Session 8

JavaBeans

Reading & Reference

- Reading
 - Head First Chapter 3 (MVC)
- Reference
 - JavaBeans Tutorial -

docs.oracle.com/javase/tutorial/javabeans/

© Robert Kelly, 2001-2012

2

Lecture Objectives

- Understand how the Model/View/Controller design pattern applies to Web applications
- Understand how a Java Bean is used to store data in a Web application
- Know the features a Java class must possess to be considered a Java Bean
- Know how to use a servlet to move form data into a Java Bean

© Robert Kelly, 2001-2012

-

Model / View / Controller Pattern

- Web systems are usually decomposed into MVC components

 For now, just think of a TSP as an ea
 - For now, just think of a JSP as an easy way to write a servlet that generates HTML
 - Servlets controller

JSPs - view

I Java Beans
(and custom tags) - model

Data and business logic for a Web application are usually stored in objects that are visible to servlets and JSPs

The <u>handle</u> to a bean is usually stored in the relevant shared object (e.g., Session and ServletContext)

© Robert Kelly, 2001-2012

1

TavaBeans and Web Applications

- A <u>bean</u> is an object that you can easily use within your JSP or servlet
- You can create a bean within your JSP or servlet
- You can share a bean with other JSPs and servlets and thereby share data
- You can get and set properties in the bean
- Bean data can be persistent

What Makes a Bean a Bean?

- A bean is an instance of a Java class that:
 - Must have a zero argument constructor
 - | Should have no public instance variables
 - Should have (properly named) get and set methods for any instance variables that are to be accessed (setter argument type and getter return type must be identical)
 - | Must support persistence (the bean is serializable)
- A bean usually supports events either by firing events when some properties change or listening for events (although we usually do not use this feature)

Example: Counter The counter value is 🗿 Bean Counter... 🔳 🔳 🔀 stored in a bean - along File Edit View F: ** 🕝 Back 🔻 🕑 💌 with methods to Address Links SnagIt increment, get, and set the counter This is a demonstration of the use of a simple bean. The bean is used to store a counter Click here to start the test. My Computer © Robert Kelly, 2001-2012

ServletContext

- Actually, an interface to the Web container, but you can think of it as a shared object used to store data available to all servlets in the Web application
- There is one ServletContext per Web application
- You can obtain a reference (i.e., handle) to the ServletContext object in many ways (e.g., through a call to the getServletContext method of HttpServlet)

© Robert Kelly, 2001-2012

11

Using the ServletContext

- Includes methods for getting and setting an attribute (name/value pair) as if the ServletContext were a Map
 - Object getAttribute(String)

 The name/value pairs are
 of type String/Object
 - void setAttribute(String, Object)
 - Enumeration getAttributeNames()

12

public class BeanCounter extends HttpServlet { private static final String CONTENT_TYPE = "text/html"; private static final String DOC_TYPE = "<!DOCTYPE html PUBLIC \"-//W3C//DTD XHTML 1.0</pre> $Strict//EN\"\n" +$ \"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd\">"; /**Initialize global variables*/ public void init() throws ServletException { public void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException { int bCount = 0; response.setContentType(CONTENT_TYPE); PrintWriter out = response.getWriter(); out.println("<html>"); out.println("<head><title>Bean Counter</title></head>");

out.println("<body >");

out.println("<h2>Bean Counter</h2>");

BeanCounter Servlet ...

... BeanCounter Servlet

```
ServletContext sc = this.getServletContext();
 CountBean b = (CountBean) sc.getAttribute("b");
 if (b == null) {
 b = new CountBean();
 The servlet gets the value of the
 sc.setAttribute("b", b);
 counter from the CountBean bean
 bCount = b.fetchAndAdd();
 out.println("Initial value of counter in the bean - ");
 out.println(bCount + "");
bCount = b.getCount();
 out.println("Incremented value of counter in the bean -
 ");
 out.println(bCount + "<\p>");
 out.println("Return to");
  out.println("<a
href=\"http://localhost:8080/CodeCSE336/counter.htm\">");
 out.println("Return to the bean counter servlet</a>");
 out.println("</body></html>");
}
 Shows that a bean can have
 methods other than getters
 and setters
 © Robert Kelly, 2001-2012
```

CountBean

```
Notice the setter and getter naming conventions
```

```
public class CountBean implements Serializable
 private int count = 0;
 public int getCount() {
 return (count);
 Notice that fetchAndAdd
 returns the pre-incremented
 public int fetchAndAdd() {
 int temp=count;
 value of the counter
 count++;
 return (temp);
 public void setCount(int newCount) {
 this.count = newCount;
 Notice that the bean is a standard Java class, but has
 the features of a bean (constructor, persistence,
 private instance variable, and properly named methods)
```


Using a Bean to Store Form Data

- Frequently, you will use a bean to store the values of a form dataset
- In the form values in the bean are available to other modules in your application (e.g., JSPs)
- You may need to add type conversion
- You may need to add validation to the bean

@ Robert Kelly, 2001-2012

17

Setting all Bean Values From the Form

A Web module (e.g., servlet) will usually read the form data set and set the values of the form in a bean so that they can be used by other Web modules

© Robert Kelly, 2001-2012

Typical Bean Setup

```
public void doGet(HttpServletRequest request,
  HttpServletResponse response) throws
 ServletException, IOException {
 ServletContext sc = this.getServletContext();
 FormBean b = (FormBean) sc.getAttribute("OracleForm");
 if (b == null) {
 -Note the names
 b = new FormBean();
 sc.setAttribute("OracleForm", b);
 b.setEmail(request.getParameter("email"));
 b.setFirstName(request.getParameter("firstName"));
 if (b.isValid()) {
 This is the logic
 display the JSP associated with the data
 }
 of the class
 else {
 redisplay the form with the fields filled in and project
 with the error messages
  }
 19
 © Robert Kelly, 2001-2012
```

Form Bean Value Setting

- Typically, you will set the value of a bean to the value of the associated form element (in the form data set)
 - Allows the form data set to persist
 - Allows the form data set to be shared among a collection of servlets and JSPs

```
b.setDate(request.getParameter("date"));

Notice how the same name is
used for the bean attribute and
the form element

<input name="date" size="10" class="nav" type="text" />
@ Robert Kelly, 2001-2012
```

Explicit Type Conversion

- In the previous example, if the last name parameter is of type String it works OK
- But, there could be some type considerations
 - Remember that each item in a form data set is of type String/String
- If your bean instance variable is not a String:
 - I The value should be explicitly cast to the correct type

```
b.setNumItems(
 Integer.parseInt(request.getParameter("numItems")));
```

Explicit type conversion may not always be needed (Java 5 and above)

© Robert Kelly, 2001-2012

21

General Forms Processing

- Define form in HTML (or JSP)
 - | Specify initial values of elements
- Transmit form to server
- Validate form content (within a bean method)
- Select page to be displayed, based on validation
 - If form content contains errors
 - Repopulate form with already entered values
 - Include error messages
 - | Send form (as HTML) to browser
 - If no errors, display next page in sequence

© Robert Kelly, 2001-2012

Have You Satisfied the Lecture Objectives?

- Understand how the Model/View/Controller design pattern applies to Web applications
- Understand how a Java Bean is used to store data in a Web application
- Know the features a Java class must possess to be considered a Java Bean
- Know how to use a servlet to move form data into a Java Bean

@ Robert Kelly, 2001-2012

23

Assignment 3

- Write a servlet and form bean to store the form data
- The form bean should contain variables for all the form parameters in the project page
- Add a validation method to the bean that will validate
 - All required fields contain data (* on page denotes required)
 - E-mail address is in correct format (i.e., xxxx@yyyyy)
- Your servlet should
 - store the data in the bean and
 - display (in a simple HTML page) an error message(s) for any field that is not valid or a message stating that the fields are correct

© Robert Kelly, 2001-2012