

DEZVOLTAREA APLICATIILOR WEB

LAB 6

Lect. Univ. Dr. Mihai Stancu

- MVC Pattern with JSP and Servlets
- Custom Tag Example

- MVC = Model – View – Controller.
- design pattern that separates the business logic, presentation logic and data.
- Advantage
 - Navigation Control is centralized
 - Easy to maintain the large applications

➤ LoginPage.jsp

```
<%@ page language="java" contentType="text/html; charset=windows-1256"
pageEncoding="windows-1256"%>
<%
response.setHeader("Cache-Control", "no-store, must-revalidate");
response.setHeader("Pragma", "no-cache");
response.setDateHeader("Expires", -1);
%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
  <meta http-equiv="Content-Type" content="text/html; charset=windows-1256">
  <script>
 function clearForms() {
 var i;
 for (i = 0; (i < document.forms.length); i++)
 document.forms[i].reset();
 }
  </script>
</head>
</html>
```

➤ LoginPage.jsp – 2

```
function validateForm() {
 var x = document.forms["myForm"]["un"].value;
 if (x == null || x == "") {
 alert("Username must be filled out");
 document.getElementById('un').focus();
 return false;
 }
 var y = document.forms["myForm"]["pw"].value;
 if (y == null || y == "") {
 alert("password must be filled out");
 document.getElementById('pw').focus();
 return false;
 }
}
</script>
<title>Login Page</title>
</head>
<body onLoad="clearForms()" onunload="clearForms()">
 <form action="LoginServlet" onsubmit="return validateForm()" method="post"
 name="myForm">
 Please enter your user name <input type="text" name="un" id="un" /><br>
 Please enter your password <input type="text" name="pw" id="pw" />
 <input type="submit" value="submit">
 </form>
</body>
</html>
```

➤ invalidLogin.jsp

```
<%@ page language="java"
 contentType="text/html; charset=windows-1256"
 pageEncoding="windows-1256"
%>
<%
 response.setHeader("Cache-Control","no-store,must-revalidate");
 response.setHeader("Pragma","no-cache");
 response.setDateHeader("Expires",-1);
 new java.util.Date();
%>

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">

<html>

 <head>
 <meta http-equiv="Content-Type"
 content="text/html; charset=windows-1256">
 <title>Invalid Login</title>
 </head>

 <body>
 <center>
 Sorry, you are not a registered user! Please sign up first
 </center>
 </body>

</html>
```

➤ userLogged.jsp

```
<%@ page language="java"
 contentType="text/html; charset=windows-1256"
 pageEncoding="windows-1256"
 import="ExamplePackage.UserBean"%>
<%
response.setHeader("Cache-Control","no-store,must-revalidate");
response.setHeader("Pragma","no-cache");
response.setDateHeader("Expires",-1);

if(session.getAttribute("currentSessionUser")!=null) {
%>

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=windows-1256">
 <title> User Logged Successfully </title>
 <script type="text/javascript">
 function noBack() {
 window.history.forward();
 }
 </script>
</head>
```

➤ userLogged.jsp – 2

```
<body onload="noBack();"
  <a href="LogoutServlet">Logout</a>
  <center>
<% UserBean currentUser = (UserBean) (session.getAttribute("currentSessionUser"));%>

  Welcome <%= currentUser.getFirstName() + " " + currentUser.getLastName() %>
  </center>

  </body>

</html>
<%
} else {
  response.sendRedirect("LoginPage.jsp");
}
%>
```


➤ LoginServlet.java

```
package ExamplePackage;

import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;

public class LoginServlet extends HttpServlet {

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

 try {
 UserBean user = new UserBean();
 user.setUsername(request.getParameter("un"));
 user.setPassword(request.getParameter("pw"));
 user = UserDAO.login(user);

 if (user.isValid()) {
 HttpSession session = request.getSession(true);
 session.setAttribute("currentSessionUser", user);
 response.sendRedirect("userLogged.jsp"); // logged-in page
 }
 else
 response.sendRedirect("invalidLogin.jsp"); // error page
 }
 catch (Throwable theException) {
 System.out.println(theException);
 }
 }
}
```

➤ UserBean.java

```
package ExamplePackage;
public class UserBean {

 private String username;
 private String password;
 private String firstName;
 private String lastName;
 public boolean valid;

 public String getFirstName() {
 return firstName;
 }

 public void setFirstName(String newFirstName) {
 firstName = newFirstName;
 }

 public String getLastName() {
 return lastName;
 }

 public void setLastName(String newLastName) {
 lastName = newLastName;
 }

 public String getPassword() {
 return password;
 }
}
```

➤ UserBean.java – 2

```
public void setPassword(String newPassword) {
 password = newPassword;
}
public void removePassword() {
 password = null;
}

public String getUsername() {
 return username;
}

public void setUsername(String newUsername) {
 username = newUsername;
}
public void removeUserName() {
 username = null;
}
public void removeLastName() {
 lastName = null;
}
public void removeFirstName() {
 firstName = null;
}

public boolean isValid() {
 return valid;
}

public void setValid(boolean newValid) {
 valid = newValid;
}
}
```

➤ UserDao.java

```
package ExamplePackage;

import java.sql.*;

public class UserDao {
 static Connection currentCon = null;
 static ResultSet rs = null;

 public static UserBean login(UserBean bean) {

 // preparing some objects for connection
 Statement stmt = null;

 String username = bean.getUsername();
 String password = bean.getPassword();

 String searchQuery = "select * from users where username='" + username +
 "' AND password='" + password + "'";

 // "System.out.println" prints in the console; Normally used to trace
 // the process
 System.out.println("Your user name is " + username);
 System.out.println("Your password is " + password);
 System.out.println("Query: " + searchQuery);

 try {
 // connect to DB
 currentCon = DriverManager.getConnection();
 stmt = currentCon.createStatement();
 }
 }
}
```

➤ UserDao.java – 2

```
 rs = stmt.executeQuery(searchQuery);
 boolean more = rs.next();

 // if user does not exist set the isValid variable to false
 if (!more) {
 System.out.println("Sorry, you are not a registered user! Please
sign up first");
 bean.setValid(false);
 }

 // if user exists set the isValid variable to true
 else if (more) {
 String firstName = rs.getString("FirstName");
 String lastName = rs.getString("LastName");

 System.out.println("Welcome " + firstName);
 bean.setFirstName(firstName);
 bean.setLastName(lastName);
 bean.setValid(true);
 }
 } catch (Exception ex) {
 System.out.println("Log In failed: An Exception has occurred! " + ex);
 }
 // some exception handling
```

➤ UserDao.java – 3

```
 finally {
 if (rs != null) {
 try {
 rs.close();
 } catch (Exception e) {
 }
 rs = null;
 }

 if (stmt != null) {
 try {
 stmt.close();
 } catch (Exception e) {
 }
 stmt = null;
 }

 if (currentCon != null) {
 try {
 currentCon.close();
 } catch (Exception e) {
 }

 currentCon = null;
 }
 }
 return bean;
 }
}
```

➤ ConnectionManager.java

```
package ExamplePackage;

import java.sql.DriverManager;
import java.sql.Connection;
import java.sql.SQLException;

public class ConnectionManager {

 static Connection con;
 static String url;

 public static Connection getConnection() {

 try {
 String url = "jdbc:oracle:thin:@localhost:1521:XE";
 Class.forName("oracle.jdbc.driver.OracleDriver");

 try {
 con = DriverManager.getConnection(url, "*****", "*****");
 }

 catch (SQLException ex) {
 ex.printStackTrace();
 }
 } catch (ClassNotFoundException e) {
 System.out.println(e);
 }
 return con;
 }
}
```

➤ LogoutServlet.java

```
package ExamplePackage;

import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
import ExamplePackage.UserBean;

public class LogoutServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;

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

 try {
 UserBean user = new UserBean();
 user.removeUserName();
 user.removePassword();
 HttpSession session = request.getSession(false);
 session.removeAttribute("currentSessionUser");
 session.invalidate();
 response.sendRedirect("LoginPage.jsp");
 } catch (Throwable theException) {
 System.out.println(theException);
 }
 }
}
```


➤ AcceptInput.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body style="font-family:'Verdana';font-size: 1.5em;color: #112244;">
 <h2>Select a color of your choice</h2>

 <form method="post" action="Hello.jsp">
 <br>
 <input type="radio" name="r1" value="G">Green<br>
 <input type="radio" name="r1" value="Y">Yellow<br>
 <input type="radio" name="r1" value="R">Red<br>
 <input type="radio" name="r1" value="B">Blue<br>
 <p>
 Enter Name <input type="text" name="uname">
 <br><br>
 <input type="Submit" value="Submit" name="b1" >
 </p>
 </form>
</body>
</html>
```

➤ Hello.jsp

```
<%@ taglib uri="/Mytaglib.tld" prefix="first"%>
<html>
<head>
<title>Customized Tag</title>
</head>
<body>
 <%
 String str = request.getParameter("r1");
 if (str.compareTo("G") == 0) {
 %>
 <first:hello color="LIGHTGREEN">
 <%=request.getParameter("uname") %>
 </first:hello>
 <%
 }
 if (str.compareTo("R") == 0) {
 %>
 <first:hello color="RED">
 <%=request.getParameter("uname") %>
 </first:hello>
 <%
 }
 if (str.compareTo("Y") == 0) {
 %>
 <first:hello color="LIGHTYELLOW">
 <%=request.getParameter("uname") %>
 </first:hello>
```

➤ Hello.jsp – 2

```
<%  
  }  
  if (str.compareTo("B") == 0) {  
%>  
<first:hello color="LIGHTBLUE">  
  <%=request.getParameter("uname") %>  
</first:hello>  
<%  
  }  
%>  
<br>  
</body>  
</html>
```

➤ /src/hello/HelloTag.java

```
package hello;

import java.io.*;
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
import java.util.GregorianCalendar;

public class HelloTag extends BodyTagSupport {
 private String name;
 private PageContext pageContext;
 private Tag parent;
 String color;

 public HelloTag() {
 super();
 }

 public void setName(String name) {
 this.name = name;
 }

 public void setColor(String color) {
 this.color = color;
 }

 ...
}
```

➤ HelloTag.java – doAfterBody method

```
public int doAfterBody() throws JspException {
 try {
 BodyContent bc = getBodyContent();
 String body = bc.getString();
 JspWriter out = bc.getEnclosingWriter();
 String dt;
 GregorianCalendar now = new GregorianCalendar();
 dt = now.getTime().toString();
 String dt1 = dt.substring(11, 16);
 out.print("<body bgcolor=" + color + ">");
 if (body != null)
 out.print("<CENTER>Hi" + body + "! </CENTER>");
 if (dt1.compareTo("12.00") < 0)
 out.print("<CENTER>Good Morning to You.</CENTER>");
 if ((dt1.compareTo("12.00") > 0) && (dt1.compareTo("16.00") < 0))
 out.print("<CENTER>Good Afternoon to You.</CENTER>");
 if ((dt1.compareTo("16.00") > 0) && (dt1.compareTo("24.00") < 0))
 out.print("<CENTER>Good Evening to You.</CENTER>");
 out.print("<BR>");
 out.print("<CENTER>Welcome to ABC Inc.</CENTER>");
 out.print("<BR>");
 out.print("<CENTER>The current time: " + dt1 + "</CENTER>");
 out.print("</body>");
 } catch (IOException ioe) {
 throw new JspException("Error:" + ioe.getMessage());
 }
 return SKIP_BODY;
}
```

➤ Mytaglib.tld

```
<taglib>
  <tlib-version>1.0</tlib-version>
  <jsp-version>1.2</jsp-version>
  <short-name>first</short-name>
  <uri></uri>
  <info>A simple tag library for the examples</info>
  <tag>
 <name>hello</name>
 <tag-class>hello.HelloTag</tag-class>
 <body-content>JSP</body-content>
 <attribute>
 <name>color</name>
 <rtexprvalue>true</rtexprvalue>
 <required>true</required>
 </attribute>
  </tag>
</taglib>
```