

JSP 常用对象

本章要点

本章重点介绍了 JSP 编程时常见的 8 种内部对象,它们分别是 request、response、session、application、out、pageContext、config 和 exception,通过本章学习,读者可以掌握 JSP 常见内部对象的语法、原理及使用方法,并结合案例加以练习,最终掌握基于 JSP 常见内部对象的编程技术。

表 5-1 列出了 JSP 中常见的 8 种内部对象。

表 5-1 JSP 中常见的 8 种内部对象

内部对象名	主要功能
request	封装用户提交的请求信息
response	封装响应用户请求的信息
session	在用户请求时期保存对象属性
application	提供存取 servlet class 环境信息的方法
out	向客户端输出信息
pageContext	存取 JSP 执行过程中需要用到的属性和方法
config	提供存取 servlet class 初始参数及 Server 环境信息
exception	在页面出错时产生无法控制的 Throwable

5.1 request

request 对象的类型是一个执行 javax.servlet.http.HttpServletRequest 界面的类。当客户端请求一个 JSP 网页时,客户端的请求信息将被 JSP 引擎封装在这个 request 对象中。该对象调用相应的方法便可以获取用户提交的信息。下面介绍 request 对象中的常用方法。

(1) get_cookies(): 返回客户端的 cookie 对象,结果是一个 cookie 数组。

(2) get_header(String name): 获得 HTTP 协议定义的传送文件头信息,如 request.getHeader("User-agent")返回客户端浏览器的版本号、类型等信息。

(3) `getAttribute(String name)`: 返回 `name` 指定的属性值, 若不存在指定的属性, 就返回空值(`null`)。

(4) `getAttributeNames()`: 返回 `request` 对象所有属性的名字, 结果集是一个 `Enumeration` 类的实例。

(5) `getHeaderNames()`: 返回所有请求标头(`request header`)的名字, 结果集是一个 `Enumeration` 类的实例。

(6) `getHeaders(String name)`: 返回指定名字的请求标头的所有值, 结果集是一个 `Enumeration` 类的实例。

(7) `getMethod()`: 获得客户端向服务器端传送数据的方法(如 `GET`、`POST` 和 `PUT` 等类型)。

(8) `getParameter(String name)`: 获得客户端传送给服务器端的参数值, 该参数由 `name` 指定。

(9) `getParameterNames()`: 获得客户端传送给服务器端的所有参数名, 结果集是一个 `Enumeration` 类的实例。

(10) `getParameterValues(String name)`: 获得参数 `name` 所包含的值(一个或多个)。

(11) `getQueryString()`: 获得由客户端以 `GET` 方式向服务器端传送的字符串。

(12) `getRequestURI()`: 获得发出请求字符串的客户端地址。

(13) `getServletPath()`: 获得客户端所请求的脚本文件的文件路径。

(14) `setAttribute(String strname, Java.lang.Object obj)`: 设定名字为 `strname` 的 `request` 参数值, 该值由 `Object` 类型的 `obj` 指定。

(15) `getServerName()`: 获得服务器的名字。

(16) `getServerPort()`: 获得服务器的端口号。

(17) `getRemoteAddr()`: 获得客户端的 IP 地址。

(18) `getRemoteHost()`: 获得客户端电脑的名字, 若失败, 则返回客户端电脑的 IP 地址。

(19) `getProtocol()`: 获取客户端向服务器端传送数据所使用的协议名称(如 `http/1.1`)。

通常用户向 JSP 页面提交信息是借助于表单来实现的。我们知道表单中包含文本框、列表、按钮等输入标记。当用户在表单中输入完信息后, 单击 `Submit` 按钮这些信息将被提交。客户端可以使用 `post` 以及 `get` 两种方法实现提交。它们的区别是 `get` 方法提交的信息会显示在 IE 浏览器的地址栏中, 而 `post` 方法不会显示, 提交后的信息就被封装在 `request` 对象中。通常 `request` 对象调用 `getParameter()` 方法获取用户提交的信息。下面我们给出利用 `request` 对象获取用户提交页面信息的例程 `ex5-1.jsp`, 其源程序如下。

ex5-1.jsp 源程序

```
<%@ page contentType="text/html; charset=GB2312"%>
<html>
<head>
<title>示例 5-1 </title>
</head>
<body><h1><center>
```

```
<form method="POST" action="do51.jsp" name="fm">
<br> <br>
请输入您的尊姓大名: <input type="text" name="user" size="20">
</h1><br> <br>
<input type="submit" value="我要提交" name="sm">
</center>
</form>
</body>
</html>
```

程序 ex5-1.jsp 通过表单向 do51.jsp 提交信息。do51.jsp 通过 request 对象获取用户提交页面的信息。do51.jsp 的源程序如下。

do51.jsp 源程序

```
<%@ page contentType="text/html; charset=GB2312"%>
<%@ page import="java.util.*"%>
<html>
<head>
<title></title>
</head>
<body>
<h4><center>
<br>
<%
out.println("客户协议: " + request.getProtocol());
out.println("<br>");
out.println("服务器名: " + request.getServerName());
out.println("<br>");
out.println("服务器端口号: " + request.getServerPort());
out.println("<br>");
out.println("客户端 IP 地址: " + request.getRemoteAddr());
out.println("<br>");
out.println("客户机名: " + request.getRemoteHost());
out.println("<br>");
out.println("客户提交信息长度: " + request.getContentLength());
out.println("<br>");
out.println("客户提交信息类型: " + request.getContentType());
out.println("<br>");
out.println("客户提交信息方式: " + request.getMethod());
out.println("<br>");
out.println("Path Info: " + request.getPathInfo());
out.println("<br>");
out.println("Query String: " + request.getQueryString());
out.println("<br>");
out.println("客户提交信息页面位置: " + request.getServletPath());
out.println("<br>");
```

```
out.println("HTTP 头文件中 accept-encoding 的值: " + request.getHeader  
("Accept-Encoding"));  
out.println("<br>");  
out.println("HTTP 头文件中 User-Agent 的值: " + request.getHeader("User-  
Agent"));  
out.println("<br>");  
%>  
</h4>  
<h2>  
您的名字是:  
</h2>  
<h1>  
<% String username=request.getParameter("user"); %>  
<%=username%>  
</h1>  
</body>  
</html>
```

将 ex5-1.jsp 和 do51.jsp 保存到 D:\Tomcat\webapps\ROOT 下面,然后在 IE 浏览器的地址栏中输入“http://localhost:8080/ex5-1.jsp”,按 Enter 键后屏幕显示如图 5-1 所示。

图 5-1 ex5-1.jsp 的运行结果

在文本框中输入名字后单击“我要提交”按钮,效果如图 5-2 所示。

图 5-2 提交后 ex5-1.jsp 的运行结果

5.2 response

response 对象的类型为 `javax.servlet.http.HttpServletResponse` 类。当用户向服务器端提交了 HTTP 请求后,服务器将会根据用户的请求建立一个默认的 response 对象,然后传入 `JspService()` 函数中,给客户端提供响应的信息。下面介绍 response 对象中所包含的方法。

(1) `setContentType(String s)`: 该方法可以改变 `ContentType` 的属性值。当用户访问一个 `ContentType` 属性值是“text/html”的 JPS 页面时,JPS 引擎将按照 `ContentType` 属性的值来响应客户的请求信息。response 对象可以调用该方法来设置 `ContentType` 的值,其中参数 `s` 可取“text/html”“application/x-msexcel”和“application/msword”等。

(2) `sendRedirect(URL)`: 该方法将实现客户的重定向。即在处理客户请求的过程中,可能会根据不同事件将客户重新引导至另一个页面。其中参数 `URL` 的值为重定向页面所在的相对路径。

(3) `addCookie(Cookie cookie)`: 该方法将实现添加 1 个 `Cookie` 对象。`Cookie` 可以保存客户端的用户信息。通过 `request` 对象调用 `getCookies()` 方法可获得这个 `Cookie`。

(4) `addHeader(String name,String value)`: 该方法将实现添加 HTTP 文件头。该 `Header` 将会传到客户端,若同名的 `Header` 存在,原来的 `Header` 会被覆盖。其中参数 `name` 指定 HTTP 头的名字,参数 `value` 指定 HTTP 头的值。


```
<br><br>
<center>
<input type="submit" value="提交">
<input type="reset" value="重填">
</p>
</center>
</form>
</body>
</html>
```

do52.jsp 源程序

```
<%@ page contentType="text/html;charset=GB2312"%>
<%@ page import="java.util.*"%>
<html>
<head>
<title></title>
</head>
<body>
<h1><center>
<br><br><br>
<%
String username=request.getParameter("user");
if(username==null)
{
username="";
}
byte userbyte[]=username.getBytes("ISO-8859-1");
username=new String(userbyte);
if(username.equals(""))
{
response.sendRedirect("ex5-2.jsp");
}
else
{
out.println("<br>");
out.print("欢迎");
out.println(username);
out.print("进入音乐前沿网站!");
out.println("<br>");
}
%>
</h1>
</body>
</html>
```

将 ex5-2.jsp 和 do52.jsp 保存到 D:\Tomcat\webapps\ROOT 下面,然后在 IE 浏览器的地址栏中输入“http://localhost:8080/ex5-2.jsp”,按 Enter 键后屏幕显示如图 5-3 所示。

图 5-3 ex5-2.jsp 的运行结果

当输入完信息(注意要输入用户名)单击“提交”按钮后,效果如图 5-4 所示。

图 5-4 提交后 ex5-2.jsp 的运行结果

下面我们给出利用 response 对象实现自动刷新客户页面的例程 ex5-3.jsp,源程序如下。

ex5-3.jsp 源程序

```
<%@ page language="java" %>
<%@ page contentType="text/html; charset=gb2312"%>
<%@ page import="java.util.*" %>
<html>
<head>
<title>示例 5-3 </title>
</head>
<body>
<br>
<br>
<h3>本例将给大家演示该页面每隔 1 秒的自动刷新过程
</h3>
<br>
<br>
<br>
<br>
<br>
<br>
<br>
<h1>
现在的的时间是:
<%
response.setHeader("refresh","1");
out.println(new Date().toLocaleString());
%>
</h1>
</body>
</html>
```

ex5-3.jsp 的运行结果如图 5-5 所示。

图 5-5 ex5-3.jsp 的运行结果

5.3 session

session 是会话的意思。其实它指的是当一个用户从在客户端打开 IE 浏览器并连接到服务器端开始,一直到该用户关闭 IE 浏览器为止的这段时期。在这段时期内,该用户会在这个服务器的不同页面之间跳转(按照经验,没有哪个用户登录网站后只锁定一个页面),甚至会反复刷新服务器上的某一个页面。那么服务器用什么办法才能知道和当前页面连接的用户是不是同一个用户呢?服务器又是怎样获取用户在访问各个页面期间所提交的信息的呢(连接一旦关闭,服务器是不会保留先前连接的信息的)?要解决这些问题就需要 session 对象。

session 对象在第一个 JSP 页面被装载时自动创建,完成会话期管理。当用户第一次登录网站时,服务器端的 JSP 引擎将为该用户生成一个独一无二的 session 对象,用以记录该用户的个人信息,一旦该用户退出网站,那么属于他的 session 对象将会注销。session 对象可以绑定若干人的信息或者 Java 对象。如果不同 session 对象内部定义了相同的变量名,那么这些同名变量是不会相互干扰的。需要说明的是,session 对象中所保存和检索的信息不能是基本数据类型,必须是 Java 语言中相应的 Object 对象。下面我们给大家介绍 session 对象中所包含的方法。

(1) setAttribute(String key, Object obj): 该方法实现将参数 obj 所指定的对象添加到 session 对象中,并为添加的对象指定一个索引关键字。索引关键字的值由参数 key 确定。

(2) getAttribute(String name): 该方法实现从 session 对象中提取由参数 name 指定的对象。若该对象不存在,将返回 null。

(3) getAttributeNames(): 该方法返回 session 对象中存储的第一个对象,结果集是一个 Enumeration 类的对象。我们可以使用 nextElements() 来遍历 session 中的全部对象。

(4) getCreationTime(): 该方法将返回创建 session 对象的时间,以毫秒为单位,从 1970 年 1 月 1 日起计数。

(5) getId(): 每生成一个 session 对象,服务器都会给其分配一个独一无二的编号,该方法将返回当前 session 对象的编号。

(6) getLastAccessedTime(): 该方法将实现返回当前 session 对象最后一次被操作的时间,即 1970 年 1 月 1 日起至今的毫秒数。

(7) getMaxInactiveInterval(): 该方法将获得 session 对象的生存时间,单位为秒。

(8) removeAttribute(String name): 该方法将实现从 session 中删除由参数 name 所指定的对象。

(9) isNew(): 该方法判断是不是一个新的用户。如果是返回 true,否则返回 false。

为了说明 session 对象的具体应用,下面我们用三个页面模拟一个多页面的 Web 应用。用户访问 ex5-4.jsp 时所输入的姓名在 do54.jsp 中被保存在 session 对象中,它对其后继的页面 newdo54.jsp 一样有效。它们的源程序如下。