

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
- Forwarding requests from JSP pages
- Including pages instead of forwarding to them

Uses of JSP Constructs

Simple • Application

- 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

Complex

Application • Custom tags

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

Possibilities for Handling a Single Request

- Servlet only
 - Output is a binary type. E.g.: an image
 - 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.
- - Output is mostly character data. E.g.: HTML
 - Format/layout mostly fixed.
- Combination
 - A single request will result in multiple substantially different-looking results.
 - Complicated data processing, but relatively fixed layout.
- These apply to a single request
 - You still use both servlets and JSP within your overall application.

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
- 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

Implementing MVC with RequestDispatcher

- Define beans to represent the data
- Use a servlet to handle requests
 - Servlet reads request parameters, checks for missing and malformed data, etc.
- 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.
- 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.

Implementing MVC with RequestDispatcher (Continued)

- 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.
- 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

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.

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

Request-Based Data Sharing

Servlet

```
ValueObject value = new ValueObject(...);
request.setAttribute("key", value);
RequestDispatcher dispatcher =
 request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);
```

JSP

2

Session-Based Data Sharing

Servlet

```
HttpSession session = request.getSession();
session.setAttribute("key", value);
RequestDispatcher dispatcher =
  request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);
```

ValueObject value = new ValueObject(...);

```
JSP
<jsp:useBean id="key" type="somePackage.ValueObject"</pre>
 scope="session" />
<jsp:getProperty name="key" property="someProperty" />
```

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

ServletContext-Based Data Sharing

Servlet

```
synchronized(this) {
 ValueObject value = new ValueObject(...);
 getServletContext().setAttribute("key", value);
 RequestDispatcher dispatcher =
 request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
 dispatcher.forward(request, response);
JSP
<isp:useBean id="key" type="somePackage.ValueObject"</pre>
```

<jsp:getProperty name="key" property="someProperty" />

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:
 <LINK REL=STYLESHEET HREF="JSP-Styles.css" TYPE="text/css"> ...
 - 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 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

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) {
 "/WEB-INF/bank-account/NegativeBalance.jsp";
 equest.setAttribute("badCustomer", cust
 RequestDispatcher dispatcher =
```

Bank Account Balances: JSP Code (Negative Balance) "SP Code (Negative Balance) "TB>CODE (Negative

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.

ISP/servlet training: http://www.coreservlets.com

```
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

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);
}
```

Session-Based Sharing: JSP

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 application-based sharing is appropriate.

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); } ...

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

ISP/servlet training: http://www.coreservlet

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

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/Stock-Prices.jsp";
 thirdTable = "/WEB-INF/Weather.jsp";
} else if (...) {
 RequestDispatcher =
 request.getRequestDispatcher("/WEB-INF/Header.jsp");
 dispatcher.include(request, response);
 dispatcher =
 request.getRequestDispatcher(firstTable);
 dispatcher =
 request.getRequestDispatcher(secondTable);
 dispatcher.include(request, response);
 dispatcher =
 request.getRequestDispatcher(thirdTable);
 dispatcher =
 request.getRequestDispatcher(thirdTable);
 dispatcher.include(request, response);
 dispatcher.include(request, response);
```

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)

Questions?

JSP and Servlet Training Courses: http://courses.corservlets.com
JSP and Servlet Books from Sun Press: http://www.coreservlets.com