


Servlet和JSP的集成： 模型-视图-控制器构架

JSP, Servlet, & Struts Training Courses: <http://courses.coreservlets.com>
Available in US, China, Taiwan, HK, and Worldwide

JSP and Servlet Books from Sun Press: <http://www.coreservlets.com>
*Available in English, Chinese (simplified and traditional script),
and 12 other languages*

2

议程

- 模型-视图-控制器(MVC)的优点
- 用RequestDispatcher实现MVC
- 从servlet向JSP页面转发请求
- 相对URL的处理
- 不同显示选项的选取
- 数据共享策略的对比
- 从JSP页面转发请求
- 用包含取代转发

3

不同JSP构造的应用

- 简单应用
- 脚本元素直接调用servlet代码
 - 脚本元素间接调用servlet代码（通过实用工具类）
 - bean
 - **servlet/JSP的组合(MVC)**
 - MVC连同JSP表达式语言
 - 定制标签
- ↓
- 复杂应用

4

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

为什么要组合使用servlet & JSP?

- **典型的做法：使用JSP来简化HTML内容的开发与维护**
 - 对于简单的动态代码，使用由脚本元素调用servlet代码来完成。
 - 对于稍微复杂一些的应用，则可使用脚本元素调用定制类来完成。
 - 对于比较复杂的应用，则使用bean和定制标签。
- **但，这些是不够的**
 - 对于复杂的处理过程，从JSP开始做起会难以处理。
 - JSP除了能够带来将实际的代码隔离成单独的类、bean、和定制标签的便利以外，它所隐含的假定是单个页面给出单个基本视图。

5

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

处理单个请求的可能方式

- **仅servlet**
 - 输出为二进制类型，例如：一幅图像。
 - 没有输出，如搜索引擎例子中的转发与重定向。
 - 页面的格式/布局变化很大，例如：门户网站。
- **仅JSP**
 - 输出大部分为字符数据，如HTML。
 - 格式/布局大部分固定。
- **二者的组合**
 - 单个请求可能会得到外观相差较大的多种结果。
 - 数据处理过程复杂，但布局相对固定。
- **这些仅适用于单个请求的处理**
 - 在整个应用中，我们依旧需要使用servlet和JSP。

6

JSP/servlet/Struts/JSF training: <http://www.coreservlets.com>

对MVC的误解

- **必须采用复杂的框架**
 - 框架有时很有用
 - Struts
 - JavaServer Faces (JSF)
 - 但并非必需!
 - 对于大多简单或者适度复杂的应用来说，使用内建的RequestDispatcher就能够很好地实现MVC。
- **MVC影响整个系统的设计**
 - 我们可以用MVC来处理单个请求。
 - 可以将它认为是MVC方案，而非MVC框架。
 - 也被称为是模型2方案

7

JSP/servlet/Struts/JSF training: <http://www.coreservlets.com>

用RequestDispatcher 实现MVC

1. 定义用以表示数据的bean
2. 使用一个servlet处理请求
 - servlet读取请求参数，检查数据的缺失或异常等。
3. 填充bean
 - 该servlet调用业务逻辑（与具体应用相关的代码）或数据访问代码得到最终的结果。得出的结果被放在第一步中定义的bean中。
4. 将bean存储在请求、会话或servlet的上下文中
 - 该servlet调用请求、会话或servlet上下文对象的setAttribute存储表达请求结果的bean的引用。

8

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

用RequestDispatcher 实现MVC (续)

5. 将请求转发到JSP页面
 - 该servlet确定哪个JSP页面适合于处理当前的情形，并使用RequestDispatcher的forward方法将控制转移到那个页面。
6. 从bean中提取数据
 - JSP页面使用jsp:useBean和与第4步匹配的位置访问之前存储的bean，然后使用jsp:getProperty输出bean的属性。
 - JSP页面并不创建或修改bean；它只是提取并显示由servlet创建的数据。

9

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

转发请求的例子

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String operation = request.getParameter("operation");
 if (operation == null) {
 operation = "unknown";
 }
 String address;
 if (operation.equals("order")) {
 address = "/WEB-INF/Order.jsp";
 } else if (operation.equals("cancel")) {
 address = "/WEB-INF/Cancel.jsp";
 } else {
 address = "/WEB-INF/UnknownOperation.jsp";
 }
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
}
```

10

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

jsp:useBean在MVC中的使用与在独立 JSP页面中有什么不同

- **JSP页面不应该创建对象**
 - 应该由servlet，而非JSP页面，创建所有的数据对象。因此，为了保证JSP页面不会创建对象，我们应该使用`<jsp:useBean ... type="package.Class" />`而不是`<jsp:useBean ... class="package.Class" />`
- **JSP页面也不应该修改已有的对象**
 - 因此，我们应该只使用`jsp:getProperty`，不使用`jsp:setProperty`。

11

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

提示：jsp:useBean的scope选项

- **request**
 - `<jsp:useBean id="..." type="..." scope="request" />`
- **session**
 - `<jsp:useBean id="..." type="..." scope="session" />`
- **application**
 - `<jsp:useBean id="..." type="..." scope="application" />`
- **page**
 - `<jsp:useBean id="..." type="..." scope="page" />`
或者仅仅使用
`<jsp:useBean id="..." type="..." />`
 - MVC (Model 2) 构架不使用这个scope。

12

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于请求的数据共享

- **Servlet**

```
ValueObject value = new ValueObject(...);
request.setAttribute("key", value);
RequestDispatcher dispatcher =
 request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);
```
- **JSP**

```
<jsp:useBean id="key" type="somePackage.ValueObject"
 scope="request" />
<jsp:getProperty name="key" property="someProperty" />
```

13

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于会话的数据共享

- **Servlet**

```
ValueObject value = new ValueObject(...);
HttpSession session = request.getSession();
session.setAttribute("key", value);
RequestDispatcher dispatcher =
 request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);
```

- **JSP**

```
<jsp:useBean id="key" type="somePackage.ValueObject"
 scope="session" />
<jsp:getProperty name="key" property="someProperty" />
```

14

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于会话的数据共享：变种

- 使用 `response.sendRedirect` 取代 `RequestDispatcher.forward`
- 差别：使用 `sendRedirect` 时
 - 用户可以看到JSP的URL（使用 `RequestDispatcher.forward` 时用户只能看到servlet的URL）
 - 客户程序要经过两次往返（而 `forward` 只需一次）
- **sendRedirect** 的优点
 - 用户可以单独访问JSP页面
 - 用户能够保存JSP页面的地址
- **sendRedirect** 的缺点
 - 由于用户可以在不首先经过servlet的情况下访问JSP页面，所以，JSP页面所需的数据有可能不存在。
 - 因此，JSP页面需要编写代码检查这种情况。

15

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于ServletContext的数据共享

- Servlet

```
synchronized(this) {  
 ValueObject value = new ValueObject(...);  
 getServletContext().setAttribute("key", value);  
 RequestDispatcher dispatcher =  
 request.getRequestDispatcher  
 ("/WEB-INF/SomePage.jsp");  
 dispatcher.forward(request, response);  
}
```

- JSP

```
<jsp:useBean id="key" type="somePackage.ValueObject"  
 scope="application" />  
<jsp:getProperty name="key" property="someProperty" />
```

16

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

JSP页面中的相对URL

- 问题：

- 使用请求分配器进行的转发对客户来说是透明的。初始的URL是浏览器惟一知道的URL。

- 为什么这会比较重要？

- 浏览器会如何处理类似下面的这些标签：

```
<IMG SRC="foo.gif" ...>  
<LINK REL=STYLESHEET  
 HREF="JSP-Styles.css"  
 TYPE="text/css">  
<A HREF="bar.jsp">...</A>
```

- 答案：浏览器将会把它们看作是相对于servlet的URL

- 最简单的解决方案：

- 使用以斜杠开始的URL

17

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

MVC的应用： 银行账户余额

- **bean**
 - BankCustomer
- **填写bean并把请求转发给恰当JSP页面的servlet**
 - 读取客户的ID，调用数据访问代码填充BankCustomer
 - 使用当前的余额确定相应的结果页面
- **由JSP页面显示结果**
 - 负的余额：警示页面
 - 正常余额：标准页面
 - 高余额：添加广告的面
 - 未知的客户ID：错误页面

18

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

银行账户余额：servlet代码

```
public class ShowBalance extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 BankCustomer customer =
 BankCustomer.getCustomer
 (request.getParameter("id"));

 String address;
 if (customer == null) {
 address =
 "/WEB-INF/bank-account/UnknownCustomer.jsp";
 } else if (customer.getBalance() < 0) {
 address =
 "/WEB-INF/bank-account/NegativeBalance.jsp";
 request.setAttribute("badCustomer", customer);
 }
 ...
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
 }
}
```

19

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

银行账户余额：JSP代码(负余额)

```
...
<BODY>
<TABLE BORDER=5 ALIGN="CENTER">
  <TR><TH CLASS="TITLE">
 We Know Where You Live!</TH></TR></TABLE>
<P>
<IMG SRC="/bank-support/Club.gif" ALIGN="LEFT">
<jsp:useBean id="badCustomer"
 type="coreservlets.BankCustomer"
 scope="request" />
Watch out,
<jsp:getProperty name="badCustomer"
 property="firstName" />,
we know where you live.
<P>
Pay us the $<jsp:getProperty name="badCustomer"
 property="balanceNoSign" />
you owe us before it is too late!
</BODY></HTML>
```

20

JSP/servlet/Struts/JSF training: <http://www.coreservlets.com>

银行账户余额：结果

The screenshot displays four browser windows illustrating the output of the JSP code:

- You Owe Us Money!**: Shows a hammer icon and the text: "Watch out, John, we know where you live. Pay us the \$3456.78 you owe us before it is too late!"
- Unknown Customer**: Shows "Unknown Customer" and "Unrecognized customer ID."
- Your Balance**: Shows a list of customer details: "First name: Jane", "Last name: Hacker", "ID: id002", "Balance: \$1234.56", and an icon of a stack of money.
- Your Balance**: Shows a sailboat icon and the text: "It is an honor to serve you, Juan Hacker! Since you are one of our most valued customers, we would like to offer you the opportunity to spend a mere fraction of your \$987654.32 on a boat worthy of your status. Please visit our boat store for more information."

21

JSP/servlet/Struts/JSF training: <http://www.coreservlets.com>

不同数据共享方式的对比：请求

- **目标**
 - 向用户显示一个随机的数字。
- **共享类型**
 - 由于每次请求应该产生新的数字，因而基于请求的共享是恰当的。

基于请求的共享：数据

```
package coreservlets;

public class NumberBean {
 private double num = 0;

 public NumberBean(double number) {
 setNumber(number);
 }

 public double getNumber() {
 return(num);
 }

 public void setNumber(double number) {
 num = number;
 }
}
```

基于请求的共享：servlet

```
public class RandomNumberServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 NumberBean bean =
 new NumberBean(Math.random());
 request.setAttribute("randomNum", bean);
 String address =
 "/WEB-INF/mvc-sharing/RandomNum.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
 }
}
```

24

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>


基于请求的共享：JSP

```
...
<BODY>
<jsp:useBean id="randomNum"
 type="coreservlets.NumberBean"
 scope="request" />
<H2>Random Number:
<jsp:getProperty name="randomNum"
 property="number" />
</H2>
</BODY></HTML>
```

25

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于请求的共享：结果


26

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

不同数据共享方式的对比：会话

- **目标**
 - 显示用户的姓和名。
 - 如果用户没有给出姓名，我们希望使用他们之前给出的姓名信息。
 - 如果用户没有明确指定名称，并且没有找到之前的姓名，则显示一段警告。
- **共享类型**
 - 数据要为每个客户存储，因而基于会话的共享比较适用。

27

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于会话的共享：bean

```
package coreservlets;

public class NameBean {
 private String firstName = "Missing first name";
 private String lastName = "Missing last name";

 public NameBean() {}

 public NameBean(String firstName, String lastName) {
 setFirstName(firstName);
 setLastName(lastName);
 }

 public String getFirstName() {
 return(firstName);
 }

 ...
}
```

28

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于会话的共享：servlet

```
public class RegistrationServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 HttpSession session = request.getSession();
 NameBean nameBean =
 (NameBean)session.getAttribute("nameBean");
 if (nameBean == null) {
 nameBean = new NameBean();
 session.setAttribute("nameBean", nameBean);
 }
 }
}
```

29

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于会话的共享：servlet(续)

```
String firstName =
 request.getParameter("firstName");
if ((firstName != null) &&
 (!firstName.trim().equals(""))) {
 nameBean.setFirstName(firstName);
}
String lastName =
 request.getParameter("lastName");
if ((lastName != null) &&
 (!lastName.trim().equals(""))) {
 nameBean.setLastName(lastName);
}
String address =
 "/WEB-INF/mvc-sharing/ShowName.jsp";
RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
dispatcher.forward(request, response);
}
```

30

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>


基于会话的共享：JSP

```
...
<BODY>
<H1>Thanks for Registering</H1>
<jsp:useBean id="nameBean"
 type="coreservlets.NameBean"
 scope="session" />
<H2>First Name:
<jsp:getProperty name="nameBean"
 property="firstName" /></H2>
<H2>Last Name:
<jsp:getProperty name="nameBean"
 property="lastName" /></H2>
</BODY></HTML>
```

31

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于会话的共享：结果


32

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

不同数据共享方式的对比： ServletContext

- **目标**
 - 显示一个指定长度的质数。
 - 如果用户未给出期望有长度，我们希望使用我们为任何用户计算出的任意质数。
- **共享类型**
 - 数据在多个客户间共享，因此，基于应用的共享比较恰当。

33

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于ServletContext的共享： bean

```
package coreservlets;
import java.math.BigInteger;

public class PrimeBean {
 private BigInteger prime;

 public PrimeBean(String lengthString) {
 int length = 150;
 try {
 length = Integer.parseInt(lengthString);
 } catch (NumberFormatException nfe) {}
 setPrime(Primes.nextPrime(Primes.random(length)));
 }

 public BigInteger getPrime() {
 return(prime);
 }
 ...
}
```

34

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于ServletContext的共享： servlet

```
public class PrimeServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String length = request.getParameter("primeLength");
 ServletContext context = getServletContext();
 synchronized(this) {
 if ((context.getAttribute("primeBean") == null) ||
 (length != null)) {
 PrimeBean primeBean = new PrimeBean(length);
 context.setAttribute("primeBean", primeBean);
 }
 String address =
 "/WEB-INF/mvc-sharing/ShowPrime.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
 }
 }
}
```

35

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>


基于ServletContext的共享：JSP

```
...  
<BODY>  
<H1>A Prime Number</H1>  
<jsp:useBean id="primeBean"  
 type="coreservlets.PrimeBean"  
 scope="application" />  
<jsp:getProperty name="primeBean"  
 property="prime" />  
</BODY></HTML>
```

36

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

基于ServletContext的共享：结果


37

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

从JSP页面向别处转发

```
<% String destination;
 if (Math.random() > 0.5) {
 destination = "/examples/page1.jsp";
 } else {
 destination = "/examples/page2.jsp";
 }
%>
<jsp:forward page="<%= destination %>" />
```

- 合法，但不是个好主意
 - 业务和控制逻辑应属于servlet
 - JSP应该专注于表示

用包含取代转发

- 使用RequestDispatcher的forward方法：
 - 控制权永久地转移到新的页面
 - 初始的页面不能产生任何输出
- 使用RequestDispatcher的include方法：
 - 控制暂时地转移到新的页面
 - 初始页面可以在被包含页面之前或之后生成输出
 - 初始的servlet不会看到被包含页面的输出（有关这部分内容，参见后面有关servlet/JSP过滤器的主题）
 - 对于门户网站很有用：JSP用以表示不同的内容块，但针对不同的用户，这些内容以不同的次序进行组织。

用包含取代转发

```
response.setContentType("text/html");
String firstTable, secondTable, thirdTable;
if (someCondition) {
 firstTable = "/WEB-INF/Sports-Scores.jsp";
 secondTable = "/WEB-INF/Stock-Prices.jsp";
 thirdTable = "/WEB-INF/Weather.jsp";
} else if (...) { ... }
RequestDispatcher dispatcher =
 request.getRequestDispatcher("/WEB-INF/Header.jsp");
dispatcher.include(request, response);
dispatcher =
 request.getRequestDispatcher(firstTable);
dispatcher.include(request, response);
dispatcher =
 request.getRequestDispatcher(secondTable);
dispatcher.include(request, response);
dispatcher =
 request.getRequestDispatcher(thirdTable);
dispatcher.include(request, response);
dispatcher =
 request.getRequestDispatcher("/WEB-INF/Footer.jsp");
dispatcher.include(request, response);
```

40

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>

Summary

- **MVC (Model 2) 方式适用于：**
 - 单次提交会产生多个基本外观。
 - 几个页面拥有大量公共的处理过程。
- **构架**
 - 由一个servlet应答初始的请求
 - Servlet完成实际的数据处理并将结果存储在bean中。
 - Bean存储在HttpServletRequest, HttpSession, 或 ServletContext中
 - Servlet使用RequestDispatcher的forward方法将请求转发到JSP页面
 - JSP页面通过使用jsp:useBean和相应的作用域 (request, session, 或 application) 从bean中读出数据。

41

JSP/servlet/Struts/JSP training: <http://www.coreservlets.com>


问题?

JSP, Servlet, & Struts Training Courses: <http://courses.coreservlets.com>
Available in US, China, Taiwan, HK, and Worldwide

JSP and Servlet Books from Sun Press: <http://www.coreservlets.com>
*Available in English, Chinese (simplified and traditional script),
and 12 other languages*