

JavaBeans y JavaServer Pages: Guía rápida

Manuel Uruña

2 de diciembre de 2002

1. JavaBeans

Los JavaBeans se idearon como un mecanismo para diseñar componentes, generalmente de tipo gráfico, que pudiesen ser reutilizados por los entornos de desarrollo integrado (IDE). Para ello el interfaz de un JavaBean debería ser capaz de mostrar su contenido en tiempo de ejecución. Esta característica ha hecho que los JavaBeans se utilicen en otros entornos, como puede ser el desarrollo de aplicaciones web.

Un JavaBean no es más que una clase java que sigue ciertas convenciones en el nombrado de sus métodos, de forma que sea posible operar con ella en tiempo de ejecución. Se dice que un JavaBean tiene propiedades¹ (propiedad) y en función de que los métodos `getPropiedad()` y `setPropiedad()` estén definidos la propiedad será de lectura, de escritura o de lectura/escritura.

1.1. Ejemplo

```
public class UserInfoBean implements java.io.Serializable
{
 private String first_name;
 private String last_name;
 private int lucky_number;
 private boolean registered;
 private byte[] categories;

 // Un JavaBean debe tener, al menos, un constructor sin argumentos.
 //
 public UserBean()
 {
 //Does nothing
 }

 public String getFirstName()
 {
 return first_name;
 }

 public void setFirstName ( String name )
 {
 first_name = name;
 }

 public String getLastName()
 {
 return last_name;
 }
}
```

¹Además de propiedades los JavaBeans tienen eventos asociados aunque por simplicidad no se describen en este documento.

```

}

public void setLastName ( String name )
{
 last_name = name;
}

// Una propiedad no tiene que coincidir con un atributo de la clase.
//
public String getFullName()
{
 return first_name + " " + last_name;
}

// Las propiedades pueden ser de cualquier tipo básico,
// no sólo 'String'.
//
public void setLuckyNumber ( int num )
{
 lucky_number = num;
}

public int getLuckyNumber()
{
 return lucky_number;
}

// Una propiedad de tipo 'boolean' tiene una convención de nombres
// diferente para el método 'get()'
//
public boolean isRegistered()
{
 return registered;
}

public void setRegistered ( boolean reg )
{
 registered = reg;
}
}

```

2. JavaServer Pages

La tecnología de las JavaServer Pages (JSP) aparece para aliviar el engorro que supone generar páginas web mediante servlets. Además de esta forma es posible dividir el trabajo de construir una aplicación web entre programadores (servlets) y diseñadores gráficos (JSPs).

Una página JSP no es más que una página HTML que contiene ciertas etiquetas especiales (*acciones*) o fragmentos de código (*scriptlets*) para incluir contenido dinámico en dicha página. El código HTML se añade tal cual a la respuesta, mientras que los elementos dinámicos se evalúan con cada petición.

Figura 1: Petición de una página JSP

Cuando un cliente pide esa página al servidor de aplicaciones, se traduce a un fichero fuente de Java que implementa un Servlet, se compila y se ejecuta para devolver el resultado de la petición.

Una vez compilado el servlet, las peticiones posteriores se reducen a ejecutar dicho servlet en lugar de realizar el proceso una y otra vez. Esta es la razón por la que la primera petición tarda mucho más en responderse que las siguientes.

Dado que una JSP no es más que un servlet, hay que recordar que todo el código se ejecuta en el servidor, las respuestas son únicamente páginas HTML ².

²También es posible incluir javascript, applets o cualquier otro código que ejecute en el cliente

2.1. Ejemplo

Veamos ahora un sencillo ejemplo de página JSP³ y los diferentes estados por los que va pasando.

Página JSP original:

```
<%@ page language='java' contentType='text/html; charset=iso-8859-1'%>
<%@ page import='java.util.Date' %>
<html>
  <head>
 <title>Hola Mundo</title>
  </head>
  <body>
 Hola, esto es una página JSP.
 <p>La hora del servidor es <%= new Date() %></p>
  </body>
</html>
```

Tras la fase de traducción, se obtiene el siguiente Servlet:

```
package org.apache.jsp;

import javax.servlet.*;
import javax.servlet.http.*;
import javax.servlet.jsp.*;
import org.apache.jasper.runtime.*;

// <%@ page import='java.util.Date' %>
//
import java.util.Date;

public class hola_jsp extends HttpJspBase {

 private static java.util.Vector _jspx_includes;

 public java.util.List getIncludes() {
 return _jspx_includes;
 }

 public void _jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws java.io.IOException, ServletException {

 // Ver sección de variables implícitas
 //
```

³La sintaxis de las páginas JSP es muy similar a la utilizada por las ASPs.

```

JspFactory _jspxFactory = null;
javax.servlet.jsp.PageContext pageContext = null;
HttpSession session = null;
ServletContext application = null;
ServletConfig config = null;
JspWriter out = null;
Object page = this;
JspWriter _jspx_out = null;

try {
 _jspxFactory = JspFactory.getDefaultFactory();

 // <%@ page language='java' contentType='text/html; charset=iso-8859-1'%>
 //
 response.setContentType("text/html; charset=ISO-8859-1");
 pageContext = _jspxFactory.getPageContext(this, request, response,
 null, true, 8192, true);
 application = pageContext.getServletContext();
 config = pageContext.getServletConfig();
 session = pageContext.getSession();
 out = pageContext.getOut();
 _jspx_out = out;

 out.write("\n");
 out.write("\n\n");
 out.write("<html>\n  ");
 out.write("<head>\n ");
 out.write("<title>Hola Mundo");
 out.write("</title>\n  ");
 out.write("</head>\n  ");
 out.write("<body>\n Hola, esto es una página JSP.\n ");
 out.write("<p>La hora del servidor es ");

 // <%= new Date() %>
 //
 out.print( new Date() );
 out.write("</p>\n  ");
 out.write("</body>\n");
 out.write("</html>\n");
} catch (Throwable t) {
 out = _jspx_out;
 if (out != null && out.getBufferSize() != 0)
 out.clearBuffer();
 if (pageContext != null) pageContext.handlePageException(t);
} finally {
 if (_jspxFactory != null) _jspxFactory.releasePageContext(pageContext);
}
}

```

```
}
```

Evidentemente el servlet tiene más cosas que la traducción directa de la página JSP y no es necesario comprender totalmente su significado. Normalmente el diseñador de páginas JSP nunca accede a este fichero si no es para depurar ciertos errores al compilar el Servlet, y por supuesto nunca lo modifica directamente sino el JSP que lo genera.

Trás la ejecución del servlet anterior, este es el resultado:

```
<html>
  <head>
 <title>Hola Mundo</title>
  </head>
  <body>
 Hola, esto es una página JSP.
 <p>La hora del servidor es Wed Nov 06 13:25:34 CET 2002</p>
  </body>
</html>
```

Como puede verse, el resultado es muy similar a la página JSP original.

2.2. Comentarios

```
<%!-- Esto es un comentario --%>
```

Los comentarios JSP, a diferencia de los comentarios en HTML, no se envían al cliente. Hay que recordar que las páginas JSP son interpretadas exclusivamente por el servidor.

2.3. Directivas

```
<%@ page language='java' contentType='text/html'
  isErrorPage='false'  errorPage='error.jsp'  %>
```

Todas las páginas JSP deberían tener esta directiva. Los atributos más usuales son:

- `language`: lenguaje empleado por la JSP (`java` por defecto).
- `contentType`: contenido de la página JSP (`text/html` por defecto).
- `isErrorPage`: indica si es una página de error (`false` por defecto).
- `errorPage`: página a la que dirigirse cuando ocurre una excepción al procesar esta página. Ver `isErrorPage`.

```
<%@ include file='footer.html' %>
```

Esta directiva añade el contenido del archivo especificado antes de comenzar la fase de traducción a Servlet.

```
<%@ page import='java.util.*' %>
```

Con esta directiva se puede importar clases que se utilizan en scriptlets dentro de la página.

2.4. Scriptlets

Los Scriptlets no son más que fragmentos de código delimitados entre `<% y %>`, que se ejecutan para resolver la petición de un usuario.

Hay un tipo especial de Scriptlet delimitado entre `<%= y %>`. La expresión⁴ contenida se calcula y el resultado se añade a la respuesta. Es decir,

```
<%= user.getName() %>
```

es exactamente igual a:

```
<% out.println(user.getName()); %>
```

Veamos ahora algunos fragmentos de scriptlets:

Browser:

```
<%  
 String user_agent = request.getHeader("User-Agent");  
 if (user_agent.indexOf("MSIE") != -1) {  
>%  
 Internet Explorer  
<% } else if (user_agent.indexOf("Mozilla") != -1) { %>  
 Netscape  
<% } else { %>  
 Unknown  
<% } %>
```

Dependiendo del tipo de navegador que emplea el cliente, la respuesta contendrá la cadena de texto adecuada.

Otro ejemplo, en este caso se crea una tabla con tantas filas como elementos tenga el catálogo:

```
<table>  
 <tr><th>Product</th><th>Price</th></tr>  
<%  
 for (int i=0; i<catalog.length; i++ ) {  
 ProductInfoBean product = catalog[i];  
>%  
 <tr>  
 <th>  
 <a href='<%= response.encodeURL("view?id=" + product.getId()) %>'>  
 <%= product.getShortName() %>  
 </a>  
 </th>  
 <td><%= product.getPrice() %> Euros</td>  
 </tr>  
<% } %>  
</table>
```

⁴Nótese que no es necesario añadir un `';` puesto que se trata de una expresión.

En este ejemplo es también interesante la utilización del método `encodeURL(String)`. Aunque el servidor de aplicaciones suele emplear cookies para enlazar peticiones con sesiones de clientes automáticamente, suele ser interesante reescribir los enlaces a otras páginas de la aplicación para que contengan dicho identificador de sesión. Eso es lo que hace exactamente el método `encodeURL(String)`.

2.4.1. Variables implícitas

Al traducir una página JSP, el servlet generado define una serie de variables que pueden emplearse en los scriptlets de la página:

<code>javax.servlet.ServletContext</code>	<code>application</code>
<code>javax.servlet.ServletConfig</code>	<code>config</code>
<code>javax.servlet.jsp.JspWriter</code>	<code>out</code>
<code>javax.servlet.jsp.PageContext</code>	<code>pageContext</code>
<code>javax.servlet.http.HttpServletRequest</code>	<code>request</code>
<code>javax.servlet.http.HttpServletResponse</code>	<code>response</code>
<code>javax.servlet.http.HttpSession</code>	<code>session</code>
<code>java.lang.Throwable</code>	<code>exception</code>

El caso de la variable `exception` es un poco especial. Esta variable sólo se define en las páginas de error, es decir aquellas que definen en su directiva `page` el atributo `isErrorPage='true'`. En dicha variable se almacena la excepción que se ha lanzado al procesar una página JSP, que apunta a la página de error con el atributo `errorPage` en su directiva `page`. De esta forma es posible tratar dichos errores.

2.5. Acciones

Las acciones son etiquetas HTML que se interpretan en la fase de traducción y que realizan diferentes operaciones.

2.5.1. `jsp:include`

La etiqueta `jsp:include` añade a la respuesta, el resultado de ejecutar la página JSP o servlet especificado por el atributo `page`. Esta acción admite especificar parámetros mediante la acción `jsp:param`.

```
<jsp:include page='header.jsp'>
  <jsp:param name='title' value='Welcome' />
</jsp:include>

<%!-- header.jsp?title=Welcome --%>
```

Notese que esta acción es diferente a la directiva `<%@ include file='header.jsp' %>`. La directiva `include` simplemente añade el contenido del fichero indicado a la página JSP que luego se traduce en un sólo servlet, mientras que con esta acción se tienen dos servlets y se ejecutan ambos para obtener la respuesta.

2.5.2. jsp:forward

Al igual que con la etiqueta anterior, `jsp:forward` añade a la respuesta el contenido generado por la página JSP o servlet indicado. Sin embargo, en este caso el control no vuelve a la página original, sino que el tratamiento de la petición se pasa completamente a la segunda página.

```
<jsp:forward page='list.jsp'>
  <jsp:param name='order' value='date' />
</jsp:forward>
```

2.5.3. Acciones con JavaBeans

Las páginas JSP tienen varias acciones para crear JavaBeans y acceder a sus propiedades.

```
<jsp:useBean id='user' class='foo.UserInfoBean' scope='session'>
  <jsp:setProperty name='user' property='name' value='Pepe' />
</jsp:useBean>
```

La acción `jsp:useBean` permite a la página que lo emplea acceder a un JavaBean definido en el contexto especificado. En caso de que no exista lo crea en dicho contexto. Cuando se crea un JavaBean es posible inicializar sus propiedades mediante el uso de acciones `jsp:setProperty`.

```
<jsp:getProperty name='user' property='fullName' />
```

Con esta acción se accede a la propiedad `fullName` del JavaBean `user` definido anteriormente (`getFullName()`) y se añade a la respuesta.

```
<jsp:setProperty name='user' property='firstName'
  value='<%= request.getParameter("fisrtName") %>' />
```

Por último la acción `jsp:setProperty` actualiza el valor de la propiedad del JavaBean especificado. Esta acción también se encarga de convertir el valor especificado al tipo de la propiedad:

Tipo de propiedad	Método de conversión
boolean, Boolean	<code>Boolean.valueOf(String)</code>
byte, Byte	<code>Byte.valueOf(String)</code>
char, Character	<code>String.charAt(int)</code>
double, Double	<code>Double.valueOf(String)</code>
int, Integer	<code>Integer.valueOf(String)</code>
float, Float	<code>Float.valueOf(String)</code>
long, Long	<code>Long.valueOf(String)</code>

Hay una característica muy útil de esta acción, especialmente para tratar formularios, con la que no es necesario especificar las propiedades y los valores sino que estos se obtienen de los parámetros de la página. Para ello se emplea la sintaxis siguiente:

```
<jsp:setProperty name='user' property='*' />
```

Por ejemplo, con la etiqueta anterior, para tratar una petición como `page.jsp?firstName=Pepe&lastName=Perez` evitaríamos escribir:

```
<jsp:setProperty name='user' property='firstName'
value='<%= request.getParameter("fisrtName") %>' />
<jsp:setProperty name='user' property='lastName'
value='<%= request.getParameter("lastName") %>' />
```

2.6. Contexto de los atributos

Figura 2: Contexto de los atributos

Como se ha visto en la sección de JavaBeans las aplicaciones web son capaces de almacenar variables con diferentes contextos.

```
<jsp:useBean ... scope={'page'|'request'|'session'|'application'} />
```

Por ejemplo se puede definir un JavaBean en el contexto de una petición (**request**) para pasar datos entre dos páginas JSP. La información del usuario que está accediendo a la aplicación debería almacenarse como un JavaBean en el contexto de sesión (**session**) mientras

que estadísticas de la aplicación, u otra información común a todos los usuarios debería tener un alcance global (`application`). El contexto de `page` debería emplearse tan sólo para variables auxiliares que se empleen únicamente en una página.

Desde un scriptlet es posible acceder a los JavaBeans almacenados en los diferentes contextos a través del método `getAttribute(String)` de la variables implícitas explicadas anteriormente. Cada variable representa a un tipo de contexto diferente:

```
pageContext#getAttribute(String)
pageContext#setAttribute(String, Object)
request#getAttribute(String)
request#setAttribute(String, Object)
session#getAttribute(String)
session#setAttribute(String, Object)
application#getAttribute(String)
application#setAttribute(String, Object)
```

También es posible almacenar atributos en los diferentes contextos mediante el método `setAttribute(String, Object)`⁵.

⁵En versiones anteriores del API de servlets se utilizaban los métodos `setValue()` y `getValue()`

3. JSPs-JavaBeans-Servlets

Figura 3: Aplicación Web con JSPs

Aunque es posible desarrollar una aplicación web empleando únicamente JSPs, para proyectos más grandes es mucho más recomendable emplear tanto Servlets como JSPs. La cooperación entre ambas es muy sencilla puesto que en el fondo todos son Servlets.

Figura 4: Aplicación Web con JSPs y Servlets

En este escenario deberían utilizarse JSPs para la representación y dejar todo la lógica a los Servlets puros. Los datos de la aplicación se modelarían con JavaBeans. A este diseño se le conoce como Model-View-Controller (MVC).

3.0.1. Forward

Desde un JSP:

```
<jsp:forward page='login.jsp'>
  <jsp:param name='login' value='pepe' />
</jsp:forward>
```

Desde un Servlet:

```
RequestDispatcher rd = request.getRequestDispatcher("login.jsp?login=pepe");
rd.forward(request, response);
```

3.0.2. Redirect

Desde un JSP:

```
<a href='<%= response.encodeURL("products") %>'>
```

Desde un Servlet:

```
String products_servlet = response.encodeRedirectURL("products");
response.sendRedirect(products_servlet);
```

3.0.3. Compartir datos

Desde un JSP:

```
<jsp:useBean id='user' class='UserInfoBean' scope='session'>
  <jsp:setProperty name='user' property='lastName' value='Perez' />
</jsp:useBean>

<jsp:setProperty name='user' property='firstName' value='Pepe'>

<jsp:getProperty name='user' property='firstName' />
```

Desde un Servlet:

```
UserInfoBean user = (UserInfoBean) session.getAttribute("user");
if (user == null) {
 user = new UserInfoBean();
 user.setLastName("Perez");
 session.setAttribute("user", user);
}

user.setFirstName = "Pepe";

out.println(user.getFirstName());
```