Introducción a JSP

JavaServer Pages (JSP)

 Es una tecnología basada en el lenguaje Java que permite incorporar contenido dinámico a las páginas web. Los archivos JSP combinan HTML con etiquetas especiales y fragmentos de código Java.

JSP

- El código fuente de una página JSP puede contener:
- Directivas: Indican información general de la página, como puede ser importación de clases, página a invocar ante errores, si la página forma parte de una sesión, etc.
- Declaraciones: Sirven para declarar métodos o variables.
- Scriptlets: Código Java embebido.
- Expresiones: Expresiones Java que se evalúan y se envían a la salida.
- Tags JSP: Etiquetas especiales que interpreta el servidor.

Un ejemplo simple de archivo JSP

- <%@page import="java.util.*"%> //Directiva
- <%! String cadena="Bienvenidos a JSP"; %> //declaración
- <html>
- <body>
- <%= cadena %> //Expresión
-

- <% out.println(new Date()); %> //scriptlet
- </body>
- </html>

Elementos de JSP

- 1.1. Código Java
- Podemos insertar código Java dentro de JSP de tres formas:
 - Expresiones,
 - scriptlets y
 - declaraciones.

JSP: Expresiones

- Son fragmentos de código Java, con la forma <%= expresión %> que se evalúan y se muestran en la salida del navegador. En general, dentro de una expresión podemos usar cualquier cosa que usaríamos dentro de un System.out.print(expr);
- Ejemplos:
- <%= "Tamaño de cadena: "+cadena.length() %>
- <%= new java.util.Date() %>
- <%= Math.PI*2 %>

Ejemplos: Scriplets

```
<% for (int i=0;i<10;i++)
%>
<% }
%>
//-----//
<%
out.println("");
for (int i=0;i<10;i++)
out.println(""+i+"");
out.println("");
%>
```

Scriptlets

```
<%
String parametro1=request.getParameter("parametro1");
String parametro2=request.getParameter("parametro2");
MiClase miClase=new MiClase();
String salida=miClase.procesa(parametro1, parametro2);
%>
<%= salida %>
```

Comentarios en JSP

• dentro de un scriptlet o declaración < --- Comentario JSP --%> <!-- Comentario HTML --> //declaración <% // Comentario /* Comentario */ %>

 Contienen declaraciones de variables o métodos, con la forma <%! declaración %>. Estas variables o métodos serán accesibles desde cualquier lugar de la página JSP. Hay que tener en cuenta que el servidor transforma la página JSP en un servlet, y éste es usado por múltiples peticiones, lo que provoca que las variables conserven su valor entre sucesivas ejecuciones.

```
<%! int numeroAccesos=0; %>
<html>
<body>
<%=
"La página ha sido accedida "+(++numeroAccesos)+
" veces desde el arranque del servidor"
%>
</body>
</html>
```

```
<%! java.util.Date primerAcceso=new
 java.util.Date(); %>
<html>
<body>
El primer acceso a la página se realizo en:
<%= primerAcceso %>
</body>
</html>
```

```
<%!
private String ahora()
return ""+new java.util.Date();
%>
<html>
<body>
<%= ahora() %>
</body>
</html>
```

Directivas

- Las directivas son elementos que proporcionan información al motor JSP, e influirán en la estructura del servlet generado. Hay tres tipos de directivas: page, taglib e include.
- page: Se indica con la forma
- <%@ page atributo="valor">

Directivas:page

- Importar clases. Importar código, de la misma forma que se realiza en un programa en Java, se indica con el atributo import.
- Ejemplo:

<%@page import="java.io.*,
 miPackage.miClase"%>

Directivas: page

- Indicar si la página tendrá acceso a la sesión.
 Se especifica con el atributo session.
- Ejemplo:

<%@page session="true"
import="java.util.ArrayList"%>

Directivas: page

• **Gestión de errores**. Permite redireccionar a una página cuando se produzca un error, se indica con los atributos errorPage y isErrorPage. Ejemplos:

```
<%@page errorPage="error.jsp">
[...]
<%@page isErrorPage="yes">
<html>
<body>
Error, contacte con el administrador [...]
</body>
</html>
```

Directivas:include

 Permite incluir un archivo en el lugar donde se especifique, al contrario que con la acción <jsp:include> que veremos más adelante, la directiva include simplemente copia el contenido del archivo byte a byte, siendo el resultado similar a si copiáramos el texto del archivo incluido y lo pegáramos en el JSP.

Directivas:include

```
<html>
<head>
<%@ include file="titulo.txt"%>
</head>
<body>
<%@ include file="cuerpoPagina.jsp"%>
</body>
</html>
```

Directiva: taglib

- taglib: Se emplea para indicar que se van a emplear librerías de etiquetas.
- Ejemplo:

```
<%@ taglib prefix="c"
uri="http://java.sun.com/jsp/jstl/core" %>
```

Acciones

Las acciones tienen la forma

<jsp:accion [parámetros]/>

, y tienen diversos usos, entre los que destacan la inclusión de páginas y transferencia de control.

Acciones:Inclusión de páginas

- <jsp:include page="pagina.jsp">
- Incluye la salida de otra página JSP en la actual, al contrario que con la directiva <@include file="fichero.ext"%> la página incluida se ejecuta y su salida se inserta en la página que la incluye, con la directiva se incluye el contenido del archivo (no su salida) y se ejecuta conjuntamente con la página principal.

Acciones : inclusión de páginas

- La página incluida tiene acceso a los parámetros enviados a la principal, y podemos enviarle nuevos parámetros con la subetiqueta
- <jsp:param name="nombre" value="valor"/>

Acciones:inclusión de páginas

```
<html>
<head>
<jsp:include page="cabecera.jsp"/>
</head>
<body>
<jsp:include page="cuerpo.jsp">
<jsp:param name="tipo" value="paginaPrincipal"/>
</jsp:include>
</body>
</html>
```

Acciones: transferencia de control

- <jsp:forward page="pagina.jsp"/>
- La petición es redirigida a otra página, y la salida de la actual se descarta. Al igual que con la inclusión, la página a la que se redirige tiene acceso a los parámetros pasados a la actual, y es posible el envío de nuevos parámetros.
- Ejemplo:

```
<jsp:forward page="principal.jsp">
  <jsp:param name="titulo" value="Principal"/>
  </jsp:forward>
```

Objetos implícitos

- request
- Response
- out
- session
- Application
- Config
- pageContext
- page

Objetos implícitos

- Podemos acceder al JavaDoc de estas clases para ver los atributos y funciones disponibles en las direcciones:
- http://java.sun.com/products/servlet/referenc e/api/index.html
- http://java.sun.com/products/jsp/reference/a pi/index.html

Objeto Request

- Es un objeto de la clase HttpServletRequest, su uso principal es el acceso a los parámetros de la petición.
- Funciones/métodos principales :
- String getParameter(String name)
 Devuelve el valor de un parámetro.
- Enumeration getParameterNames()

Devuelve una enumeración con los nombres de todos los parámetros de la petición.

Objeto Request

String[] getParameterValues(String name)

Los parámetros pueden tener valor múltiple, con esta función recuperamos un array con todos los valores para un nombre dado.

String getRemoteAddr()

Devuelve la IP del host desde el que se realiza la petición

String getRemoteHost()

Devuelve el nombre del *host desde el que se realiza la petición.*

Objeto Request

```
<html>
<body>
<form>
<input type="text" name="parametro"/>
<input type="submit"/>
</form>
<br>
<hr>
Su IP: <%=request.getRemoteAddr()%>
<hr>
Su nombre de host: <%= request.getRemoteHost() %>
<hr>
Valor del parámetro:
<%= request.getParameter("parametro") %>
</body>
</html>
```

Objeto Response

• Es un objeto de la clase HttpServletResponse, que asiste al servlet en su generación de la respuesta para el cliente, contiene funciones para manejo de cabeceras, códigos de estado, cookies y transferencia de control.