

Integrating Servlets and **JSP: The Model View Controller (MVC) Architecture**

JSP, Servlet, Struts, JSF, AJAX, & Java 5 Training: http://courses.coreservlets.com J2EE Books from Sun Press: http://www.coreservlets.com

© 2006 Marty Hall

For live J2EE training, see training courses on JSP, servlets, Struts, JSF, AJAX, and Java 5 at http://courses.coreservlets.com/.

Taught by the author of Core Servlets and JSP, More Servlets and JSP, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization.

Additional topics available upon request.

Agenda

- Understanding the benefits of MVC
- Using RequestDispatcher to implement MVC
- Forwarding requests from servlets to JSP pages
- Handling relative URLs
- Choosing among different display options
- Comparing data-sharing strategies

4

J2EE training: http://courses.coreservlets.com

Uses of JSP Constructs

Simple Application

Complex

- Scripting elements calling servlet code directly
- Scripting elements calling servlet code indirectly (by means of utility classes)
- Beans
- Servlet/JSP combo (MVC)

MVC with JSP expression language

- Application Custom tags
 - MVC with beans, custom tags, and a framework like Struts or JSF

5

Why Combine Servlets & JSP?

Typical picture: use JSP to make it easier to develop and maintain the HTML content

- For simple dynamic code, call servlet code from scripting elements
- For slightly more complex applications, use custom classes called from scripting elements
- For moderately complex applications, use beans and custom tags

But, that's not enough

- For complex processing, starting with JSP is awkward
- Despite the ease of separating the real code into separate classes, beans, and custom tags, the assumption behind JSP is that a *single* page gives a *single* basic look

J2EE training: http://courses.coreservlets.com

6

Possibilities for Handling a Single Request

· Servlet only. Works well when:

- Output is a binary type. E.g.: an image
- There is *no* output. E.g.: you are doing forwarding or redirection as in Search Engine example.
- Format/layout of page is highly variable. E.g.: portal.

JSP only. Works well when:

- Output is mostly character data. E.g.: HTML
- Format/layout mostly fixed.

• Combination (MVC architecture). Needed when:

- A single request will result in multiple substantially different-looking results.
- You have a large development team with different team members doing the Web development and the business logic.
- You perform complicated data processing, but have a relatively fixed layout.

MVC Flow of Control

MVC Misconceptions

- An elaborate framework is necessary
 - Frameworks are sometimes useful
 - Struts
 - JavaServer Faces (JSF)
 - They are *not* required!
 - Implementing MVC with the builtin RequestDispatcher works very well for most simple and moderately complex applications
- MVC totally changes your overall system design
 - You can use MVC for individual requests
 - Think of it as the MVC approach, not the MVC architecture
 - Also called the Model 2 approach

Review: Beans

- Java classes that follow certain conventions
 - Must have a zero-argument (empty) constructor
 - You can satisfy this requirement either by explicitly defining such a constructor or by omitting all constructors
 - Should have no public instance variables (fields)
 - I hope you already follow this practice and use accessor methods instead of allowing direct access to fields
 - Persistent values should be accessed through methods called getXxx and setXxx
 - If class has method getTitle that returns a String, class is said to have a String property named title
 - Boolean properties can use is Xxx instead of get Xxx

10

J2EE training: http://courses.coreservlets.com

Example: StringBean

```
package coreservlets;

public class StringBean {
 private String message = "No message specified";

 public String getMessage() {
 return(message);
 }

 public void setMessage(String message) {
 this.message = message;
 }
}
```

- Beans installed in normal Java directory
 - .../WEB-INF/classes/directoryMatchingPackageName
- Beans (and utility classes) must always be in packages!

Implementing MVC with RequestDispatcher

1. Define beans to represent the data

2. Use a servlet to handle requests

 Servlet reads request parameters, checks for missing and malformed data, etc.

3. Populate the beans

- The servlet invokes business logic (application-specific code) or data-access code to obtain the results. Results are placed in the beans that were defined in step 1.

4. Store the bean in the request, session, or servlet context

 The servlet calls setAttribute on the request, session, or servlet context objects to store a reference to the beans that represent the results of the request.

J2EE training: http://courses.coreservlets.com

12

Implementing MVC with RequestDispatcher (Continued)

5. Forward the request to a JSP page.

 The servlet determines which JSP page is appropriate to the situation and uses the forward method of RequestDispatcher to transfer control to that page.

6. Extract the data from the beans.

- The JSP page accesses beans with jsp:useBean and a scope matching the location of step 4. The page then uses jsp:getProperty to output the bean properties.
- The JSP page does not create or modify the bean; it merely extracts and displays data that the servlet created.

Request Forwarding Example

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
  throws ServletException, IOException {
  String operation = request.getParameter("operation");
  if (operation == null) {
 operation = "unknown";
  String address;
  if (operation.equals("order")) {
 address = "/WEB-INF/Order.jsp";
  } else if (operation.equals("cancel")) {
 address = "/WEB-INF/Cancel.jsp";
  } else {
 address = "/WEB-INF/UnknownOperation.jsp";
  RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
  dispatcher.forward(request, response);
 J2EE training: http://courses.coreservlets.com
```

jsp:useBean in MVC vs. in Standalone JSP Pages

- The JSP page should not create the objects
 - The servlet, not the JSP page, should create all the data objects. So, to guarantee that the JSP page will not create objects, you should use

```
<jsp:useBean ... type="package.Class" />
instead of
<jsp:useBean ... class="package.Class" />
```

- The JSP page should not modify the objects
 - So, you should use jsp:getProperty but not jsp:setProperty.

14

Reminder: jsp:useBean Scope Alternatives

request

- <jsp:useBean id="..." type="..." scope="request" />

session

- <jsp:useBean id="..." type="..." scope="session" />

application

- <jsp:useBean id="..." type="..." scope="application" />

page

- <jsp:useBean id="..." type="..." scope="page" />
 or just
 <jsp:useBean id="..." type="..." />
- This scope is not used in MVC (Model 2) architecture

16

J2EE training: http://courses.coreservlets.com

Request-Based Data Sharing

Servlet

Session-Based Data Sharing

Servlet

Session-Based Data Sharing: Variation

- Use response.sendRedirect instead of RequestDispatcher.forward
- Distinctions: with sendRedirect:
 - User sees JSP URL (user sees only servlet URL with RequestDispatcher.forward)
 - Two round trips to client (only one with forward)
- Advantage of sendRedirect
 - User can visit JSP page separately
 - User can bookmark JSP page
- Disadvantage of sendRedirect
 - Since user can visit JSP page without going through servlet first, JSP data might not be available
 - So, JSP page needs code to detect this situation

19

ServletContext-Based Data Sharing

Servlet

Relative URLs in JSP Pages

Issue:

- Forwarding with a request dispatcher is transparent to the client. *Original* URL is only URL browser knows about.

Why does this matter?

– What will browser do with tags like the following:

```
<IMG SRC="foo.gif" ...>
<LINK REL=STYLESHEET

HREF="JSP-Styles.css"

TYPE="text/css">
<A HREF="bar.jsp">...</A>
```

- Answer: browser treats them as relative to servlet URL

Simplest solution:

- Use URLs that begin with a slash

Applying MVC: Bank Account Balances

- Bean
 - BankCustomer
- Servlet that populates bean and forwards to appropriate JSP page
 - Reads customer ID, calls data-access code to populate BankCustomer
 - Uses current balance to decide on appropriate result page
- JSP pages to display results
 - Negative balance: warning page
 - Regular balance: standard page
 - High balance: page with advertisements added
 - Unknown customer ID: error page

22

J2EE training: http://courses.coreservlets.com

Bank Account Balances: Servlet Code


```
public class ShowBalance extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 BankCustomer customer =
 BankCustomer.getCustomer
 (request.getParameter("id"));
 String address;
 if (customer == null) {
 address =
 "/WEB-INF/bank-account/UnknownCustomer.jsp";
 } else if (customer.getBalance() < 0) {</pre>
 address =
 "/WEB-INF/bank-account/NegativeBalance.jsp";
 request.setAttribute("badCustomer", customer);
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
 J2EE training: http://courses.coreservlets.com
```

Bank Account Balances: JSP 1.2 Code (Negative Balance)

```
<BODY>
<TABLE BORDER=5 ALIGN="CENTER">
  <TR><TH CLASS="TITLE">
 We Know Where You Live!</TABLE>
<P>
<IMG SRC="/bank-support/Club.gif" ALIGN="LEFT">
<jsp:useBean id="badCustomer"</pre>
 type="coreservlets.BankCustomer"
 scope="request" />
Watch out,
<jsp:getProperty name="badCustomer"</pre>
 property="firstName" />,
we know where you live.
<P>
Pay us the $<jsp:getProperty name="badCustomer"
 property="balanceNoSign" />
you owe us before it is too late!
</BODY></HTML>
 J2EE training: http://courses.coreservlets.com
```

Bank Account Balances: JSP 2.0 Code (Negative Balance)

Bank Account Balances: Results

Comparing Data-Sharing Approaches: Request

Goal

Display a random number to the user

Type of sharing

 Each request should result in a new number, so requestbased sharing is appropriate.

Request-Based Sharing: Bean

```
package coreservlets;

public class NumberBean {
 private double num = 0;

 public NumberBean(double number) {
 setNumber(number);
 }

 public double getNumber() {
 return(num);
 }

 public void setNumber(double number) {
 num = number;
 }
}
```

Request-Based Sharing: Servlet

Request-Based Sharing: JSP 1.2

30

J2EE training: http://courses.coreservlets.com

Request-Based Sharing: JSP 2.0

```
"
<BODY>
<H2>Random Number:
${randomNum.number}
</H2>
</BODY></HTML>
```

31

Request-Based Sharing: Results

Comparing Data-Sharing Approaches: Session

Goal

- Display users' first and last names.
- If the users fail to tell us their name, we want to use whatever name they gave us previously.
- If the users do not explicitly specify a name and no previous name is found, a warning should be displayed.

Type of sharing

 Data is stored for each client, so session-based sharing is appropriate.

Session-Based Sharing: Bean

```
package coreservlets;

public class NameBean {
 private String firstName = "Missing first name";
 private String lastName = "Missing last name";

 public NameBean() {}

 public NameBean(String firstName, String lastName) {
 setFirstName(firstName);
 setLastName(lastName);
 }

 public String getFirstName() {
 return(firstName);
 }

 ...
}
```

Session-Based Sharing: Servlet

Session-Based Sharing: Servlet (Continued)

```
String firstName =
 request.getParameter("firstName");
  if ((firstName != null) &&
 (!firstName.trim().equals(""))) {
 nameBean.setFirstName(firstName);
  String lastName =
 request.getParameter("lastName");
  if ((lastName != null) &&
 (!lastName.trim().equals(""))) {
 nameBean.setLastName(lastName);
  String address =
 "/WEB-INF/mvc-sharing/ShowName.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
}
 J2EE training: http://courses.coreservlets.com
```

Session-Based Sharing: JSP 1.2

Session-Based Sharing: JSP 2.0

```
"
<BODY>
<H1>Thanks for Registering</H1>
<H2>First Name:
${nameBean.firstName}</H2>
<H2>Last Name:
${nameBean.lastName}</H2>
</BODY></HTML>
```

38

J2EE training: http://courses.coreservlets.com

Session-Based Sharing: Results

39

Comparing Data-Sharing Approaches: ServletContext

Goal

- Display a prime number of a specified length.
- If the user fails to tell us the desired length, we want to use whatever prime number we most recently computed for *any* user.

Type of sharing

 Data is shared among multiple clients, so applicationbased sharing is appropriate.

40

J2EE training: http://courses.coreservlets.com

ServletContext-Based Sharing: Bean

```
package coreservlets;
import java.math.BigInteger;
public class PrimeBean {
  private BigInteger prime;
  public PrimeBean(String lengthString) {
 int length = 150;
 try {
 length = Integer.parseInt(lengthString);
 } catch(NumberFormatException nfe) {}
 setPrime(Primes.nextPrime(Primes.random(length)));
  }
  public BigInteger getPrime() {
 return(prime);
  }
  ...
}
```

41

ServletContext-Based Sharing: Servlet

```
public class PrimeServlet extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String length = request.getParameter("primeLength");
 ServletContext context = getServletContext();
 synchronized(this) {
 if ((context.getAttribute("primeBean") == null) ||
 (length != null)) {
 PrimeBean primeBean = new PrimeBean(length);
 context.setAttribute("primeBean", primeBean);
 String address =
 "/WEB-INF/mvc-sharing/ShowPrime.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
  }
 .I2EE training: http://courses.coreservlets.com
```

ServletContext-Based Sharing: JSP 1.2

ServletContext-Based Sharing: JSP 2.0

```
""
<BODY>
<H1>A Prime Number</H1>
${primeBean.prime}
</BODY></HTML>
```

44

J2EE training: http://courses.coreservlets.com

ServletContext-Based Sharing: Results

45

Forwarding from JSP Pages

```
<% String destination;
  if (Math.random() > 0.5) {
 destination = "/examples/page1.jsp";
  } else {
 destination = "/examples/page2.jsp";
  }
%>
<jsp:forward page="<%= destination %>" />
```

Legal, but bad idea

- Business and control logic belongs in servlets
- Keep JSP focused on presentation

46

J2EE training: http://courses.coreservlets.com

Including Pages Instead of Forwarding to Them

- With the forward method of RequestDispatcher:
 - Control is *permanently* transferred to new page
 - Original page *cannot* generate any output
- With the include method of RequestDispatcher:
 - Control is temporarily transferred to new page
 - Original page can generate output before and after the included page
 - Original servlet does not see the output of the included page (for this, see later topic on servlet/JSP filters)
 - Useful for portals: JSP presents pieces, but pieces arranged in different orders for different users

47

Including Pages Instead of Forwarding to Them

```
response.setContentType("text/html");
String firstTable, secondTable, thirdTable;
if (someCondition) {
  firstTable = "/WEB-INF/Sports-Scores.jsp";
  secondTable = "/WEB-INF/Stock-Prices.jsp";
  thirdTable = "/WEB-INF/Weather.jsp";
} else if (...) { ... }
RequestDispatcher dispatcher =
  request.getRequestDispatcher("/WEB-INF/Header.jsp");
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher(firstTable);
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher(secondTable);
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher(thirdTable);
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher("/WEB-INF/Footer.jsp");
dispatcher.include(request, response);
 J2EE training: http://courses.coreservlets.com
```

J2EE Design Patterns

Design pattern

A repeatable solution to a commonly occurring software problem

Standard approaches

- Lowest level: data structures
- Mid level: algorithms
- High level: design patterns

SCWCD Exam requires you to know six:

- Intercepting Filter
- Model-View-Controller
- Front Controller
- Service Locator
- Business Delegate
- Transfer Object

Intercepting Filter

Definition

- An approach where you intercept and/or modify:
 - Requests (before they reach the servlet or JSP page)
 - Responses (before they reach the client)

Examples

Servlet and JSP filters

50

J2EE training: http://courses.coreservlets.com

Model-View-Controller

Definition

- An approach where you break the response into three pieces
 - The controller: the part that handles the request, decides what logic to invoke, and decides what JSP page should apply
 - The model: the classes that represent the data being displayed
 - The view: the JSP pages that represent the output that the client sees

Examples

- MVC using RequestDispatcher
- Struts (not on exam)
- JSF (not on exam)

Front Controller

Definition

 An extension of the MVC approach, where a single servlet (or filter) is the entry point for the entire application. The front controller dispatches requests to everyone else.

Examples

- MVC app where there is only one servlet
- Struts
- JSF

52

J2EE training: http://courses.coreservlets.com

Service Locator

Definition

 An approach where you centralize code that finds remote services for you. That way, if the remote service changes, you change only one piece of code.

Examples

- Instead of doing JNDI lookups lots of places, make one piece of code that does your JNDI lookups
- Instead of getting your database (JDBC) connections in each piece of data-access code, make one piece of code that will give you the database connection

Business Delegate

Definition

- An approach where you hide the fact that some of your resources/components are on other computers.
 - For remote resources, you don't directly make network calls. Instead, you call what appears to be a local resource, and it, in turn, accesses the remote data.
 - Business delegates often call service locators

Examples

- RMI
- JNDI
- Almost any code that calls a service locator

54

J2EE training: http://courses.coreservlets.com

Transfer Object

Definition

- An approach where you send a large (coarse-grained)
 object once across the network, to avoid answering many small (fine-grained) network requests
 - Main purpose is minimizing network or database traffic
 - The local object is not connected to the remote data, so it can get stale
 - In most places (other than SCWCD exam), this is called a Data Transfer Object (DTO), not just a Transfer Object.

Examples

 Often implemented with beans sent via Java serialization (either directly with ObjectInputStream and ObjectOutputStream, or indirectly with RMI)

Summary

Use MVC (Model 2) approach when:

- One submission will result in more than one basic look
- Several pages have substantial common processing

Architecture

- A servlet answers the original request
- Servlet does the real processing & stores results in beans
 - Beans stored in HttpServletRequest, HttpSession, or ServletContext
- Servlet forwards to JSP page via forward method of RequestDispatcher
- JSP page reads data from beans by means of jsp:useBean with appropriate scope (request, session, or application)

56

J2EE training: http://courses.coreservlets.com

© 2006 Marty Hall

Questions?

JSP, Servlet, Struts, JSF, AJAX, & Java 5 Training: http://courses.coreservlets.com J2EE Books from Sun Press: http://www.coreservlets.com