
	

	 	 	 	 	
http://www.pcbookcn.com

,, 	

http://www.pcbookcn.com
http://www.pcbookcn.com
http://www.pcbookcn.com


JSP(1)——	JSP
				 ZSC/

JSP

“JSP”	HTMLJavaHTMLJava
JSPJSP

JSP

JSP

Blazix	(1.5	Megabytes,	JSP,	Servlets	and	EJBs)	
www.blazix.com/blazix.html

ServletExec	(3.8	Megabytes,	JSP	and	Servlets)	
www.unifyeware.com/servletExec/

JRun	(11	Megabytes,	JSP,	Servlets	and	EJBs)
www.jrun.com/

WebLogic(44	Megabytes,	JSP,	Servlets	and	EJBs)
www.beasys.com/

WebSphere	(105	Megabytes,	JSP,	Servlets	and	EJBs)
www-4.ibm.com/sofeware/webservers/

BlazixBlazixWindows98


JSPJSP

http:file:

<HTML>

<BODY>

Hello,	world

</BODY>

</HTML>

http://

[]


JSP(2)——	JSP
				 ZSC/

JSP

JSPJavaHTMLHTML“.html”“.jsp”
JSP

“.html”“.jsp”“.jsp”

JSPJavaHTML
JSP

HTML.jspJSP

[] 	[]


JSP(3)——	
				 ZSC/

HTMLJSP.jspJSPJava
.jspmyjsp.jspJSP

<HTML>

<BODY>

Hello!	The	time	is	now	<%=	new	java.util.Date()
%>

</BODY>

</HTML>

<%=	and	%>Java

JSPHTML

JSPSystem.getPropertyjava.version
java.homeos.nameuser.homeuser.dir

[] 	[]


JSP(4)——	Scriptlets
				

ZSC/

JSP<%=	and	%>JavaJavaHTML

JSPJavaJSPJava<%	and	%>

“scriptlet”scriptletHTMLscriptletJava
JSP

JSPscriptlet

<HTML>

<BODY>

<%

//	This	is	a	scriptlet.	Notice	that	the	"date"

//	variable	we	declare	here	is	available	in	the

//	embedded	expression	later	on.

System.out.println(	"Evaluating	date	now"	);


java.util.Date	date	=	new	java.util.Date();

%>

Hello!	The	time	is	now	<%=	date	%>

</BODY>

</HTML>

“System.out.println”IDEJSP

[] 	[]


JSP(5)——	ScriptletsHTML
				

ZSC/

scriptlet“out”HTMLHTML“out”JSP
Scriptlets	 	HTML

HTMLSQL1NJSP

<TABLE	BORDER=2>

<%

for	(	int	i	=	0;	i	<	n;	i++	)	{

%>

<TR>

<TD>Number</TD>

<TD><%=	i+1	%></TD>

</TR>

<%

}


%>

</TABLE>

int“n”“n”%>	
HTMLscriptletScriptlets		HTML

scriptletHTMLscriptlet“while”
“for”“if”HTMLHTML

[] 	[]


JSP(6)——	JSP
				

ZSC/

JSPscriptletsscriptlets

<%!	and	%>

<%@	page	import="java.util.*"	%>

<HTML>

<BODY>

<%!

Date	theDate	=	new	Date();

Date	getDate()

{

System.out.println(	"In	getDate()	method"	);

return	theDate;

}


%>

Hello!	The	time	is	now	<%=	getDate()	%>

</BODY>

</HTML>

DatetheDategetDatescriptlets

Visual	

computeDatetheDatescriptlet
computeDate

[] 	[]


JSP(7)——	JSP	Directives
				

ZSC/

java.util.Dateimport	
importJava

<%@	page	import="java.util.*"	%>

<HTML>

<BODY>

<%

System.out.println(	"Evaluating	date	now"	);

Date	date	=	new	Date();

%>

Hello!	The	time	is	now	<%=	date	%>

</BODY>

</HTML>


“directive”JSP“directive”<%@"page
directive""page	directive"	

<%@	page	import="java.util.*,java.text.*"	%>

"page	directive"JSP	directives"page
directive"directivesinclude	 	taglibtaglib
include	directive

[] 	[]


JSP(8)——	JSP	Tags
				

ZSC/

JSPTagsJSP	Tags<%<JSP	
Tag	JSP	tags“start	tag”“tag	body”“end
tag”<></

<some:tag>

body

</some:tag>

	

<some:tag/>

/>>XML

jsp:jsp:include

“include	directive”jsp:include
jsp:include	

<HTML>

<BODY>


Going	to	include	hello.jsp...<BR>

<jsp:include	page="hello.jsp"/>

</BODY>

</HTML>

“jsp:include”“jsp:forward”

JSPbooleanHTMLscriptletsJSP

[] 	[]


JSP(9)——	JSP	Sessions
				

ZSC/

JSP"sessions"

SessionsessionSession

sessionGetName.html

<HTML>

<BODY>

<FORM	METHOD=POST
ACTION="SaveName.jsp">

What's	your	name?	<INPUT	TYPE=TEXT
NAME=username	SIZE=20>

<P><INPUT	TYPE=SUBMIT>

</FORM>

</BODY>

</HTML>


“SaveName.jsp”session

<%

String	name	=	request.getParameter(	"username"	);

session.setAttribute(	"theName",	name	);

%>

<HTML>

<BODY>

<A	HREF="NextPage.jsp">Continue</A>

</BODY>

</HTML>

SaveName.jspsessionNextPage.jsp
NextPage.jsp	

<HTML>

<BODY>


Hello,	<%=	session.getAttribute(	"theName"	)	%>

</BODY>

</HTML>

Sessionsession

session“age”

[] 	[]


JSP(10)——	Beans	and	Forms
				

ZSC/

(Forms)JSPJSP“bean”“bean”Java
bean“setters”GetName.html
Email

<HTML>

<BODY>

<FORM	METHOD=POST
ACTION="SaveName.jsp">

What's	your	name?	<INPUT	TYPE=TEXT
NAME=username	SIZE=20><BR>

What's	your	e-mail	address?	<INPUT	TYPE=TEXT
NAME=email	SIZE=20><BR>

What's	your	age?	<INPUT	TYPE=TEXT
NAME=age	SIZE=4>

<P><INPUT	TYPE=SUBMIT>


</FORM>

</BODY>

</HTML>

Java“username”“email”“age”
“setter”
“setUsername”“setEmail”“setAge”
“setter”“set”“email”“setter”
“setEmail”“Getter”“get”“set”
settersgetterspublic

public	class	UserData	{

String	username;

String	email;

int	age;

public	void	setUsername(	String	value	)

{

username	=	value;


}

public	void	setEmail(	String	value	)

{

email	=	value;

}

public	void	setAge(	int	value	)

{

age	=	value;

}

public	String	getUsername()	{	return	username;	}

public	String	getEmail()	{	return	email;	}

public	int	getAge()	{	return	age;	}

}

[] 	[]


JSP(11)——	
				

ZSC/

JSP	1.1JSP“”jsp:include	
jsp:

BlazixBlazix

"taglib"	directive“description”
Blazixdirective

<%@	taglib	prefix="blx"	uri="/blx.tld"	%>

“uri”blx:Blazixblx:getProperty
GetName.jspjsp:useBeanblx:getProperty

<%@	taglib	prefix="blx"	uri="/blx.tld"	%>

<jsp:useBean	id="user"	class="UserData"
scope="session"/>

<HTML>

<BODY>


<blx:getProperty	name="user"	property="*">

<FORM	METHOD=POST
ACTION="SaveName.jsp">

What's	your	name?	<INPUT	TYPE=TEXT
NAME=username	SIZE=20><BR>

What's	your	e-mail	address?	<INPUT	TYPE=TEXT
NAME=email	SIZE=20><BR>

What's	your	age?	<INPUT	TYPE=TEXT
NAME=age	SIZE=4>

<P><INPUT	TYPE=SUBMIT>

</FORM>

</blx:getProperty>

</BODY>

</HTML>

blx:getProperty/></blx:getProperty>
blx:getProperty


GetName.jspNextPage.jspbean

[] 	[]


JSP(12)——	
				

ZSC/

BlazixHTML
GetName.jspblx:getPropertyHTML

<jsp:useBean	id="user"	class="UserData"
scope="session"/>

<HTML>

<BODY>

<FORM	METHOD=POST
ACTION="SaveName.jsp">

What's	your	name?	<INPUT	TYPE=TEXT
NAME=username

SIZE=20	VALUE="<%=	user.getUsername()	%>">
<BR>

What's	your	e-mail	address?	<INPUT	TYPE=TEXT

NAME=email	SIZE=20


VALUE="<%=	user.getEmail()	%>"><BR>

What's	your	age?	<INPUT	TYPE=TEXT
NAME=age

SIZE=4	VALUE=<%=	user.getAge()	%>>

<P><INPUT	TYPE=SUBMIT>

</FORM>

</BODY>

</HTML>

INPUT“VALUE”

bean“String”

Blazix

“JSP”

[]


◎->	http://mnxiu.126.com		 http://mnshow.myetang.com

1000M

◎->QQ	http://qqpic.126.com

2000

◎->	http://cntxking.126.com

1000	+		^o*

	

http://mnxiu.126.com
http://mnshow.myetang.com
http://qqpic.126.com
http://cntxking.126.com

	首页
	酷站推荐

