

4.2 Tutorial de JSP

Introducción (1)

- Situación en el apartado anterior: el texto generado para el aspecto (vista) de la interfaz gráfica (HTML, WML, etc.) está mezclado con código Java
 - No es posible usar herramientas de generación de HTML, WML, etc. directamente
 - La generación del texto necesita ser escrita por una persona con conocimientos de Java => económicamente muy costoso
 - Cambios al aspecto de la interfaz gráfica requieren recompilación, creación de un nuevo fichero **.war** y rearranque del servidor
 - En una aplicación web, especialmente en Internet, los cambios a la interfaz gráfica son muy frecuentes

Introducción (2)

- Situación a la que queremos llegar
 - Separación de roles
 - Personas que realizan el aspecto gráfico => diseñadores gráficos o similares
 - Conocimientos de diseño gráfico y herramientas para generación de HTML y WML
 - Personas que implementan el controlador y el modelo => informáticos
 - Conocimientos de diseño e implementación
 - Se deberían poder usar directamente las herramientas de diseño de páginas web
 - Las actualizaciones al aspecto gráfico no deben provocar un re-arranque del servidor

Introducción (y 3)

- En este apartado

- Estudiaremos los aspectos principales de JSP (Java Server Pages), como primer paso para alcanzar los anteriores hitos
- No resolveremos el problema de la separación de roles en su totalidad
 - Una parte la tenemos resuelta, dado que hemos aprendido a diseñar e implementar un modelo que no depende de la vista
 - Los apartados 4.3 y 4.4 completarán los conocimientos necesarios para resolver totalmente el problema
 - Los apartados 4.5 y 4.6 ilustrarán dos aplicaciones completas que reflejan la situación a la que queremos llegar

¿ Qué es JSP ? (1)

- ¿ Qué es JSP ?
 - A modo de ejemplo, una página JSP que genera HTML
 - Tiene el aspecto de una página HTML
 - Puede incluir scriptlets (scripts) para generar HTML dinámicamente
 - Típicamente los scriptlets se escriben en Java

¿ Qué es JSP ? (2)

- En realidad, una página JSP es un tipo especial de servlet (**javax.servlet.jsp** y **javax.servlet.jsp.tagext**) orientado a generar el texto de la interfaz gráfica
 - Invocables por GET y POST

¿ Qué es JSP ? (y 3)

- ¿ Qué ocurre cuando se accede a una página JSP ?
 - Si es la primera vez, el servidor de aplicaciones genera un servlet (que implementa **`javax.servlet.jsp.HttpJspPage`**) a partir de la página JSP, lo compila y lo carga en memoria
 - Si no es la primera vez, le pasa la petición al servlet (ya compilado y creado en memoria)
 - Si la página se ha modificado desde la última compilación, el servidor se da cuenta, genera el nuevo servlet, lo compila y lo carga de nuevo

Página principal del tutorial

Index.jsp

```
<html>
```

```
...
```

```
<ul>
```

```
<li><a href="Hello2/HelloUser.jsp?userName=Fernando+Bellas">
```

```
HelloUser by GET (userName = Fernando Bellas)</a></li>
```

```
<li><a href="Hello2/HelloUserByPost.html">HelloUser by POST</a></li>
```


```
<li><a href="<%= response.encodeURL("Portal2/MainPage.jsp") %>">
```

```
Portal-2 main page</a></li>
```

```
</ul>
```

```
...
```

```
</html>
```


Portal2/HelloUserByPost.html

```
<html>
...
<form method="POST" action="HelloUser.jsp">
<table width="100%" border="0" align="center" cellspacing="12">


 <tr>
 <th align="right" width="50%">User name</th>
 <td align="left">
 <input type="text" name="userName" size="16"
 maxlength="16">
 </td>
 </tr>

 <tr>
 <td width="50%"></td>
 <td align="left" width="50%">
 <input type="submit" value="Say me hello">
 </td>
 </tr>
</table>
</form>
...
</html>
```

Demo HelloUser (1)

Servlet and JSP Tutorial Main Page

Clic en [HelloUser by GET \(userName = Fernando Bellas\)](#)

Demo HelloUser (y 2)

Servlet and JSP Tutorial Main Page

Clic en [HelloUser by POST](#)

Hello2/HelloUser.jsp

```
<html>
<head>
<title>HelloUser</title>
</head>

<body text="#000000" bgcolor="#ffffff">
<h1>Hello <%= request.getParameter("userName") %> </h1>


<br><br><br>

Your name written ten times:<br>

<%
 String name = request.getParameter("userName");

 for (int i=0; i<10; i++) {
%>
 <b><%= name %></b> <br>
<%
 }
%>

</body>
</html>
```


Comentarios

- Usa `<%= expresión %>` para incluir expresiones Java
 - La expresión es evaluada en tiempo de ejecución y convertida a un **String**
- Usa scriptlets para incluir código Java
 - `<% ... %>`
- Objetos implícitos
 - `request: javax.servlet.http.HttpServletRequest`
 - `response: javax.servlet.http.HttpServletResponse`
 - `session: javax.servlet.http.HttpSession`
 - `out: javax.servlet.jsp.JspWriter`
 - Algunos más
 - Los veremos a medida nos hagan falta

Demo Portal-2 (1)

Servlet and JSP Tutorial Main Page

Clic en [Portal-2 main page](#)

The screenshot shows a Mozilla browser window with the title "Portal-2 login form - Mozilla {Build ID: 2001091712}". The address bar contains the URL "http://localhost:8080/ServJSPTutorial/Portal2/ShowLogin.jsp". The browser interface includes a menu bar (File, Edit, View, Search, Go, Bookmarks, Tasks, Help, Debug, QA), navigation buttons (back, forward, home, stop), and a search box. The main content area displays a login form with the following elements:

- Login name**: A text input field.
- Password**: A text input field.
- Remember my password (cookies must be enabled)**: A checkbox that is currently unchecked.
- Login**: A button to submit the form.

The status bar at the bottom indicates "Document: Done (0.208 secs)".

Demo Portal-2 (2)

Portal-2 login form - Mozilla {Build ID: 2001091712}

File Edit View Search Go Bookmarks Tasks Help Debug QA

http://localhost:8080/ServJSPTutorial/Portal2/ProcessLogin.jsp Search

Home Bookmarks

Login name

Password **Incorrect password**

Remember my password (cookies must be enabled)

Login

Document: Done (0.313 secs)

Demo Portal-2 (y 3)

Organización del código

- Páginas JSP en **WEB-INF/Portal-2**
 - **MainPage.jsp**
 - **ShowLogin.jsp**
 - **ProcessLogin.jsp**
 - **ProcessLogout.jsp**
- En **es.udc.fbellas.j2ee.servjsptutorial.portal2**
 - **LoginManager**
 - **LoginForm**

Concepto de cookie (1)

- El API de servlets permite enviar cookies al navegador del usuario
 - Una cookie tiene un nombre y un valor asociado (cadena de caracteres)
 - `Cookie cookie = new Cookie("loginName", loginName);`
 - Cada navegador debería soportar alrededor de 20 cookies por cada sitio web al que está conectado, 300 en total y puede limitar el tamaño de cada cookie a 4 Kbytes
- Para enviar una o varias cookies al navegador se incluyen en la **response**
 - `response.addCookie(cookie);`
- Cada vez que el navegador hace una petición, todas las cookies relativas a esa aplicación web llegan en la **request**
 - `Cookie[] cookies = request.getCookies();`

Concepto de cookie (2)

- Tiempo de vida de una cookie
 - **cookie.setMaxAge(seconds);**
 - **seconds > 0** => la cookie se almacenará persistentemente en el navegador durante ese número de segundos
 - Los navegadores suelen almacenar este tipo de cookies en ficheros locales
 - **seconds == 0** => eliminar la cookie
 - **seconds < 0** => la cookie no se almacenará persistentemente y dejará de existir cuando el navegador termine su ejecución
 - Los navegadores mantienen este tipo de cookies en memoria

Concepto de cookie (3)

- En el ejemplo
 - Gestión de la sesión: idem ejemplo anterior
 - Se valida nombre de login y password de forma ficticia
 - La password es válida si es igual al nombre de login
 - Cada vez que un usuario hace login correctamente, se le crea una sesión, y si ha seleccionado “recordar mi password”, se le envían a su navegador dos cookies: **loginName** y **password**, con tiempo de vida = 30 días
 - Cada vez que un usuario accede a la página principal del portal, si su sesión no existe o no tiene el **loginName** en la sesión, se comprueba si en la **request** llegan las cookies **loginName** y **password**, y que son correctas
 - En caso afirmativo, se le crea una sesión y se le redirige a la página principal
 - En caso negativo, se le redirige a la página de login
 - Cada vez que el usuario hace un logout, se le destruye su sesión, se eliminan las cookies de su navegador y se le redirige a la página principal del tutorial

Concepto de cookie (y 4)

- Seguridad

- En un ejemplo real, el valor de la cookie **password** sería la password cifrada
 - MiniPortal lo hará así
- Aún así, las cookies no son un mecanismo seguro para el usuario
 - Si un usuario tiene acceso al fichero de cookies de otra persona, puede copiar las cookies **loginName** y **password** a su fichero de cookies, y por tanto, entrar en la aplicación web con su identidad
 - Los sitios web que tienen la opción de “recordar mi password” suelen advertir del problema

```
public final class LoginManager {

 private final static String LOGIN_NAME_SESSION_ATTRIBUTE =
 "loginName";

 private static final String LOGIN_NAME_COOKIE = "loginName";
 private static final String PASSWORD_COOKIE = "password";

 private static final int
 COOKIES_TIME_TO_LIVE_REMEMBER_MY_PASSWORD =
 30 * 24 * 3600; // 30 days
 private static final int COOKIES_TIME_TO_LIVE_REMOVE = 0;

 private LoginManager() {}
```

```
public final static void login(HttpServletRequest request,
 HttpServletResponse response, String loginName,
 String password, boolean rememberMyPassword)
 throws IncorrectPasswordException {

 validateLogin(loginName, password);

 HttpSession session = request.getSession(true);
 session.setAttribute(LOGIN_NAME_SESSION_ATTRIBUTE, loginName);

 if (rememberMyPassword) {
 leaveCookies(response, loginName, password,
 COOKIES_TIME_TO_LIVE_REMEMBER_MY_PASSWORD);
 }

}
```

```
public final static void logout(HttpServletRequest request,
 HttpServletResponse response) {

 HttpSession session = request.getSession(false);

 if (session != null) {
 session.invalidate();
 }

 leaveCookies(response, "", "", COOKIES_TIME_TO_LIVE_REMOVE);

}
```

```
public final static String getLoginName(
 HttpServletRequest request) {

 /* Try to get login name from session. */
 String loginName = null;
 HttpSession session = request.getSession(false);

 if (session != null) {


 loginName = (String) session.getAttribute(
 LOGIN_NAME_SESSION_ATTRIBUTE);

 if (loginName != null) {
 return loginName;
 }
 }
}
```

```
/*
 * The user had not logged in or his/her session has expired.
 * We need to check if the user has selected "remember my
 * password" in the last login (login name and password will
 * come as cookies). If so, we save login name in the session.
 */
loginName = getLoginNameFromCookies(request);

if (loginName != null) {
 session = request.getSession(true);
 session.setAttribute(LOGIN_NAME_SESSION_ATTRIBUTE,
 loginName);
}

return loginName;
}
```


es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginManager (6)

```
private final static void validateLogin(String loginName,
 String password) throws IncorrectPasswordException {
 if (!loginName.equals(password)) {
 throw new IncorrectPasswordException();
 }
}

private final static void leaveCookies(
 HttpServletResponse response, String loginName,
 String password, int timeToLive) {

 /* Create cookies. */
 Cookie loginNameCookie = new Cookie(LOGIN_NAME_COOKIE,
 loginName);
 Cookie passwordCookie = new Cookie(PASSWORD_COOKIE, password);

 /* Set maximum age to cookies. */
 loginNameCookie.setMaxAge(timeToLive);
 passwordCookie.setMaxAge(timeToLive);

 /* Add cookies to response. */
 response.addCookie(loginNameCookie);
 response.addCookie(passwordCookie);
}
```

```
private final static String getLoginNameFromCookies(
 HttpServletRequest request) {


 /* Are there cookies in the request ? */
 Cookie[] cookies = request.getCookies();
 if (cookies == null) {
 return null;
 }

 /* Check if login name and password come as cookies. */
 String loginName = null;
 String password = null;
 int foundCookies = 0;
```

```
for (int i=0; (i<cookies.length) && (foundCookies < 2); i++) {
 if (cookies[i].getName().equals(LOGIN_NAME_COOKIE)) {
 loginName = cookies[i].getValue();
 foundCookies++;
 }
 if (cookies[i].getName().equals(PASSWORD_COOKIE)) {
 password = cookies[i].getValue();
 foundCookies++;
 }
}

if (foundCookies != 2) {
 return null;
}
```

```
 /* Validate loginName and password. */  
 try {  
 validateLogin(loginName, password);  
 return loginName;  
 } catch (IncorrectPasswordException e) {  
 return null;  
 }  
  
 }  
  
}
```


Portal2/MainPage.jsp

```
<%@ page
 import="es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginManager" %>

<html>
<head>
<title>Portal-2 main page</title>
</head>

<body text="#000000" bgcolor="#ffffff" link="#000ee0" vlink="#551a8b"
 alink="#000ee0">

<%
 String loginName = LoginManager.getLoginName(request);

 if (loginName == null) { // User has not logged in yet.
 response.sendRedirect(response.encodeRedirectURL(
 "ShowLogin.jsp"));
 } else {
%>
```


Portal2/MainPage.jsp (y 2)

```
<%-- User has logged in. --%>
```

```
<h1>Hello <%=loginName%> !!</h1>
```

```
<br>
```

```
<br>
```

```
<br>
```

```
<a href="<%= response.encodeURL("../Index.jsp") %>">
```

```
Servlet and JSP tutorial main page</a>
```

```
<br>
```

```
<a href="<%= response.encodeURL("ProcessLogout.jsp") %>">Logout</a>
```

```
<% } %>
```

```
</body>
```

```
</html>
```

Comentarios

- `<%@ ... %>`

- Directiva

- En particular, la directiva **page** tiene varios atributos, entre otros

- **import** (opcional): permite importar una o más clases (separadas por comas)

- **session** (opcional): por defecto su valor es **true** => se crea una nueva sesión para el usuario si ésta no existía

- `<%-- ... --%>`

- Comentarios

- No aparecen en la respuesta generada, a diferencia de los comentarios HTML

JavaBeans (1)

- Un JavaBean es una clase Java que sigue un conjunto de guías de estilo para permitir la creación de componentes Java reusables
 - El campo en el que más éxito han tenido ha sido en la creación de componentes reusables AWT/Swing
 - JSP soporta este concepto, pero sólo es preciso tener en cuenta un subconjunto muy pequeño de las guías de estilo
 - Muchas veces se abusa de esta palabra, y se aplica a cualquier clase Java
 - Otras veces, mucha gente confunde "JavaBean" con "Enterprise JavaBean (EJB)"
- JSP soporta el uso de JavaBeans como mecanismo de acceder a objetos enganchados a la **request** y la sesión (entre otros)
 - Pretende ocultar esa parte del API de los servlets desde las páginas JSP, y reducir así el código Java que hay en ellas

JavaBeans (y 2)

- En el contexto de JSP, un JavaBean será una clase serializable que obedece las siguientes guías de estilo
 - Constructor público sin argumentos
 - Dispone de propiedades que se pueden consultar con métodos **getXXX** y/o modificar con métodos **setXXX**
 - Las propiedades pueden ser univaluadas
 - `public TipoPropiedad getNombrePropiedad()`
 - `public void setNombrePropiedad(TipoPropiedad propiedad)`
 - O multivaluadas
 - `public TipoPropiedad[] getNombrePropiedad()`
 - `public void setNombrePropiedad(TipoPropiedad[] propiedad)`
 - **TipoPropiedad**: tipo básico (o su equivalente objetual), **String** o tipo para el que exista un **java.beans.PropertyEditor**
 - Normalmente trabajaremos con **String**
 - Ej.:
`es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginForm`

```
public class LoginForm implements Serializable {
```

```
 private String loginName;
```

```
 private String password;
```

```
 private String rememberMyPassword;
```

```
 public LoginForm() {
```

```
 loginName = "";
```

```
 password = "";
```

```
 rememberMyPassword = null;
```

```
 }
```

```
 public String getLoginName() {
```

```
 return loginName;
```

```
 }
```

```
 public void setLoginName(String loginName) {
```

```
 this.loginName = loginName.trim();
```

```
 }
```

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

public void setPassword(String password) {
 this.password = password;
}

public String getRememberMyPassword() {
 return rememberMyPassword;
}

public void setRememberMyPassword(String rememberMyPassword) {
 this.rememberMyPassword = rememberMyPassword;
}
}
```

Uso de JavaBeans en el ejemplo (1)

- Acciones estándar
 - Tags XML **jsp:xxx** (espacio de nombres **jsp**)
 - JSP define un pequeño número de acciones estándar
- Acción **jsp:useBean**

```
<jsp:useBean
```

```
 id="loginForm" scope="request"
```

```
 class="es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginForm"/>
```

- En el servlet generado
 - Se declara la variable **loginForm**
 - Se examina si existe un atributo en el ámbito especificado con ese nombre, y si no existe se crea
 - `request.setAttribute("loginForm",
 new LoginForm());`
 - Se asigna el atributo a la variable
 - `loginForm =
 (LoginForm) request.getAttribute("loginForm");`

Uso de JavaBeans en el ejemplo (2)

- Acción **jsp:useBean** (cont)

- **Ámbito**

- **page**

- Bean sólo visible en esta página (se destruye al final de cada ejecución)
- Bean enganchado como atributo en **javax.servlet.jsp.PageContext**

- **request**

- Bean enganchado como atributo a **javax.servlet.ServletRequest**

- **session**

- Bean enganchado como atributo a **javax.servlet.http.HttpSession**

- **application**

- Visible a toda la aplicación web
- Bean enganchado como atributo a **javax.servlet.ServletContext**

Uso de JavaBeans en el ejemplo (y 3)

■ Acción **jsp:setProperty**


```
<jsp:setProperty name="loginForm" property="*" />
```

- La usaremos en **ProcessLogin.jsp** para dar automáticamente valor a las propiedades de **loginForm**
- Los parámetros tienen que llamarse **loginName** y **password**
 - Como en los métodos **getXXX** y **setXXX** pero la primera letra en minúscula
- En el servlet generado se llama a los métodos **setXXX**

■ Acción **jsp:getProperty**

```
<jsp:getProperty name="loginForm" property="password" />
```

- Permite recuperar el valor de una propiedad
- La usaremos en **ShowLogin.jsp** para recuperar el valor de una propiedad
- En el servlet generado se llama al método **getXXX**

Portal2/ShowLogin.jsp (1)

```
<%@ page import="java.util.Map, java.util.HashMap,  
 es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginForm" %>
```

```
<jsp:useBean  
 id="loginForm" scope="request"  
 class="es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginForm"/>
```

```
<html>
```

```
<head>
```

```
<title>Portal-2 login form</title>
```

```
</head>
```

```
<body text="#000000" bgcolor="#ffffff">
```

Portal2/ShowLogin.jsp (2)

```
<!-- Get errors. -->
<%
 String loginNameErrorMessage = "";
 String passwordErrorMessage = "";
 Map errors = (Map) request.getAttribute("errors");


 if (errors != null) {

 String errorHeader = "<font color=\"red\"><b>";
 String errorFooter = "</b></font>";

 if (errors.containsKey("loginName")) {
 loginNameErrorMessage = errorHeader +
 errors.get("loginName") + errorFooter;
 }

 if (errors.containsKey("password")) {
 passwordErrorMessage = errorHeader +
 errors.get("password") + errorFooter;
 }

 }
%>
```


Portal2/ShowLogin.jsp (3)

```
<form method="POST" action="<%= response.encodeURL("ProcessLogin.jsp")
 %>">
```

```
<table width="100%" border="0" align="center" cellspacing="12">
```

```
<%-- Login name --%>
```

```
<tr>
```

```
<th align="right" width="50%">
```

```
 Login name
```

```
</th>
```

```
<td align="left">
```

```
<input type="text" name="loginName"
```

```
 value="<jsp:getProperty name="loginForm"
```


```
 property="loginName"/>"
```

```
 size="16" maxlength="16">
```

```
<%= loginNameErrorMessage %>
```

```
</td>
```

```
</tr>
```


Portal2/ShowLogin.jsp (4)

```
<!-- Password -->
```

```
<tr>
  <th align="right" width="50%">
 Password
  </th>
  <td align="left">
 <input type="password" name="password"
 value="<jsp:getProperty name="loginForm"
 property="password"/>"
 size="16" maxlength="16">
 <%= passwordErrorMessage %>
  </td>
</tr>
```

Portal2/ShowLogin.jsp (5)

```
<%-- Remember my password --%>
```

```
<tr>
  <th align="right" width="50%">
 Remember my password (cookies must be enabled)
  </th>
  <td align="left">
 <input type="checkbox" name="rememberMyPassword"
 value="rememberMyPassword"

 <% if (loginForm.getRememberMyPassword() != null) { %>
 checked
 <% } %>

 >
  </td>
</tr>
```

Portal2/ShowLogin.jsp (y 6)

```
<%-- Login button --%>
```

```
<tr>
```

```
<td width="50%"></td>
```

```
<td align="left" width="50%">
```

```
<input type="submit" value="Login">
```

```
</td>
```


```
</tr>
```

```
</table>
```

```
</form>
```


```
</body>
```

```
</html>
```


Portal2/ProcessLogin.jsp (1)

```
<%@ page import="java.util.Map, java.util.HashMap,  
 es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginForm,  
 es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginManager,  
 es.udc.fbellas.j2ee.servjsptutorial.portal2.IncorrectPasswordException"  
 %>  
  
<jsp:useBean id="loginForm" scope="request"  
 class="es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginForm"/>  
  
<jsp:setProperty name="loginForm" property="*" />
```


Portal2/ProcessLogin.jsp (2)

```
<!-- Mandatory parameters are present ? -->
```

```
<%
```

```
 String loginName = loginForm.getLoginName();
```

```
 String password = loginForm.getPassword();
```

```
 Map errors = new HashMap();
```

```
 if ( (loginName == null) || (loginName.length() == 0) ) {  
 errors.put("loginName", "Mandatory field");  
 }
```

```
 if ( (password == null) || (password.length() == 0) ) {  
 errors.put("password", "Mandatory field");  
 }
```

```
 if (!errors.isEmpty()) {  
 request.setAttribute("errors", errors);
```


```
%>
```

```
 <jsp:forward page="ShowLogin.jsp" />
```

```
<%
```

```
 }
```

```
%>
```


Portal2/ProcessLogin.jsp (y 3)

```
<%-- Try to login. --%>
```

```
<%
```

```
 boolean rememberMyPassword =
```

```
 loginForm.getRememberMyPassword() != null;
```

```
 try {
```

```
 LoginManager.login(request, response, loginName, password,
 rememberMyPassword);
```

```
 } catch (IncorrectPasswordException e) {
```

```
 errors.put("password", "Incorrect password");
```

```
 }
```

```
 if (errors.isEmpty()) {
```

```
 response.sendRedirect(response.encodeRedirectURL(
 "MainPage.jsp"));
```

```
 } else {
```

```
 request.setAttribute("errors", errors);
```


```
%>
```

```
<jsp:forward page="ShowLogin.jsp" />
```

```
<%
```

```
 }
```

```
%>
```


Portal2/ProcessLogout.jsp

```
<%@ page
 import="es.udc.fbellas.j2ee.servjsptutorial.portal2.LoginManager" %>

<%
 LoginManager.logout(request, response);
 response.sendRedirect(response.encodeRedirectURL("../Index.jsp"));
%>
```

Comentarios (1)

- **jsp:forward**

- Acción equivalente a los forwards que se han hecho en el ejemplo del anterior
 - `RequestDispatcher.forward(ServletRequest, ServletResponse)`
- El atributo **page** acepta el mismo tipo de URLs

- Otros directivas y acciones útiles

- Directiva **include**

```
<%@ include file="DefaultPageFooter.jsp" %>
```

- Se resuelve en tiempo de traducción (antes de compilar)
- Similar a la directiva **include** del preprocesador de C/C++
- Puede incluir cualquier fichero de texto
- Buena para evitar copy-n-paste de secciones comunes en páginas JSP
- El atributo **file** acepta el mismo tipo de URLs que **page** en **jsp:forward**

Comentarios (2)

- Otros directivas y acciones útiles (cont)

- Acción **jsp:include**

```
<jsp:include page="forecast">  
 <jsp:param name="city" value="COR"/>  
 <jsp:param name="state" value="GAL"/>  
</jsp:include>
```

- Permite incluir la respuesta de la invocación de una URL en tiempo de ejecución
- El atributo **page** acepta mismo el tipo de URLs que **file** en la directiva **include**
- Equivalente a `RequestDispatcher.include(ServletRequest, ServletResponse)`

Comentarios (3)

- URL rewriting

- Las URLs que ve el navegador (los forwards no cuentan) se han generado de manera especial

- En los tags `<a href ... >` generados

```
<li><a href="<%=  
response.encodeURL("Portal2/MainPage.jsp") %>">  
Portal-2 main page</a></li>
```

- Y en `sendRedirect`

```
response.sendRedirect(  
 response.encodeRedirectURL("../Index.jsp"));
```


- Para entender el motivo es preciso comprender cómo hace el servidor de aplicaciones web para saber a qué sesión corresponde cada petición HTTP que recibe

Comentarios (4)

- URL rewriting (cont)

- Si el navegador acepta cookies, cuando se crea una sesión, el servidor de aplicaciones web le envía al navegador la cookie **jsessionid**
- Si el navegador no acepta cookies, y se quiere hacer uso de sesiones, es preciso que el programador codifique todas las URLs para que lleven incrustado **jsessionid**
 - `../Index.jsp;jsessionid=9fab993aca36c8a3af423ba`
 - Cuando el servidor recibe una petición HTTP parsea la URL y utiliza el valor de **jsessionid** para asociar la petición con la sesión
- Conclusión: para que una aplicación que usa sesiones funcione tanto si el usuario acepta cookies como si no, debe aplicar URL rewriting a todas las URLs que ve el navegador
 - Si el navegador acepta cookies, **response.encodeURL** y **response.encodeRedirectURL** no modifican la URL

Comentarios (y 5)

- Sesiones y múltiples ventanas
 - Normalmente todas las ventanas de un navegador forman parte del mismo proceso
 - Existen navegadores que se pueden configurar para que cada ventana corra en su propio proceso => desde cada ventana se provocará la creación de una nueva sesión
 - Cuando se usa URL rewriting, si el usuario crea un nueva ventana y sobre ella teclea una URL (que casi con seguridad no incluirá la especificación de **jsessionid**) de una aplicación web (que utiliza sesiones) que está siendo visualizada en otra ventana => se creará otra sesión en el servidor