

Applications Web

Cours 4: Les JSP

Khaled Khelif

PLAN

- JSP : présentation générale
- JSTL : une taglib simplifiant l'écriture des JPS

JSP : présentation

- **Servlet:**
 - classe java qui étend `javax.servlet.httpServlet`
 - Accent mis sur le code java
- **JSP:**
 - **Java Server Pages**
 - Code Java embarqué dans une page HTML entre les balises `<%` et `%>`
 - Séparation entre traitement de la requête et génération du flux html

JSP : présentation

- JSP:
 - désignés par une URL `http://localhost:8080/AppliWeb_JSP/index.jsp`
 - fragments de code Java exécutés sur le moteur de Servlets
 - pages JSP sont converties en Servlet par le moteur de Servlets lors du premier appel à la JSP

JSP : fonctionnement

JSP vs Servlet : Exemple

```
public class welcome extends HttpServlet {
 protected void processRequest (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();

 out.println("<html>");
 out.println("<head>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h3>Appli Web</h3>");
 out.println("Intitulé du cours : JSP<br>");
 out.println("Date du cours : " + new java.util.Date().toString());
 out.println("</body>");
 out.println("</html>");
 out.close();
 }
}
```

Servlet welcome.java

JSP vs Servlet : Exemple

```
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  </head>
  <body>
 <h3>Appli Web</h3>
 Intitulé du cours : JSP<br>
 Date du cours : <%= new java.util.Date().toString() %>
  </body>
</html>
```

Page JSP welcome.jsp

JSP vs Servlet : Exemple

```
public final class welcome_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 {
 JspFactory _jspxFactory = null;
 PageContext pageContext = null;
 try {
 ....
 response.setContentType("text/html;charset=UTF-8");
 pageContext = _jspxFactory.getPageContext(this, request, response, null, true, 8192, true);
 out = pageContext.getOut();
 out.write("<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"\n");
 out.write(" \"http://www.w3.org/TR/html4/loose.dtd\"\n");
 out.write("<html>\n");
 out.write(" <head>\n");
 out.write(" <meta http-equiv=\"Content-Type\" content=\"text/html; charset=UTF-8\"\n");
 out.write(" </head>\n");
 out.write(" <body>\n");
 out.write(" <h3>Appli Web</h3>\n");
 out.write(" Intitulé du cours : JSP<br>\n");
 out.write(" Date du cours : ");
 out.print(new java.util.Date().toString());
 out.write(" \n");
 out.write(" </body>\n");
 out.write("</html>\n");
 } catch (Throwable t) {
```

Servlet générée
welcome_jsp.java

JSP : cycle de vie

- Identique au cycle de vie d'une Servlet:
 - Appel de la méthode `jspInit()` après le chargement de la page
 - Appel de la méthode `_jspService()` à chaque requête
 - Appel de la méthode `jspDestroy()` lors du déchargement

Rq: Il est possible de redéfinir dans la JSP les méthodes `jspInit()` et `jspDestroy()`

JSP : exemple (modification de jspInit())

```
<%@ page import="java.util.Date" %>
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  </head>
  <body>
 <%!
int mon_compteur;
Date ma_date;
public void jspInit() {
 ma_date = new Date();
 mon_compteur=0;
}
%>
 <h3>Test : Modification de la méthode jspInit() </h3>
 Date de la première visite: <%= ma_date %><br>
 Nombre de visites : <%= ++mon_compteur %>
  </body>
</html>
```

JSP : éléments du code

- Page JSP:
 - Html: structure statique de la page
 - Code JSP: éléments dynamiques de la page
- 4 types d'éléments

JSP: éléments de script

- 4 types d'éléments de script:
 - **Les directives** : indiquent à la pages les informations globales (par exemple les instruction d'importations)
 - **Les déclarations** : destinées à la déclaration de méthodes et de variables à l'échelle d'une page
 - **Les scriptlets** : code Java intégré dans la page
 - **Les expressions** : sous forme de chaine, en vue de leur insertion dans la sortie de la page

JSP : les directives

`<%@.....%>`

Les directives de jsp 1.2:

- Page : informations relatives à la page
- Include : fichiers à inclure littéralement
- Taglib : URI d'une bibliothèque de balises utilisée dans

```
<%@ page
[language="java"] [extends="package.class"]
[import="{package.class|package.*}, ..."] [session="true|false"]
[buffer="none|8kb|sizekb"] [autoflush="true|false"]
[contentType="mimeType [charset=characterSet]" |
"text/html; charset=ISO-8859-17"]
[isErrorPage="true|false"]
%>
```

JSP : les directives de page

- Définir les "import" nécessaires au code Java de la JSP
`<%@ page import="java.io.*"%>`
- Définir le type MIME du contenu retourné par la JSP
`<%@ page contentType="text/html"%>`
- Fournir l'URL de la JSP à charger en cas d'erreur
`<%@ page errorPage="err.jsp"%>`
- Définir si la JSP est une page invoquée en cas d'erreur
`<%@ page isErrorPage="true" %>`
- Déclarer si la JSP peut être exécutée par +sieurs clients à la fois
`<%@ page isThreadSafe="false" %>`

JSP : les directives de page

```
<%@page contentType="text/html"%>
<%@page pageEncoding="UTF-8"%>
<%@ page errorPage="ErrorDiv.jsp" %>
<html>
  <head>
 <title>Exemple @ errorPage</title>
  </head>
  <body>

  <h3>Division de 2 nombres au hasard compris entre 0 et 5</h3>
  <int denom = (int)(Math.random() * 5 );
  int numer = (int)(Math.random() * 5 );%>
  Le résultat de la division de
  <%=numer%> par <%=denom%> est : <%=numer/denom%>
  </body>
</html>
```

Exp_errorPage.jsp

```
<%@ page isErrorPage="true" %>
<html>
  <head>
  </head>
  <body>
  <h2>Erreur : Division par zéro </h2>
  </body>
</html>
```

ErrorDiv.jsp

http://localhost:8084/AppliWeb_JSP/Exp_errorPage.jsp

Division de 2 nombres au hasard compris entre 0 et 5

Le résultat de la division de 3 par 1 est : 3

http://localhost:8084/AppliWeb_JSP/Exp_errorPage.jsp

Erreur : Division par zéro

JSP : les directives d'inclusion

Les directives d'inclusion:

`<%@ include%>`

- Permettent d'inclure le contenu d'un autre fichier dans la page JSP courante
- Inclusion effectuée avant la compilation de la jsp

JSP : les directive d'inclusion

```
<%@ include file="AutreFichier"%>
```


JSP : les directives d'inclusion

```
<html>
  <head>
 <title>Exp @ include</title>
  </head>
  <body>
 <%
String le_nom = "Dupont";
String le_prenom="toto";
String l_adresse="Nice";
%>
 <%@ include file="ficheInfo.jsp" %>
  </body>
</html>
```

Exp_include.jsp

```
<h3> Informations sur la personne </h3>
Nom : <%=le_nom%><br>
Prénom : <%=le_prenom%><br>
Adresse : <%=l_adresse%><br>
```

ficheInfo.jsp

 http://localhost:8084/AppliWeb_JSP/Exp_include.jsp

Informations sur la personne

Nom : Dupont
Prénom : toto
Adresse : Nice

JSP : les balises personnalisées

Les balises personnalisées:

`<%@ taglib%>`

- Permettent d'indiquer une bibliothèque de balises : adresse et préfixe, pouvant être utilisées dans la page

`<%@ taglib prefix="pref" uri="taglib.tld" %>`

JSP : les déclarations

Les déclarations:

<%!%>

- Permettent de déclarer des méthodes et des variables d'instance connus dans toute la page JSP

```
<%!  
private int mon_entier;  
private int somme(int a, int b) {return (a+b);}  
%>
```

JSP : les scriptlets

Les scriptlets:

<%.....%>

- Permettent d'insérer des blocs de code java (*qui seront placés dans _jspService(...)*)

```
<% int som=0;  
 for (int i=1; i< 15; i++)  
 {som=somme(som,i);}  
%>
```

JSP : les scriptlets

Donnent accès à une liste d'objets implicites à partir de l'environnement de la servlet :

- request : requête du client (classe dérivée de `HttpServletRequest`)
- response : réponse de la page JSP (classe dérivée de `HttpServletResponse`)
- session : session HTTP correspondant à la requête
- out : objet représentant le flot de sortie
- Etc.

JSP : les expressions

Les expressions:

`<%=.....%>`

- Permettent d'évaluer une expression et renvoyer sa valeur (string)
- Correspond à `out.println(...);`

```
Nous sommes le : <%=new java.util.Date()%>
```

JSP : les commentaires

Les commentaires:

`<%--.....--%>`

- Permettent d'insérer des commentaires (*qui ont l'avantage de ne pas être visibles pour l'utilisateur*)

```
<%-- ceci est un commentaire --%>
```


JSP : éléments de script-objets implicites

- **request** : requête courante (HttpServletRequest)
- **response** : réponse courante (HttpServletResponse)
- **out** : flot de sortie permet l'écriture sur la réponse
- **session** : session courante (HttpSession)
- **application** : espace de données partagé entre toutes les JSP (ServletContext)
- **page** : l'instance de servlet associée à la JSP courante (this)

JSP : les éléments d'action

- permettent de faire des traitements au moment où la page est demandée par le client
 - utiliser des Java Beans
 - inclure dynamiquement un fichier
 - rediriger vers une autre page
- Constitués de balises pouvant être intégrées dans une page jsp (syntaxe XML)

`<jsp:/>`

JSP : les éléments d'action

– Actions jsp standards:

- `jsp:include` et `jsp:param`
- `jsp:forward`
- `jsp:useBean`
- `jsp:setProperty` et `jsp:getProperty`

JSP : include/param

jsp:include et jsp:param

- jsp:include : identique à la directive `<%@ include ...` sauf que l'inclusion est faite au moment de la requête
 - Donc après compilation...
- jsp:param : permet de passer des informations à la ressource à inclure

JSP : include/param

jsp:include et jsp:param

```
<jsp:include page="ficheInfo.jsp" flush="true">  
 <jsp:param name="le_nom" value="Dupont" />  
 <jsp:param name="le_prenom" value="toto" />  
 <jsp:param name="l_adresse" value="Nice" />  
</jsp:include>
```

JSP : forward

jsp:forward

- Permet de passer le contrôle de la requête à une autre ressource
- jsp:param permet ici aussi de passer des informations à la ressource de redirection

```
<jsp:forward page="Redirect.jsp">  
 <jsp:param name="monParam" value="maValeur"/>  
</jsp:forward>
```

JSP : useBean

jsp:useBean

- Permet de séparer la partie traitement de la partie présentation
- Permet d'instancier un composant JavaBean (classe java) qui pourra être appelé dans la page JSP

```
<jsp:useBean id="testBean" class="exemplesjsp.MonBean" />
```

JSP : useBean-Java Bean

Java Bean

- Permet de coder la logique métier de l'application WEB
- L'état d'un Bean est décrit par des attributs appelés propriétés

JSP : useBean-Java Bean

Java Bean

- classe Java respectant un ensemble de directives
 - Un constructeur public sans argument
 - Des propriétés « prop » accessibles au travers de getteurs et setteurs: getProp (lecture) et setProp (écriture) portant le nom de la propriété

JSP : useBean-Java Bean

Java Bean

type getNomDeLaPropriété()

⇒ pas de paramètre et son type est celui de la propriété

void setNomDeLaPropriété(type)

⇒ un seul argument du type de la propriété et son type de retour est void

JSP : useBean-Java Bean

Java Bean: Exemple

- Utilise le constructeur par défaut ne possédant aucun paramètre

```
import java.util.Date;
public class BeanPersonne {

 private String leNom,lePrenom;
 private Date dateNaiss;

 public String getLeNom()
 {return leNom;}
 public void setLeNom(String leNom)
 {this.leNom=leNom;}

 public String getLePrenom()
 {return lePrenom;}
 public void setLePrenom(String lePrenom)
 {this.lePrenom=lePrenom;}

 public Date getDateNaiss()
 {return dateNaiss;}
 public void setDateNaiss(Date dateNaiss)
 {this.dateNaiss=dateNaiss;}
}
```

JSP : useBean

jsp:useBean

```
<jsp:useBean id="personne" class="mesBeans.BeanPersonne" scope="session" />
```

Nom de l'instance

package.class du bean

Champ d'existence de l'objet Bean:

- request
- page
- session
- application

JSP : get/setproperty

jsp:setProperty et jsp:getProperty

- Permet de récupérer ou de modifier les valeurs d'une instance de JavaBean

- Récupération :

```
<jsp:getProperty name= "testBean" property= "maProp" />
```

Équivalent à: `<%=testBean.getMaProp () %>`

JSP : get/setproperty

jsp:setProperty et jsp:getProperty

- Modification :

- Attribuer automatiquement aux attributs les valeurs récupérés de la requête

```
<jsp:setProperty name= "testBean" property= "*" />
```

- Attribuer directement une valeur de paramètre à un attribut

```
<jsp:setProperty name= "testBean" property= "maProp" param="monParam" />
```

- Attribuer directement une valeur à un attribut

```
<jsp:setProperty name= "testBean" property= "maProp" value="3" />
```

JSP : get/setproperty

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

<jsp:useBean id="personne" class="beans.BeanPersonne" scope="session"/>
<jsp:setProperty name="personne" property="leNom" value="Martin"/>
<jsp:setProperty name="personne" property="lePrenom" value="toto"/>
<jsp:setProperty name="personne" property="dateNaiss" value="<%=new java.util.Date()%>" />
<html>
  <head>
 <title>Fiche Personne</title>
  </head>
  <body>
 nom: <jsp:getProperty name="personne" property="leNom"/><br>
 prénom: <jsp:getProperty name="personne" property="lePrenom"/> <br>
 date de naissance: <jsp:getProperty name="personne" property="dateNaiss"/>
  </body>
</html>
```

```
nom: Martin
prénom: toto
date de naissance: Mon Mar 31 10:21:43 CEST 2008
```

Combinaison Servlet et JSP

Transmission de requête vers une jsp ou inclusion de la jsp dans la servlet : Utilisation de RequestDispatcher

```
RequestDispatcher MyJspDispat =  
 getServletContext().getRequestDispatcher("/folder/page.jsp");
```

- `MyJspDispat.include(req,res)` : la ressource est insérée dans la servlet active.
- `MyJspDispat.forward(req,res)` : le flux est complètement redirigé vers la nouvelle ressource (l'appelant ne peut plus effectuer de sortie au client, cette tâche est transmise à la nouvelle ressource uniquement)

Conclusion

- Les JavaServer Pages conjugue la puissance des servlets et la convivialité de HTML
- Une méthode performante pour la création d'applications Web coté serveur
- Un domaine qui évolue rapidement : voir JSP 2.0
<http://java.sun.com/products/jsp/syntax/2.0/syntaxref20.html>
- Les JavaBeans permettent de décomposer la présentation et la logique

Exercice

Compléter cette page de DEUX manières différentes pour pouvoir afficher le message suivant : «Vous avez choisi la couleur <couleur> »

```
<html>
<body>
<form method=post action="selection.jsp">
Choisissez une couleur<p>
Rouge<input type=radio name=couleur value="rouge">
Bleu<input type=radio name=couleur value="bleu">
Vert<input type=radio name=couleur value="vert">
<p>
<input type=submit>
</form>

<!-- Ajout du code-->
</body>
</html>
```

JSTL

JSTL (Java Server Pages Standard Tag Library) : propose une librairie standard pour la plupart des fonctionnalités de base d'une application J2EE

- Extension pour le support de bibliothèque de “tags”
- Solution standardisée permettant d'utiliser uniquement des balises
- Possibilité de faire évoluer le comportement d'une balise sans d devoir réécrire le code qui l'utilise

JSTL

C'est un ensemble de balises personnalisées qui propose des fonctionnalités souvent rencontrées dans les page JSP :

- Tag de structure (itération, conditionnement)
- Internationalisation et formatage
- Exécution de requête SQL
- Utilisation de document XML

JSTL

- Des structures complexes: boucles, tests conditionnels...
- Des variables utilisateurs
- Accès à certaines variables particulières telles que request ou response
- Utilisation de l'Expression Language (EL) pour manipuler les données
 - en général entre accolades et précédées d'un dollar:
`#{param.exemple}`

JSTL

Fonctionnement

- ⇒ Une bibliothèque (.jar) contient les fonctions associées
- ⇒ Un document XML (.tld) décrit les relations entre tags et fonctions

JSTL : la bibliothèque « core »

➤ Cette bibliothèque « core » comporte les actions de base pour la gestion des variables de scope d'une application web :

- Affichage de variable, création, modification et suppression de variables de scope et de gestion des exceptions
- Actions conditionnelles et boucles
- Manipulation d'URL et redirection

➤ Utilisation de la bibliothèque JSTL:core dans une appli WEB :

- Copier jstl.jar et standard.jar dans le répertoire WEB-INF/lib
- Copier le fichiers « c.tld » dans un sous répertoire de WEB-INF
- Modifier le fichier « web.xml » de manière à enrichir l'URI

```
<taglib>
  <taglib-uri>cjstl</taglib-uri>
  <taglib-location>/WEB-INF/tld/c.tld</taglib-location>
</taglib>
```

JSTL : la bibliothèque « core »

- Déclarer dans la page JSP la balise :

```
<%@ taglib uri="cstl" prefix="c" %>
```


JSTL

Exemple de balise + attributs (core):

```
<c:set var="varNom" scope="s" value="value" />
```

Variable:
dénomination
de l'attribut

portée d'action
de la JSTL

- page
- request
- Applicatio
- session

valeur à
affecter

JSTL

Balises usuelles de core:

- `<c:out value="{valeur}"/>` :
afficher une valeur dans la page HTML
- `<c:set var="nom" scope="session" value="{10+2}"/>`
fixer la valeur d'une variable
- `<c:if test="{...}">... </c:if>`
exécuter du code que si la condition est vérifiée.
- `<c:forEach items="{Values}" var="i"> ... </c:forEach>`
boucler sur le contenu d'une structure (ici Values) en affectant chaque valeur à la variable i.
- `<c:remove var="nom" scope="session" >`
effacer une variable.

JSTL

Exemple JSP vs JSTL

```
<html>
<head>
<title>Compter en JSP</title>
</head>
<body>
<%
for(int i=1;i<=10;i++)
 {%>
 <%=i%><br/>
 <% } %>
</body>
</html>
```

```
<%@ taglib uri="http://java.sun.com/jstl/core"
prefix="c" %>
<html>
<head>
<title>Compter en JSTL</title>
</head>
<body>
<c:forEach var="i" begin="1" end="10" step="1">
 <c:out value="{i}" />
 <br />
</c:forEach>
</body>
</html>
```

JSTL :exemple

Définition d'une variable de script (scope à « page »)

```
<c:set var="value" value="2" scope="page" />
```

Traitement conditionnel exclusif

```
<c:choose>
```

```
  <c:when test="{value==1}">value vaut 1 (Un) </c:when>
```

```
  <c:when test="{value==2}">value vaut 2 (Un) </c:when>
```

```
  <c:when test="{value==3}">value vaut 3 (Un) </c:when>
```

```
  <c:when test="{value==4}">value vaut 4 (Un) </c:when>
```

```
  <c:otherwise>
```

```
 value vaut {value}
```

```
  </c:otherwise>
```

```
</c:choose>
```

Si pas de valeur commune
message transmis
par la balise < *otherwise* >

JSTL : exemple

```
<%@ taglib uri="montag" prefix="c" %>
```

```
<c:forEach var="entry" items="{header}" >  
  ${entry.key} = ${entry.value}<br>  
</c:forEach>
```

Affiche tous les éléments

```
<br>
```

La même chose en affichant uniquement les trois premiers

```
<c:forEach var="entry" items="{header}" begin="0" end="2" >  
  ${entry.key} = ${entry.value}<br>  
</c:forEach>
```

Affiche uniquement les trois premiers éléments

```
<br>
```

Affiche uniquement des indices

```
<c:forEach var="entry" begin="0" end="2" >  
  ${entry}<br>  
</c:forEach>
```

Affiche les nombres de 0 à 2

JSTL :exemple

```
<%@ taglib uri="montag" prefix="c" %>
```

```
<c:forTokens var="content" items="Bonjour Tout Le Monde" delims=" ">  
 ${content}<br/>  
</c:forTokens>
```


JSTL

Utilisation des JavaBean

- Accès direct' aux attributs sans passer par les accesseurs / modificateurs (<jsp:getProperty...>...)

⇒ `instanceDuBean.NomDeAttribut`

- exemple :
Prénom : `<c:out value="\${lapersonne.le_prenom}"/>`

JSTL

Exemple d'utilisation des JavaBean

```
<%@ taglib prefix="c" uri="http://java.sun.com/jstl/core" %>
<jsp:useBean id="personne" class="mesbeans.Personne" />
<jsp:useBean id="billet" class="mesbeans.Billet" />
<html>
  <c:if test="{personne.age > 25}">
 Prix du billet: <c:out value="{billet.prixAdulte}" />
  </c:if>
</html>
```


Tutorial JSTL

<http://adiguba.developpez.com/tutoriels/j2ee/jsp/jstl/>