

Java Server Pages

Sesje, cookies, znaczniki

Sesje

- Problem: http jest bezstanowe
- Za każdym razem klient nawiązuje połączenie na nowo
- Zwykle konieczne jest zapamiętywanie co klient robił wcześniej
- Rozwiązanie:
 - Klient dostaje id sesji
 - Z każdym połączeniem wysyła swoje id
 - Serwer zachowuje dane klienta z numerem sesji

Session

- Zapamiętuje informacje o użytkowniku

```
<%  
session.setAttribute("login", "Paweł");  
%>
```

```
<%  
String login = (String)session.getAttribute("login");  
%>
```


Obiekt Session

- Metody:
 - getId()
 - getCreationTime()
 - getMaxInactiveInterval()
 - setMaxInactiveInterval(interval)
 - isNew()
 - invalidate()

Cookies

- Podobne do sesji ale cała informacja zapisana jest na komputerze klienta
- Zwykle trwałość większa niż sesji
- Mechanizm sesji może używać cookie do zapamiętania id

Obiekt Cookie

- `Cookie[] cookies = request.getCookies();`
- `Cookie cookie = cookies[0];`
- Metody:
 - `getName()`
 - `getValue()`
 - `getMaxAge()`
 - `getComment()`

Problemy ze skrypletami

- Mieszanie kodu HTML, Java i JavaScript powoduje nieczytelność
- Logika jest rozdzielona na różne strony
- Debugowanie jest trudne
- W rozbudowanych aplikacjach:
 - HTML developers – interfejs użytkownika
 - Java developers – logika aplikacji

Przykład strony JSP

```

<body>

<h1>Edycja odczynnika <%=request.getParameter("cas")%></h1>
<input type=button value='< powrót do karty'
 onClick='document.location="view.jsp?cas=<%=request.getParameter("cas")%>"' >
<font size=11>
<%
cas.CasEdit casedit=new cas.CasEdit(request.getParameter("cas"));
if(request.getParameter("delete")!=null) {
  casedit.delete(request.getParameter("oid"));
  %><SCRIPT language='JavaScript'>
 document.location='edit.jsp?cas=<%=request.getParameter("cas")%>&x=x';</SCRIPT><%
  }
if(request.getParameter("update")!=null && request.getParameter("sbm")!=null) {
  casedit.update(request.getParameter("oid"),request.getParameter("type"),
 request.getParameter("newdata"),request.getParameter("newdata2"),session);
  out.println(casedit.getTable("",request.getParameter("newtype"),session));
}
else {
  if(request.getParameter("anuluj")!=null)
 out.println(casedit.getTable("",request.getParameter("newtype"),session));
  else

 out.println(casedit.getTable(request.getParameter("oid"),request.getParameter("newtype"),
 session));
}
%>
</body>

```


Użycie tagów

- Cel: uniknięcie kodu w Javie na stronie HTML
- Otwieranie i zamykanie tagu
 - `<some.tag>`
 - `</some.tag>`
- Tag pojedynczy
 - `<some.tag/>`
- Tagi mogą być:
 - predefiniowane w specyfikacji JSP: `<jsp:....>`
 - ładowane z bibliotek

Tagi predefiniowane

- `<jsp:include page="page.jsp"/>`
- `<jsp:forward page="page.jsp"/>`
- `<jsp:param name="..." value="..."/>`
- `<jsp:useBean>`
- `<jsp:setProperty>`
- `<jsp:getProperty>`

Biblioteki tagów

- Przykładowe biblioteki
 - <http://java.sun.com/products/jsp/jstl/>
 - <http://jakarta.apache.org/taglibs/>
 - <http://jsptags.com/tags/>
- Włączanie biblioteki do aplikacji
 - WEB-INF/lib/xyz.jar
 - WEB-INF/*.tld
- Załadowanie definicji (*.tld) na stronie JSP:
 - `<% @taglib uri="<address>" prefix="xyz" %>`
- Użycie tagu:
 - `<xyz:newtag>...</xyz:newtag>`

JSTL Java Standard Tag Library

- Biblioteka Sun'a
- Różne implementacje
 - najpopularniejsza: jakarta-taglibs
- Usprawnienia na stronach JSP bez użycia skryptów (kodu w Javie)
- Ładowanie JSTL (jakarta):
 - wgrać pliki standard.jar i jstl.jar do katalogu WEB-INF/lib

Elementy JSTL

- **core** `<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>`
 - variables, loops
- **fmt** `<%@taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt"%>`
 - formatting dates, numbers and money
- **sql** `<%@taglib uri="http://java.sun.com/jsp/jstl/sql" prefix="sql"%>`
 - handling databases: connections, queries
- **XML** `<%@taglib uri="http://java.sun.com/jsp/jstl/xml" prefix="x"%>`
 - operations on XML documents
- **functions** `<%@taglib uri="http://java.sun.com/jsp/jstl/functions" prefix="fn"%>`
 - different converting functions

Expression Language

- `${expression}`
- Uproszczony dostęp do:
 - standardowych obiektów i właściwości
 - beanów
 - obiektów typu Map, List czy Array
- Włączone do JSP 2.0

Core JSTL

- `c:set`
- `c:out`
- `c:if`
- `c:forEach`
- `c:choose`, `c:when`

c:set i c:out

- ustawianie i czytanie

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<html>
<body>
<c:set var="name" value="Paweł"/>
...
My name is <c:out value="{name}"/>
</body>

</html>
```


c:if tag

- `<c:if test="{some test}">`
 - jakiś kod
- `</c:if>`

`<c:if test="{x>5}">`

x is greater than 5!

`</c:if>`

Zakresy widoczności obiektów

- page
 - tylko na stronie
- request
 - dla następnej strony przetwarzającej parametry z aktualnej
- session
 - dla wszystkich stron w ramach sesji
- application
 - dla całej aplikacji

Zakres (scope) zmiennych

- Domyślnie: request (inne: session, application, page)

```
<c:if test="{empty sessionScope.x}">  
  <c:set var="x" value="1" scope="session"/>  
</c:if>
```

```
<p>Current value:  
<c:out value="{x}" /></p>
```

```
<c:set var="x" value="{x + 1}" scope="session"/>
```


c:choose tag

```
<p>
<c:choose>
  <c:when test="{x} > 0 and x <= 5">
 "x" value in range (0, 5>
  </c:when>
  <c:when test="{x} > 5 and x <= 10">
 "x" value in range (5, 10>
  </c:when>
  <c:otherwise>
 "x" value over 10 or below 0!
  </c:otherwise>
</c:choose>
</p>
```


c:foreach tag

Kod z użyciem JSTL:

```
<ul>  
  <c:forEach var="i" begin="1" end="10">  
 <li><c:out value="{i}"/>  
  </c:forEach>  
</ul>
```

To samo jako scriplet:

```
<ul>  
  <%  
 for(int i=1; i<=10; i++) {  
 out.println("<LI>" + i);  
 }  
  %>  
</ul>
```


Inne przykłady c:forEach

- `<c:forEach var="i" begin="0" end="1000" step="100">`
- `<c:forEach var="word" items="{words}">`
- `<c:forEach var="country" items="Australia,Canada,Japan,Philippines,USA">`
- `<c:forTokens var="color" items="(red (orange) yellow)(green)((blue) violet)" delims="(">`

Moduł Functions

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

```
<c:set var="str" value="Here we have a simple text"/>
```

```
<p>Text: ${str}
```

```
<p>To upper case: ${fn:toUpperCase(str)}
```

```
<p>Text length: ${fn:length(str)}</p>
```

```
<p>Does it contain "have" word?: ${fn:contains(str,"have")}</p>
```

```
<p>Number of words (space separated): ${fn:length(fn:split(str," "))}</p>
```

```
<p>Letter "s" in at position: ${fn:indexOf(str,"s")}</p>
```

```
<p>Replace "s" with "%": ${fn:replace(str,"s","#")}</p>
```


Funkcje formatujące

- `<fmt:formatNumber>`
- `<fmt:parseNumber>`
- `<fmt:formatDate>`
- `<fmt:parseDate>`
- `<fmt:setLocale>`
- `<fmt:bundle>`, `<fmt:setBundle>`
- `<fmt:message>`
- `<fmt:param>`

Funkcje modułu sql

```
<sql:setDataSource  
driver="com.mysql.jdbc.Driver"  
url="jdbc:mysql://localhost:3306/mydb"  
user="" password=""/>
```

```
<sql:query var="results" sql="SELECT * FROM car"/>
```

```
<c:forEach var="row" items="{results.rows}">  
  <c:out value="{row.make}"/>  
  <c:out value="{row.model}"/>  
  <br/>  
</c:forEach>
```


Uniwersalny showRS

```
<table border="1"> <tr>
  <%-- Get the column names for the header of the table --%>
  <c:forEach var="columnName" items="{results.columnNames}">
 <th><c:out value="{columnName}"/></th>
  </c:forEach>
  <%-- Get the value of each column while iterating over rows --%>
  <c:forEach var="row" items="{results.rows}">
 <tr>
 <c:forEach var="column" items="{row}">
 <td><c:out value="{column}"/></td>
 </c:forEach>
 </c:forEach>
  </table>
```


JavaBeans

- Tag na stronie
 - `<jsp:useBean id="credit" class="bank.Kredyt"/>`
- Jeśli obiekt dostępny – używa go
- Jeśli obiektu nie ma – tworzy go
- Użycie pól beana
 - `<jsp:getProperty name="credit" property="rata"/>`
- Ustawianie nowych wartości
 - `<jsp:setProperty name="credit" property="kwota" value="1000"/>`

Kredyt jako bean

- Pola z właściwościami
- Metody do pobierania i zapisywania (getterzy i setterzy)
- Pusty konstruktor

Klasa Kredyt

```
public class Kredyt {  
 double procent;  
 double kwota;  
 double lat;  
  
 public double getProcent() {  
 return procent;  
 }  
  
 public void setProcent(double procent) {  
 this.procent = procent;  
 }  
 ...  
}
```


Klasa Kredyt cd

```
public double getKwota() { return kwota;}
```

```
public void setKwota(double kwota) { this.kwota = kwota; }
```

```
public double getLat() { return lat; }
```

```
public void setLat(double lat) { this.lat = lat; }
```

```
public double getRata() {  
 double rata = kwota * (procent/12)/  
 (1-(1/Math.pow(1.0+procent/12,lat*12)));  
 return rata;  
}  
//nie ma setRata() !!!  
}
```


Formatka

```
<form action="result.jsp">  
kwota: <input type="text" name="kwota"><br/>  
ile lat: <input type="text" name="lat"><br/>  
procent: <input type="text" name="procent"><br/>  
<input type="submit"/>  
</form>
```


Skryplet z konstruktorem

<%

```
pl.edu.swsim.Kredyt kredyt = new pl.edu.swsim.Kredyt(  
 Double.parseDouble(request.getParameter("kwota")),  
 Double.parseDouble(request.getParameter("lat"))  
 Double.parseDouble(request.getParameter("procent"))  
);  
out.write("<p>Rata wynosi: "+kredyt.getRata()+"</p>");
```

%>

Skryplet z setterami

<%

```
pl.edu.swsim.Kredyt kredyt = new pl.edu.swsim.Kredyt();
kredyt.setKwota(Double.parseDouble(
 request.getParameter("kwota")));
kredyt.setLat(Double.parseDouble(
 request.getParameter("lat")));
kredyt.setProcent(Double.parseDouble(
 request.getParameter("procent")));
out.write("<p>Rata wynosi: "+kredyt.getRata()+"</p>");
```

%>

Użycie beana

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt">
  <jsp:setProperty name="credit" property="kwota"
 value=' <%=Double.parseDouble(
 request.getParameter("kwota"))%>' />
  <jsp:setProperty name="credit" property="procent"
 value=' <%=Double.parseDouble(
 request.getParameter("procent"))%>' />
  <jsp:setProperty name="credit" property="lat"
 value='<%=Double.parseDouble(
 request.getParameter("lat"))%>' />
</jsp:useBean>
```


Trochę prościej

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt">  
  <jsp:setProperty name="credit" property="kwota" param="kwota"/>  
  <jsp:setProperty name="credit" property="procent" param="procent"/>  
  <jsp:setProperty name="credit" property="lat" param="lat"/>  
</jsp:useBean>
```

Rata: `<jsp:getProperty name="credit" property="rata"/>`

Jeszcze prościej

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt">  
  <jsp:setProperty name="credit" property="*" />  
</jsp:useBean>
```

Rata: `<jsp:getProperty name="credit" property="rata" />`

Może być niebezpieczne! Co jeśli ktoś poda parametr rata a rata będzie miała settera setRata()?

Najprościej

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt"/>  
<jsp:setProperty name="credit" property="*" />
```

Rata: \${credit.rata}

Tablica kredytów

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt">
  <jsp:setProperty name="credit" property="*" />
</jsp:useBean>
<ul>
<c:forEach var="i" begin="1" end="10">
  <li>
 <jsp:setProperty name="credit" property="lat" value="{i}" />
 <c:out value="{i}" /> -
 <jsp:getProperty name="credit" property="rata" />
  </li>
</c:forEach>
</ul>
```


Tablica kredytów

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt">
  <jsp:setProperty name="credit" property="*" />
</jsp:useBean>
<ul>
<c:forEach var="i" begin="1" end="10">
  <li>
 <jsp:setProperty name="credit" property="lat" value="{i}" />
 <c:out value="{i}" /> -
 <jsp:getProperty name="credit" property="rata" />
  </li>
</c:forEach>
</ul>
```


Tablica kredytów

```
<jsp:useBean id="credit" class="pl.edu.swsim.Kredyt">
  <jsp:setProperty name="credit" property="*" />
</jsp:useBean>
<ul>
<c:forEach var="i" begin="1" end="10">
  <li>
 <jsp:setProperty name="credit" property="lat" value="{i}" />
 {i} - {credit.rata}
  </li>
</c:forEach>
</ul>
```


Podsumowanie

- W JSP można używać tagów
- Jest kilka użytecznych bibliotek tagów
- Główna idea: bez kodu w Javie na stronie JSP!
- Problem:
 - obsługa wyjątków, kontrola parametrów
- Krok dalej:
 - sprawdzenie parametrów i przygotowanie danych w klasach Javy
 - wyświetlanie przygotowanych danych za pomocą JSP