

Java Technologies Web Components

"Classical" Web Components

- Servlets
- Web Filters
- Web Listeners
 - Asynchronous Servlets
- Java Beans
- Java Server Pages (JSP)
- Custom Tag Libraries (CTL)
- Java Standard Tag Library (JSTL)

Java Server Pages (JSP)

"Those who do not remember their past are condemned to repeat their mistakes"

George Santayana

JSP - The Context

- The Presentation Layer of a Web App
 - the graphical (web) user interface
 - frequent design changes
 - usually, dynamically generated HTML pages
- Should we use servlets? → No (not directly)
 - difficult to develop and maintain (the view)
 - lack of flexibility
 - lack of role separation: design → designer

Example: HelloServlet.java

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;
public class Hello extends HttpServlet {
  public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws IOException {
 response.setContentType("text/html");
 PrintWriter out = new PrintWriter(response.getWriter());
 out.println("<html>" +
 "<head><title>Welcome!</title></head>" +
 "<body>" +
 "<h1><font color=\"red\"> Welcome! </font></h1>" +
 "<h2>Current date and time: " + new java.util.Date() + " </h2>" +
 "</body>" + "</html>");
 out.close();
```


Example: hello.jsp

```
<html>
<head>
 <title>Welcome!</title>
</head>
<body>
 <h1><font color="red"> Welcome! </font></h1>
 <h2>Current date and time: <%= new java.util.Date() %> </h2>
</body>
</html>
```

The Concept

Standard component to create the presentation, that conforms to

View – Helper design pattern

JavaServer Pages (JSP)

- The "classical" solution to create web content easily that has both static and dynamic components → Web pages
- Provides a natural, declarative, presentation oriented approach to creating static content
 → Templates
- Are based on and benefit from all the dynamic capabilities of Java Servlet technology
 - → Every JSP is actually a servlet
- A first (small) step towards the role separation

The main features of JSP

- A JSP page is a text document that contains:
 - static data (template) (HTML, SVG, WML, etc.)
 - JSP elements, which construct the content
- JSP elements may be:
 - JSP tags
 - scriptles (code sequences written in Java...)
- JSP uses an expression language for accessing server-side objects
- The source files may be .jsp, .jspf, .jspx

The Life Cycle of a JSP Page

Translation Phase


```
//Example taken from Apache Tomcat application server
//This is the source file of the servlet generated for hello.jsp
package org.apache.jsp;
import javax.servlet.*;
import javax.servlet.http.*;
 implements javax.servlet.Servlet
import javax.servlet.jsp.*;
public final class hello jsp
 extends org.apache.jasper.runtime.HttpJspBase
 implements org.apache.jasper.runtime.JspSourceDependent {
  public void jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws java.io.IOException, ServletException {
  out.write("<HTML>");
  out.write("</HTML>");
```

JSP Syntax

```
<%-- Hello World example, not again ... --%> JSP Comment
<%@ page language="java" contentType="text/html;</pre>
 pageEncoding="UTF-8"%>
<html>
<head> <title>First JSP</title> </head>
 JSP Directives
<%@ page import="java.util.Date" %>
<%@ include file="header.html" %>
 JSP Declaration
<%! String message = "Hello World"; %>
<body>
<ક
  for(int i=1; i<=4; i++) {
 out.println("<H" + i + ">" + message + "</H"
응>
<!-- Page generated at: <%= now Date() %> -->
 JSP Expression
</body>
</html>
```

Model – View – Controller

MVC Design Pattern

Custom Tag Libraries (CTL)

"Code reuse is the Holy Grail of Software Engineering."

Douglas Crockford

CTL - The Context

- JavaServer Pages offer a standard solution to create web content dynamically using JSP elements: JSP tags, scriptles, etc.
- JSP are used to create the view of the application (the presentation layer)
- Presentation → Designer, not Programmer
- How can we generate dynamic content without writing Java code?
 - The first step: JSP Standard Actions
 (jsp:useBean, jsp:forward, jsp:include, etc)

The Concept

We need a component that:

- Encapsulates various types of non-standard dynamic functionalities such as:
 - generating an HTML table with available products
 - extracting some data from an XML document, etc.
- Can be used inside JSP in a similar manner to the standard actions
 - the programmer writes the functionality
 - the designer acceses the functionality in a declarative fashion (using a tag)
- Promotes code reusability (libraries)

Separation of Concerns (Soc)

- A design principle for separating a system into distinct sections, such that:
 - each section addresses a separate concern
 - the overlapping should be minimal
- Edsger W. Dijkstra: "On the role of scientific thought" (1974)
 - "focusing one's attention upon some aspect"
 - "the only available technique for effective ordering of one's thoughts"

Custom Tags in JSP

- A custom tag is a user-defined JSP element
- The object that implements a custom tag is called a tag handler
 - class (programmatically)
 - tag file (JSP fragment)
- A tag is invoked in a JSP file using XML syntax:

 When a JSP is translated into a servlet, the tag is converted to operations on the tag handler.

Custom Tag Features

- <u>Customized</u> by means of attributes passed from the calling page
- Pass variables back to the calling page
- Access all the objects available to JSP pages
- Communicate with each other
- Be nested within one another and communicate by means of private variables
- Distributed in a <u>tag library</u>

Creating a Tag Handler

```
public class HelloTagHandler extends SimpleTagSupport {
 /**
 * Called by the container to invoke this tag. The
 implementation of this method is provided by the tag
 library developer, and handles all tag processing
 * /
 @Override
 public void doTag() throws JspException, IOException {
 // Create dynamic content
 JspWriter out = getJspContext().getOut();
 out.print("Hello World from Infoiasi!");
```

The Tag Library Descriptor (TLD)

Defines a mapping between tag handlers (classes) and tag names

```
<taglib>
 <tlib-version>1.0</tlib-version>
  <short-name>mylibrary</short-name>
 <uri>/WEB-INF/tlds/mylibrary</uri>
 <taq>
 <name>hello</name>
 <tag-class>HelloTagHandler</tag-class>
 <description> Displays the Hello World message (again) </description>
 <body-content>empty/body-content>
 </tag>
</taglib>
```

Using the Custom Tag

```
<b>Somewhere, inside a JSP</b>

<%@ taglib uri="/WEB-INF/tlds/mylibrary"</pre>
```

prefix="say" %>

Use the *taglib directive* to specify the tag library

<say:hello/>

Use the custom tag

Java Standard Tag Libraries (JSTL)

"I believe in standardizing tag libraries:)
I do not believe in standardizing human beings".
Albert Einstein

JSTL - The Context

- JSP are used to create the view
- Custom tags are user-defined JSP elements:
 - encapsulate functionalities
 - promote reusability and role separation
 - implemented using
 - classes (handlers): by programmers
 - JSP → tag files: by designers...
- How can we generate dynamic content in a tag file without writing Java code?

The Concept

We need a solution to:

- Allow the designer to implement custom tags in the form of tag files.
- Simplify the creation of JSP pages
 - accessing the model (data stored in beans)
 - controlling the execution of a page
 - etc.
- Standardize the design elements.
- Optimize the execution of JSP pages.

Example

In a JSP (page or tag file), we verify if the user has a specific role, *using a scriptlet*:

It is difficult to provide a custom tag handler for every situation.

Example (cont.)

A more appealing solution would be:

</c:choose>

Expression Language (EL)

- Access application data stored in JavaBeans components
- Create expressions arithmetic and logical in a intuitive manner:

```
- ${ (10 % 5 == 0) or (2 > 1) ? "yes" : 'no' }
- ${ header["user-agent"] }
```

- No programming skills required
- When the JSP compiler "sees" the \${} form in an attribute, it generates code to evaluate the expression and substitues the resulting value.

EL Syntax

Literals: true, false, null, "a", 'b', 123, 9.99

Variables

- PageContext.findAttribute(variable)
- page \rightarrow request \rightarrow session \rightarrow application
- variable.property or variable[property]
- Operators: as usual plus:
 - eq, ne, ge, le, lt, gt, mod, div, and, or, not, empty

Implicit Objects:

- param, request, response, session, servletContext
- pageScope, requestScope, sessionScope, applicationScope
- header, cookie, initParam, etc.

Standard Tag Libraries (JSTL)

- A collection of useful JSP tags which encapsulates functionalities common to many JSP applications.
- JSTL has support for:
 - Core Tags
 - Formatting tags
 - XML tags
 - SQL tags
 - JSTL Functions

Core Tags (c)

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

Core tags are the most frequently used JSTL tags.

```
<c:set var="message" scope="page" value="Hello JSTL!"/>
<c:out value="${message}" default="Hello World!"/>
<c:forEach var="item" items="${sessionScope.cart.items}">
 <c:out value="${item}"/> <br/>
</c:forEach>
<c:import url="someFile.csv" var="content" />
<c:forTokens var="item" items="${content}" delims=",">
 <c:out value="${item}"/> <br/>
</c:forTokens>
<c:if test="${empty session.user}">
 <c:redirect url="login.jsp"/>
</c:if>
```

Formatting Tags (fmt)

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

Used to format and display text, the date, the time, and numbers for internationalized Web sites.

118N

L10N

XML Tags (x)

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

Create and manipulate XML documents: parsing XML, transforming XML data, and flow control based on XPath expressions.

<c:import url="agenda.xml" var="xml" />

```
<c:import url="agenda.xml" var="xml" />
<c:import url="style.xsl" var="style" />
<x:transform source="${xml}" xslt="${style}"/>
```

SQL Tags (sql)

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

Tags for interacting with relational databases: connect, read (query), update, delete.

```
<sql:setDataSource var="timtable"
 url="jdbc:sybase:Tds:localhost:2638?ServiceName=TimetableDB"
 driver="com.sybase.jdbc4.jdbc.SybDataSource"
 user="DBA" password="sql"/>
<sql:setDataSource var="timetabe"
 dataSource="jdbc/TimetableDB" />
```

Alternatives to JSP

"The absence of alternatives clears the mind marvelously."

Henry Kissinger

Template Engines

- The Context → generate documents
 - reports, emails, sql scripts, source files, etc.
 - web pages

- We need a generic solution to:
 - specify the template
 - specify the data
 - generate the document

MVC Frameworks

- Template Language → View
- Data (Beans) → Model
- Runtime Engine → Controller

Example: The Template File

Static text + Template Languge (simple syntax)

```
<html>
  <head> <title> Welcome </title> </head>
  <body>
 <h1>Welcome ${user}!</h1>
 Our latest product:
 <a href="${latestProduct.url}">${latestProduct.name}</a>!
 All the products:
 <#list products as product>
 ${product.name}, ${product.price}
 <#if product.stock == 0>
 Empty stock!
 <#if>
 </#list>
 </body>
</html>
```

Example: The Model

```
(root)
  +- user = "Big Joe"
  +- latestProduct
 +- url = "products/greenmouse.html"
 +- name = "green mouse"
Map<String, Object> data = new HashMap<String,Object>();
User user = new User("Big Joe");
data.put("user", user);
Product product = new Product();
product.setName("green mouse");
product.setUrl("products/greenmouse.html");
data.put("latestProduct", product);
data.put("today", new java.util.Date());
```

Merging the View and the Model

```
// Initialization: where are my templates?
Configuration cfg = new Configuration();
cfg.setDirectoryForTemplateLoading(new File("someFolder"));
// set global variables if you need to
cfq.setSharedVariable("version", "0.0.1 beta");
// Prepare the data
Map<String,Object> data = ...;
// Choose a template
Template template = cfq.getTemplate("someTemplate.ftl");
// Specify the output stream
String filename = "someFile.html"
Writer out = new BufferedWriter(new FileWriter(filename));
//Do it: process, merge, etc.
template.process(data, out);
out.close();
```

Using FreeMarker in a Web App

Register the FreeMarker Servlet

Map the requests

Any request (.ftl) goes to the servlet

```
http://localhost:8080/myapp/products.ftl
```