

Java-opgraderingskursus

Danmarks Meteorologiske Institut
Gang 2

- Webprogrammering
 - Klient-server og forespørgsel/svar
 - HTML og HTML-formularer
 - Servletter og JSP-sider
- Fælles biblioteker
 - Programmere i pakker
 - Lave JAR-fil
 - Dokumentation
- Læse og skrive filer
 - Formatering og fortolkning af datoer og tal
 - Formatering og fortolkning af en datafil
 - Udskrive i kolonner
 - Regulære udtryk og andre måder at opdele en streng i bidder

Dette materiale er under Åben Dokumentlicens, se <http://www.sslug.dk/linuxbog/licens.html>

HTML: Hypertext Markup Language

- HTML: Tekst + HTML-koder (i < og >)
- HTML-koder instruerer fremviseren i hvordan tekst skal vises

```
<html>
<head><title>Simpel hjemmeside</title></head>
<body>

<h1>En simpel hjemmeside</h1>

<p>Velkommen til min lille <i>hjemmeside</i>.</p>

<p>Jeg hedder Jacob og underviser på
Center for Videreuddannelse på
Ingeniørhøjskolen i København.</p>

<p>Her kan du se hvordan jeg ser ud:<br>
![Portrait of Jacob](jacob.jpg)
```

En simpel hjemmeside

Velkommen til min lille *hjemmeside*.

Jeg hedder **Jacob** og underviser på [Center for Videreuddannelse](#) på [Ingeniørhøjskolen i København](#).

Her kan du se hvordan jeg ser ud:

Java Server Pages

- HTML-sider med Java-kode i
 - Java-koden fortolkes og udføres på serveren
 - Oversættes til binær (maskin)kode ved første forespørgsel

```
<html>
<head><title>Hej</title></head>
<body>
Her kommer noget JSP-kode:

<%
out.println( "<h1>Hej verden!</h1>" );
out.println( "To plus to er: " );
out.println( 2 + 2 );
%>

</body>
</html>
```

Klienten modtager:

```
<html>
<head><title>Hej</title></head>
<body>
Her kommer noget JSP-kode:

<h1>Hej verden!</h1>
To plus to er:
4

</body>
</html>
```


Servletter

- En servlet er en Java-klasse der bliver brugt i en webserver.
 - Servletten skal arve fra HttpServlet
 - Servletten skal have en doGet(req, resp)-metode
 - Response-objektet bruges til at skrive HTML-kode i.

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HejServlet extends HttpServlet
{
 public void doGet(HttpServletRequest request,
 HttpServletResponse response) throws IOException
 {
 response.setContentType("text/html");
 PrintWriter ud = response.getWriter();
 ud.println("<html>");
 ud.println("<head><title>Hej verden</title></head>");
 ud.println("<body>");
 ud.println("<h3>Hej verden!</h3>");
 ud.println("Simpelt eksempel på en servlet");
 ud.println("</body>");
 ud.println("</html>");
 }
}
```


Servletter

```

import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class SimpelServlet extends HttpServlet
{
 public void doGet(HttpServletRequest request,
 HttpServletResponse response) throws IOException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><head><title>Syvtabellen - fra en servlet</title></head>");
 out.println("<body>");
 out.println("<p>Her er syv-tabellen:<br>");
 for (int i=1; i<=10; i++)
 {
 out.println("Syv gange " + i + " er: " + 7*i + ".<br>");
 }
 out.println("</body>");
 out.println("</html>");
 }
}

```


Her er syv-tabellen:
 Syv gange 1 er: 7.
 Syv gange 2 er: 14.
 Syv gange 3 er: 21.
 Syv gange 4 er: 28.
 Syv gange 5 er: 35.
 Syv gange 6 er: 42.
 Syv gange 7 er: 49.
 Syv gange 8 er: 56.
 Syv gange 9 er: 63.
 Syv gange 10 er: 70.

Side indlæst.

Servletter

- Opsætning af servlet i web.xml

1. Navnet på servletten i <servlet-name>
2. Klassenavnet (incl. pakkenavn) i <servlet-class>
3. Hvilke(n) URL(er) på serveren der skal omdirigeres til servletten i <url-pattern> i en <servlet-mapping>

```

<web-app>
  ...
  <servlet>
 <servlet-name>En simpel servlet</servlet-name>
 <servlet-class>SimpelServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>En simpel servlet</servlet-name>
 <url-pattern>/servlet/SimpelServlet</url-pattern>
  </servlet-mapping>
  ...
</web-app>

```

request-objektet

```
<html>
<head><title>Data om klienten</title></head>
<body>
<h1>Nogle data om klienten (request-objektet)</h1>
<pre>
URL - request.getRequestURL(): <%= request.getRequestURL() %>
Metode - getMethod(): <%= request.getMethod() %>
Protokol - getProtocol(): <%= request.getProtocol() %>
Værtsnavn - getServerName(): <%= request.getServerName() %>
Port - getServerPort():  <%= request.getServerPort() %>
URI - getRequestURI(): <%= request.getRequestURI() %>
Klients IP-adresse - getRemoteAddr(): <%= request.getRemoteAddr() %>
Klients maskinnavn - getRemoteHost(): <%= request.getRemoteHost() %>
Foretrukne sprog - getLocale(): <%= request.getLocale() %>
Netlæser/browser header user-agent: <%= request.getHeader("user-agent") %>
</pre>
</body>
</html>
```

```
URL - request.getRequestURL(): http://javabog.dk:8080/JSP/kode/kapitel_02/data
Metode - getMethod(): GET
Protokol - getProtocol(): HTTP/1.1
Værtsnavn - getServerName(): javabog.dk
Port - getServerPort():  8080
URI - getRequestURI(): /JSP/kode/kapitel_02/data_om_klienten.jsp

Klients IP-adresse - getRemoteAddr(): 80.62.163.37
Klients maskinnavn - getRemoteHost(): 80.62.163.37
Foretrukne sprog - getLocale(): da
Netlæser/browser header user-agent: Mozilla/5.0 (compatible; Konqueror/3.1; Linux
```

Formularer og interaktive sider

```
<html>
<head><title>formular</title></head>
<body>
<h3>Hvad hedder du?</h3>
<form>
<input type="text" name="navn">
</form>
</body>
</html>
```


```
<%
String navnet = request.getParameter("navn");
```


Formularer og interaktive sider

- 1) Klienten laver en forespørgsel
- 2) Serveren sender en HTML-side med formular
- 3) Klienten viser HTML-side med formular
- 4) Bruger udfylder formular og trykker 'OK'
- 5) Klienten laver en ny forespørgsel med formularens data
- 6) Serveren fortolker formulardata
- 7) Serveren sender en ny HTML-side

Formularer og interaktive sider

The screenshot displays a Java application interface. On the left, the source code for a servlet named 'Servlet1' is shown:

```
<html>
<head>
<title>
Servlet1
</title>
</head>
<body bgcolor="#ffffff">

<form action="/WebModule1/servlet1" method="get">
<p>param0 <input type="text" name="param0"></p>
<p><input type="submit" name="Submit" value="Submit"></p>
<input type="reset" value="Reset"></p>
</form>
</body>
</html>
```

On the right, two browser windows show the interaction:

- Servlet1 - Konqueror**: Shows the form with the input field containing "Hej verden!". Below it is the text "press Submit to invoke servlet Servlet1" and two buttons: "Submit" and "Reset".
- Sted: http://localhost:8083/WebModule1/servlet1?param0=Hej+verden%21&Submit=Submit**: Shows the server's response: "The servlet has received a GET. This is the reply." and "Du skrev: Hej verden!".

Below the code editor, the Java code for 'Servlet1' is shown:

```
public class Servlet1 extends HttpServlet
{
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 {
 String var0 = request.getParameter("param0");
 if (var0 == null) var0 = "";
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head><title>Servlet1</title></head>");
 out.println("<body bgcolor=\"#ffffff\">");
 out.println("<p>The servlet has received a GET. This is the reply.</p>");
 out.println("<p>Du skrev: "+var0+"</p>");
 out.println("</body>");
 out.println("</html>");
 out.close();
 }
}
```

Formularer og interaktive sider

```

<!-- Skriv dit navn (tekstfelt): -->
<input type="text" name="navn" value="et navn" size="10" />
<br />og din kode (kodefelt):
<input type="password" name="kode" value="hemli" size="10" />
<input type="hidden" name="id" value="1234">

<p>
Beskriv dig selv (tekstområde): <br />
<textarea name="beskrivelse" rows="2" cols="30">Jeg taler esperanto</textarea>
</p>

<p>
Hvad foretrækker du at programmere i:<br />(radioknapper):
<input type="radio" name="foretr_prg" value="c"/>C
<input type="radio" name="foretr_prg" value="cpp"/>C++
<input type="radio" name="foretr_prg" value="java" checked="checked"/>Java
</p>

<p>
Hvad kan du programmere i:<br />(afkrydsningsfelter):
<input type="checkbox" name="kan_prg" value="c" checked="checked"/>C
<input type="checkbox" name="kan_prg" value="cpp"/>C++
<input type="checkbox" name="kan_prg" value="java" checked="checked"/>Java
</p>

<p>
Hvilken ret foretrækker du (valgliste):
<select name="foretr_spise">
<option selected="selected">Spaghetti med kødsovs</option>
<option>Pizza</option>
<option>Ostefondue</option>
</select>
</p>

<p>
Hvilke retter kan du spise (valgliste): <br />
<input type="checkbox" name="retter" value="spaghetti"/>Spaghetti med kødsovs
<input type="checkbox" name="retter" value="pizza"/>Pizza
</p>

```

Eksempel: Login

```

<html>
<head><title>login1</title></head>
<body>
<h1>Log ind</h1>

<form method="post" action="login2.jsp">
Brugernavn:<input type="text" name="brugernavn" /><br />
Adgangskode:<input type="password" name="adgangskode" /><br />
<input type="submit" value="Log ind" />
</form>
<p>
Vink: Brugernavnet er "Jacob" og adgangskoden er "hemli".
</p>
</body>
</html>

```

Eksempel: Login

```
<html>
<head><title>login2</title></head>
<body>

<%
// hvis brugernavn="Jacob" og adgangskode="hemli" logges der ind.
// dette burde selvfølgelig hentes fra en database eller lign.
if ("Jacob".equals(request.getParameter("brugernavn")) &&
 "hemli".equals(request.getParameter("adgangskode")))
{
 // sæt attributten "logget ind" i sessionen
 session.setAttribute("logget ind", "ja");
 out.println("Du er logget korrekt ind.");
}
else
{
 // fjern attributten "logget ind" fra sessionen
 session.removeAttribute("logget ind");
 out.println("Forkert brugernavn eller adgangskode.");
}
%>

Du kan nu prøve at gå videre til <a href="login3.jsp">den beskyttede side</a>
eller gå tilbage og logge ind igen.

</body>
</html>
```


Eksempel: Login

```
<%
// se om attributten "logget ind" er sat i sessionen
if (session.getAttribute("logget ind") == null) {
 // brugeren er ikke logget ind, så send ham tilbage til login-siden
 response.sendRedirect("login1.html");
}
%>
<html>
<head><title>login3</title></head>
<body>

<h1>Den beskyttede side</h1>
Denne tekst kan du kun se, hvis du er logget korrekt på.

</body>
</html>
```


Mere om JSP: Sessioner

- Hver bruger får tildelt et session-objekt når de besøger en JSP-side.
- Sessionen følger brugeren, lige meget hvilken side han/hun er inde på, og er derfor nyttigt til at huske data, der skal følge brugeren.

Mere om JSP: Sessioner


```
<h3>Skriv et ønske</h3>
Skriv noget, du ønsker.
<form>
<input type="text" name="oenske">
</form>
<%
// hent listen over ønsker
ArrayList liste = (ArrayList) session.getAttribute("ønsker");

if (liste == null) { // hvis
 liste = new ArrayList(); // opret
 session.setAttribute("ønsker", liste); // og r
}
// se om der kommer en parameter med endnu et ønske
String ønske = request.getParameter("oenske");
if (ønske != null) {
 liste.add(ønske); // tilf
}

if (liste.size()>0) {
 %>
 <h3>Ønskeseddel</h3>
 Indtil nu har du følgende ønsker:<br />
 <%
// udskriv hele listen
for (int i=0; i<liste.size(); i++)
{ %
 Ønske nr. <%= i %>: <%= liste.get(i) %><br />
 <% }
}
%>
```

The browser window displays the output of the JSP code. It shows a form where the user has typed "En million i Lotto". Below the form, the page title is "Ønskeseddel". The page content says "Indtil nu har du følgende ønsker:" followed by two items: "ønske nr. 0: En ny bil" and "ønske nr. 1: Et stort hus". At the bottom, there is a button labeled "Færdig."

Implicit definerede objekter

- Der findes en række implicit definerede objekter, som man altid har adgang til i en JSP-side:
 - **request - anmodningen fra klienten**
 - **response - svaret til klienten**
 - **out - skrive tekst til klienten**
 - **session - objekt der følger den enkelte bruger**
 - **application - fælles for hele webapplikationen**
 - logning
 - konfigurations-parametre fra web.xml
 - kan også gemme attributter ligesom session-objektet
 - config - den enkelte websides konfiguration
 - page - selve JSP-siden
 - exception - undtagelse opstået under kørsel
 - pageContext - alle objekterne samlet i ét

Model 1 og model 2 i webserverprogrammering

Historisk perspektivering

Før: Model 1 - programlogik sammen med HTML

- Simpel struktur
- Nem at starte med
- Velegnet til små projekter
- Svært (umuligt) at adskille programlogik og HTML
- Samme person er programmør og HTML-designer
- Potentiel redundans (samme programlogik flere steder)

Nu: Model 2 - programlogik adskilt fra HTML

- Adskil tekstligt indhold og programkode fra hinanden, sådan at f.eks. en HTML-designer kan koncentrere sig om HTML-layout og indhold, mens en programmør koncentrerer sig om funktionaliteten og den bagvedliggende kode.
- Mere omfattende struktur
 - Sværere at starte med
 - Lettere at vedligeholde ved større projekter
 - Programlogik og HTML relativt adskilt
 - Forskellige personer kan tage sig af programmering og HTML-design
 - Programlogik ét sted

Mange bud på implementation af model 2 (kaldet model 2a, 2b, 2c, ...):

- To slags JSP-sider: Nogen har kun programlogik, andre kun HTML
- JSP og javabønner
- "MVC" (kontrol-servlet/JSP fortolker og behandler inddata og dirigerer videre til præsentations-JSP)
- Taglibs: HTML-lignende koder der udføres på serveren
- Struts: Overbygning der giver hændelseshåndtering a la grafiske applikationer
- Programmør skriver JSP-sider, der genererer XML, HTML-designer skriver XSLT (XML-transformationer) til HTML
- Servlet-filtre, ...

Model-View-Controller

Platforms- og serveruafhænighed

- Java er platformsuafhængigt
 - kører på Linux, Mac, Windows, Unix, ...
 - JSP-webapplikation er derfor platformsuafhængig
- Standarder for struktur på webapplikation
 - Konfiguration f.eks. altid i WEB-INF/web.xml
 - Standard er del af J2EE-specifikationen
 - Tomcat er referenceimplementation
 - Mange alternativer
 - Tomcat, Oracle (OC4J), BEA Weblogic, Sun ONE, Resin, ...

Resultat: Frit valg af platform og server

Installation af en webapplikation

- WAR-fil (Web ARchive)
 - = ZIP-fil med hel applikation
- Hent WAR-fil
- Læg i webapps/ og den installeres automatisk
- Al opsætning findes i WEB-INF/web.xml

Fælles biblioteker

- Programmere i pakker
- Lave JAR-fil
- Dokumentation

Programmere i pakker

- En pakke: En samling af relaterede klasser
- En klasse svarer til en fil på filsystemet
- En pakke svarer til et underkatalog på filsystemet

```
// Filnavn: src/minPakke/Klasse1.java
package minPakke;
import java.util.*;

public class Klasse1
{
 public void snak()
 {
 System.out.println("Dette er Klasse1, der taler!");
 }
}
```

```
// Filnavn: src/BenytPakker.java
import minPakke.*;
import java.util.*;

public class BenytPakker
{
 public static void main(String[] arg)
 {
 Klasse1 a = new Klasse1();
 a.snak();
 }
}
```


Lave JAR-fil

- JAR-fil er en ZIP-fil med klasser
 - jar cf program.jar BenytPakker.class minPakke
 - zip -r program.jar BenytPakker.class minPakke
- Værktøjet kan lave den for en!

Dokumentation

Javadoc

```
/**  
 * Eksempel på en kommenteret klasse.  
 */  
public class EnKommenteretKlasse  
{  
 /**  
 * Et eksempel på en metode. Metoden tjener  
 * til at vise hvordan javadoc virker.  
 *  
 * @param enStreng strengen  
 * @param etTal tallet  
 *  
 * @return strengen og tallet sat sammen  
 */  
 public String enMetode(String enStreng,  
 int etTal)  
 {  
 return enStreng+etTal;  
 }  
}
```

javadoc EnKommenteretKlasse.java

De vigtigste klasser bør være
dokumenteret med Javadoc!

Class EnKommenteretKlasse

```
java.lang.Object  
|  
+--EnKommenteretKlasse
```

public class EnKommenteretKlasse
extends java.lang.Object

Eksempel på en kommenteret klasse.

Constructor Summary

[EnKommenteretKlasse\(\)](#)

Method Summary

java.lang.String	enMetode(java.lang.String enStreng, int etTal) Et eksempel på en metode.
------------------	---

Methods inherited from class `java.lang.Object`

`clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait`

Constructor Detail

EnKommenteretKlasse

public [EnKommenteretKlasse\(\)](#)

Method Detail

enMetode

public java.lang.String [enMetode\(java.lang.String enStreng, int etTal\)](#)

Et eksempel på en metode. Metoden tjener til at vise hvordan javadoc virker.

Parameters:

`enStreng` - strengen

`etTal` - tallet

Returns:

strengen og tallet sat sammen

Formatering og fortolkning af datoer og tal


```
package dmi;

import DMI.VU.util.DateTime;

public class TalOgDatoer
{
 public static void main(String[] args)
 {
 DateTime t = new DateTime();
 System.out.println(t.getDateTimeString("dd-MM-yy"));
 System.out.println(t.getDateTimeString("dd,MM,yy"));

 System.out.println(t.getDateTimeString("dd/MM HH:mm"));
 }
}

10-11-04
10,11,04
10/11 07:11
```


Formatering og fortolkning af en datafil

- Udskrive i kolonner
- Regulære udtryk og andre måder at opdele en streng i bidder