JSP

Dejando los servlets un poco de lado

Introducción General

- 1. Introducción
- 2. Elementos JSP
 - a) Scripts
 - b) Directivas
 - c) Acciones

¿Qué es y para qué sirve?

- JSP es una tecnología que permite combinar código HTML estático con código generado dinámicamente en un mismo archivo.
- Ventajas:
 - ✓ Separación de datos estáticos/dinámicos.
 - √ Sencillez (sabiendo servlets)
- Las JSP nos permiten separar la parte dinámica de nuestras páginas Web del HTML estático.
- Simplemente escribimos el HTML regular de la forma normal y encerramos el código de las partes dinámicas en unas etiquetas especiales, la mayoría de las cuales empiezan con "<%" y terminan con "%>".

Las Java Server Pages

- Las JSP se almacenan en archivos de extensión . j sp.
- Un JSP se traduce en un Servlet que se encarga de responder las peticiones asociadas a la página JSP.
- Una JSP tiene 3 tipos de elementos:
 - ✓ Elementos script (scriptlets)
 - ✓ Directivas
 - ✓ Acciones

Elementos de Script

- Los Scrips JSP permiten insertar código java en el servlet resultante de la compilación de la pagina JSP.
- Hay tres formas de scripts:
 - 1. Expresiones que se evalúan y se insertan en la salida de la web resultante:

2. Scriptlets: Es código java que se introduciría en el método service () del servlet:

```
<% <JavaStatement> %>.
```

Declaraciones: Es la manera de declarar variables de instancia para el servlet:

```
<%! <JavaMemberDeclaration> %>.
```


Elementos JSP

Directivas JSP

- Una Directiva JSP afecta a la estructura general de la clase servlet.
- Sintaxis General:

```
<%@ <DirectiveType> attribute="value" %>
```

attributeN="valueN" %>

- Dos tipos de directivas (<DirectiveType>):
 - ✓ Directiva page.
 - ✓ Directiva include.

Acciones JSP

- Las Acciones JSP usan construcciones de sintaxis XML para controlar el comportamiento del motor de Servlets.
 - ✓ Permiten insertar un fichero dinámicamente,
 - ✓ reutilizar componentes JavaBeans,
 - ✓ reenviar al usuario a otra página, o
 - ✓ generar HTML para el plug-in Java.
- Las acciones disponibles incluyen:
 - ✓ Include. <jsp:include ...>.
 - ✓ UseBean. <jsp:useBean ...>.
 - ✓ setProperty . <jsp:setProperty ...>.
 - ✓ getProperty . <jsp:getProperty ...>.
 - ✓ Forward . <jsp:forward ...>.
 - ✓ Plugin . <jsp:plugin ...>.

SCRIPTS JSP

- 1. Expresiones
- 2. Scriptlets
- 3. Declaraciones

Expresiones

(1/2)

Sintaxis:

- La <expresion> es evaluada, insertada en el método service(), y enviada al response a través del objeto out.
- El equivalente XML es:

```
<jsp:expression>
 <JavaExpression>
</jsp:expression>
```

Las variables predefinidas en este contexto son request, response, out, session, application, config, y pageContext.

Expresiones (2/2)

- Se tiene acceso a variables:
 - ✓ request, el HttpServletRequest
 - ✓ response, el HttpServletResponse
 - ✓ session, el HttpSession asociado con el request (si existe)
 - ✓ out, el PrintWriter (una versión con buffer del tipo JspWriter) usada para enviar la salida al cliente.

Ejemplo:

```
Your hostname: <%= request.getRemoteHost()
%>
```


Scripts JSP: Expresiones

Un ejemplo simple

Scriptlets JSP

- Sintaxis:
 - <% <JavaStatement> %>

- El código se inserta en el método service().
- El equivalente XML es:

```
<jsp:scriptlet>
```

<JavaStatement>

</jsp:scriptlet>

Sintaxis

- Características:
 - ✓ Se insertan dentro del método service () del servlet.
 - ✓ Tienen acceso a las mismas variables que las expresiones.
- El código dentro de un scriptlet se insertará exactamente como está escrito, y cualquier HTML estático anterior o posterior al scriptlet se convierte en sentencias print().
- Si se quiere poder usar los caracteres "%>" dentro de un scriptlet, hay que usar "%\>"
- Esto significa que los scriptlets no necesitan completar las sentencias Java, y los bloques abiertos pueden afectar al HTML estático fuera de los scriplets.

Scripts JSP: Scriptlets

Sintaxis

La sentencia:

```
<% if (Math.random() < 0.5) { %>
 Have a <B>nice</B> day!
<% } else { %>
 Have a <B>lousy</B> day!
<% } %>
```

Se traducirá en:

```
if (Math.random() < 0.5) {
 out.println("Have a <B>nice</B>
 day!");}
else {
  out.println("Have a <B>lousy</B>
  day!");}
```


Scripts JSP: Declaraciones

Sintaxis y uso

- Sintaxis: <%! <JavaStatement> %>
- Conversión:
 - ✓ Se insertan en el cuerpo de la clase del servlet,
 - √ fuera de cualquier método existente,
 - ✓ como la declaración de un miembro Java.
- Permite insertar métodos, variables...
- No generan salida alguna. Se usan combinadas con scriptlets.

```
<%! private int accessCount = 0; %>
Accesses to page since server reboot:
<%= ++accessCount %>
```


VARIABLES PREDEFINIDAS

Variables JSP

La petición: request

- Nombre de la variable: request.
- Este es el HttpServletRequest asociado con la petición, y nos permite:
 - ✓ Mirar los parámetros de la petición (mediante getParameter()),
 - ✓ El tipo de petición (GET, POST, HEAD, etc.),
 - ✓ Y las cabeceras HTTP entrantes (cookies, etc.).
- Estrictamente hablando, se permite que la petición sea una subclase de ServletRequest distinta de HttpServletRequest, si el protocolo de la petición es distinto de HTTP. Esto casi nunca se lleva a la práctica.

La respuesta: response

Nombre: response.

Este es el HttpServletResponse asociado con la respuesta al cliente.

La salida: out

- Nombre: out.
- Este es el PrintWriter usado para enviar la salida al cliente.
- Sin embargo, para poder hacer útil el objeto response esta es una versión con buffer de PrintWriter llamada JspWriter.
- Podemos ajustar el tamaño del buffer, o incluso desactivar el buffer, usando el atributo buffer de la directiva page.
- Se usa casi exclusivamente en scriptlets ya que las expresiones JSP obtienen un lugar en el stream de salida, y por eso raramente se refieren explícitamente a out.

La sesión: session

- Nombre: session.
- Este es el objeto HttpSession asociado con la petición.
- Las sesiones se crean automáticamente, por esto esta variable se une incluso si no hubiera una sesión de referencia entrante.
- La única excepción es usar el atributo session de la directiva page para desactivar las sesiones, en cuyo caso los intentos de referenciar la variable session causarán un error en el momento de traducir la página JSP a un servlet.

Variables predefinidas

Varios: application, Config & PageContext

- Nombre: application.
 - ✓ El ServletContext obtenido mediante el método getServletConfig().getContext().
- Nombre: config.
 - ✓ El objeto ServletConfig.
- Nombre: pageContext.
 - ✓ JSP presenta una nueva clase llamada PageContext para encapsular características de uso específicas del servidor como JspWriters de alto rendimiento.
 - ✓ La idea es que si tenemos acceso a ellas a través de esta clase en vez directamente, nuestro código seguirá funcionando en motores servlet/JSP "normales".
- Nombre: page.
 - ✓ Esto es sólo un sinónimo de this, y no es muy útil en Java.
 - ✓ Fue creado como situación para el día que los lenguajes de script puedan incluir otros lenguajes distintos de Java.

DIRECTIVAS JSP

<%@ ... %>

- 1. Directiva page.
- 2. Directiva include.

Directivas JSP

Resumen general

- Una Directiva JSP afecta a la estructura general de la clase servlet.
- Sintaxis General:

```
<%@ <DirectiveType> attribute="value" %>
```

attributeN="valueN" %>

- Dos tipos de directivas (<DirectiveType>):
 - ✓ Directiva page.
 - ✓ Directiva include.

Directiva Page

(1/3)

Sintaxis:

- Dirige al motor servlet sobre la configuración general.
- El equivalente XML es:

```
✓ <jsp:directive.page att="val"\>.
```


Directivas JSP

Directiva Page: Atributos legales

(2/3)

- import="package.class"
- contentType="MIME-Type"
- isThreadSafe="true|false"
- session="true|false"
- buffer="sizekb|none"
- autoflush="true|false"
- extends="package.class"
- info="message"
- errorPage="url"
- isErrorPage="true|false"
- language="java"

Directiva Include

(3/3)

Sintaxis

 Un archivo del sistema local se incluirá cuando la página se traduzca a un Servlet.

• El equivalente XML es:

```
✓<jsp:directive.include file="url
" \>
```


DIRECTIVA <%@ PAGE ... %>

Atributos de PAGE

Atributos: import & contentType

Import:

- ✓ import="package.class" o
 import="package.class1,...,package.classN".
- ✓ Esto permite especificar los paquetes que deberían ser importados.
- ✓ La directiva import es la única que puede aparecer múltiples veces.

Tipos de media:

- ✓ ContentType = "MIME-Type" o contentType = "MIME-Type; charset = Character-Set"
- ✓ Esto especifica el tipo MIME de la salida.
- ✓ El valor por defecto es text/html. Tiene el mismo valor que el scriptlet usando "response.setContentType".

Directiva: page

Atributos: Threads& Sesiones

Threads

- ✓ isThreadSafe="true|false".
- ✓ Un valor de true (por defecto) indica un procesamiento del servlet normal, donde múltiples peticiones pueden procesarse simultáneamente con un sólo ejemplar del servlet, bajo la suposición que el autor sincroniza los recursos compartidos.
- ✓ Un valor de false indica que el servlet debería implementar SingleThreadModel.

Sesión:

- ✓ session="true | false".
- ✓ Un valor de true (por defecto) indica que la variable predefinida session (del tipo HttpSession) debería unirse a la sesión existente si existe una, si no existe se debería crear una nueva sesión para unirla.
- ✓ Un valor de false indica que no se usarán sesiones, y los intentos de acceder a la variable session resultarán en errores en el momento en que la página JSP sea traducida a un servlet.

Atributos: buffer & autoflush

Buffer:

- ✓ buffer="sizekb|none".
- ✓ Esto especifica el tamaño del buffer para el JspWriter out.
- ✓ El valor por defecto es específico del servidor y debería ser de al menos 8kb.

Autoflush:

- ✓ autoflush="true|false".
- ✓ Un valor de true (por defecto) indica que el buffer debería descargase cuando esté lleno.
- ✓ Un valor de false, raramente utilizado, indica que se debe lanzar una excepción cuando el buffer se sobrecargue.
- ✓ Un valor de false es ilegal cuando usamos buffer="none".

Directiva: page

Atributos: Extends, Info& ErrorPage

Extends:

- ✓ extends="package.class".
- ✓ Esto indica la superclase del servlet que se va a generar.

Info

- ✓ info="message".
- ✓ Define un string que puede usarse para ser recuperado mediante el método getServletInfo.

ErrorPage:

- ✓ errorPage="url".
- ✓ Especifica una página JSP que se debería procesar si se lanzará cualquier Throwable pero no fuera capturado en la página actual.

Directiva: page

Atributos: isErrorPage & Language

isErrorPage:

- ✓isErrorPage="true|false".
- ✓ Indica si la página actual actúa o no como página de error de otra página JSP.
- ✓ El valor por defecto es false.

Lenguage:

- ✓ language="java".
- ✓ En algunos momentos, esto está pensado para especificar el lenguaje a utilizar.
- ✓ Por ahora, no debemos preocuparnos por él ya que java es tanto el valor por defecto como la única opción legal.

DIRECTIVA INCLUDE < @ INCLUDE ... %>

Directivas JSP

Atributos: file

 Permite incluir ficheros en el momento en que la página JSP es traducida a un servlet.

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

 Los contenidos del fichero incluido son analizados como texto normal JSP y así pueden incluir HTML estático, elementos de script, directivas y acciones.

Uso típico:

- ✓ Barras de navegación.
- ✓ Encabezados / Pie de páginas.

ACCIONES

Acciones JSP

Conceptos Generales

 Usan construcciones de sintaxis XML para controlar el comportamiento del motor de Servlets.

 Podemos insertar un fichero dinámicamente, utilizar componentes JavaBeans, reenviar al usuario a otra página, o generar HTML para el plug-in Java.

Acciones: jsp:useBean

- Ejemplo de uso:
 - ✓<jsp:useBean att=val*/>
 - ✓<jsp:useBean att=val*>
 - ✓ . . .
 - ✓</jsp:useBean>

- Encuentra o construye un Java Bean.
- Ejemplo:
 - ✓<jsp:useBean class="beans.Persona"
 id="persona" scope="page"/>

Acciones: useBean

Atributos

- id
 - ✓ Da un nombre a la variable que referencia al bean.
 - ✓ Se usará un objeto bean anterior en lugar de instanciar uno nuevo si se puede encontrar uno con el mismo id y scope.
- class
 - ✓ Designa el nombre completo de la clase del bean.
- scope
 - ✓ Indica el contexto en el que el bean debería estar disponible.
 - ✓ Hay cuatro posibles valores: page, request, session, y application.
- type
 - ✓ Especifica el tipo de la variable a la que se referirá el objeto.

Sintaxis

Acciones sobre beans

- Acción jsp:setProperty
 - ✓ Ejemplo
 - <jsp:setProperty name="persona" property="nombre" value="Maria"/>
 - ✓ Selecciona las propiedades del bean, bien directamente o designando el valor que viene desde un parámetro de la petición.
 - ✓ Los atributos legales son:
 - name="beanName"
 - property="propertyName|*"
 - param="parameterName"
 - value="val"
- Acción jsp:getProperty
 - ✓ Ejemplo
 - <jsp:getProperty name="persona" property="nombre"/>
 - ✓ Recupera y saca las propiedades del Bean.

Atributos (2/2)

- param
 - ✓ Este parámetro opcional designa el parámetro de la petición del que se debería derivar la propiedad.
 - ✓ Si la petición actual no tiene dicho parámetro, no se hace nada: el sistema no pasa null al método seleccionador de la propiedad.
 - ✓ Así, podemos dejar que el bean suministre los valores por defecto, sobrescribiéndolos sólo cuando el parámetro dice que lo haga.

```
<jsp:setProperty
 name="orderBean"
 property="numberOfItems"
 param="numItems" />
```

✓ Si no indicamos nada, el servidor revisa todos los parámetros de la petición e intenta encontrar alguno que concuerde con la propiedad indicada.

```
<jsp:setProperty name='user' property='firstName' />
```

✓ Si no usamos el cómodin * se rellenarán todas las propiedades que coincidan con un parametro de la peticion.

```
<%!-- todos los parámetros de la petición cuyo nombre coincida con propiedades --%>
```

```
<jsp:setProperty name='user' property='*' />
```


Ejemplo completo:

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
  <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01</pre>
  Transitional//EN""http://www.w3.org/TR/html4/loose.dtd"
 <jsp:useBean class="beans.Persona" id="persona" scope="</pre>
  page">
 <html>
 <head>
 <meta http-equiv="Content-</pre>
  Type" content="text/html; charset=UTF-8">
 <title>JSP Page</title>
 </head>
 <body>
<jsp:setProperty</pre>
  name="persona" property="nombre" value="Maria"/>
  <%="El nombre de la persona es : "%>
  <h1><jsp:getProperty
  name="persona" property="nombre"/></h1>
 </body>
  </html>
```

Sintaxis

Acciones sobre beans

- Acción jsp:forward
 - ✓ Ejemplo:
 - <jsp:forward page="relative URL"/>
 - ✓ Reenvía la petición a otra página.
- Acción jsp:plugin
 - ✓ Ejemplo:
 - <jsp:plugin attribute="value"*> ...
 </jsp:plugin>
 - ✓ Genera etiquetas OBJECT o EMBED, apropiadas al tipo de navegador, pidiendo que se ejecute un applet usando el Java Plugin.

include

- jsp:include nos permite insertar ficheros en una página que está siendo generada.
- La sintaxis se parece a esto:
 - <jsp:include page="relative URL" flush="true"
 />
- Al contrario que la directiva include, que inserta el fichero en el momento de la conversión a un Servlet, ésta inserta el fichero cuando la página es solicitada.
 - ✓ Se pierde eficiencia, e imposibilita a la página incluida contener código JSP general pero se obtiene gran flexibilidad.
 - ✓ Uso: Noticias...

Ejercicio

- Realiza el mismo ejercicio que hiciste en Servlet (Agenda), pero esta vez para JSP.
- En este caso, el ejercicio plus será obligatorio

