

JSP程序设计教程

第5章 JavaBean技术


第5章 JavaBean技术

- 5.1 <u>JavaBean概述</u> √
- 5.2 JavaBean中的属性 √
- 5.3 JavaBean的应用 √
- 5.4 JavaBean的应用实例 √


5.1 JavaBean概述

JSP较其他同类语言最强有力的方面就是能够 使用JavaBean组件,JavaBean组件就是利用 Java语言编写的组件,它好比一个封装好的容器, 使用者并不知道其内部是如何构造的, 但它却具 有适应用户要求的功能,每个JavaBean都实现了 一个特定的功能,通过合理地组织不同功能的 JavaBean,可以快速生成一个全新的应用程序。 如果将一个应用程序比做一间空房间, 那么这些 JavaBean就好比房间中的家具。


5.1 JavaBean概述

- 5.1.1 JavaBean技术介绍√
- 5.1.2 JavaBean的种类 √
- 5.1.3 JavaBean规范 √


5.1.1 JavaBean技术介绍

使用JavaBean的最大优点就在于它可以提高代码的重用性,例如正在开发一个商品信息显示界面,由于商品信息存放在数据库指定表中,此时需要执行连接数据库、查询数据库、显示数据操作,如果将这些数据库操作代码都放入JSP页面中,代码复杂度可以想象,非编程人员根本无法接收这样的代码,这将为开发带来极大的不便。

编写一个成功的JavaBean, 宗旨是"一次性编写, 任何地方执行,任何地方重用",这正迎合了当今软件开 发的潮流,"简单复杂化",将复杂需求分解成简单的功 能模块,这些模块是相对独立的,可以继承、重用,这样 为软件开发提供了一个简单、紧凑、优秀的解决方案。


5.1.1 JavaBean技术介绍

1. 一次性编写

一个成功的JavaBean组件重用时不需要重新编写,开发者只需要根据需求修改和升级代码即可。

2. 任何地方执行

一个成功的JavaBean组件可以在任何平台上运行,由于 JavaBean是基于Java语言编写的,所以它可以轻易移植 到各种运行平台上。

3. 任何地方重用

一个成功的JavaBean组件能够被在多种方案中使用,包括应用程序、其他组件、Web应用等。


5.1.2 JavaBean的种类

最初,JavaBean主要应用于可视化领域,现在 JavaBean更多应用于非可视化领域,并且在服务器端表 现出卓越的性能。

JavaBean按功能可分为可视化JavaBean和不可视化 JavaBean两类。

(1) 可视化JavaBean

可视化JavaBean就是具有GUI图形用户界面的JavaBean; 不可视JavaBean就是没有GUI图形用户界面的JavaBean, 最终对用户是不可见的,它更多地是被应用到JSP中。


5.1.2 JavaBean的种类

(2) 不可视JavaBean

不可视JavaBean又分为值JavaBean和工具JavaBean。值 JavaBean严格遵循了JavaBean的命名规范,通常用来封 装表单数据,作为信息的容器。

【例5-1】 值JavaBean示例

工具JavaBean则可以不遵循JavaBean规范,通常用于封装业务逻辑,数据操作等,例如连接数据库,对数据库进行增、删、改、查和解决中文乱码等操作。工具JavaBean可以实现业务逻辑与页面显示的分离,提高了代码的可读性与易维护性。例如,下面的JavaBean就是一个工具JavaBean,它用来转换字符串中的"<"与">"字


5.1.2 JavaBean的种类

【例5-2】 工具JavaBean示例


4

5.1.3 JavaBean规范

通常一个标准的JavaBean需遵循以下规范:

- (1) 实现java.io.Serializable接口;
- (2) 是一个公共类;
- (3) 类中必须存在一个无参数的构造函数;
- (4) 提供对应的setXxx()和getXxx()方法来存取类中的属性,方法中的"Xxx"为属性名称,属性的第一个字母应大写。若属性为布尔类型,则可使用isXxx()方法代替getXxx()方法。


5.1.3 JavaBean规范

实现java.io.Serializable接口的类实例化的对象被JVM(Java虚拟机)转化为一个字节序列,并且能够将这个字节序列完全恢复为原来的对象,序列化机制可以弥补网络传输中不同操作系统的差异问题。例如,当一台计算机在Windows系统上创建了一个对象,将这个对象序列化,并且通过网络将它发送到一台操作系统为Linux的计算机上,这时不必担心因为操作系统不同,传输的对象会有所改变,因为这个对象会重新准确组装。

作为JavaBean,对象的序列化也是必须的。使用一个 JavaBean时,一般情况下是在设计阶段对它的状态信息 进行配置,并在程序启动后期恢复,这种具体工作是由序 列化完成的。


说明:如果在JSP中使用JavaBean组件,创建的JavaBean不必实现java.io.Serializable接口仍然可以运行。

【例5-3】 JavaBean规范示例


通常JavaBean中的属性分为以下4种:

- (1) 简单属性(Simple)
- (2) 索引属性 (Indexed)
- (3) 绑定属性(Bound)
- (4) 约束属性(Constrained)

其中绑定属性和约束属性通常在JavaBean的 图形编程中使用,所以在这里不进行介绍,下面 来介绍JavaBean中的简单属性和索引属性。


1. 简单属性(Simple)

简单属性就是在JavaBean中对应了简单的setXxx()和getXxx()方法的变量,在创建JavaBean时,简单属性最为常用。

在JavaBean中,简单属性的getXxx()与setXxx()方法如下:

public void setXxx(type value); public type getXxx();

其中type表示属性的数据类型,若属性为布尔类型,则可使用isXXX()方法代替getXxx()方法。

【例5-4】简单属性示例


2. 索引属性 (Indexed)

需要通过索引访问的属性通常称为索引属性。如存在一个大小为3的字符串数组,若要获取该字符串数组中指定位置中的元素,需要得知该元素的索引,则该字符串数组就被称为索引属性。

在JavaBean中,索引属性的getXxx()与setXxx()方法如下:

```
public void setXxx(type[] value);
public type[] getXxx();
public void setXxx(int index,type value);
public type getXxx(int index);
```


其中type表示属性类型,第一个setXxx()方法为简单的setXxx()方法,用来为类型为数组的属性赋值,第二个setXxx()方法增加了一个表示索引的参数,用来为数组中索引为index的元素赋值为value指定的值;第一个getXxx()方法为简单getXxx()方法,用来返回一个数组,第二个getXxx()方法增加了一个表示索引的参数,用来返回数组中索引为index的元素值。

【例5-5】 索引属性示例


5.3 JavaBean的应用

- 5.3.1 <u>创建JavaBean</u> √
- 5.3.2 <u>在JSP页面中应用JavaBean</u> √


5.3.1 创建JavaBean

JavaBean实质上就是一种遵循了特殊规范的Java类,所以创建一个JavaBean,就是在遵循这些规范的基础上创建一个Java类。

在前面已经多次给出了JavaBean的代码,所以在这里不再给出代码进行讲解。首先新建一个记事本,然后输入代码,最后保存为*.java文件即可完成一个JavaBean的创建。但通常都使用开发工具进行创建,如Eclipse。使用Eclipse开发工具创建JavaBean可以使用工具提供的功能自动生成属性的getXxx()与setXxx()方法,下面介绍如何在Eclipse中创建JavaBean。

【例5-6】 在Eclipse下创建JavaBean


在JSP中通常应用的是不可视JavaBean,它又分为值JavaBean和工具JavaBean。本节将来介绍如何在JSP页面中应用这两种JavaBean。

无论哪一种JavaBean,当它们被编译成Class文件后,需要放在项目中的WEB-INF\classes目录下,才可以在JSP页面中被调用。

1. 在JSP页面中应用值JavaBean

值JavaBean作为信息的容器,通常用来封装表单数据,也就是将用户向表单字段中输入的数据存储到JavaBean对应的属性中。使用值JavaBean可以减少在JSP页面中嵌入大量的Java代码。


【例5-7】在JSP页面中应用值JavaBean

例如,存在一个登录页面,如图1所示。当用户输入用户 名和密码进行登录后,要求在另一个页面中输出用户输入 的用户名和密码,如图2所示。


图1

图2


工具JavaBean通常用于封装业务逻辑、数据操作等,例如连接数据库,对数据库进行增、删、改、查和解决中文乱码等操作。使用工具JavaBean可以实现业务逻辑与前台程序的分离,提高了代码的可读性与易维护性。

【例5-8】 在JSP页面中应用工具JavaBean


例如,在实现用户留言功能时,要将用户输入的留言标题和留言内容输出到页面中。若用户输入的信息中存在HTML语法中的"<"和">"标识,如输入<input type="text">,则将该内容输出到页面后,会显示一个文本框,如下图所示;


但预先设想的是原封不动地输出用户输入的内容。解决该问题的方法是在输出内容之前,将内容中的"<"和">"等HTML中的特殊字符进行转换,如将"<"转换为"<",将">"转换为">",这样当浏览器遇到"<"时,就会输出"<"字符,如下图所示。


5.4 JavaBean的应用实例


- 5.4.1 应用JavaBean解决中文乱码 √
- 5.4.2 应用JavaBean实现购物车 √


5.4.1 应用JavaBean解决中文 刮码

在JSP程序开发中,通过表单提交的数据中若存在中文,则获取该数据后输出到页面中将显示乱码,如下图所示。所以在输出获取的表单数据之前,必须进行转码操作。将该转码操作在JavaBean中实现,可在开发其他项目时重复使用,避免了重复编码。


5.4.1 应用JavaBean解决中文 乱码

下面通过一个实例来介绍如何应用JavaBean解决中文 乱码问题。

【例5-9】 应用JavaBean解决中文乱码


5.4.2 应用JavaBean实现购物


购物车相信大家都已经非常熟悉,在现实生活中,购物车是商场提供给顾客用来存放自己所挑选的商品工具,顾客还可以从购物车中拿出不打算购买的商品。在Web程序开发中,购物车的概念被应用到了网络电子商城中,用户同样可对该购物车进行商品的添加和删除操作,并且购物车会自动计算出用户需要交付的费用。

本节将介绍应用JavaBean实现一个简单购物车的实例, 该购物车实现了商品的添加、删除和清空所有商品的功能。

【例5-10】应用JavaBean实现购物车


