

Seminář Java

XI

Servlety, JSP

Co je servlet?

- Předkompilované java programy běžící na straně www serveru
 - Standardní metoda rozšiřování webových serverů o dynamické generování obsahu
 - Java = různé platformy a servery (IIS, Tomcat, Apache, ...)
 - Ekvivalence CGI
 - Jeden process
 - Široké Java API
 - Další technologie Javy (JDBC, EJB, ...)
-
- javax.servlet.*;
 - HttpServlet

Výhody servletů

- Perzistence mezi voláními – odezva (CGI, FastCGI)
- K dispozici celé Java API
 - JDBC (pooling)
 - JAXP
 - EJB
- Běh zajišťuje kontejner
- Kvalitní free kontejnery
- Různí dodavatelé – standardizace Java Servlet API 2.4

Servletové kontejnery

- Jako rozšíření www serveru
 - IIS
 - Apache/JServ
- S www serverem
 - Jetty
 - Tomcat
- Aplikační servery (J2EE)
 - JBoss
 - Sun ONE Server

Životní cyklus servletu

1. **INIT** – voláno při prvním uživateli, ne pro každý request
2. **SERVICE** – každý request, nový thread
3. **doGet, doPost, doXxx** – GET, POST
4. **DESTROY** – rušení instance, ne po každém requestu

Servlet

```
public class Servlet1 extends HttpServlet {  
  
 public void init() throws ServletException {  
 }  
  
 public void doGet(HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException {  
  
 response.setContentType("text/html; charset=iso-8859-2");  
 PrintWriter out = response.getWriter();  
 out.println("<html>");  
 out.println("<head><title>Servlet1</title></head>");  
 out.println("<body bgcolor=\"#ffffff\">");  
 out.println("</body></html>");  
 }  
  
 public void destroy() {  
 }  
}
```

Zpracování dat

HttpServletRequest – „data od klienta“

- `getParameter(name)`
 - null pokud není
 - data od uživatele (name–název formulářového prvku)
- `getParameterValues(name)`
 - Pokud je jenom jedna položka, tak pole o 1 prvku
- `getParameterNames()`

HttpServletResponse – „co pošleme klientovi“

- `setStatus`
- `setContentType`
- `addCookie`
- `sendRedirect`
- `PrintWriter out = response.getWriter();`
- `OutputStream os = response.getOutputStream();`

Cookies

- Servlet pošle jednoduché jméno a hodnotu klientovi
- Klient si tyto hodnoty uloží
- Klient vrátí tyto data, pokud se shoduje adresa, doména apod.
(dle nastavení cookie)

K čemu se to využívá?

- Identifikace uživatele během „session“ (viz. další slajdy)
- Uložení informací o uživateli
- Nastavení stránky pro uživatele
- Cílená reklama

Problémy s cookies

Problémem je soukromí, nikoliv bezpečnost

- Server si může pamatovat Vaše akce
- Server může sdílet informace z cookies s dalšími servery
- „Špatné“ weby ukládají citlivé informace do cookies

Doporučené zásady

- Pokud to není nezbytně nutné, nepoužívat
- Prohlížeč může mít zakázané cookies
- Neukládat citlivé informace

Cookies

Některé metody

- `getMaxAge()/setMaxAge()`
 - +hodnota, 0, -hodnota
- `getComment()/setComment()`
- `getDomain()/setDomain()`

Cookies

Nastavení cookie

```
Cookie c = new Cookie("myCookie", "data");  
c.setComment("Muj pokusny kolacek");  
c.setMaxAge(10);  
response.addCookie(c);
```

Cookies

Získání seznamu cookies

```
Cookie[] cookies = request.getCookies();
if (cookies !=null) {
 for (int i = 0; i < cookies.length; i++) {
 Cookie cookie = cookies[i];
 out.println("Cookie : "+cookie.getName() +
 " "+cookie.getValue());
 }
} else {
 out.println("<p>Zadna cookie neni k dispozici</p>");
}
```

Úkol

- Internetový obchod – nákupní košík
- Každý klient má svůj košík

Jak na to?

- Cookies
- URL-rewriting
- Skryté HTML formulářové prvky

Je potřeba vyšší API

Session

- Session objekt „žije“ na serveru
- Pro usnadnění práce
- **HttpSession s = request.getSession(true);**
 - cookie/URL
 - klíč (SessionId)
 - vrátí předešlé/vytvoří novou
- Hashtable mechanismus

Session – metody

- HttpSession session = request.getSession(true);
- **session.setAttribute(name, value);**
- **session.getAttribute(name);**
- session.getAttributeNames();
- session.getCreationTime();
- **session.getId();**

Servlyty – rekapitulace

- Programy na straně serveru
- Běží v servletovém kontejneru
- Ekvivalence CGI skriptům
- Běží na : IIS, Apache, Tomcat, ...
- Specifikace
- Kvalitní „free“ www servery (Tomcat, Jetty,...)

Servlety – co lze jednoduše a co ne?

- Číst formulářová data
 - Číst hlavičky HTTP
 - Zapisovat HTTP kódy a hlavičky
 - Používat cookies
 - Využívat session (uchování dat mezi dotazy uživatele)
-
- Špatně se píše HTML, XML apod.
 - Co s tím??

JSP (Java Serve Pages)

Základní idea

- Použít HTML pro většinu stránky
- Označkovat servletový kód spec. tagy
- JSP stránku transformovat na servlet
- *Jaké jiné technologie tomu odpovídají?*

Co je tím myšleno?

- JSP
`<h2>Dobry den <%=request.getParameter("name")%></h2>`
- URL
`http://localhost/hello.jsp?name=Pepiku`
- Výsledek
`Dobry den Pepiku`

JSP

Poznámka:

- Technicky nemůžou JSP dělat nic více, než může udělat servlet
- JSP nám pomáhají
 - Psát jednodušeji HTML
 - Lépe se orientovat v HTML stránky
 - Lze využít některé nástroje pro HTML (HomeSite)
- Oddělení prezentace od aplikační logiky
- Pořád je nutné umět programovat servlety
- JSP → servlet → klient
- Automatická komplikace
- Žádný spec. adresář
- Žádná definice v web.xml apod.
- Jak to funguje?

JSP – prvky

- Direktivy
`<%@ page import="com.xixao.*" %>`
- Úsek programu
`<% int x = elements.size(); %>`
- Deklarace `<%! private int a = 0; %>`
- Výraz V poli elements je `<%=x%>` položek
- Vestavěné značky
`<jsp:include page="dsdasda/xx.jsp"/>`
- **Uživatelské značky**
`<mojeznacka:UkazDatum/>`

JSP – příklad

```
<%@ page contentType="text/html; charset=iso-8859-2" %>
<%@ page import="java.util.*" %>
<html>
 <head>
 <title>IJA Test</title>
 </head>
 <body bgcolor="#ffffff">
 Datum <%= (new Date()).toString() %>
 <%
 for (int i=0; i<5; i++) {
 %>
 <hr width="20%" align="left"/>
 <h3><%=i%>. Ahoj</h3>
 <%
 }
 %>
 </body>
</html>
```

JSP – předdefinované proměnné

- HttpServletRequest – **request**
- HttpServletResponse – **response**
- PrintWriter – **out**
- HttpSession – **session**
- ServletContext – **application**
- PageContext – **pageContext**

JSP – příklad

```
<%@ page contentType="text/html; charset=iso-8859-2" %>
<html>
<head>
<title>IJA2</title>
</head>
<body bgcolor="#ffffff">
 <h1>Informace</h1>
 <p>
<%>
 out.println("Session ID : " +
 session.getId() + "<br>") ;
 out.println("Server info : " +
 application.getServerInfo() + "<br>") ;
%>
 </p>
 <b>Metoda pouzita pro dotaz : <%=request.getMethod()%></b>
</body>
</html>
```

JSP – JavaBeans komponenty

- Uživatelské třídy
- Musí mít konstruktor bez parametru
- Perzistentní prvky musí být přístupné přes getXXX/setXXX
- př: implementace nákupního košíku

Jak vypadá podpora v JSP

```
<jsp:useBean id="beanName"  
 class="fully_qualified_classname" scope="scope">  
 <jsp:setProperty .../>  
</jsp:useBean>
```

JSP – JavaBeans komponenty

```
<jsp:useBean id="kosik"  
 class="com.ija.Kosik" scope="session"/>
```

Odpovídá

```
<% com.ija.Kosik kosik = new com.ija.Kosik(); %>
```

Proč tedy používat **<jsp:useBean/>**?

JSP – JavaBeans komponenty

<jsp:useBean>

- Zjednodušuje zadávání parametrů z příchozího requestu
- Jednodušeji sdílí bean (parametr scope, application, ...)

- Získání dat z beanu

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

- Zadání dat do beanu

<jsp:setProperty name="name" property="property"
value="xx"/>

- Získání dat z requestu (konverze)

<jsp:setProperty name="name" property="property"
param="inputName"/>

JSP – Tagy

Co se musí udělat?

- Obslužná třída tagu
 - Musí implementovat javax.servlet.jsp.tagext.Tag
 - Obvykle se dědí z
 - TagSupport
 - BodyTagSupport
 - Překrývání metod
 - Stejný adr. na serveru jako servlety, beany
- Popisovač tagu
 - XML soubor, který popisuje tag (název, atributy, třída, ...)
- JSP soubor
 - Import popisovače
 - Definice prefixu
 - Používat tagy

JSP – Obslužná třída tagu

```
package com.ija.tags

import javax.servlet.jsp.*;
import javax.servlet.jsp.tagexpr.*;
import java.io.*;
import java.util.*;

public class MyDateTag extends TagSupport {
 public int doStartTag() {
 try {
 String date = (new Date()).toString();
 out.print(date);
 } catch (IOException e) {
 /* ..... */
 }
 return SKIP_BODY;
 }
}
```

JSP – Popisovač tagu

```
<?xml version="1.0"?>
<!DOCTYPE taglib ...>
<taglib>
 <tlibversion>1.0</tlibversion>
 <jspversion>1.1</jspversion>

 <tag>
 <name>datum</name>
 <tagclass>com.ija.tags.MyDateTag</tagclass>
 </tag>

</taglib>
```

JSP – JSP

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

Pouziti : <prefix:JmenoTagu/>

Dnesni datum je <ija:datum/>.

JSP – Vlastnosti uživ. tagu

- Tagy s atributy
`<ija:datum format="dd.mm.yyyy"/>`
 - Tagy, které čtou jejich obsah (zpracování, manipulace)
`<ija:datum> obsah </ija:datum>`
-
- Mocný nástroj
 - Usnadnění práce
 - Listy, formuláře, přístup k DB ...

JSP – Open Source Tag Libraries

<http://jakarta.apache.org/taglibs/>

- I18N – multijazyčné www
- Přístup k databázím
- XML, XSL transformace
- Práce s datem, časem
- Posílání emailů

JSP – Rekapitulace

- Snadné HTML
- Oddělení prezentace od aplikačního kódu
- Textové soubory, automatická komplikace
- Předdefinované objekty
- Uživatelské tagy
- OpenSource knihovny s uživ. tagy

Trendy ve www aplikacích

- Oddělení obsahu a vzhledu stránek
- Možnost výstupu v různých formátech (HTML, XHTML, XML, WAP, PDF)
- Jednoduchost programování
- Komponentní programování–znovupoužitelnost

- XML, XSL

XML x HTML

HTML

```
<h1>Ucty</h1>
<p>Pepa : 125,- Kč </p>
<p>Jana : 50,- Kč </p>
```

XML

```
<ucty>
  <osoba>
 <jmeno>Pepa</jmeno>
 <stav>125</stav>
  </osoba>
  <osoba>
 <jmeno>Jana</jmeno>
 <stav>50</stav>
  </osoba>
</ucty>
```

XML+XSL = HTML, XHTML, WAP, ...

Apache cocoon

- Založeno na komponentách
 - XML, XSL
 - Rourové zpracování
 - Skriptovací jazyk, „continuations“
 - OpenSource
 - Založeno na servletu
-
- <http://cocoon.apache.org>
 - Kdo to používá?

Rekapitulace

- Víme, co je servlet
- Jak se používá a programuje
- Víme, co je JSP
- Vztah servlet-JSP
- Výhody JSP
- Kam asi směřuje vývoj web aplikací

Kde lze pokračovat :

- <http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html>
- <http://jakarta.apache.org/>
- <http://jetty.mortbay.com/jetty/index.html>
- <http://www.jboss.org>

Co příště?

? J2ME ?