle any unusual exceptions
74
 } catch (RuntimeException e) {
75
76
 // Log stack trace
77
 e.printStackTrace(System.err);
78
79
```

Configuring the Struts Action Mappings

You need to do the following:

- 1. Configure the Struts infrastructure controller.
- 2. Configure a servlet mapping for the Struts controller.
- 3. Configure the action mappings.
- 4. Install the Struts library files.

Configuring the Infrastructure Controller

Configured in the web.xml deployment descriptor:

```
<!-- Declare the Struts ActionServlet (Front Controller) -->
25
2.6
 <servlet>
 <servlet-name>FrontController</servlet-name>
27
 <servlet-class>
28
29
 org.apache.struts.action.ActionServlet
 </servlet-class>
30
 <!-- Path of the struts configuration file -->
31
32
 <init-param>
 <param-name>config</param-name>
33
34
 <param-value>/WEB-INF/struts-config.xml</param-value>
35
 </init-param>
 <!-- Load the servlet on startup -->
36
37
 <load-on-startup>1</load-on-startup>
38
 </servlet>
```

Front Controller Servlet Mapping

Also, configured in the web.xml deployment descriptor:

This servlet mapping ensures that all * . do requests go to the Struts infrastructure controller.

Configuring Action Mappings

Configured in the struts-config.xml file:

```
8
9
 <action-mappings>
10
11
 <!-- Declare the /register/form.do action -->
12
 <action path="/register/form"
 type="sl314.controller.RegisterAction">
13
 <forward name="success" path="/register/thank you.view"/>
14
 <forward name="error" path="/register/form.view"/>
15
 </action>
16
17
 <!-- Declare the /admin/add league.do action -->
18
19
 <action path="/admin/add league"
 type="sl314.controller.AddLeagueAction">
20
21
 <forward name="success" path="/admin/success.view"/>
 <forward name="error" path="/admin/add league.view"/>
22
 </action>
23
24
25
 </action-mappings>
26
27
 </struts-config>
```

Action Mapping Object Representation

:ActionMapping

path="/register/form"
type="sl314.controller.RegisterAction"

:ActionForward

name="success"
path="/register/thank_you.view"

:ActionForward

name="error"
path="/register/form.view"

Installing the Struts Library Files

Summary

- Struts is a framework that provides an implementation of the Front Controller pattern and supports the development of MVC-based web applications.
- Using Struts, you create a subclass of Action for each application controller.
- You can then configure the set of actions and their forwards in the struts-config.xml file.
- You also need to configure the Struts infrastructure controller servlet in the web.xml file.
- Finally, Struts is a big framework. In this module, you were introduced only to the essential aspects of Struts.

Module 8

Developing
Web Applications
Using Session
Management

Objectives

- Describe the purpose of session management
- Design a web application that uses session management
- Develop servlets using session management
- Describe the cookies implementation of session management
- Describe the URL-rewriting implementation of session management

Relevance

- What mechanism do you currently use for maintaining communications across requests?
- How much additional development is needed to use that communication mechanism?

HTTP and Session Management

HTTP is a stateless protocol. Each request and response message connection is independent of all others. Therefore, the web container must create a mechanism to store session information for a particular user.

Web Container Sessions

The web container can keep a session object for each user:

Designing Web Applications

The following is just one technique for designing web applications using session management. There are three steps to this design process:

- 1. Design multiple, interacting views for a use case.
- 2. Create a Struts application controller for each activity in the use case.
- 3. Create a unique Struts URL for each activity in the use case.

Registration Use Case Example

The following is the use case for on-line league registration:

Registration Use Case Analysis Model

Using Session Management in a Web Application

Using session management:

- Each activity-specific action must store attributes (name/object pairs) that are used by other requests within the session.
- Any action can access an attribute that has already been set by processing a previous request.
- At the end of the session, the action *might* destroy the session object.

Session API

- Your action controller accesses the session object through the request object.
- You can store and access any number of objects in the session object.

Storing Session Attributes

```
58
 // Perform business logic
59
 ServletContext context = getServlet().getServletContext();
60
61
 String dataDirectory =
(String) context.getAttribute("sl314.model.dataDirectory");
 RegisterService registerSvc = new RegisterService(dataDire
62
63
 // Retrieve the league
64
65
 League league = registerSvc.getLeague(year, season);
66
67
 // Store the league object in the session-scope
68
 HttpSession session = request.getSession();
```

- Looks up the league object (line 62)
- Retrieves the session object (line 65)
- Stores it in the league attribute in the session (line 66)
- Directs the FrontController to the next view (line 69)

Accessing Session Attributes

The SelectDivisionAction retrieves the league and player objects from the session:

```
47
 // Retrieve the league and player objects from the session
 HttpSession session = request.getSession();
48
 League league = (League) session.getAttribute("league");
49
 Player player = (Player) session.getAttribute("player");
50
51
52
 ServletContext context = getServlet().getServletContext()
53
 String dataDirectory =
(String) context.getAttribute("sl314.model.dataDirectory");
 RegisterService registerSvc = new RegisterService(dataDirec
54
```

Accessing Session Attributes (continued)

Views (such as the ThankYou component) might also:

Access session attributes:

```
34
35 // Retrieve the 'league' and 'player' from the session-scope
36 HttpSession session = request.getSession();
37 League league = (League) session.getAttribute("league");
38 Player player = (Player) session.getAttribute("player");
39
```

Generate a dynamic response using the attributes:

```
// Present the main body
out.println("");
out.print("Thank you, " + player.getName() + ", for registering ");
out.println("for the <i>" + league.getTitle() + "</i> league.");
out.println("");
```

58

Destroying the Session

 You can control the lifespan of all sessions using the deployment descriptor:

```
126
127 </web-app>
128
```

• You can control the lifespan of a specific session object using the following APIs:

«interface» HttpSession

invalidate()
getCreationTime() :long
getLastAccessedTime() :long
getMaxInactiveInterval() :int
setMaxInactiveInterval(int)

Destroying the Session (continued)

- Session objects can be shared across multiple actions (for different use cases) within the same web application.
- Session objects are not shared across multiple web applications within the same web container.
- Destroying a session using the invalidate method might cause disruption to other servlets (or use cases).

Using Cookies for Session Management

IETF RFC 2109 creates an extension to HTTP to allow a web server to store information on the client machine:

- Cookies are sent in a response from the web server.
- Cookies are stored on the client's computer.
- Cookies are stored in a partition assigned to the web server's domain name. Cookies can be further partitioned by a path within the domain.
- All cookies for that domain (and path) are sent in every request to that web server.
- Cookies have a lifespan and are flushed by the client browser at the end of that lifespan.

Cookie API

Using Cookies Example

• The code to store a cookie in the response:


```
String name = request.getParameter("firstName");
Cookie c = new Cookie("yourname", name);
response.addCookie(c);
```

The code to retrieve a cookie from the request:

```
Cookie[] allCookies = request.getCookies();
for ( int i=0; i < allCookies.length; i++ ) {
  if ( allCookies[i].getName().equals("yourname") ) {
 name = allCookies[i].getValue();
  }
}</pre>
```


Performing Session Management Using Cookies

The web container sends a JSESSIONID cookie to the client:

Performing Session Management Using Cookies (continued)

The JSESSIONID cookie is sent in all subsequent requests:

Performing Session Management Using Cookies (continued)

- The cookie mechanism is the default session management strategy.
- There is nothing special that you code in your servlets to use this session strategy.
- Unfortunately, some users turn off cookies on their browsers.

Using URL-Rewriting for Session Management

- URL-rewriting is used when cookies cannot be used.
- The server appends extra data on the end of each URL.
- The server associates that identifier with data it has stored about that session.
- With this URL:

http://host/path/file;jsessionid=123 session information is jsessionid=123.

Using URL-Rewriting for Session Management (continued)

URL-Rewriting Implications

- Every HTML page that participates in a session (using URL-rewriting) must include the session ID in all URLs in those pages. This requires dynamic generation.
- Use the encodeURL method on the response object to guarantee that the URLs include the session ID information.
- For example, in the EnterPlayerForm view the action attribute on the form tag must be encoded:

Summary

- Use cases that must share data across multiple HTTP requests require session management.
- The web container supplies a session management mechanism because HTTP is a stateless protocol.
- A web application can store and retrieve session-scoped data in the HttpSession object which is retrieved from the request object.
- The default session management mechanism uses HTTP cookies.
- Web containers must also support URL-rewriting for session management when the client has cookies turned off.

Module 9

Using Filters in Web Applications

Objectives

- Describe the web container request cycle
- Describe the Filter API
- Develop a filter class
- Configure a filter in the web.xml file

Relevance

- What should you do if you want an operation to occur every time a particular request is made?
- What should you do if that operation must be performed on other requests in the web application?
- What should you do if you want to allow this operation to be turned off at deployment?

Web Container Request Cycle

- Request processing by the web container
- Applying filters to an incoming request
- Applying filters to a dispatched request

Web Container Request Processing

Request and response objects are created for each incoming request.

Applying Filters to an Incoming Request

- A filter intercepts the request before it gets to the requested resource.
- A response is returned to the client through the filter.

Applying Filters to an Incoming Request (continued)

Multiple filters can intercept a given request.

This provides for modularity and reuse of code.

Applying Filters to an Incoming Request (continued)

Filters can be applied to different requests in different combinations.

Applying Filters to an Incoming Request (continued)

Filters can be used for many activities in a web application, such as:

- Blocking access to a resource based on user identity or role membership
- Auditing incoming requests
- Compressing the response data stream
- Transforming the response
- Measuring and logging servlet performance

Filters Applied to a Dispatch

Filters can be applied to an internal dispatch, such as a request forward or include.

This behavior is determined by the information in the deployment descriptor.

Filter API

The PerformanceFilter Class

```
package sl314.web;
1
3
 import java.io.IOException;
4
 import javax.servlet.ServletRequest;
5
 import javax.servlet.ServletResponse;
 import javax.servlet.ServletException;
 import javax.servlet.http.HttpServletRequest;
9
 import javax.servlet.Filter;
10
 import javax.servlet.FilterChain;
11
 import javax.servlet.FilterConfig;
12
13
 public class PerformanceFilter implements Filter {
14
15
 private FilterConfig config;
16
 private String logPrefix;
17
18
```

The init Method

The init method is called once when the filter instance is first created.

Use the init method to:

- Perform one-time initialization of resources the filter uses over its lifetime
- Retrieve the initialization parameters configured in the deployment descriptor

```
public void init(FilterConfig config)
throws ServletException {
 this.config = config;
 logPrefix = config.getInitParameter("Log Entry Prefix");
}
```

The doFilter Method

- The doFilter method is the filter equivalent of a servlet's service method.
- As a developer, you implement the doFilter method to do the following:
 - Perform the operations you want to occur every time the filter is invoked.
 - Decide whether to pass the request to the next component in the filter chain or halt the request entirely.

To pass on the request, call the doFilter method on the FilterChain reference.

The doFilter Method (continued)

```
24
 public void doFilter(ServletRequest request,
25
2.6
 ServletResponse response, FilterChain chain)
 throws ServletException, IOException {
27
28
 long begin = System.currentTimeMillis();
29
 chain.doFilter(request, response);
30
 long end = System.currentTimeMillis();
31
32
33
 StringBuffer logMessage = new StringBuffer();
 if (request instanceof HttpServletRequest) {
34
 logMessage = ((HttpServletRequest)request).getRequestURL();
35
36
37
 logMessage.append(": ");
 logMessage.append(end - begin);
38
 logMessage.append(" ms");
39
40
41
 if(logPrefix != null) {
 logMessage.insert(0,logPrefix);
42
43
44
45
 config.getServletContext().log(logMessage.toString());
46
```

The destroy Method

The destroy method is the last method called in the life cycle of a filter instance.

Use the destroy method to clean up any resources allocated in the init method.

```
public void destroy() {
 config = null;
 logPrefix = null;
}
```

Configuring the Filter

- You declare the filter in the deployment descriptor.
- You can supply initialization parameters in the declaration.

```
<filter>
25
26
 <filter-name>perfFilter</filter-name>
 <filter-class>sl314.web.PerformanceFilter</filter-class>
2.7
28
 <init-param>
 <param-name>Log Entry Prefix</param-name>
29
 <param-value>Performance: </param-value>
30
 </init-param>
31
32
 </filter>
```

- Mappings can be:
 - URL based Use the exact URL or a wildcard (*)
 - Servlet name-based Specify the name of the servlet to which the filter is applied

- For a given request, if multiple filter mappings match:
 - URL-based filters applied before servlet name-based filters
 - Filters applied in the order in which the mappings occur in the deployment descriptor

Given these servlet mappings, what happens if the client requests /admin/add_league.do?

```
<servlet-mapping>
  <servlet-name>FrontController</servlet-name>
  </url-pattern>*.do</url-pattern>
</servlet-mapping>
<filter-mapping>
  <filter-name>perfFilter</filter-name>
  <servlet-name>FrontController</servlet-name>
</filter-mapping>
<filter-mapping>
  <filter-name>auditFilter</filter-name>
  <url-pattern>*.do</url-pattern>
</filter-mapping>
<filter-mapping>
  <filter-name>transformFilter</filter-name>
  <url-pattern>*.do</url-pattern>
</filter-mapping>
```

Typically, filters are applied to requests from a client. You can specify the dispatcher element in a filter mapping. This determines what type (or types) of requests invoke the filter. Valid values are:

- REQUEST The filter is applied if the request is from a client.
- INCLUDE The filter is applied if the request is from a request dispatcher include.
- FORWARD The filter is applied if the request is from a request dispatcher forward.
- ERROR The filter is applied if the request is a result of an error condition.

You can use a combination of dispatcher elements to specify when filters should be applied.

Given:

```
<filter-mapping>
  <filter-name>auditFilter</filter-name>
  <url-pattern>*.do</url-pattern>
  <dispatcher>INCLUDE</dispatcher>
  <dispatcher>FORWARD</dispatcher>
</filter-mapping>
```

When would the auditFilter be applied?

Summary

- Filters permit you to augment the default request processing model.
- You can create a filter as follows:
 - Implementing the javax.servlet.Filter interface
 - Configuring a filter instance in the deployment descriptor
 - Configuring one or more filter mappings
- Filters can also be applied to dispatched requests.

Module 10

Integrating
Web Applications
with Databases

Objectives

- Map sample data structure into database entities
- Design a web application to integrate with a DBMS
- Configure a DataSource and Java Naming and Directory Interface[™] (JNDI) API

Relevance

- Have you ever developed an application that integrates with the resource tier? How did you develop the access logic to the RDBMS?
- Did you ever have to change the database design? How did that affect the various tiers in your application?

Designing a Web Application

- Design the domain objects of your application
- Design the database tables that map to the domain objects
- Design the business services (the model) to separate the database code into classes using the data access object (DAO) pattern

Domain Objects

The following are the domain objects in Soccer League web application:

The objectID has been added to the classes to provide a unique ID in the database (DB) table for each of these entities.

Database Tables

The following is one possible DB design for the domain objects:

The objectID in the Java technology object corresponds to the ID in the database table. For example, the objectID in the League objects corresponds to the LID in the League table.

Database Tables (continued)

Example data:

League

LID	year	season	title
001	2001	Spring	Soccer League (Spring '01)
002	2001	Summer	Summer Soccer Fest 2001
003	2001	Fall	Fall Soccer League 2001
004	2004	Summer	The Summer of Soccer Love

Registration

LID PID		division	
001	047	Amateur	
001	048	Amateur	
002	048	Semi-Pro	
002	049	Professional	
003	048	Professional	

Player

PID	name	address	city	province	postal_code
047	Steve Sterling	12 Grove Park Road	Manchester	Manchester	M4 6NF
048	Alice Hornblower	62 Woodside Lane	Reading	Berks	RG31 9TT
049	Wally Winkle	17 Chippenham Road	London	London	SW19 4FT

ObjectIDs

table_name	ID_number		
League	005		
Player	050		

Data Access Object (DAO) Pattern

- The data access object (DAO) pattern separates the business logic from the data access (data storage) logic.
- The data access implementation (usually JDBC technology calls) is encapsulated in DAO classes.
- The DAO pattern permits the business logic and the data access logic to change independently.
 - For example, if the DB schema changes, then you would only need to change the DAO methods, and not the business services or the domain objects.

Data Access Object Pattern

DAO Pattern Advantages

- Business logic and data access logic are now separate.
- The data access objects promote reuse and flexibility in changing the system.
- Developers writing other servlets can reuse the same data access code.
- This design permits changes to front-end technologies.
- This design permits changes to back-end technologies.

JDBC™ API

- The JDBC[™] API is the Java technology API for interacting with a relational DBMS.
- The JDBC API includes interfaces that manage connections to the DBMS, statements to perform operations, and result sets that encapsulate the result of retrieval operations.
- Techniques are described for designing and developing a web application, in which the JDBC technology code is encapsulated using the DAO design pattern.

An incorrect technique is to create a connection object for each request, but this approach is extremely slow and does not scale well.

Traditional Approaches to Database Connections

- Have you developed a web application that connects to a database?
- How did you make connections in the web application?
- What problems did you experience?

Traditional Approaches to Database Connections

- Use DriverManager.getConnection to create database connections with every request.
- Create a connection and store it as a member variable of the servlet.
- Use a connection pool to recycle connections.
- Can use servlet context to store the connection pool:
 - A custom connection pool might present maintenance problems.
 - Servlet context is not available to business tier components (such as DAOs).

Using a DataSource and JNDI API

- Java EE application servers provide a namespace, which can be accessed using JNDI APIs.
- Java EE application servers must support storing DataSource resources in JNDI namespace.
- DataSource is an object which encapsulates the information to connect to the database:
 - Database URL
 - Driver
 - User name and password
- Most servers provide a database connection pool that is accessed using the DataSource.

Application DataSource Use

Application DataSource Use

Application DataSource Use

• The DataSource API:

```
javax.sql.DataSource

getConnection():java.sql.Connection
getConnection(username: String, password: String): java.sql.Connection
```

• Locate DataSource using JNDI lookup:

Configuring a Sun Java Application Server DataSource and JNDI

• JNDI lookup needs to be defined in the web.xml deployment descriptor:

```
<taglib-location>/WEB-INF/struts-tiles.tld</taglib-locat:</pre>
81
82
 </taqlib>
 </jsp-config>
83
84
 <resource-ref>
85
 <res-ref-name>jdbc/dvdLibraryDB</res-ref-name>
86
 <res-type>javax.sql.DataSource-type>
87
 <res-auth>Container</res-auth>
88
 <res-sharing-scope>Shareable</res-sharing-scope>
89
 </resource-ref>
 </web-app>
90
91
```

Sun Java Application Server DataSource sun-web.xml Configuration

```
<?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE sun-web-app PUBLIC "-//Sun Microsystems, Inc.//DTD
Application Server 8.1 Servlet 2.4//EN" "http://www.sun.com/software/
appserver/dtds/sun-web-app 2 4-1.dtd">
 <sun-web-app error-url="">
3
 <context-root>/dvd</context-root>
4
 <resource-ref>
5
 <res-ref-name>jdbc/dvdLibraryDB</res-ref-name>
6
 <jndi-name>jdbc/dvdLibraryDB</jndi-name>
 </resource-ref>
8
 <class-loader delegate="true"/>
9
 <isp-confiq>
10
 cproperty name="classdebuginfo" value="true">
11
 <description>Enable debug info compilation in the generated
12
servlet class</description>
 /------
```

Summary

- Most web applications need to interface to a resource tier (usually a relational database).
- The DAO pattern separates the business tier components from the resource tier.
- In Java EE technology-compliant web containers, the best solution to access a DB connection is by using a DataSource object that is stored under JNDI.
- The DataSource object provides a pool of DB connections.
- You must configure a JNDI DataSource resource in the deployment descriptor, but you also have to configure it in the web container.

Module 11

Developing JSP™ Pages

Objectives

- Describe JSP technology
- Write JSP code using scripting elements
- Write JSP code using the page directive
- Write JSP code using standard tags
- Write JSP code using the Expression Language (EL)
- Configure the JSP environment in the web.xml file

Relevance

- What problems exist in generating an HTML response in a servlet?
- How do template page technologies (and JSP technology in particular) solve these problems?

JavaServer Pages Technology

- JavaServer Pages technology enables you to write standard HTML pages containing tags that run powerful programs based on Java technology.
- The goal of JSP technology is to support separation of presentation and business logic:
 - Web designers can design and update pages without learning the Java programming language.
 - Programmers for Java platform can write code without dealing with web page design.

Hello World Servlet

```
public class HelloServlet extends HttpServlet {
11
12
13
 private static final String DEFAULT NAME = "World";
14
15
 public void doGet (HttpServletRequest request,
16
 HttpServletResponse response)
 throws IOException {
17
18
 generateResponse (request, response);
19
20
21
 public void doPost (HttpServletRequest request,
22
 HttpServletResponse response)
23
 throws IOException {
24
 generateResponse(request, response);
25
26
27
 public void generateResponse(HttpServletRequest request,
28
 HttpServletResponse response)
29
 throws IOException {
30
 -----/w----//
\neg
```


Hello World Servlet (continued)

```
30
 String name = request.getParameter("name");
31
 32
33
 name = DEFAULT NAME;
34
35
36
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
37
38
39
 out.println("<HTML>");
 out.println("<HEAD>");
40
 out.println("<TITLE>Hello Servlet</TITLE>");
41
42
 out.println("</HEAD>");
 out.println("<BODY BGCOLOR='white'>");
43
 out.println("<B>Hello, " + name + "</B>");
44
 out.println("</BODY>");
45
 out.println("</HTML>");
46
47
 out.close();
48
49
```


The hello.jsp Page

```
<%! private static final String DEFAULT NAME = "World"; %>
1
 <html>
4
 <head>
 <title>Hello JavaServer Page</title>
6
 </head>
8
 <%-- Determine the specified name (or use default) --%>
10
 <%
 String name = request.getParameter("name");
11
 if ( (name == null) | (name.length() == 0) ) {
12
13
 name = DEFAULT NAME;
14
 %>
15
16
17
 <body bqcolor='white'>
18
19
 <b>Hello, <%= name %></b>
20
21
 </body>
22
 </html>
23
```


Steps of JSP Page Processing

JSP Page Translation

JSP Page Compilation

JSP Page Class Loading

JSP Page Servlet Instance

JSP Page Initialization

JSP Page Service

JSP Page Destroyed

Developing and Deploying JSP Pages

Place your JSP files in the web directory during development. They are copied to the main HTML hierarchy at deployment:

Writing JSP Scripting Elements

JSP scripting elements <% %> are processed by the JSP engine.

```
<html>
<%-- scripting element --%>
</html>
```

There are five types of scripting elements:

Scripting Element	Scripting Syntax		
Comment	<%	comment -	-%>
Directive	<%@	directive	%>
Declaration	<%!	decl	%>
Scriplet	<%	code	%>
Expression	<%=	expr	%>

Comments

There are three types of comments permitted in a JSP page:

HTML comments

<!-- This is an HTML comment. It will show up in the response. -->

JSP page comments

```
<%-- This is a JSP comment. It will only be seen in the JSP code.
 It will not show up in either the servlet code or the response.
--%>
```

Java technology comments

```
<%
 /* This is a Java comment. It will show up in the servlet code.
 It will not show up in the response. */
%>
```

Directive Tag

A directive tag affects the JSP page translation phase.

• Syntax:

```
<%@ DirectiveName [attr="value"]* %>
```

Examples:

```
<%@ page session="false" %>
<%@ include file="incl/copyright.html" %>
```

Declaration Tag

A declaration tag lets the JSP page developer include declarations at the class-level.

• Syntax:

<%! JavaClassDeclaration %>

• Examples:

```
<%! public static final String DEFAULT_NAME = "World"; %>
<%! public String getName(HttpServletRequest request) {
 return request.getParameter("name");
 }
%>
<%! int counter = 0; %>
```

Scriptlet Tag

A scriptlet tag lets the JSP page developer include arbitrary Java technology code in the _jspService method.

• Syntax:

<% JavaCode %>

• Examples:

```
<% int i = 0; %>

<% if ( i > 10 ) { %>
 I am a big number.

<% } else { %>
 I am a small number

<% } %>
```

Expression Tag

An expression tag encapsulates a Java technology runtime expression, the value of which is sent to the HTTP response stream.

• Syntax:

<%= JavaExpression %>

• Examples:

```
<B>Ten is <%= (2 * 5) %></B>
```

Thank you, <I><%= name %></I>, for registering for the soccer league.

The current day and time is: <%= new java.util.Date() %>

Implicit Variables

These variables are predefined in the _jspService method.

Variable Name	Description
request	The HttpServletRequest object associated with the request.
response	The HttpServletResponse object associated with the response that is sent back to the browser.
out	The JspWriter object associated with the output stream of the response.
session	The HttpSession object associated with the session for the given user of the request. This variable is only meaningful if the JSP page is participating in an HTTP session.
application	The ServletContext object for the web application.

Implicit Variables (continued)

Additional variables:

Variable Name	Description
config	The ServletConfig object associated with the servlet for this JSP page.
pageContext	The pageContext object encapsulates the environment of a single request for this JSP page.
page	The page variable is equivalent to the this variable in the Java programming language.
exception	The Throwable object that was thrown by some other JSP page. This variable is only available in a JSP error page.

Using the page Directive

The page directive is used to modify the overall translation of the JSP page.

For example, you can declare that the servlet code generated from a JSP page requires the use of the Date class:

```
<%@ page import="java.util.Date" %>
```

- You can have more than one page directive, but can only declare any given attribute once (the import attribute is the one exception).
- You can place a page directive anywhere in the JSP file.
 It is a good practice to make the page directive the first statement in the JSP file.

The page directive defines a number of page-dependent properties and communicates these to the web container at translation time.

Attribute	Use
language	Defines the scripting language to be used in the page. The value java is the only value currently defined and is the default.
extends	Defines the (fully-qualified) class name of the superclass of the servlet class that is generated from this JSP page. <i>Do not</i> use this attribute.
buffer	Defines the size of the buffer used in the output stream (a JspWriter object). The value is either none or Nkb. The default buffer size is 8 KB or greater. For example: buffer="8kb" or buffer="none"

Attribute	Use
autoFlush	Defines whether the buffer output is flushed automatically when the buffer is filled or whether an exception is thrown. The value is either true (automatically flush) or false (throw an exception). The default is true.
session	Defines whether the JSP page is participating in an HTTP session. The value can be either true (the default) or false.
import	Defines the set of classes and packages that must be imported in the servlet class definition. The value of this attribute is a comma-delimited list of fully-qualified class names or packages. For example: import="java.sql.Date,java.util.*,java.text.*"

Attribute	Use
isThreadSafe	Allows the JSP page developer to declare whether or not the JSP page is thread-safe.
info	Defines an informational string about the JSP page.
contentType	Defines the MIME type of the output stream. The default is text/html.
pageEncoding	Defines the character encoding of the output stream. The default is ISO-8859-1.
isELIgnored	Specifies whether EL elements are ignored on the page. The value is either true or false (default). If set to true, EL on the page is not evaluated.

Attribute	Use
isErrorPage	Defines that the JSP page has been designed to be the target of another JSP page's errorPage attribute. The value is either true or false (default). All JSP pages that are an error page automatically have access to the exception implicit variable.
errorPage	Indicates another JSP page that handles all runtime exceptions thrown by this JSP page. The value is a URL that is either relative to the current web hierarchy or relative to the web application's context root.
	For example, errorPage="error.jsp" (this is relative to the current hierarchy) or errorPage="/error/formErrors.jsp" (this is relative to the context root)

Using Standard Tags

The JSP specification provides standard tags for use within your JSP pages.

- In the jsp: namespace
- Available in every JSP container
- Reduces the need to use scriptlets in JSP pages
- EL and JSTL reduce the need for standard tags

In this module, you see the standard tags for handling components based on JavaBeansTM component architecture (JavaBeans components/bean).

JavaBeans[™] Components

A JavaBeans component is a Java class that:

- Has properties defined with accessor and mutator methods (get and set methods)
- Has a no-argument constructor
- Has no public instance variables
- Implements the java.io.Serializable interface

A JavaBeans component is not a component based on the Enterprise JavaBeansTM specification (EJBTM component) component.

The CustomerBean JavaBeans Component

```
package sl314.beans;
 import java.io.Serializable;
4
5
 public class CustomerBean implements Serializable {
6
 private String name;
8
 private String email;
 private String phone;
9
10
 public CustomerBean() {
11
 this.name = "";
12
 this.email = "";
13
 this.phone = "";
14
15
16
17
 public void setName(String name) {
18
 this.name = name;
19
2.0
 public String getName() {
21
 return name;
22
```

The CustomerBean JavaBeans Component (continued)

```
23
 public void setEmail(String email) {
24
25
 this.email = email;
26
 public String getEmail() {
27
28
 return email;
29
30
31
 public void setPhone(String phone) {
32
 this.phone = phone;
33
 public String getPhone() {
34
35
 return phone;
36
37
38
 } // END of CustomerBean class
```

The useBean Tag

If you want to interact with a JavaBeans instance using the standard tags in a JSP page, you must first declare the bean. You do this by using the useBean standard tag.

- Create or locate a JavaBeans instance for use on the page
- Syntax for the tag:

- id: name of bean
- scope: location of bean (default is page)
- class: fully qualified classname

The useBean Tag (continued)

The useBean standard tag allows you to retrieve or create a JavaBean object:

Given

Java equivalent:

The useBean Tag (continued)

The useBean tag in a JSP Page can have a body:

- The body is only evaluated if the bean is created.
- If the bean is located in the named scope, the body is skipped.

The setProperty Tag

The setProperty tag stores attributes in a JavaBeans component.

• Syntax:

```
<jsp:setProperty name="beanName"
property_expression />
```

- The property_expression is one of:
 - property="*"
 - property="propertyName"
 - property="propertyName" param="parameterName"
 - property="propertyName" value="propertyValue"

The setProperty Tag (continued)

The setProperty tag:

• Given:

```
<jsp:setProperty name="cust"
property="email" />
```

Java technology code equivalent:

```
cust.setEmail(request.getParameter("email"));
```

The getProperty Tag

The getProperty tag retrieves an attribute from a JavaBeans component.

• Syntax:

```
<jsp:getProperty name="beanName"
property="propertyName" />
```

• Given:

```
<jsp:getProperty name="cust"
property="email" />
```

• Java technology code equivalent:

```
out.print(cust.getEmail());
```

The getProperty Tag (continued)

The useBean tag output appears along with template text.

Using Expression Language (EL) Elements

The purpose of EL is to aid in producing scriptless JSP pages.

• Syntax of EL in a JSP page:

You can escape the expression:

$$\$$
 $\{expr\}$

- Expressions can be used in two ways:
 - Attribute values in custom and standard actions
 - Within template text

Bean Access Using EL

Beans within the namespace available to the JSP page can be accessed easily using EL.

Beans can be accessed by way of dot notation:

```
${bean.attribute}
```

- Beans can be located by searching through the scopes: page, request, session and application.
- Bean scope can be specified by preceding the bean name with the scope:

```
${sessionScope.cust.firstName}
```

EL Implicit Objects

EL defines several objects:

Implicit Object	Description
pageContext	The PageContext object
pageScope	A Map containing page-scoped attributes and their values
requestScope	A Map containing request-scoped attributes and their values
sessionScope	A Map containing session-scoped attributes and their values
applicationScope	A Map containing application-scoped attributes and their values
param	A Map containing request parameters and single string values

EL Implicit Objects (continued)

Additional objects:

Implicit Object	Description
paramValues	A Map containing request parameters and their corresponding string arrays
header	A Map containing header names and single string values
headerValues	A Map containing header names and their corresponding string arrays
cookie	A Map containing cookie names and their values

EL Implicit Objects (continued)

For example,

```
${param.username}
```

If the bean returns an array, and element can specify its index using [] notation:

```
${paramValues.fruit[2]}
```

Unified Expression Language

There are two form of expression language

- #{...} syntax
- \${...} syntax

Deferred Expression: Evaluated in a multi-phase request life cycle
Read and write values
Useful in JavaServerTM Faces pages
Not useful in traditional JSP pages

Immediate Expression: Evaluated only when rendering output
Read-only value
Useful in JavaServer Faces pages
Useful in traditional JSP pages

#{...} expression syntax is not used in this course.

Arithmetic Operators

Five arithmetic operators are defined:

Arithmetic Operation	Operator
Addition	+
Subtraction	-
Multiplication	*
Division	/ and div
Remainder	% and mod

Arithmetic Operators (continued)

Example operations:

EL Expression	Result
\${3 div 4}	0.75
\${1 + 2 * 4}	9
\${(1 + 2) * 4}	12
\${32 mod 10}	2

Comparisons and Logical Operators

EL has six comparison operators:

Comparison	Operator
Equals	== and eq
Not equals	!= and ne
Less than	< and lt
Greater than	> and gt
Less than or equal	<= and le
Greater than or equal	>= and ge

Comparisons and Logical Operators (continued)

EL has three logical operators

Logical Operation	Operator
and	&& and and
or	and or
not	! and not

- Comparison and logical operations return a boolean
- Typically used as value for custom tag attribute
- Inserts true or false in output stream if used within template text

Configuring the JSP Environment

This section outlines the deployment descriptor configuration for the JSP environment.

- Defined within the jsp-config tag
- jsp-property-group defines a set of JSP pages:
 - The url-pattern Specifies pages that belong to a group
 - The scripting-invalid Turns scripting on or off
 - The el-ignored Turns EL interpretation on or off
 - The include-prelude Adds the specified JSP fragment to the beginning of every resource in the group
 - The include-coda Adds the specified JSP fragment to the end of every resource in the group

Configuring the JSP Environment (continued)

Multiple jsp-property-group elements are available:

```
13
 <jsp-confiq>
14
 <jsp-property-group>
 <url-pattern>/scripting off/*</url-pattern>
15
 <scripting-invalid>true</scripting-invalid>
16
 17
18
19
 <jsp-property-group>
20
 <url-pattern>/EL off/*</url-pattern>
21
 <el-ignored>true</el-ignored>
22
 23
24
 <jsp-property-group>
25
 <url-pattern>/prelude coda/*</url-pattern>
 <include-prelude>/prelude coda/prelude.jspf</include-prelude>
26
 <include-coda>/prelude coda/coda.jspf</include-coda>
27
2.8
 </isp-config>
29
```

Summary

- JSP pages are dynamic HTML pages that execute on the server.
- JSP pages are converted to raw servlets at runtime.
- You can use scripting elements to embed Java technology code to perform dynamic content generation.
- You can also use standard actions and the Expression Language to reduce the amount of Java technology code.
- The ultimate goal of JSP technology is to allow nonprogrammers to create dynamic HTML.

Module 12

Developing JSP Pages Using Custom Tags

Objectives

- Describe the Java EE job roles involved in web application development
- Design a web application using custom tags
- Use JavaServer Pages Tag Library (JSTL) tags in a JSP Page

Relevance

- Who in your organization will be creating JSP pages?
- Suppose you start with a small number of JSP pages in a web application and have a significant amount of scripting code in these pages. What problems can you foresee as the web application grows?

The Java EE Job Roles Involved in Web Application Development

Job roles for a large web application might include:

- Web Designers Responsible for creating the views of the application, which are primarily composed of HTML pages
- Web Component Developers Responsible for creating the control elements of the application, which is almost exclusively Java technology code
- Business Component Developers Responsible for creating the model elements of the application, which might reside on the web server or on a remote server (such as an EJB technology server)

Contrasting Custom Tags and Scriptlet Code

```
42 <%-- Report any errors (if any) --%>
43 <%
 // Retrieve the errorMsgs from the request-scope
44
 List errorMsqs = (List) request.getAttribute("errorMsqs");
45
 if ( (errorMsqs != null) && !errorMsqs.isEmpty() ) {
46
47 %>
48 
49 <font color='red'>Please correct the following errors:
50 
51 <%
52
 Iterator items = errorMsgs.iterator();
 while ( items.hasNext() ) {
53
 String message = (String) items.next();
54
55 %>
56
 <%= message %>
57 <%
 } // END of while loop over errorMsgs
58
59 %>
60 
61 </font>
62 
63 <%
64 } // END of if errorMsqs is not empty
65 %>
```

Contrasting Custom Tags and Scriptlet Code (continued)

Equivalent custom tag in the registration form:

```
<%-- Report any errors (if any) --%>
 <c:if test="${not empty errorMsqs}">
42
 >
 <font color='red'>Please correct the following errors:
43
 <111 >
44
 <c:forEach var="message" items="${errorMsqs}">
45
 ${message}
46
  </c:forEach>
47
  48
49 </font>
  <q\>
50
51
  </c:if>
```

Contrasting Custom Tags and Scriptlet Code (continued)

Advantages of custom tags compared to scriptlet code:

- Java technology code is removed from the JSP page.
- Custom tags are reusable components.
- Standard job roles are supported.

Developing JSP Pages Using Custom Tags

- Use a custom tag library description
- Understand that custom tags follow the XML tag rules
- Declare the tag library in the JSP page and in the web application deployment descriptor

Custom Tag Library Overview

A custom tag library is a web component that contains a tag library descriptor file and all associated tag handler classes:

Custom Tag Library Overview (continued)

- Custom tag handlers used in a JSP page can access any object that is also accessible to the JSP page.
- This is accomplished by the pageContext object that is unique for a given JSP page and for a given request on that JSP page.
- The pageContext object provides access to all attribute scopes: page, request, session, and application.
- The pageContext object provides access to all implicit objects in the JSP page (request, response, out, and so on).

Custom Tag Syntax Rules

Custom tags use XML syntax.

Standard tags (containing a body):

```
<prefix:name {attribute={"value"|'value'}}*>
  body
</prefix:name>
```

Empty tags:

```
<prefix:name {attribute={"value"|'value'}}* />
```

- Tag names, attributes, and prefixes are case sensitive.
- Tags must follow nesting rules:

JSTL Sample Tags

This section presents a few of the tags from the core tag library in JSTL:

- set
- if
- forEach
- url
- out

The set Tag

You use the set tag to store a variable in a named scope or to update the property of a JavaBeans instance or Map.

- Body content Empty if the value attribute is supplied.
 Otherwise, the body is the value.
- The var attribute This mandatory attribute is the name of the request parameter.
- The value attribute This optional attribute is an empty tag and provides the value for the variable.
- The scope attribute This optional attribute supplies the scope location of the variable.

The set Tag (continued)

The following example shows how to use the JSTL set tag:

The if Tag

The if tag is a conditional tag in JSTL. A test expression is evaluated and the results of the test can be stored for later use. If a body is supplied, the body is only evaluated if the test results in true.

- Body content Optional. If present, only evaluated if test expression is true.
- The test attribute This mandatory attribute contains the expression to be evaluated.
- The var attribute This optional attribute is used to store the result of the test.
- The scope attribute This optional attribute supplies the scope location of the var attribute.

The if Tag (continued)

The following example shows how to use the JSTL if tag:

```
39
 <%-- Report any errors (if any) --%>
40
 <c:if test="${not empty errorMsqs}">
42
 >
 <font color='red'>Please correct the following errors:
43
  <11] >
44
 <c:forEach var="message" items="${errorMsqs}">
45
 ${message}
46
 </c:forEach>
47
  48
49 </font>
  <q\>
50
51 </c:if>
```

The forEach Tag

The forEach tag provides iteration capabilities over a body. If a collection is supplied, it can be a java.util.Collection, java.util.Map, java.util.Iterator, java.util.Enumeration, array, or comma-delimited string.

- Body content Contains what will be iterated over.
- The items attribute This optional attribute specifies the collection to be iterated over.
- The var attribute This optional attribute stores the current item in the iteration.
- The varStatus attribute This optional attribute stores information about the step of the iteration.

The forEach Tag (continued)

Additional JSTL for Each tag attributes:

- The begin attribute This attribute specifies the first element in the iteration. If the items attribute is not specified, the begin attribute is required.
- The end attribute This attribute specifies the last element in the iteration. If the items attribute is not specified, the end attribute is required.
- The step attribute This optional attribute specifies that the iteration should only include every *n*th item.

The forEach Tag (continued)

The following example shows how to use the JSTL forEach tag:

The url Tag

You use the url tag to provide a URL with appropriate rewriting for session management. The rewritten URL is typically written to the output stream, but can be stored in a scoped variable for later use.

- The value attribute This mandatory attribute specifies the URL to be rewritten.
- The var attribute This optional attribute is used to store the rewritten URL.
- The scope attribute This optional attribute is used to specify the storage location of the variable.

The url Tag (continued)

The following example shows how to use the JSTL url tag:

```
52
53 <%-- Present the form --%>
54 <form action='<c:url value="enter_player.do" />' method='POST'>
```

The value attribute can also be used with absolute paths (relative to the web application's context root):

The out Tag

The out tag is used to evaluate an expression and write the result to the current JSPWriter.

- Body content The body content can contain the default result.
- The value attribute This attribute specifies the expression to be evaluated.
- The default attribute This optional attribute specifies a result to use if the expression evaluates to null.
- The escapeXml attribute This optional attribute indicates whether or not the characters (<), (>), (&), (`), and (`) should be replaced (default is true).

The out Tag (continued)

The following example shows how to use the out tag:

```
<c:out value="${param.email}" default="no email provided" />
```

When displaying content provided by the user, it is best to set the escapeXml attribute to true to prevent cross-site attacks:

Using a Custom Tag Library in JSP Pages

The symbolic URI is used in the taglib directive in the JSP page to identify which tag library is being used and which prefix to use for those custom tags.

```
2 <%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
3 <%@ taglib prefix="forms" uri="http://www.soccer.org/forms.tld" %>
```

Any number of tag libraries might be included in a JSP page, but each must have a unique prefix.

Use the taglib element in the deployment descriptor to declare that the web application makes use of a tag library.

Using an Empty Custom Tag

An empty tag is often used to embed simple dynamic content. The following code shows that the set tag stores the variable errors in the page scope.

```
53 <%-- Present the form --%>
54 <form action='<c:url value="enter_player.do" />' method='POST'>
```

Note that the slash (/) is at the end of the tag.

Using a Conditional Custom Tag

Partial scriptlet code in the error page:

```
if ( errors != null) {
%>
 <%-- "error messages" JSP code --%>
 <%
 } // end of IF
%>
```

Equivalent custom tag in the error page:

```
<c:if test="${not empty errorMsgs}">
 <%-- "error messages" JSP code --%>
</c:if>
```

Using an Iterative Custom Tag

```
26
27
 <%
28
 // Retrieve the set of leagues the LeagueService
 LeagueService leagueSvc = new LeagueService();
29
 List leagueList = leagueSvc.getAllLeagues();
30
31
 %>
32
 <%-- Generate main body --%>
33
 <q>>
 The set of soccer leagues are:
35
 <q\>
36
 <111>
37
 <%
 Iterator items = leaqueList.iterator();
38
 while ( items.hasNext() ) {
39
 League league = (League) items.next();
40
41
 %>
 <%= leaque.getTitle() %>
42
43
 <% }
 %>
 44
```

Using an Iterative Custom Tag (continued)

```
21
 <%-- Retrieve the set of leagues the LeagueService --%>
22
23
 <jsp:useBean id="leaqueSvc" scope="page"
 class="sl314.model.LeagueService" />
24
25
26 <%-- Generate main body --%>
27
 >
28
 The set of soccer leagues are:
 29
30
31
 <c:forEach var="leaque" items="${leaqueSvc.allLeaques}" >
32
 ${leaque.title}
33
34 </c:forEach>
35
```


Summary

- Custom tags are fundamentally the same as standard tags, but you can acquire tag libraries from third parties and even build your own application-specific tags.
- The JSP Standard Tag Library (JSTL) provides a collection of general-purpose tags.
- You can use a tag library in your JSP pages by declaring it using the <%@ taglib %> directive.
- Custom tags use standard XML tag syntax.
- With custom tags, standard tags, and the Expression Language, you can eliminate all scriptlet code in your JSP pages.

Module 13

Developing
Web Applications
Using
Struts Action Forms

Objectives

- Describe the components in a Struts application
- Develop an ActionForm class
- Develop a JSP page for a View form
- Configure the View forms

Relevance

- What are the responsibilities of a Struts action class?
- Which of these responsibilities are really View-related aspects of the boundary component?
- Does Struts provide any facilities for separating these View-related aspects for the Controller-related action classes?

Struts Application Components

Struts applications consist of the following:

- Model elements
- View elements
- Control elements

Struts Activity Diagram

Model Elements Review

Model elements are the service and entity components in the application.

Control Elements Review

- The ActionServlet control element is part of the Struts infrastructure
- Developers use the Struts subclass Action to create custom action classes

Control Elements Review (continued)

The Action subclasses are configured in the Struts configuration file.

```
23
 <!-- Declare the Registration actions -->
24
 <action path="/register/select league"</pre>
25
26
 type="sl314.controller.SelectLeagueAction"
 name="selectLeagueForm" scope="request" validate="true"
27
 input="/register/select league.jsp" >
28
 <forward name="success" path="/register/enter player.jsp"/>
29
 <forward name="error" path="/register/select league.jsp"/>
30
 </action>
31
```

View Elements Review

Views in Struts can have multiple aspects.

 Views can be static web pages, dynamic pages (using forms), and ActionForm elements.

Developing an ActionForm Class

- ActionForm classes provide an object representation of the elements in an HTML form.
- ActionForm classes are automatically created or located by the infrastructure controller.
- ActionForm classes are placed into the scope specified in the Struts configuration file.
- The form bean is self-validating.

The Add a New League Form

The AddLeagueForm Class

```
package sl314.view;
 // Struts imports
 import org.apache.struts.action.ActionForm;
 import orq.apache.struts.action.ActionMapping;
 import org.apache.struts.action.ActionError;
 import org.apache.struts.action.ActionErrors;
 // Servlet imports
8
 import javax.servlet.http.HttpServletRequest;
10
 /**
11
 * This is a Struts form bean for the "Add League" view.
12
13
 */
 public class AddLeagueForm extends ActionForm {
```

The AddLeagueForm Class (Part 2)

```
11
 /**
12
 * This is a Struts form bean for the "Add League" view.
13
 */
 public class AddLeagueForm extends ActionForm {
15
16
 private String season = null;
17
 public String getSeason() {
18
 return season;
19
 public void setSeason(String season) {
20
21
 this.season = season;
22
23
 private String title = null;
24
 public String getTitle() {
25
26
 return title;
2.7
 public void setTitle(String title) {
28
29
 this.title = title;
30
```

The AddLeagueForm Class (Part 3)

```
31
32
 // The raw 'year' property
 private String yearStr = null;
33
 public String getYearStr() {
34
35
 return yearStr;
36
37
 public void setYearStr(String yearStr) {
38
 this.yearStr = yearStr;
39
 // The converted 'year' property
40
41
 private int year = -1;
42
 public int getYear() {
43
 return year;
44
45
```

The AddLeagueForm Class (Part 4)

```
45
 public ActionErrors validate (ActionMapping mapping,
46
47
 HttpServletRequest request) {
48
 ActionErrors errors = new ActionErrors();
49
50
 // Perform data conversions.
 try {
51
52
 this.year = Integer.parseInt(yearStr);
 } catch (NumberFormatException nfe) {
53
 errors.add("yearStr", new ActionError("error.yearField.required"));
54
55
56
 // Verify form parameters
57
58
 if ( (year != -1) && ((year < 2000) || (year > 2010)) ) {
 errors.add("yearStr", new ActionError("error.yearField.range"));
59
60
 if ( season.equals("UNKNOWN") ) {
61
62
 errors.add("season", new ActionError("error.seasonField.required"));
63
 if ( title.length() == 0 ) {
64
 errors.add("title", new ActionError("error.titleField.required"));
65
66
67
 // Return the errors list. An empty list tells Struts that this form
68
 // passed the verification check.
69
70
 return errors;
71
```

Struts ActionError Class

- The ActionError objects hold a property key that identifies the application-specific error message.
- These error message keys are localed in a resource bundle.

```
# Select League fields
error.seasonField.required=Please select a league season.error.yearField.required=The 'year' field must be a positive integer.
```

- The ActionErrors class is a collection of error objects.
- This is just one piece of Struts i18n and l10n capabilities.
- The JSTL also has a tag library for i18n and l10n support.

How the Controller Uses the Form Bean

- The Action class execute method passes in the form as a generic ActionForm. You must cast the form to your application-specific class.
- You can then use the accessor methods on the form bean to access the verified data in the form.
- You can remove all of the form verification code in your controller class because the form bean (and Struts) do it for you.
- The action classes can also use Struts' error classes.

The AddLeagueAction Class

```
// Model classes
12
 import sl314.model.LeagueService;
13
 import sl314.model.League;
14
 import sl314.model.ObjectNotFoundException;
15
16
 // View classes
 import sl314.view.AddLeagueForm;
17
18
19
20
 public class AddLeagueAction extends Action {
21
22
 public ActionForward execute (ActionMapping mapping, ActionForm form,
23
 HttpServletRequest request,
24
 HttpServletResponse response) {
25
26
 // Use Struts actions to record business processing errors.
27
 ActionErrors errors = new ActionErrors();
28
 // Store this set in the request scope, in case we need to
29
 // send the ErrorPage view.
 saveErrors(request, errors);
30
31
```

The AddLeagueAction Class (Part 2)

```
// Use Struts actions to record business processing errors.
2.6
27
 ActionErrors errors = new ActionErrors();
28
 // Store this set in the request scope, in case we need to
29
 // send the ErrorPage view.
30
 saveErrors(request, errors);
31
 try {
32
33
34
 // Cast the form to the application-specific action-form class
35
 AddLeagueForm myForm = (AddLeagueForm) form;
36
37
 // Perform business logic
 LeagueService leagueSvc = new LeagueService();
38
39
 League league = leagueSvc.createLeague(myForm.getYear(),
 myForm.qetSeason(),
40
 myForm.qetTitle());
41
 // Store the new league in the request-scope
42
43
 request.setAttribute("league", league);
44
 // Send the Success view
45
46
 return mapping.findForward("success");
```

The AddLeagueAction Class (Part 3)

```
47
48
 // Handle any unusual exceptions
 } catch (RuntimeException e) {
49
50
51
 // Log stack trace
 e.printStackTrace(System.err);
52
53
 // Record the error
54
55
 errors.add(ActionErrors.GLOBAL ERROR,
 new ActionError("error.unexpectedError",
56
57
 e.qetMessage()));
58
59
 // and forward to the error handling page (the form itself)
 return mapping.findForward("error");
60
61
62
 } // END of try-catch block
63
 } // END of execute method
64
65
66
 } // END of AddLeagueAction class
```

Developing the JSP Code for a View Form

- Struts provides several custom tag libraries for use in JSP pages.
- The html tag library has tags that make form development easier.
 - Scripting of HTML form components
 - Repopulation of form fields is automatic

Struts html Tag Library Overview

Tag	Purpose
form	Defines an HTML form
text	Renders a TEXT input element
radio	Renders a radio button input field
submit	Renders a Submit button
image	Renders an image input element
img	Renders an HTML img tag
link	Renders an HTML anchor tag
errors	Displays error messages conditionally

These are only some of the tags in the html tag library.

The add_league.jsp Page

```
<%@ page session="false" %>
 <%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
 <%@ taglib prefix="html"</pre>
4
 uri="http://jakarta.apache.org/struts/tags-html" %>
5
6
 <%-- Set page title --%>
 <c:set var="pageTitle">Add a New League</c:set>
8
9
10
 <%-- Create business services --%>
 <jsp:useBean id="leaqueSvc" class="sl314.model.LeaqueService" />
11
12
 <%-- Generate the HTML response --%>
13
 <html>
14
15
 <head>
 <title>Duke's Soccer League: ${pageTitle}</title>
16
17
 </head>
 <body bqcolor='white'>
18
19
```

The add_league.jsp Page (Part 2)

```
<html>
14
15
  <head>
 <title>Duke's Soccer League: ${pageTitle}</title>
16
17
  </head>
18
  <body bqcolor='white'>
19
20 <%-- Generate page heading --%>
  <!-- Page Heading -->
21
  23
 <h3>Duke's Soccer League: ${pageTitle}</h3>
2.4
25
  26
27
28 <%-- Report any errors (if any) --%>
  <html:errors />
29
30
31 <%-- Generate main body --%>
32 
33
  This form allows you to create a new soccer league.
34
```

The add_league.jsp Page (Part 3)

```
31 <%-- Generate main body --%>
32 
 This form allows you to create a new soccer league.
34
 <q\>
 <html:form action="/admin/add league.do" method="POST"</pre>
35
36
 focus="vearStr">
37 <%-- Repopulate the year field --%>
 Year: <html:text property="yearStr" />
38
 <br/><br/>
39
 <%-- Repopulate the season drop-down menu --%>
 Season:
41
 <html:select property='season'>
42.
 <c:forEach var="season" items="${leagueSvc.allSeasons}">
43
 <html:option value="${season}">${season}</html:option>
44
 </c:forEach>
45
 </html:select>
46
 <br/><br/>
47
48 <%-- Repopulate the title field --%>
 Title: <html:text property="title" />
49
50 <br/><br/>
51 <%-- The submit button --%>
52
 <html:submit value="Add League" />
 </html:form>
53
```

Configuring the View Forms

Configure the form beans as follows:

Form beans are configured in the Struts configuration file.

```
10
 <form-beans>
 <form-bean name="selectLeagueForm"</pre>
11
12
 type="sl314.view.SelectLeagueForm" />
13
 <form-bean name="enterPlayerForm"</pre>
14
 type="sl314.view.EnterPlayerForm" />
 <form-bean name="selectDivForm"</pre>
15
 type="sl314.view.SelectDivisionForm" />
16
 <form-bean name="addLeaqueForm"</pre>
17
 type="sl314.view.AddLeagueForm" />
18
19
 </form-beans>
```

• Form beans are named so that they can be used later within action elements.

Configure the View Aspects of the Actions

 Action view aspects are also configured in the Struts configuration file.

```
<!-- Declare the /admin/add league.do action -->
49
 <action path="/admin/add league"
50
 type="sl314.controller.AddLeagueAction"
51
52
 name="addLeaqueForm" scope="request" validate="true"
53
 input="/admin/add league.jsp" >
 <forward name="success" path="/admin/success.jsp"/>
54
 <forward name="error" path="/admin/add league.jsp"/>
55
56
 </action>
```

• The name, scope, validate, and input attributes are used for this configuration.

Summary

- Struts provides a mechanism to store form data into a JavaBeans instance. This helps separate view processing logic (parameter retrieval, data conversion, data verification) from the controller logic.
- You create a form bean by extending the Struts
 ActionForm class and providing accessor and mutator methods for each form field.
- You can also perform data conversion within your ActionForm class.
- The validate method lets you perform verification of the form fields.
- The controller classes can access the form bean for this action.

Module 14

Building Reusable Web Presentation Components

Objectives

- Describe how to build web page layouts from reusable presentation components
- Include JSP segments
- Develop layouts using the Struts Tiles framework

Relevance

- So far the Soccer League pages have been fairly simple.
 What HTML technique could you use to facilitate a more rich layout?
- If you have a navigation menu as part of your layout, what issues will you have if you need to build a web application with dozens of pages?
- What if the actual layout of the pages changes? How will you update the layouts of every page in the web application?

Complex Page Layouts

Complex Page Layouts (continued)

Use a hidden table to construct your layout:

```
<body>
 <!-- logo here --> 
 <!-- banner here --> 
 <!-- navigation menu here --> 
 <!-- main content here --> 
 <!-- nothing here --> 
 <!-- copyright notice here --> 
</body>
```


Presentation Segment Overview

A segment can be any text file that contains static HTML or dynamic JSP technology code:

Note: Segments should not contain html, head, or body tags.

Organizing Presentation Segments

You should isolate your reusable segments.

Organizing Presentation Segments (continued)

- Content pages can be anywhere in the web application.
- If stored with other content (such as images), the content segments can be accessed directly from a client browser.
- You can protect content from direct access by a browser by storing the segments under the WEB-INF directory.

Including JSP Page Segments

There are two techniques for including presentation segments in your main JSP pages:

- The include directive
- The jsp:include standard action

Using the include Directive

The include directive lets you include a segment into the text of the main JSP page at translation time.

• Syntax:

```
<%@ include file="segmentURL" %>
```

• Example:

```
<!-- START of copyright notice -->

<%@ include file="/WEB-INF/view/common/copyright.jsp" %>

78

79
<!-- END of copyright notice -->
```

Using the jsp:include Standard Action

The jsp:include action lets you include a segment into the text of the HTTP response at runtime.

• Syntax:

```
<jsp:include page="segmentURL" />
```

• Example:

```
<!-- START of navigation menu -->

<jsp:include page="/WEB-INF/view/common/navigation.jsp" />

36 <!-- END of navigation menu -->
```

Using the jsp:param Standard Action

Soccer League (Spring '01)

Thank You!

Members

- Register for league
- View team rosters (TBA)
- View schedule (TBA)

Administrators

🟲 Create a new league

Thank you, Bryan, for registering in the Soccer League (Spring '01) league.

@ Duke's Soccer League, 2000-2001

Using the jsp:param Standard Action (continued)

The jsp:include action can take dynamically specified parameters using the jsp.param standard action.

For example, in the Soccer League home page:

Using the jsp:param Standard Action (continued)

The subTitle parameter is attached to the request object.

```
12
 <font size='5' face='Helvetica, san-serif'>
13
 ${bannerTitle}
14
 </font>
15
16
 <c:if test="${not empty param.subTitle}">
17
 <br/><br/>
18
 <font size='4' face='Helvetica, san-serif'>
 ${param.subTitle}
20
21 </font>
22 </c:if>
```

Developing Layouts Using Struts Tiles

The basic idea of Tiles is to have a single (or small number) of layout files, rather than duplicating the layout code from one page to another.

- Views call the layout file.
- The layout file provides the layout and dynamically includes information provided by the views.

The layoutPage.jsp Page

```
<%@ taglib prefix="tiles"</pre>
1
 uri="http://jakarta.apache.org/struts/tags-tiles" %>
 <%@ taqlib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
4
5
6
 <%-- Generate the HTML response --%>
7
 <html>
8
 <head>
9
 <title>Duke's Soccer League: <tiles:getAsString name="subTitle"/></title>
10
11
 </head>
12
 <body bqcolor='white'>
13
14
```

The layoutPage.jsp Page (Part 2)

```
14
15
  16
  17
18
19
 20
 <imq src='<c:url value="/images/DukeKick.gif"/>'
21
 alt='Duke's Soccer League Logo'>
22
 23
2.4
 height='100'>
25
 <!-- START of banner -->
26
 <c:set var="subTitle"><tiles:getAsString name='subTitle' /></c:set>
 <jsp:include page="/WEB-INF/view/common/banner.jsp">
27
 <jsp:param name="subTitle" value="${subTitle}" />
28
 </jsp:include>
29
 <!-- END of banner -->
30
  31
32
  33
```

The layoutPage.jsp Page (Part 3)

```
34
 35
36
37
 <!-- START of navigation menu -->
38
 <jsp:include page="/WEB-INF/view/common/navigation.jsp" />
39
 40
 <!-- END of navigation menu -->
41
42
43
 <div style='margin-top: 0.1in; margin-left: 0.1in;</pre>
44
 margin-bottom: 0.1in; margin-right: 0.1in'>
45
 <!-- START of main content -->
46
 <tiles:insert attribute='body' />
47
 <!-- END of main content -->
48
 </div>
49
 50
51
52
  53
```

The layoutPage.jsp Page (Part 4)

```
54
 55
 56
57
 <!-- nothing here -->
 58
59
 <!-- START of copyright notice -->
60
 61
 <%@ include file="/WEB-INF/view/common/copyright.jsp" %>
62
63
 64
 <!-- END of copyright notice -->
65
66
 67
68
 69
70
  </body>
71
 </html>
```

Tiles Layout

View pages can include the layout page, passing information as Tiles variables.

For example, the Registration Thank You page is:

- The variables subTitle and body provide content.
- Other views would provide different content.

Content Body

Content files are segments that provide only the content you want to have in that part of the layout.

Summary

- Most modern web sites use graphically rich layouts.
- Graphically rich layouts include a lot of bulky HTML code to structure the hidden tables that create the page layout.
- The Tiles framework can help organize the layout code into a separate, easily maintained file.
- The layout file then includes various presentation segments.
 - Some segments are reusable components, such as banners and navigation menus.
 - Some segments are the actual body content of the page.

Web Component
Development With
Servlet and JSP™
Technologies
SL-314-EE5
Revision C.1

The End