
La technologie JSP (Java Server Page)

Table des matières

1 Introduction 1

2 Principe des pages JSP 1

3 Introduire du code Java 2

3.1 Utilisation du code Java . 2

3.2 Les variables implicites . 3

4 Les directives 3

5 Les actions JSP 4

5.1 Utiliser des JavaBeans . 4

5.2 Utilisation du langage d’expressions . 4

5.3 Modifier des JavaBeans . 5

5.4 Un exemple complet . 5

6 Gestion des erreurs 5

7 Une application JSP 6

8 Configuration d’une application JSP 6

9 Les librairies de balises 7

9.1 La JSTL (JSP Standard Tag Lib) . 7

1 Introduction

Constat :

• La production de pages HTML à l’aide de Servlet est une opération fastidieuse.

• Le respect d’une charte graphique est difficile.

• Les graphistes ne peuvent travailler sur des servlets.

Solution :

• Introduire du code Java dans une page HTML (ou XML).

• Exécuter ce code à la volée et le remplacer par le résultat de son exécution.

Version courante de la technologie JSP : 3.1 (JEE 10)

2 Principe des pages JSP

• Dans une page JSP on trouve du code HTML (ou XML), des directives, des actions et du code Java.

1

<html><body>

<p><%

for(int i=0; i<10; i++) out.print(i + " ");

%></p>

</body></html>

• La requête � GET /compter.jsp �, est traitée comme suit :

▷ Produire et compiler le code source Java de la servlet (si nécessaire)

▷ Instancier la classe et appeler la méthode init (si nécessaire)

▷ Appeler la méthode service

3 Introduire du code Java

Page JSP avec du code Java (à éviter)

<!-- Les déclarations -->

<%!

int i = 0;

int plus10(int j) { return j+10; }

%>

<!-- Les scriplets -->

<%

i = plus10(i); out.println(i);

%>

<!-- Les expressions -->

<p>Le compteur plus 10 est <%= i + 10 %></p>

Attention : les injections JavaScript sont possibles

<%!

String text = "<script src=’http://myserver/myscript.js’></script>";

%>

<%= text %>

3.1 Utilisation du code Java

Un exemple de test

<% if (age > 30) {

%>

<p>L’age est supérieur à 30</p>

<%

} else {

%>

<p>L’age est inférieur à 30</p>

<%

} %>

2

Une boucle

<% for(int i=0; i<10; i++) {

%>

<p>i = <%= i %>.</p>

<%

}

%>

L’utilisation est très délicate et doit être évité autant que possible.

3.2 Les variables implicites

• Requête et réponse :

HttpServletRequest request

HttpServletResponse response

jakarta.servlet.jsp.JspWriter out

• Accès aux données :

jakarta.servlet.http.HttpSession session La session courante.

jakarta.servlet.ServletContext application Tout sur l’application.

• Contexte et paramètres :

jakarta.servlet.jsp.PageContext pageContext

Tout sur la page : requête, réponse, session, sortie.

jakarta.servlet.ServletConfig config

Tout sur la configuration de la servlet : paramètres, nom.

4 Les directives

La directive page

<%@ page

import="java.io.*;java.sql.*"

session="true"

isThreadSafe="true"

errorPage="erreur.jsp"

isErrorPage="false"

contentType="text/html; charset=UTF-8"

pageEncoding="UTF-8"

language="java"

%>

La directive include

<%@ include file="banniere.jsp" %>

La directive taglib

<%@ taglib uri="monTag" prefix="jlm" %>

...

<jlm:debut> ... </jlm:debut>

3

5 Les actions JSP

• Les actions JSP sont des balises qui agissent sur le déroulement de l’exécution.

Inclusion dynamique de contenu

<jsp:include page="url_externe_ou_interne" flush="true" >

<jsp:param name="nom_paramètre" value="valeur" />

...

</jsp:include>

Châınage de JSP

<jsp:forward page="relative_url">

<jsp:param name="nom_paramètre" value="valeur" />

...

</jsp:forward>

texte ignoré.

5.1 Utiliser des JavaBeans

Un javabean

package myapp;

@lombok.Data

public class Product {

String name;

String price;

String description;

}

La page showProduct.jsp

<jsp:useBean id="product" scope="session" class="myapp.Product" >

<p>Nouveau produit !</p>

</jsp:useBean>

<p>Nom: <%= product.getName() %></p>

<p>Prix: <%= product.getPrice() %></p>

<p>Description: <%= product.getDescription() %></p>

Le code JSP placé dans l’action <jsp:useBean> est exécuté si le bean est créé. Le scope peut être page ,

request ou application .

5.2 Utilisation du langage d’expressions

Ne plus utiliser de code Java pour l’affichage d’un bean :

<jsp:useBean id="product" scope="session" class="myapp.Product" >

<p>Nouveau produit !</p>

</jsp:useBean>

<p>Nom: ${product.name}</p>

<p>Prix: ${product.price}</p>

<p>Description: ${product.description}</p>

Les formes possibles d’une EL (le useBean est optionel) :

4

${variable} accès à une variable (page, requête, session, app.)

${variable.property} accès à une propriété

${variable[index]} accès à un élément d’une table

${variable[key]} accès à un élément d’une Map

${variable.key} accès à un élément d’une Map

${person.products[3].name}

5.3 Modifier des JavaBeans

Il existe trois façons de modifier un JavaBean dans une page JSP :

Affectation d’une valeur constante

<jsp:setProperty name="product" property="name" value="Voiture" />

Affectation avec la valeur d’un paramètre

<jsp:setProperty name="product" property="price" param="price" />

Affectation toutes les propriétés avec les paramètres

<jsp:setProperty name="product" property="*" />

5.4 Un exemple complet

Un exemple d’affectation des JavaBeans :

Page changeProduct.jsp

<jsp:useBean

id="product"

scope="session"

class="myapp.Product" />

<jsp:setProperty name="product" property="*"/>

<jsp:forward page="showProduct.jsp" />

Quelques essais :

changeProduct.jsp

changeProduct.jsp?name=Voiture&price=200

changeProduct.jsp

changeProduct.jsp?description=blablabla

6 Gestion des erreurs

Une page de gestion des erreurs peut ressembler à ceci :

5

<html>

<%@ page

language="java"

isErrorPage="true"

%>

<body>

erreur : <%= exception.getMessage() %>

...

7 Une application JSP

Structure des fichiers d’une application WEB JSP/Servlet :

|

+----------------+----+----------+

| | |

WEB-INF *.html *.jsp

| *.jpg

+---------+----------+ ...

| | |

web.xml classes lib

config. *.class *.jar

Ces fichiers peuvent être rangés dans une WAR (Web Application aRchive) en fait une archive jar.

8 Configuration d’une application JSP

Le fichier web.xml

<web-app ...>

... premières déclaration ...

... déclaration des servlets ...

... configuration des sessions ...

<welcome-file-list>

<welcome-file>index.jsp</welcome-file>

</welcome-file-list>

<error-page>

<exception-type>java.lang.Exception</exception-type>

<location>/erreurs.jsp</location>

</error-page>

<jsp-config> ... </jsp-config>

</web-app>

• Le détail de la configuration des pages JSP :

6

<jsp-config>

... déclaration des taglib ...

<jsp-property-group>

<description>Toutes les pages</description>

<!-- pages concernées par ces propriétés -->

<url-pattern>*.jsp</url-pattern>

<!-- encodage de sortie de ces pages -->

<page-encoding>UTF-8</page-encoding>

<!-- page(s) à inclure avant -->

<include-prelude>/prelude.jsp</include-prelude>

<!-- page(s) à inclure après -->

<include-coda>/coda.jsp</include-coda>

</jsp-property-group>

</jsp-config>

9 Les librairies de balises

Principes :

• étendre le language JSP,

• réutilisation de balises standards,

• améliorer l’approche déclarative et limiter la présence du code Java,

• réutilisation de code JSP.

9.1 La JSTL (JSP Standard Tag Lib)

La JSTL 1.1 offre une multitude de balises pour traiter :

• l’internationalisation,
• les tests, les études de cas, les boucles.
• la lecture, le traitement de documents XML (moins utile),
• le traitement de requêtes SQL (moins utile).

Sans EL et la JSTL

<jsp:useBean id="person"

scope="session"

class="myapp.Person" />

<p><%= person.getName() %></p>

<% if (person.getCity().equals("Lyon")) { %>

<p>de Marseille</p>

<% } %>

Avec EL et la JSTL

<%@ taglib prefix="c"

uri="jakarta.tags.core" %>

<p><c:out value="${person.name}" /></p>

<c:if test="${person.city == ’Lyon’}">

<p>de Marseille</p>

</c:if>

7

