

CSI 3540

Structures, techniques et normes du Web

Séparer la programmation de la présentation à l'aide de JSP

Objectifs :

1. Concevoir des documents JSP
2. Se familiariser avec le langage d'expression (EL) et les JavaBeans

Lectures :

- Web Technologies (2007) § 8
Pages 447-463

Plan

1. Expression Language (EL)

2. JavaBeans et JSP

3. Bibliothèques de balises JSTL

4. MVC et JSP

Introduction

- Les documents **JSP 2.0** (et +) sont des applications **XML**
- Lors de la première visite (ou avant), le document est traduit en Java (Servlet) puis compilé, pour les prochaines visites, la forme compilée est utilisée

Introduction

```
<html xmlns:core="http://java.sun.com/jsp/jstl/core"  
 xmlns:jsp="http://java.sun.com/JSP/Page"  
 xmlns="http://www.w3.org/1999/xhtml">
```

```
<jsp:useBean id="date" class="java.util.Date" />
```

```
<head>
```

```
<title>La date du jour</title>
```

```
</head>
```

```
<body style="font-size:x-large">
```

```
<h2>Voici la date du jour :</h2>
```

```
<p>
```

```
<core:out value="${date}" />
```

```
</p>
```

```
</body>
```

```
</html>
```

Éléments JSP (3 types)

- **scriptage** : permet l'insertion de code Java dans les documents JSP, par exemple **<jsp:declaration>** (variables d'instance ou de classe), **<jsp:scriptlet>**, **<jsp:expression>**
- **consignes** :
 - **<jsp:directive.page contentType="..." />**
 - **<jsp:directive.include file="footer.jspf" />**

```
<html ...>
```

```
...
```

```
<body>
```

```
<h1>Scriptlet</h1>
```

```
<p>
```

```
<jsp:declaration>
```

```
String date = ( new java.util.Date() ).toString();
```

```
</jsp:declaration>
```

```
<jsp:scriptlet>
```

```
out.write( date );
```

```
</jsp:scriptlet>
```

```
</p>
```

```
<h1>Expression</h1>
```

```
<p>
```

```
<jsp:expression>
```

```
date
```

```
</jsp:expression>
```

```
</p>
```

```
</body>
```

```
</html>
```

Éléments JSP (3 types)

- **actions :**
 - Prédéfinies (standard actions)
 - **useBean, setProperty, getProperty, forward...**
 - Définies par l'utilisateur, à l'aide des mécanismes de **JSTL** (JSP Standard Tag Library)

Éléments JSP et les espaces de nommage

```
<html xmlns:core="http://java.sun.com/jsp/jstl/core"  
 xmlns:jsp="http://java.sun.com/JSP/Page"  
 xmlns="http://www.w3.org/1999/xhtml">
```

```
<jsp:useBean id="date" class="java.util.Date" />
```

```
....  
</html>
```

```
<html xmlns:core="http://java.sun.com/jsp/jstl/core"  
 xmlns:page="http://java.sun.com/JSP/Page"  
 xmlns="http://www.w3.org/1999/xhtml">
```

```
<page:useBean id="date" class="java.util.Date" />
```

```
....  
</html>
```

Resources

- Une ressource étonnamment **brève** et très utile
 - JavaServer Pages (JSP) v2.0 Syntax Reference [<http://java.sun.com/products/jsp/syntax/2.0/syntaxref20.html>]
2008-03-05
- Référence **complète** (1126 pages)
 - <http://java.sun.com/javase/5/docs/tutorial/doc/JavaEETutorial.pdf>

Présentation + programmation

```
<html xmlns:core="http://java.sun.com/jsp/jstl/core"
 xmlns:jsp="http://java.sun.com/JSP/Page"
 xmlns="http://www.w3.org/1999/xhtml">
```

```
<head><title>La date du jour</title></head>
```

```
<body>
```

```
<h2>Voici la date du jour :</h2>
```

```
<p>
```

```
<jsp:scriptlet>
```

```
int fmt = java.text.DateFormat.FULL;
```

```
java.text.DateFormat df;
```

```
df = java.text.DateFormat.getDateTimelInstance( fmt, fmt, java.util.Locale.CANADA_FRENCH );
```

```
out.write( df.format( new java.util.Date() ) );
```

```
</jsp:scriptlet>
```

```
</p>
```

```
</body>
```

```
</html>
```


Présentation + programmation

```
<html xmlns:core="http://java.sun.com/jsp/jstl/core"
 xmlns:jsp="http://java.sun.com/JSP/Page"
 xmlns="http://www.w3.org/1999/xhtml">
```

```
<jsp:useBean id="date" class="java.util.Date" />
```

```
<head>
  <title>La date du jour</title>
</head>
<body style="font-size:x-large">
  <h2>Voici la date du jour :</h2>
  <p>
 <core:out value="${date}" />
  </p>
</body>
</html>
```

Présentation + programmation

- Bien utilisés, les documents JSP favorisent la séparation entre la **présentation** et la **programmation** (**business logic**)
- On peut même interdire l'utilisation d'éléments **scriptlet** (et ainsi bannir tous les énoncés Java) à l'aide d'une directive (**isScriptingEnabled**) ou dans le descripteur de déploiement (**web.xml**)

Java Server Page (JSP)

- Afin de séparer présentation et programmation :

1. JSP Expression Language (EL)

2. JSP Standard Tag Library (JSTL)

3. JavaBeans

- **«Java-free (scriptlet-free) documents!»**

Expression Language

(EL)

Unified Expression Language

- **EL** (Expression Language) a été introduit lors du développement de **JSP 2.0**
- Avec **JSP 2.1**, les langages d'expression de **JSF** et **JSP** ont été unifiés

Expression Language (EL)

- **Accès dynamique** (lecture) aux données sauvegardées dans les **objets implicites, JavaBeans**, et autres structures de données
- **Accès dynamique** (écriture) aux **JavaBeans**, expressions différées seulement
- Appels de méthodes
- Opérations arithmétiques

Expression Language (EL)

- **EL** est un langage d'**expression** ; donc volontairement un langage assez simple
- Calculs élémentaires + accès aux objets côté serveur
- Exemples :
 - $\${ 4 < (3/2) } (\${ 4 \text{lt} (3/2) })$
 - $\{ \text{empty param.temperature} \}$
 - $\{ \text{header} [\text{"host"}] \}$

Comme le nom le suggère, le langage est très simple, c'est un langage d'expressions!

Expression Language (EL)

- Deux modes d'évaluation :
 - **Évaluation immédiate**
(associées à **JSP**, lecture seulement)

`${ ... }`

- **Évaluation différée**
(associées à JSF)

`#{ ... }`

Évaluation des expressions **EL**

```
..
out.write("<body>");
out.write("<p>");
out.write("Le nombre de visites est ");
out.write( (java.lang.String)
 org.apache.jasper.runtime.PageContextImpl.evaluateExpression("${ visits }",
 java.lang.String.class, (PageContext)_jspx_page_context, null) );
out.write('.');
out.write("</p>");
out.write("</body>");
...
```

- Une expression **EL** est introduite à l'aide de la construction `${ ... }`
- On retrouve des expressions EL :
 - Comme données textuelles (**contexte statique**)
 - “**Le nombre d'accès est \${ visits }**”
 - Valeurs des **attributs** des balises JSP
 - **page="\${ param.nextPage }**”

Expression Language (EL)

- Une expression **EL** valide comprend des littéraux, des opérateurs, des parenthèses, des références d'objets (variables) et des appels de fonctions
- Que manque-t-il?

Aucun mécanisme
pour définir des
fonctions

Expression Language (EL)

- Littéral (literal):
 - booléens : true, false
 - entiers et nombres en point flottant
 - chaînes de caractères (protégées par les guillemets simples ou doubles)
 - mot réservé null
- Identifiants : comme Java

Expression Language (EL)

- 16 mots réservés seulement :
 - and, div, empty, eq, false, ge, gt
instanceof, le, lt, mod, ne, not, null,
or, true
- Opérateurs usuels, tels que +, -, /, *, %, etc. ainsi que «(» et «)»

Plusieurs sont des synonymes pour les opérateurs unaires/binaires <, &&, ...

Évidemment lié au fait que & et < ont une sémantique toute particulière en XML

Expression Language (EL)

Type	Opérateur
Arithmétique	+ - * / div % mod
Relationnel	!= ne == eq < lt > gt <= le >= ge

Expression Language (EL)

Type	Opérateur
Logique	&& and or ! not
Autre	() empty instanceof [] .

Expression Language (EL)

- **`#{ empty nom }` :**
- vrai si nom est une référence dont la valeur est null
- vrai si nom est une référence vers un objet **String**, **List**, **Map** ou **tableau** qui est vide
- faux sinon

Expression Language (EL)

- **EL** fournit une vision **élémentaire** et **unifiée** des objets implicites
- Élémentaire parce que **EL** ne permet pas (explicitement) les appels de méthodes
- Unifiée parce les composants logiciels (objets implicites) sont vus comme un ensemble de propriétés peut importe leur type : **Map**, **List**, **tableau** ou **JavaBeans**

Expression Language (EL)

- Les expressions **EL** donnent accès à
 - **JavaBeans**
 - **Collections**
 - **Types énumérés**
 - **Objets implicites**

Évaluation d'une variable

- Si l'identifiant correspond au nom de l'un des objets implicites, alors l'objet implicite correspondant est retourné :
 - pageContext, pageScope,
requestScope, sessionScope,
applicationScope, param,
paramValues, header, headerValues,
cookie, initParam

Variables

- Sinon, la recherche se poursuit en considérant les 4 espaces lexicaux suivants : **page**, **request**, **session**, et **application**
- Sinon, si l'identifiant est absent, la valeur **null** est retournée

4 espaces lexicaux

- Recherche l'identifiant dans ces 4 espaces de lexicaux (dans l'ordre) :
 - page (local à la page/accès)
 - request (spécifiquement pour cette requête)
 - session (la session de l'utilisateur)
 - application (pour tous les utilisateurs)

Variables

- Depuis **JSP 2.1**, on peut définir ses propres mécanismes de résolution de noms de variables, sauf pour les objets implicites

Expression Language (EL)

- Les composants logiciels ont des **propriétés** (tout comme ECMAScript)
- Deux constructions syntaxiques équivalentes pour l'**accès aux propriétés** (tout comme ECMAScript) :

`expr.identifiant`

`expr["identifiant"]`

- Évaluer `expr-a[expr-b]` :
 - Évaluer `expr-a` afin de produire `value-a`
 - Évaluer `expr-b` afin de produire `value-b`
 - Si `value-a` est de type `Map` alors retourner `value-a.get(value-b)`
 - Si `value-a` est de type `List` ou tableau alors prendre la valeur entière de `value-b` et retourner `Array.get(value-a, value-b)`
 - Si `value-a` est un objet `JavaBeans`, utiliser la méthode d'accès correspondant à la propriété `value-b` du composant `JavaBeans value-a`

Objets implicites

Traduction de JSP à Servlet

```
public void _jspService( HttpServletRequest request, HttpServletResponse response )  
 throws java.io.IOException, ServletException {  
  
 PageContext pageContext = null;  
 HttpSession session = null;  
 ServletContext application = null;  
 ServletConfig config = null;  
 JspWriter out = null;  
 Object page = this;  
  
 ...  
}  
}
```

- **_jspService** définit et initialise plusieurs objets que nous utiliserons
- **glassfish/domains/domain1/generated/jsp/00_HelloWorld_Glassfish_Eclipse/index_jspx.javaorg/apache/jsp/index_jspx.java**

Traduction de JSP à Servlets

```
try {  
 response.setContentType("text/html; charset=ISO-8859-1");  
 response.setHeader("X-Powered-By", "JSP/2.1");  
 pageContext = _jspxFactory.getPageContext(this, request, response,  
 null, true, 8192, true);  
 _jspx_page_context = pageContext;  
 application = pageContext.getServletContext();  
 config = pageContext.getServletConfig();  
 session = pageContext.getSession();  
 out = pageContext.getOut();  
 ...  
} catch (Throwable t) {  
 ...  
}
```

index.jspx

```
<html xmlns:jsp="http://java.sun.com/JSP/Page"
 xmlns="http://www.w3.org/1999/xhtml">
  <jsp:directive.page contentType="text/html" />
  <jsp:output
 omit-xml-declaration="yes"
 doctype-root-element="html"
 doctype-public="-//W3C//DTD XHTML Basic 1.0//EN"
 doctype-system="http://www.w3.org/TR/xhtml-basic/xhtml-basic10.dtd" />
  <head><title>La date du jour</title></head>
  <body style="font-size:x-large">
 <h2>Voici la date du jour :</h2>
 <p>
 <jsp:scriptlet>
 out.write( request.getParameter( "nom" ) );
 </jsp:scriptlet>
 </p>
  </body>
</html>
```

Java EE - http://localhost:8080/00_HelloWorld_Glassfish_Eclipse/index.jspx - Eclipse - /Users/turcotte/Documents/workspace

Project Explorer

- 00_HelloWorld_Glassfish_Eclipse
 - Deployment Descriptor: 00_HelloWorld_
 - JavaScript Resources
 - src
 - csi3540
 - HelloWorld.java
 - JRE System Library [JVM 1.6.0 (MacOS X
 - GlassFish v3 Java EE 6 [GlassFish v3 Java
 - Web App Libraries
 - EAR Libraries
 - build
 - WebContent
 - META-INF
 - WEB-INF
 - index.jspx

index.jspx

CS13540

http://localhost:8080/00_HelloWorld_Glassfish_Eclipse/index.jspx?nom=Marcel

Les objets implicites

Votre nom : Marcel

Outline

Task List

An outline is not available.

Markers Properties Servers Data Source Explorer Snippets Console

- GlassFish v3 Java EE 6 at localhost [Started, Synchronized]
 - 00_HelloWorld_Glassfish_Eclipse [Synchronized]

Applications Web

- **getServletContext()** retourne le même objet pour tous les documents JSPs et Servlet de l'application (voir objet **application**)
 - Paramètres initialisés dans web.xml (le descripteur de déploiement)
 - **setAttribute()** et **getAttribute()**

index.jspx

```
<html xmlns="http://www.w3.org/1999/xhtml"
  xmlns:jsp="http://java.sun.com/JSP/Page"
  xmlns:core="http://java.sun.com/jsp/jstl/core"
  lang="fr-CA">
```

```
<core:if test="#{ empty visits }">
  <core:set var="visits" scope="application" value="#{ initParam.visits }"/>
</core:if>
<core:set var="visits" scope="application" value="#{ visits+1 }"/>
```

```
<head>
  <title>CSI3540. Structures, techniques et normes du Web</title>
</head>
```

```
<body>
  <p>
 Le nombre de visites est #{ visits }.
  </p>
</body>
</html>
```

Objet	Classe
pageContext	PageContext
page	Object
response	HttpServletResponse
request	HttpServletRequest
out	JspWriter
session	HttpSession
application	ServletContext
config	ServletConfig

Objets implicites

- **out** : flux de sortie, on l'utilise pour construire le contenu dynamiques des documents

```
<jsp:scriptlet>
```

```
 out.write( <b> + ( new java.util.Date() ).toString() + </b> );
```

```
</jsp:scriptlet>
```

Objets implicites

- **session** : tout comme les Servlets, les documents JSP ont un objet **session** afin d'associer des requêtes liées les unes aux autres (et palier au fait que HTTP est un protocole sans état)

```
<jsp:scriptlet>  
 if ( session.isNew() ) {  
 ...  
 }  
</jsp:scriptlet>
```

Objets implicites

- **request** : modélise le message requête reçu

```
<jsp:scriptlet>  
 if ( request.getParameter( "codePostal" ) ) {  
 ...  
 }  
</jsp:scriptlet>
```

Objets implicites

- **response** : modélise le message réponse à retourner

```
<jsp:scriptlet>
```

```
 response.addCookie( new Cookie( "username", ... ) );
```

```
 ...  
</jsp:scriptlet>
```

Objets implicites

- **application** : donne accès aux paramètres définis par le descripteur de déploiement (web.xml)

```
<webapp>  
  <context-param>  
 <param-name>serveur</param-name>  
 <param-value>sql.site.uottawa.ca</param-value>  
  </context-param>  
</webapp>
```

```
application.getInitParameter( "serveur" );
```

Objets implicites

- **config** : donne accès aux paramètres définis par le descripteur de déploiement (web.xml), mais ces paramètres sont spécifiques aux documents JSP

```
<servlet>
```

```
  <servlet-name>Elgoog</servlet-name>
```

```
  <servlet-class>csi3540.SearchEngine</servlet-class>
```

```
  <init-param>
```

```
 <param-name>theme</param-name>
```

```
 <param-value>snow</param-value>
```

```
  </init-param>
```

```
</servlet>
```

```
config.getInitParameter("theme");
```

Objets implicites

- **exception** : accessible à partir d'une page erreur, donne accès à l'objet **java.lang.Throwable** qui modélise la situation d'erreur

- Objets implicites donnant accès aux **quatre (4) environnements lexicaux**
 - **pageScope** : accès aux variables associées à la page
 - **requestScope** : accès aux variables associées à la requête (voir **include** et **forward**)
 - **sessionScope** : accès aux variables associées à la session
 - **applicationScope** : accès aux variables associées à l'application

durée
de
vie

Remarques

- Les environnements lexicaux **page** et **request** sont associés à un seul filin d'exécution et sont dit **thread-safe**
- Les environnements lexicaux **session** et **application** sont partagés par plusieurs filins d'exécutions et peuvent donc nécessiter l'utilisation de méthodes "**synchronized**"

Objets implicites

- **pageContext** : donne accès à **ServletContext**, **session**, **request** et **response**
- **ServletContext** : contexte de l'application défini par le fichier web.xml

- Raccourcis pour les objets utilisés fréquemment (accès redondant, alias)
 - **param** : donne accès aux valeurs des paramètres (valeur unique) ;
request.getParameter(...)
 - **paramValues** : donne accès aux valeurs des paramètres (valeurs multiples - tableau) ; **request.getParameters(...)**

Autrement
accessibles à
partir de l'objet
pageContext et
servletContext

- header et headerValues donne accès aux entêtes (valeur unique, multiples) ;
request.getHeader(), getHeaders()
- cookie : accès au témoins
request.getCookies()
- initParam : paramètre dont la valeur tiré du context (context-param lu lors de l'initialisation de l'application) ;
application.getInitParameter()

Évaluation d'une variable

- Finalement, il y a les objets qui désignent les environnements d'évaluation :
- **pageScope, requestScope, sessionScope, applicationScope**

Exemple d'utilisation d'un objet implicite

- **Problématique** : l'application doit compter le nombre de visites à cette page Web. Lorsqu'on redémarre l'application, on souhaite donner une valeur initiale au compteur de visites

```
./
./war/
  WEB-INF/
 classes/
 lib/
 web.xml
  css/
  images/
  index.jspx
```

```
./web/
  WEB-INF/
 lib/
 web.xml
  css/
  images/
  index.jspx
```

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<web-app xmlns="http://java.sun.com/xml/ns/javaee"  
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee  
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"  
  version="2.5">
```

```
<display-name>Compteur de visites</display-name>
```

```
<description>
```

Compteur de visites. Utilise une valeur initiale sauvegardée dans le contexte de déploiement.

```
</description>
```

```
<context-param>
```

```
<param-name>visits</param-name>
```

```
<param-value>54321</param-value>
```

```
</context-param>
```

```
<welcome-file-list>
```

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

```
</welcome-file-list>
```

```
</web-app>
```

index.jspx


```
<html xmlns="http://www.w3.org/1999/xhtml"
  xmlns:jsp="http://java.sun.com/JSP/Page"
  xmlns:core="http://java.sun.com/jsp/jstl/core"
  lang="fr-CA">
```

```
<core:if test="#{ empty visits }">
  <core:set var="visits" scope="application" value="#{ initParam.visits }"/>
</core:if>
<core:set var="visits" scope="application" value="#{ visits+1 }"/>
```

```
<head>
  <title>CSI3540. Structures, techniques et normes du Web</title>
</head>
```

```
<body>
  <p>
 Le nombre de visites est #{ visits }.
  </p>
</body>
</html>
```

Donner une valeur initiale au compteur

EL et fonctions

- Finalement, **EL** n'a aucun mécanisme pour définir des fonctions
- Les fonctions sont définis soit par des composants **JavaBeans** ou **JSTL**, ou encore des classes Java
- Un appel de fonction : `${ ns:name(x, y) }`

JavaBeans

Une interface simple entre JSP et Java

JavaBeans

- “A Java Bean is a reusable software component that can be manipulated visually in a builder tool.”
- Mais encore!
- C’est un **ensemble de recommandations** qui permettent la **manipulation** des composants par des **outils logiciels**
- Je ne vois toujours pas!

«Simple properties»

- L'une des recommandations est l'adoption du modèle de conception («design pattern») «simple properties»
- La définition d'une méthode **publique, sans paramètre**, dont le nom débute par **get** donne lieu à la création automatique d'une propriété, accessible en lecture,

Java: `public PropertyType getPropertyName()`

JSP : `#{ bean.propertyName }` ou `#{ bean["propertyName"] }`

Les méthodes sont concrètes. Dans le cas de get, la valeur de retour n'est pas void. La lettre qui suit get/set est majuscule.

- De même, la définition d'une méthode **publique**, **n'ayant qu'un paramètre**, dont le nom débute par **set** donne lieu à la création automatique d'une propriété, accessible en écriture,

Java : `public void setPropertyName(PropertyType value)`

JSP : `<core:set target="{ bean }" property="propertyName" value="..." />`

- S'il y a un getter et un setter pour une propriété de même nom, la valeur de retour et le paramètre doivent avoir le même type

Dans le cas du set, il n'y a pas de valeur de retour

JavaBeans : constructeur

- La classe doit posséder un constructeur publique sans paramètres

Java: `public Bean() { ... }`

JSP : `<jsp:useBean scope="session" id="bean" class="pkg.Bean"/>`

JavaBeans : exemple

- **Problématique** : on souhaite paramétrer l'aspect visuel d'un ensemble de pages Web (dynamiques) afin que **1)** ces pages aient le même aspect visuel et que **2)** l'utilisateur puisse choisir les valeurs des différents paramètres
- Nous utiliserons un objet **JavaBean** pour cet usage

JavaBeans : exemple

```
package config;
```

```
public class Theme {
```

```
 private String backgroundColour;
```

```
 public Theme() {  
 backgroundColour = "white";  
 }
```

```
 public String getBackgroundColour() {  
 return backgroundColour;  
 }
```

```
 public void setBackgroundColour( String colour ) {  
 backgroundColour = colour;  
 }  
}
```

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:jsp="http://java.sun.com/JSP/Page"
 xmlns:core="http://java.sun.com/jsp/jstl/core"
 lang="fr-CA">
```

```
⇒ <jsp:useBean scope="session" id="theme" class="config.Theme"/>
```

```
<head>
  <title>CSI3540. Structures, techniques et normes du Web</title>
</head>
```

```
⇒ <body bgcolor="{$ theme.backgroundColor }">
```

```
<p>
```

```
⇒ <b>backgroundColor</b> = {$ theme.backgroundColor }
```

```
</p>
```

```
<p>
```

```
<b>set backgroundColor to</b> green
```

```
⇒ <core:set target="{ theme }" property="backgroundColor" value="green" />
```

```
</p>
```

```
<p>
```

```
<a href="index.jspx">retour à la page principale</a>
```

```
</p>
```

```
</body>
```


```
</html>
```

theme est le nom de la variable EL

jsp:useBean crée un objet de la classe config.Theme

Dans les éléments textuels on peut lire la valeur d'une propriété, de même dans la valeur d'un attribut

MAJ de la valeur à l'aide de core:set

«Simple properties» (bis)

- Si la valeur de routour est un booléen, le nom de la méthode d'accès peut aussi être **isPropertyName()**

Java : `public boolean isPropertyName()`

JSP : `#{ bean.propertyName }`

- Une application Web se compose, généralement, d'un ensemble de Servlets et de documents JSP
- Les composants logiciels «Java-Beans» peuvent tout aussi bien être **créés à partir de Servlets** :

```
import config.Theme;
```

```
...
```

```
HttpSession session = requete.getSession();
```

```
Theme bean = new Theme();
```

```
session.setAttribute("theme", bean);
```

- JSP/EL :

```
#{ sessionScope.theme.backgroundColor }
```

useBean

- Considère un seul espace lexical : celui qui est désigné par l'attribut **scope** (portée), sinon l'espace **page** est l'espace lexical par défaut
- **L'objet est créé seulement s'il n'existait pas !**

useBean

- L'élément **useBean** peut avoir un corps non vide
- Les actions du corps seront exécutées, si et seulement si l'action force la création d'un nouveau composant JavaBeans

```
<jsp:useBean scope="session" id="theme" class="config.Theme">  
  <core:set target="${theme}" property="backgroundColour" value="red"/>  
</jsp:useBean>
```

- Ainsi, lorsqu'on revisite cette page, les actions du corps ne sont pas exécutées à nouveau

useBean

- Conversions de type automatiques

```
<jsp:setProperty name="beanName" property="propName" value="expr"/>
```

- `java.lang.Boolean.valueOf(String)`,
`java.lang.Integer.valueOf(String)`...

JavaBeans

- L'utilisation des composants JavaBeans ne se limite pas la création d'**associations nom-valeur**
- Les méthodes **get** et **set** peuvent calculer des résultats arbitrairement complexes
- Un composant JavaBeans peut servir d'interface vers une banque de données, par exemple

```
package unit;
```

```
public class Temperature {  
 private double celsius;  
 public Temperature() {  
 celsius = 0.0;  
 }  
 public double getTemperature() {  
 return celsius;  
 }  
 public void setTemperature( double temperature ) {  
 celsius = temperature;  
 }  
 public double getFahrenheit() {  
 return celsius * 1.8 + 32.0;  
 }  
 public void setFahrenheit( double fahrenheit ) {  
 celsius = ( fahrenheit - 32.0 ) / 1.8;  
 }  
}
```


```
<html xmlns="http://www.w3.org/1999/xhtml" lang="fr-CA">
  <head>
 <title>CSI3540. Structures, techniques et normes du Web</title>
  </head>
  <body>
 <p>
 <form action="http://localhost:8080/Temperature/toFahrenheit.jsp" method="post">
 <div>
 <label>Température en degré Celsius : <input type="text" size="20" name="celsius" /></label><br />
 <input type="submit" value="Convertir en Fahrenheit" />
 </div>
 </form>
 </p>
  </body>
</html>
```

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:jsp="http://java.sun.com/JSP/Page"
 xmlns:core="http://java.sun.com/jsp/jstl/core"
 lang="fr-CA">

<jsp:useBean scope="session" id="temp" class="unit.Temperature"/>
<core:set target="{temp}" property="temperature" value="{ param.celsius }"/>

<head>
  <title>CSI3540. Structures, techniques et normes du Web</title>
</head>

<body>
  <p>
 { temp.temperature } <b>Celsius</b> équivaut à { temp.fahrenheit } <b>Fahrenheit</b>
  </p>
  <p>
 <a href="index.jspx">Retour à la page principale</a>
  </p>
</body>
</html>
```


Setters/Getters pour tous

- Les mécanismes d'accès (définis de façon implicite) s'appliquent aussi aux objets qui ne sont pas des composants JavaBeans
- Par exemple, l'objet implicite **request** possède une méthode **getPathInfo()**
- On peut faire un appel à cette méthode à partir de JSP comme ceci :
``${ request.pathInfo }`

Résumé

- **EL** est un langage simple donnant une vision **élémentaire** et **unifiée** des objets hôtes côté serveur
- Couplé aux composants **JavaBeans**, ils favorisent la **séparation** entre la **programmation** et **présentation**

Ressources

J2EE 1.4 Tutorial
est une excellente
source
d'information,
mais le PDF fait
1542 pages ...

- The J2EE 1.4 Tutorial [<http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html>] 2007
- The Jakarta Taglibs Project [<http://jakarta.apache.org/taglibs/index.html>] 2007
- JavaBeans(TM) Specification 1.01 [<http://java.sun.com/products/javabeans/docs/spec.html>] 2007

Resources

- Une ressource étonnamment brève et très utile
- JavaServer Pages (JSP) v2.0 Syntax Reference [<http://java.sun.com/products/jsp/syntax/2.0/syntaxref20.html>] 2008-03-05