附录 习题答案

第1章 JSP 简介

- 1. 安装 Tomcat 引擎的计算机需要事先安装 JDK 吗?
- 答: 需要。
- 2. 怎样启动和关闭 Tomcat 服务器?
- 答: bin 目录下使用 startup.bat 启动 Tomcat 服务器。bin 目录下使用 shutdown.bat 关闭 Tomcat 服务器。
- 3. Boy.jsp 和 boy.jsp 是否是相同的 JSP 文件名字?
- 答: 不是
- 4. 请在 D:\下建立一个名字为 water 的目录,并将该目录设置成一个 Web 服务目录,然后编写一个简单 JSP 页面保存到该目录中,让用户使用虚拟目录 fish 来访问该 JSP 页面。
- 答:设置方法:
 - ① 建立 D:\ water 目录:
 - ② 修改 server.xml 文件,在</host>上一行添加:
- <Context path="/fish" docBase="D:\ water" debug="0" reloadable="true"/>
 - ③ 使用 http://localhost:8080/ fish /example1 1.jsp 访问 example1 1.jsp 页面.
- 5. 假设 Dalian 是一个 Web 服务目录, 其虚拟目录为 moon。A.jsp 保存在 Dalian 的子目录 sea 中。那么在 Tomcat 服务器 (端口号 8080) 所在计算机的浏览器键入下列哪种方式是访问 A.jsp 的正确方式?
- A. http://127.0.0.1:8080/A.jsp
- B. http://127.0.0.1:8080/Dalian/A.jsp
- C. http://127.0.0.1:8080/moon/A.jsp
- D. http://127.0.0.1:8080/moon/sea/A.jsp

答: D

- 6. 如果想修改 Tomcat 服务器的端口号,应当修改哪个文件? 能否将端口号修改为 80?
- 答: 修改 Tomcat 服务器的 conf 目录下的主配置文件 server.xml 可以更改端口号。若 Tomcat 服务器上没有其它占有 80 端口号的程序,可以将其修改为 80,否则不能。
- 7. 在 Tomcat 服务器的 webapps 目录下新建一个名字是 letter 的 Web 服务目录。编写 JSP 页面 letter.jsp,保存在 letter 的 WEB 服务目录中,该 JSP 页面可以显示希腊字母表。
- 答: 参看 1.6.1 的输出英文字母表。

第2章 JSP 语法

- 1. "<%! "和 "%> "之间声明的变量与 "<% "和 "%> "声明的变量有何不同?
- 答: "<%!"和"%>"声明的变量为类的成员变量,其所占的内存直到 Tomcat 服务器关闭才释放。"<%"和"%>"为类方法中声明的局部变量,仅在 JSP 页面后继的程序片及表达式中有效。
- 2. 如果有 2 个用户访问一个 JSP 页面,该页面中的 Java 程序片将被执行几次?
- 答: 2次(当有用户访问 JSP 页面,Java 程序片就被执行一次)。
- 3.是否允许 JSP 页面同时含有如下两条 page 指令:

```
<%@ page contentType="text/html;charset=gb2312" %>
<%@ page contentType="application/msword" %>
```

答:不允许。

4. 是否允许 JSP 页面同时含有如下两条 page 指令:

```
<%@ page import="java.util.*"%>
<%@ page import="java.sql.*" %>
```

答: 允许。

5. 假设有两个不同用户访问下列 JSP 页面 hello.jsp,请问第一个访问和第二个访问 hello.jsp 页面的用户看到的页面的效果有何不同?

hello.isp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<%@ page isThreadSafe="false" %>
<HTML><body>
<%! int sum=1;
 void add(int m) {
 sum = sum +m;
 }

%>
<% int n =100;
 add(n);

%>
<%=sum%>
</body></HTML>
```

- 答:第一个用户看到结果是 101,第二个用户看到结果是 201。
- 6. 请编写一个简单的 JSP 页面,显示英文字母表。

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<HTML><body>
<%
for(char c='\alpha';c<='\alpha';c++){
 out.println(" "+c);
```

```
}
%>
</body></HTML>
```

7. 请简单叙述 include 指令标记和 include 动作标记的不同.

答:

include 指令标记:是把被包含的文件的内容放于包含文件中,组成一个文件后编译运行。 include 动作标记: 是把被包含的文件的运行结果放于包含文件运行产生的结果中,这 2 个文件各自编译运行。

8. 编写三个 JSP 页面:main.jsp、circle.jsp、ladder.jsp,将三个 JSP 页面保存在同一 web 服务目录中。main.jsp 使用 include 动作标记加载 circle.jsp 和 ladder.jsp 页面。circle.jsp 页面可以计算并显示圆的面积。ladder.jsp 页面可以计算并显示梯形的面积。当 circle.jsp 和 ladder.jsp 被加载时获取 main.jsp 页面 include 动作标记的 param 子标记提供的圆的半径以及梯形的上底、下底和高的值。

main.jsp:

circle.jsp:

```
<%@ page contentType="text/html;charset=GB2312" %>
<html><body>
<%
 String strR=request.getParameter("R");
 double R=Double.parseDouble(strR);
 double area=3.14*R*R;
%>
圆形的面积是: <%= area %>
</body></html>
```

ladder.jsp:

```
<%@ page contentType="text/html;charset=GB2312" %>
<html><body>
<%
 String strA=request.getParameter("A");
 String strB=request.getParameter("B");
 String strC=request.getParameter("C");</pre>
```

```
double a=Double.parseDouble(strA);
double b=Double.parseDouble(strB);
double c=Double.parseDouble(strC);
double area=(a+b)*c/2;
%>
梯形的面积是: <%= area %>
</body></html>
```

第3章 Tag 文件与 Tag 标记

1. 用户可以使用浏览器直接访问一个 Tag 文件吗?

答:不可以。

2. Tag 文件应当存放在怎样的目录中?

答: 如果某个 Web 服务目录下的 JSP 页面准备调用一个 Tag 文件,那么必须在该 Web 服务目录下建立目录结构: Web 服务目录\WEB-INF\tags,其中,WEB-INF 和 tags 都是固定的子目录名称,而 tags 下的子目录名字可由用户给定。一个 Tag 文件必须保存到 tags 目录或其下的子目录中。

- 3. Tag 文件中的 tag 指令可以设置哪些属性的值?
- 答: body-content、language、import、pageEncoding 。
- 4. Tag 文件中的 attribute 指令有怎样的作用?
- 答: 使用 attribute 指令可以动态地向该 Tag 文件传递对象的引用。
- 5. Tag 文件中的 variable 指令有怎样的作用?
- 答: 使用 variable 指令可以将 Tag 文件中的对象返回给调用该 Tag 文件的 JSP 页面。
- 6. 编写两个 Tag 文件 Rect.tag 和 Circle.tag。Rect.tag 负责计算并显示矩形的面积,Circle.tag 负责计算并显示圆的面积。编写一个 JSP 页面 lianxi6.jsp,该 JSP 页面使用 Tag 标记调用 Rect.tag 和 Circle.tag。调用 Rect.tag 时,向其传递矩形的两个边的长度;调用 Circle.tag 时,向其传递圆的半径。

lianxi6.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<%@ taglib tagdir="/WEB-INF/tags" prefix="computer"%>
<HTML><BODY>
<H3>以下是调用 Tag 文件的效果: </H3>
<computer:Rect sideA="5" sideB="6"/>
<H3>以下是调用 Tag 文件的效果: </H3>
<computer:Circle radius="16"/>
</BODY></HTML>
```

Rect.tag

```
<%@ tag pageEncoding="utf-8" %>
<h4>这是一个 Tag 文件,负责计算矩形的面积。

<%@ attribute name="sideA" required="true" %>
<%@ attribute name="sideB" required="true" %>
<%!

public String getArea(double a,double b) {
 if(a>0&&b>0) {
 double area=a*b;
 return "<BR>矩形的面积:"+area;
 }
 else {
 return("<BR>"+a+","+b+"不能构成一个矩形,无法计算面积");
```

```
}

%>

 out.println("<BR>JSP 页面传递过来的两条边: "+sideA+","+sideB);
 double a=Double.parseDouble(sideA);
 double b=Double.parseDouble(sideB);
 out.println(getArea(a,b));

%>
```

Circle.tag

7. 编写一个 Tag 文件: GetArea.tag 负责求出三角形的面积,并使用 variable 指令返回三角形的面积给调用该 Tag 文件的 JSP 页面。JSP 页面负责显示 Tag 文件返回的三角形的面积。 JSP 在调用 Tag 文件时,使用 attribute 指令将三角形三边的长度传递给 Tag 文件。one.jsp 和 two.jsp 都使用 Tag 标记调用 GetArea.tag。one.jsp 将返回的三角形的面积保留最多 3 位小数、two.jsp 将返回的三角形的面积保留最多 6 位小数。

one.jsp

two.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
```

GetArea.tag

第4章 JSP 内置对象

```
1.假设 JSP 使用的表单中有如下的 GUI(复选框)
```

```
<input type="checkbox" name="item" value="bird">鸟
```

- <input type="checkbox" name="item" value="apple">苹果
- <input type="checkbox" name="item" value="cat">猫
- <input type="checkbox" name="item" value="moon">月亮

该表单所请求的 JSP 可以使用内置对象 request 获取该表单提交的数据,那么,下列哪些是 request 获取该表单提交的值的正确语句?

```
A. String a=request.getParameter("item");
```

- B. String b=request.getParameter("checkbox");
- C. String c[]=request.getParameterValues("item");
- D. String d[]=request.getParameterValues("checkbox");

答: C.

2. 如果表单提交的信息中有汉字、接收该信息的页面应做怎样的处理?

答: JSP 页面文件的编码为 utf-8 编码,因此只要让内置对象 request 在获取信息之前调用 setCharacterEncoding 方法设置编码为 utf-8 (默认是 iso-8859-1) 就可以避免乱码现象,代码如下:

```
request.setCharacterEncoding("utf-8");
```

3.编写两个 JSP 页面 inputString.jsp 和 computer.jsp, 用户可以使用 inputString.jsp 提供的表单输入一个字符串,并提交给 computer.jsp 页面,该页面通过内置对象获取 inputString.jsp 页面提交的字符串,计算并显示该字符串的长度。

inputString.jsp

computer.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<HTML><body>
<% String yourString=request.getParameter("string"); %>
 您输入的字符串是:<%=yourString %>
字符串的长度是:<%=yourString.length() %>
```

```
<a href = "inputString.jsp">返回</a></body></HTML>
```

4. response 调用 sendRedirect(URL: url)方法的作用是什么?

答:从一个页面跳转到 sendRedirect(URL: url)中 url 指定的页面,并且这种跳转是客户端跳转。

5. 对例子 1 的代码进行改动, 如果用户在 example4_1.jsp 页面提供的表单中输入了非数字字符, computer.jsp 就将用户重新定向到 example4_1.jsp

在例子 1 的 example 4_1_computer.jsp 页面的 try-catch 语句的 catch 部分加入重定向代码,即将 catch 部分修改为如下:

```
catch(NumberFormatException ee){
 out.println("<BR>请输入数字字符");
 response.sendRedirect("example4_1.jsp");
}
```

6. 一个用户在不同 Web 服务目录中的 session 对象相同吗?

答:不相同.

7. 一个用户在同一 Web 服务目录的不同子目录的 session 对象相同吗?

答:相同.

8. 编写一个 JSP 页面 selectMusic.jsp, 该页面使用 select(下拉列表)提供一些歌曲名,用户选择一个一个歌曲名,单击提交键提交给当前页面,然后当前页面播放用户选择的音乐(音频文件保存的 Web 服务目录的 \music 子目录中)。

selectMusic.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<style>
 font-family:宋体;font-size:26;color:blue
</style>
<% String music = request.getParameter("music");</pre>
 if(music==null) music = "back1.mp3";
%>
<HTML><body id=tom >
<form action="" method=post >
  <b>选择音乐:<br>
  <select id=tom name="music" >
 <Option selected value="back1.mp3">绿岛小夜曲
 <Option value="back2.mp3">我是一片云</option>
 <Option value="back3.mp3">红河谷</option>
  <input id=tom type="submit" name="submit" value="提交"/>
</form>
<br><embed src="music/<%= music %>" height=50 /></body></HTML>
```

第5章 JSP与 Javabean

- 1. 假设 Web 服务目录 mymoon 中的 JSP 页面要使用一个 bean, 该 bean 的包名为 blue.sky。请说明,应当怎样保存 bean 的字节码文件? 答:
- (1) 在当前 Web 服务目录下建立如下目录结构:

Web 服务目录\WEB-INF\classes

(2) 根据类的包名, 在目录 classes 下建立相应的子目录, 即:

Web 服务目录\WEB-INF\classes\blue\sky

将获得的字节码文件保存在其中。

A. public void setNumber(int n) {

- 2. 假设 Web 服务目录是 mymoon, star 是 mymoon 的一个子目录, JSP 页面 a.jsp 保存在 star 中, 并准备使用一个 bean, 该 bean 的包名为 tom.jiafei。下列哪个叙述是正确的?
 - A. 创建 bean 的字节码文件保存在\mymoon\WEB-INF\classes\tom\jiafei 中。
 - B. 创建 bean 的字节码文件保存在\mymoon\star\WEB-INF\classes\tom\jiafei 中。
 - C. 创建 bean 的字节码文件保存在\mymoon\WEB-INF\star\classes\tom\jiafei 中。
 - D. 创建 bean 的字节码文件保存在\mymoon\WEB-INF\classes\start\tom\jiafei 中。

答: A

3. tom.jiafei.Circle 是创建 bean 的类,下列哪个标记是正确创建 session 周期 bean 的标记?

```
A. <jsp:useBean id="circle" class="tom.jiafei.Circle" scope="page"/>
B. <jsp:useBean id="circle" class="tom.jiafei.Circle" scope="request"/>
C. <jsp:useBean id="circle" class="tom.jiafei.Circle" scope="session"/>
D. <jsp:useBean id="circle" type="tom.jiafei.Circle" scope="session"/>
答: C
```

4. 假设创建 bean 的类有一个 int 型的属性 number,下列哪个方法是设置该属性值的正确方法?

B. void setNumber(int n){

```
number=n; number =n; }

C. public void SetNumber(int n) { D. public void Setnumber(int n) { number =n; number =n; } }
```

5. 不可以。

6. 编写一个 JSP 页面,该页面提供一个表单,用户可以通过表单输入梯形的上底、下底和高的值,并提交给本 JSP 页面,该 JSP 页面将计算梯形的面积之任务交给一个 page bean 去完成。JSP 页面使用 getProperty 动作标记显示 page bean 中的数据,比如梯形的面积。

ladder.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<jsp:useBean id="ladder" class="geng.Ladder" scope="page"/>
<html><body bgcolor=cyan>
<form action="" Method="post" >
  输入梯形上底、下底和高:
  上底:<input type=text name="top" value=0>
  下底:<input type=text name="bottom" value=0>
  高:<input type=text name="height" value=0>
 <input type=submit value="提交">
</form>
<jsp:setProperty name="ladder" property="*"/>
 上底:<jsp:getProperty name="ladder" property="top"/>,
 下底: <jsp:getProperty name="ladder" property="bottom"/>,
  高: <jsp:getProperty name="ladder" property="height"/>.
<br>面积: <jsp:getProperty name="ladder" property="area"/>
</body></HTML>
```

Ladder.java

```
package geng;
public class Ladder {
  double top=0,bottom=0,height=0,area=-1;
  public double getArea(){
 area=(top+bottom)*height/2;
 return area;
  public double getBottom() {
 return bottom;
  public void setBottom(double bottom) {
 this.bottom = bottom;
  public double getHeight() {
 return height;
  public void setHeight(double height) {
 this.height = height;
  public double getTop() {
 return top;
  public void setTop(double top) {
 this.top = top;
```

```
}
}
```

7. 编写两个 JSP 页面 a.jsp 和 b.jsp, a.jsp 页面提供一个表单,用户可以通过表单输入矩形的两个边长提交给 b.jsp 页面, b.jsp 调用一个 request bean 去完成计算矩形面积的任务。b.jsp 页面使用 getProperty 动作标记显示矩形的面积。

a.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<HTML><body bgcolor=cyan>
<form action="b.jsp" method="post" >
 输入矩形的长和宽:
 长:<input type=text name="length" value=0>
 宽:<input type=text name="width" value=0>
 <Input type=submit value="提交">
</form>
</body></HTML>
```

b.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<jsp:useBean id="rectangle" class="geng.Rectangle" scope="request"/>
<HTML><BODY bgcolor=pink>
<jsp:setProperty name="rectangle" property="*"/>
矩形的长和宽:
 长:<jsp:getProperty name="rectangle" property="length"/>,
 宽: <jsp:getProperty name="rectangle" property="width"/>,
 <BR>面积是: <jsp:getProperty name="rectangle" property="area"/>
</body></HTML>
```

Rectangle.java:

```
package geng;
public class Rectangle {
 double length=0,width=0,area=-1;
 public double getArea() {
 area=length*width;
 return area;
 }
 public double getLength() {
 return length;
 }
 public void setLength(double length) {
 this.length = length;
 }
 public double getWidth() {
```

```
return width;
}
public void setWidth(double width) {
  this.width = width;
}
```

第6章 Java Servlet 基础

1.假设 Web 服务目录 mymoon 中的 JSP 页面要使用一个 servlet, 该 servlet 的包名为 blue.sky。 请说明,应当怎样保存 servlet 的字节码文件。

答:

1) 在当前 Web 服务目录下建立如下目录结构:

Web 服务目录\WEB-INF\classes

2) 根据类的包名,在目录 classes 下建立相应的子目录,即:

Web 服务目录\WEB-INF\classes\blue\sky

将字节码文件保存在其中。

2.假设 Web 服务目录是 mymoon, star 是 mymoon 的一个子目录, JSP 页面 a.jsp 保存在 star 中, a.jsp 准备请求一个 servlet, 该 servlet 的包名为 tom.jiafei。下列哪个叙述是正确的?

A.创建 servlet 的字节码文件保存在\mymoon\WEB-INF\classes\tom\jiafei 中。

B.创建 servlet 的字节码文件保存在\mymoon\star\WEB-INF\classes\tom\jiafei 中。

C.创建 servlet 的字节码文件保存在\mymoon\WEB-INF\star\classes\tom\jiafei 中。

D.创建 servlet 的字节码文件保存在\mymoon\WEB-INF\classes\start\tom\jiafei 中。

答: A

3. 假设 Web 服务目录是 mymoon, star 是 mymoon 的一个子目录, JSP 页面 a.jsp 保存在 star 中, a.jsp 准备请求一个 servlet, 该 servlet 的包名为 tom.jiafei。下列哪个叙述是正确的?

A.web.xml 文件保存在\mymoon\WEB-INF\classes 中。

B.web.xml 文件保存在\mymoon\WEB-INF\中。

C.web.xml 文件保存在\mymoon\WEB-INF\star\中。

D.web.xml 文件保存在\mymoon\star\WEB-INF\中。

答: B

4. servlet 对象是在服务器端,还是在客户端创建的?

答: 服务器端

5. servlet 对象被创建后首选调用 init 方法还是 service 方法?

答: init 方法.

6. "servlet 第一次被请求加载时调用 init 方法,当后续的客户请求 servlet 对象时, servlet 对象不再调用 init 方法", 这样的说法是否正确?

答: 正确.

7. servlet 第一次被请求加载后,当后续的客户请求 servlet 对象时,下列哪个叙述是正确的?

A.servlet 调用 service 方法。

B.servlet 调用 init 方法。

C.servlet 调用 doPost 方法。

D.servlet 调用 doGet 方法。

答: A.

8. 假设创建 servlet 的类是 tom.jiafei.Dalian,创建的 servlet 对象的名字是 myservlet, 应当怎样配置 web.xml 文件?

<?xml version="1.0" e ncoding="utf-8"?>

- 9. 如果 Servlet 类不重写 service 方法,那么应当重写哪两个方法?
- 答: doGet 方法或 doPost 方法。
- **10.** HttpServletResponse 类的 sendRedirect 方法和 RequestDispatcher 类的 forward 方法有何不同?
- 答: javax.servlet.http .HttpServletResponse 提供的重定向方法 void sendRedirect(<u>String</u> location) throws <u>IOException</u>
- 实现让客户端跳转,但跳转的目标页面无法用 request 对象获取用户提交的参数的值。

javax.servlet .RequestDispatcher 接口提供的转发方法

void <u>forward(ServletRequest</u> request, <u>ServletResponse</u> response)

使得目标页面可用 request 对象获取用户提交的参数的值。

- 11. servlet 对象怎样获得用户的会话对象?
- 答: HttpSession session=request.getSession(true);访问某个 Web 服务目录的用户,在不同的 servlet 中获取的 session 对象是完全相同的,不同的用户的 session 对象互不相同。
- **12.** 编写 inputCircle.jsp, 页面提供 form 表单,该 form 表单提供 2 个 text 文本框,用于用户输入圆的圆心(例如(12,34))和圆的半径,用户单击 submit 提交键请求名字是 drawCircle的 servlet。编写创建 servlet 的 Servlet 类,该类创建的 servlet 可以绘制圆。

(1) JSP 页面

inputCircle.jsp

```
<%@ page contentType="text/html" %>

<%@ page pageEncoding = "utf-8" %>

<style>
 #tom{
 font-family:宋体;font-size:26;color:blue
 }

</style>

<%
String s ="120,120";

%>

<HTML><body id=tom bgcolor=#ffccff>
<form action="drawCircle" id= tom method=post>

输入圆心坐标格式是 m,n( 0<=m<=800,0<=n<=600) <br/>
<input type=text name = 'center' id=tom value='<%=s%>'/>
```

```
<input type=text name = 'radius' id=tom value='100'/>
<br><input type=submit id=tom value="提交"/>
</form>
</body></HTML>
```

(2) Servlet

DrawCircle_Servlet.java

```
package handle.data;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.awt.image.BufferedImage;
import java.awt.*;
import java.awt.geom.*;
import javax.imageio.ImageIO;
public class DrawCircle Servlet extends HttpServlet{
  HttpServletRequest request;
  HttpServletResponse response;
  public void init(ServletConfig config) throws ServletException{
 super.init(config);
  public void service(HttpServletRequest request,
 HttpServletResponse response) throws IOException{
 request.setCharacterEncoding("utf-8");
 String center = request.getParameter("center");
 String radius = request.getParameter("radius");
 if(center == null||center.length()==0) {
 response.sendRedirect("inputCircle.jsp");//重定向到输入数据页面。
 return;
 String []str =center.split("[,, ]+");
 double x=0, y=0, r=0;
 try{ x = Double.parseDouble(str[0]);
 y = Double.parseDouble(str[1]);
 r = Double.parseDouble(radius);
 catch(NumberFormatException exp) {
 response.sendRedirect("inputCircle.jsp");
 return;
 response.setContentType("image/jpeg");
 Ellipse2D ellipse= new Ellipse2D.Double(x-r,y-r,2*r,2*r);
 BufferedImage image = getImage(ellipse);
 OutputStream outClient= response.getOutputStream();
```

```
boolean boo =ImageIO.write(image,"jpeg",outClient);
}

BufferedImage getImage(Shape shape) { //得到图形的图像。
 int width=1000, height=800;
 BufferedImage image =
 new BufferedImage(width,height,BufferedImage.TYPE_INT_RGB);//图像。
 Graphics g = image.getGraphics();
 g.fillRect(0, 0, width, height);
 Graphics2D g_2d=(Graphics2D)g;
 g_2d.setColor(Color.blue);
 g_2d.draw(shape); //向图像上绘制图形。
 return image;
}
```

(3) web.xml 文件

weh vml

第7章 MVC模式

1. 在 JSP 中, MVC 模式中的数据模型之角色由谁担当?

答:由 Java Bean 充当.

2. 在 JSP 中, MVC 模式中的控制器之角色由谁担当?

答: 一个或多个 servlet 对象充当.

3. 在 JSP 中, MVC 模式中的视图之角色由谁担当?

答: 由一个或多个 JSP 页面充当.

4. MVC 的好处是什么?

答: MVC 模式的核心思想是有效地组合"视图"、"模型"和"控制器"。在 JSP 技术中,视图是一个或多个 JSP 页面,其作用主要是向控制器提交必要的数据和为模型提供数据显示;模型是一个或多个 Javabean 对象,用于存储数据;控制器是一个或多个 servlet 对象,根据视图提交的要求进行数据处理操作,并将有关的结果存储到 Javabean 中,然后 servlet 使用重定向方式请求视图中的某个 JSP 页面更新显示。

5. MVC 模式中用到的 Javabean 是由 JSP 页面还是 servlet 负责创建?

答:是 servlet 负责。

6. 参照 7.5.1 中的实验设计一个 Web 应用。用户可以通过 JSP 页面输入三角形的三边或梯形的上底、下底和高给一个 servlet 控制器,控制器负责计算三角形和梯形的面积,并将结果存储到数据模型中,然后请求 JSP 页面显示数据模型中的数据。

(1) bean (模型)

```
package mybean.data;
public class Area{
  double a,b,c,area;
  String mess;
  public void setMess(String mess) {
 this.mess=mess;
  }
  public String getMess() {
 return mess;
  }
  public void setA(double a) {
 this.a=a;
  }
  public void setB(double b) {
 this.b=b;
  }
  public void setC(double c) {
 this.c=c;
  }
  public void setArea(double s) {
```

```
area=s;
}
public double getArea() {
  return area;
}
```

(2) JSP 页面(视图)

inputData.jsp

```
<%@ page contentType="text/html" %>
<%@ page pageEncoding = "utf-8" %>
<html><body bgcolor=cyan>
<form action="lookArea" method="post" >
  三角形:
 <br>输入边 A:<input type=text name="a" size=4>
 输入边 B:<input type=text name="b" size=4>
 输入边 C:<input type=text name="c" size=4>
 <input type=submit value="提交">
</form>
<form action="lookArea" method="get" >
  梯形:
 <br>输入上底:<input type=text name="a" size=4>
 输入下底:<input type=text name="b" size=4>
 输入高: <input type=text name="c" size=4>
 <input type=submit value="提交">
</form>
</body></HTML>
```

showResult.jsp

(2) servlet (控制器)

HandleArea.java

```
package myservlet.control;
import mybean.data.Area;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
```

```
public class HandleArea extends HttpServlet{
  public void init(ServletConfig config) throws ServletException{
 super.init(config);
  public void doPost(HttpServletRequest request,
 HttpServletResponse response)throws ServletException,IOException{
 Area dataBean=new Area();
 //创建 Javabean 对象
 request.setAttribute("data", dataBean); //将 dataBean 存储到 request 对象中
 try{ double a=Double.parseDouble(request.getParameter("a"));
 double b=Double.parseDouble(request.getParameter("b"));
 double c=Double.parseDouble(request.getParameter("c"));
 dataBean.setA(a);
 //将数据存储在 dataBean 中
 dataBean.setB(b);
 dataBean.setC(c);
 double s=-1;
 double p=(a+b+c)/2.0;
 if(a+b>c&&a+c>b&&b+c>a)
 s=Math.sqrt(p*(p-a)*(p-b)*(p-c));
 //将数据存储在 dataBean 中
 dataBean.setArea(s);
 dataBean.setMess("三角形面积");
 catch(Exception e) {
 dataBean.setArea(-1);
 dataBean.setMess(""+e);
 RequestDispatcher
 dispatcher=request.getRequestDispatcher("showResult.jsp");
 //请求 showResult.jsp 显示 dataBean 中的数据:
 dispatcher.forward(request, response);
  public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 //创建 Javabean 对象
 Area dataBean=new Area();
 request.setAttribute("data",dataBean);//将 dataBean 存储到 request 对象中
 try{ double a=Double.parseDouble(request.getParameter("a"));
 double b=Double.parseDouble(request.getParameter("b"));
 double c=Double.parseDouble(request.getParameter("c"));
 dataBean.setA(a);
 //将数据存储在 dataBean 中
 dataBean.setB(b);
 dataBean.setC(c);
 double s=-1;
 s=(a+b)*c/2.0;
 //将数据存储在 dataBean 中
 dataBean.setArea(s);
```

```
dataBean.setMess("梯形面积");
}
catch(Exception e){
 dataBean.setArea(-1);
 dataBean.setMess(""+e);
}
RequestDispatcher
dispatcher=request.getRequestDispatcher("showResult.jsp");
//请求 showResult.jsp 显示 dataBean 中的数据 :
dispatcher.forward(request,response);
}
```

第8章 JSP 中使用数据库

- 1. 启动 MySQL 数据库服务器的命令是哪个?
- 答: 进入 MySQL 安装目录的 bin 子目录下键入 mysqld 或 mysqld -nt , 回车确认启动 MySQL 数据库服务器。
- 2. 启动 MvSOL 数据库服务器命令行客户端的命令是哪个?
- 答: 进入 MySQL 安装目录下的 bin 子目录。执行 mysql.exe,即启动命令行客户端。执行格式为:

```
mysql -h ip -u root -p
```

对于本机调试(即客户端和数据库服务器同机), 执行格式为:

```
mysql -u root -p
```

- 3. 操作数据库之前可以不和数据库建立连接吗。
- 答:不可以。
- 4. 查询表中记录的 SQL 语句的基本语句格式是怎样的?
- 答: select 字段 from 表名
- 5. 更新表中记录的 SQL 语句的基本语句格式是怎样的?
- 答: update 表 set 字段 = 新值 where <条件子句>
- 6. 删除表中记录的 SQL 语句的基本语句格式是怎样的?
- 答: delete from 表名 where <条件子句>
- 7. 向表中插入(添加)记录的 SQL 语句的基本语句格式是怎样的?
- 答: insert into 表(字段列表) values (对应的具体的记录)
- 8. 加载 MySQL 的 JDBC-数据库连接器的代码是什么?

答:

```
try{ Class.forName("com.mysql.cj.jdbc.Driver ");
}
catch(Exception e){}
```

字符序列和 8.0 版本之前的 com.mysql.idbc.Driver 不同。

9. 加载 SQL Server 的 JDBC-数据库连接器的代码是什么?

答:

```
try{ Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver ");
}
catch(Exception e){}
```

- 10. 使用预处理语句的好处是什么?
- 答: 提高效率、代码更加方便灵活。
- 11. 建立连接池的配置文件的名字是什么? 应到保存在哪个目录中。
- 答: 名字必须是 context.xml, 保存在 Web 服务目录的 META-INF 子目录中。
- 12. 使用连接池修改例子82。

答: 参见例子 8_2 和例子 8_10。

13. 参照例子 8_2, 编写一个查询 Access 数据库的 JSP 页面。

答: 参见例子82和例子89。

14. 使用 MVC 结构,设计一个用户注册的 Web 应用程序。

答:参见8.12.3中的注册模块。

第9章 JSP 中的文件操作

1. File 对象能读写文件吗?

答:不能。

2. File 对象怎样获取文件的长度?

答:调用 public long length()方法。

3. RandomAccessFile 类创建的流在读写文件时有什么特点?

答:即可以读文件,也可以写文件。

4. 参考 9.6.2 的代码编写一个播放视频的 Web 应用程序。用户通过一个下列列表选择视频的名字、单击提交键可以看到视频的文本介绍、以及播放视频的 GUI 控件。

答: 和 9.6.2 的代码及其类似。只不过此处使用的文本文件的内容是电影介绍,多媒体文件 是 mp4、avi 等视频格式而已。