

B7. Web-Programmierung mit Java

B7.1 Applets

B7.2 Servlets

B7.3 Java Server Pages (JSP)

Literatur:

Volker Turau/Ronald Pfeiffer: Java Server Pages, dpunkt 2000

Bruce Perry: Java Servlet & JSP Cookbook, O'Reilly 2004

<http://java.sun.com/j2ee/1.4/docs/tutorial/doc/> (chapter 12)

Server-seitige Lösungen: Überblick (1)

- Common Gateway Interface (CGI)
 - einfach zu verwenden
 - » Parameter über Umgebungsvariablen
 - » Ergebnis Text auf Standardausgabe
 - CGI-Anwendungen in jeder Programmiersprache realisierbar
 - Nachteile:
 - » Schlechte Performance, keine Unterstützung von "Sitzungen"
- Web-Server APIs
 - Beispiele: NSAPI (Netscape), ISAPI (Microsoft), Java Servlets (Sun)
 - Dynamisches Laden von Programmteilen in den Server
 - Vorteile:
 - » Bessere Performance, Realisierbarkeit von Transaktionen, ...
 - Nachteile:
 - » teilweise proprietär; schlecht portabel
 - » schlechte Trennung von Anwendungslogik und Präsentation

Server-seitige Lösungen: Überblick (2)

- Server-Side Includes
 - Erstmals im NCSA Web-Server realisiert: "umgekehrte Einbettung"
 - Eingeschränkte Anweisungen; keine volle Programmiersprache
- Server-seitige Skripte (Aktive Server-Seiten)
 - Benutzung vollwertiger Programmier- oder Skriptsprache
 - Beliebte Sprache für Server-Skripte: PHP (Personal Home Page Toolkit)
 - Microsoft Active Server Pages (ASP)
 - » Verwendung verschiedener Skriptsprachen (JScript, VBScript)
 - » Einsatz von Komponenten (Active/X und DCOM)
 - Java als Skript-Sprache: Java Server Pages (JSP)
 - » Einsatz von Komponenten (JavaBeans und Enterprise Java Beans)

Java Server Pages und Servlets

- Lebenslauf einer JSP:

JSP-Sprachelemente

- Skript-Elemente
 - Einbettung von Java-Code
- Implizite Objekte
 - Einfacher Zugriff auf wichtige Servlet-Bestandteile
- Direktiven
 - Globale Anweisungen an Übersetzungsvorgang
- Aktionen
 - Standardelemente für Laufzeitverhalten

- Prinzipiell kann JSP zur Generierung beliebiger Texte verwendet werden.
 - Neben HTML zunehmend wichtige Zielsprache: XML

Einbettung von Java-Code in HTML

- Möglichkeiten zur Einbettung:
 - Spezielle Tags (z.B. <script> für JavaScript)
 - » Gefahr der Inkompatibilität mit HTML-Weiterentwicklung
 - Tags aus Sonderzeichen
 - » Unelegant, aber bequem manuell zu handhaben
 - » JSP: <% , <%! , <%= , <%@ , %> , <%-- , --%>
 - XML-Syntax mit *Namespaces*
 - » "Namespace" (xmlns) durch URL definiert, z.B. "jsp"
 - » Tags der Form <jsp: xyz>

- JSP benutzt **zwei** Varianten der Einbettung
 - Sonderzeichen (JSP-Syntax)
 - XML-Syntax prinzipiell immer möglich, aber vor allem für Aktionen verbreitet

JSP-Skript-Elemente

- Vereinbarungen
 - Syntax: `<%! Vereinbarung %>`
`<jsp:declaration> Vereinbarung </jsp:declaration>`
 - Beispiel: `<%! String title = "Date JSP"; %>`
 - Wird in Instanzvariable der generierten Klasse übersetzt, d.h. Werte bleiben über einzelne Requests hinaus erhalten!
- Anweisungen (*Scriptlets*)
 - Syntax: `<% Anweisungen %>`
`<jsp:scriptlet> Anweisungen </jsp:scriptlet>`
 - Beispiel: `<% java.util.Date now = new
GregorianCalendar().getTime(); %>`
 - Lokale Variablen: in anderen Anweisungen sichtbar, nicht in Methoden
- Ausdrücke
 - Syntax: `<%= Ausdruck %>`
`<jsp:expression> Ausdruck </jsp:expression>`
 - Beispiel: `<%= now %>`
 - Äquivalent zu `<% out.print(now); %>`

Implizite Objekte in JSP-Skripten

- Auswahl der wichtigsten impliziten Objekte:
- **request** (`javax.servlet.http.HttpServletRequest`)
 - Lesen von HTTP-Headern, Parametern, Cookies etc. der Anfrage
- **response** (`javax.servlet.http.HttpServletResponse`)
 - Ausgeben von HTTP-Headern, Cookies etc. in der Antwort
- **session** (`javax.servlet.http.HttpSession`)
 - Verfolgung von "Sitzungen" (zusammengehörigen Interaktionen)
- **out** (`javax.servlet.jsp.JspWriter`)
 - Ausgabestrom (Ergebnisseite)
 - Übliche print- und println-Operationen stehen zur Verfügung

- Beispiel:

```
<% if (request.getParameter("CountButton") != null) {  
 counter.count();  
}; %>
```

Erzeugter Servlet-Code (Auszug)

```
<html>
  <%! String title = "Date JSP"; %>
  <head>
 <title> <%=title%> </title>
  </head>
  <body>
 <h1> <%=title%> </h1>
 <p>Current time is:
 <% java.util.Date now = new GregorianCalendar().getTime(); %>
 <%=now%>
 </p>
  </body>
</html>
```


```
...
out.write("\r\n");
out.write("\t<body>\n");
out.write("\t\t<h1> ");
out.print(title);
out.write(" </h1>\n");
out.write("\t\t<p>Current time is:\n");
out.write("\t\t\t");
java.util.Date now = new GregorianCalendar().getTime();
out.write("\n");
out.write("\t\t\t");
out.print(now);
out.write("\n");
```

JavaBeans in JSP: Aktion useBean

- Syntax für useBean-Aktion:

```
<jsp:useBean id=LokalerName class=KlassenName
 scope=Gültigkeitsbereich />
```

scope: "page" (aktuelle Seite), "request" (aktuelle Anfrage)
"session" (aktuelle Sitzung), "application" (gesamte Anwendung)

- Lesen von Eigenschaften:

```
<jsp:getProperty name=LokalerName
 property=EigenschaftsName/>
```

- Setzen von Eigenschaften:

```
<jsp:setProperty name=LokalerName
 property=EigenschaftsName/
 value=WertAlsString/>
```

```
<jsp:getProperty name=counter property=current/>
ist gleichwertig zu:
<%=counter.getCurrent;%>
```


Zähler mit Java Server Pages: HTML-Quelle

```
<%@ page contentType="text/html" session="true"%>
<%@ page language="java"%>
<html>
  <head><title>Counter Demo Page</title></head>
  <body>
 <jsp:useBean id="counter" scope="session"
 class="counter.Counter"/>
 if (request.getParameter("CountButton")!=null) {
 counter.count();
 }
 if (request.getParameter("ResetButton")!=null) {
 counter.reset();
 }
  }
%>
<h2 align="center">Counter Demo</h2>
Current counter value =
<jsp:getProperty(name="counter" property="current" />
<br>
<form method="POST" action="CounterJSP.jsp">
  <input name="CountButton" type="submit" value="Count">
  <input name="ResetButton" type="submit" value="Reset">
</form>
</body>
</html>
```

Installation auf JSP-Server/Servlet-Container

- Dateikonventionen über Ablageort
- Kompaktes Archiv für Web-Anwendung: "Web Archive (WAR)"

Beispiel:

Medieninformatik: Gestaltung & Systementwicklung

- Neue Medien nutzen komplexe neue Technologien
 - Z.B. Java Server Pages
- Medieninformatiker
 - **Müssen** gut programmieren können
 - Müssen fortgeschrittene Software-Technologien kennen
 - ... und sich in solche schnell einarbeiten können
 - Müssen Hardware und Software für Multimedia-Bearbeitung kennen
 - ... und sich in solche schnell einarbeiten können
 - Müssen Verständnis für kreative Gestaltung haben, einschließlich eigener praktischer Erfahrung