

★ 服务热线: 400-615-1233

★ 配套精品教学资料包

★ www.huatengedu.com.cn


Java Web YINGYONG KAIFA

Java Web 应用开发

(第2版)

策划编辑: 高 锐

责任编辑: 边丽新

封面设计: 张瑞阳

ISBN 978-7-5635-7079-9


9 787563 570799 >

定价: 45.00元

『十四五』职业教育江苏省规划教材
校企“双元”合作新形态教材

Java Web 应用开发

(第2版)

主编 戎 戟
主审 杨和稳
王俊杰

北京邮电大学出版社


X-A

“十四五”职业教育江苏省规划教材
校企“双元”合作新形态教材


主编 戎 戟
主审 杨和稳
王俊杰

Java Web 应用开发

(第2版)


北京邮电大学出版社
www.buptpress.com

“十四五”职业教育江苏省规划教材
校企“双元”合作新形态教材


主 编 戎 戟
副主编 朱 康
主 审 杨和稳
王俊杰

Java Web 应用开发

(第2版)


北京邮电大学出版社
www.buptpress.com

内 容 简 介

本书以 JSP 基本技术为中心,结合开发实例对各知识点和技能点进行讲解,主要包括 Java Web 应用开发基础、JSP 语法、JSP 内置对象、JavaBean 及其应用、Web 前端脚本技术、Servlet 技术、JSP 数据库操作、Java Web 安全应用和课程设计实例。本书所涉及的 HTML 程序代码均采用了 HTML5 标准。

本书适合作为高等职业教育计算机及相关专业的教材,也可作为 Java Web 应用开发初学者的参考资料。

图书在版编目(CIP)数据

Java Web 应用开发 / 戎戟主编. -- 2 版. -- 北京:北京邮电大学出版社,2023.12 (2025.8 重印)

ISBN 978-7-5635-7079-9

I. ①J… II. ①戎… III. ①JAVA 语言—程序设计—高等职业教育—教材 IV. ①TP312

中国国家版本馆 CIP 数据核字(2023)第 243140 号

策划编辑:高 锐 责任编辑:边丽新 封面设计:张瑞阳

出版发行:北京邮电大学出版社

社 址:北京市海淀区西土城路 10 号

邮政编码:100876

发 行 部:电话:010-62282185 传真:010-62283578

E-mail: publish@bupt.edu.cn

经 销:各地新华书店

印 刷:三河市众誉天成印务有限公司

开 本:787 mm×1 092 mm 1/16

印 张:14.75

字 数:305 千字

版 次:2018 年 11 月第 1 版 2023 年 12 月第 2 版

印 次:2025 年 8 月第 2 次印刷

ISBN 978-7-5635-7079-9

定 价:45.00 元

· 如有印装质量问题,请与北京邮电大学出版社发行部联系 ·

服务电话:400-615-1233

第2版前言

P R E F A C E

在互联网形态下,软件产品和服务的深度融合促成了计算机及相关行业的多元化业态分布,技术分工越来越细,不同层次及不同类型的人才越来越专业,对未来人才的职业素养(思想品德、行为习惯、思维方式、知识水平和技能水平等)提出了更高的要求。

为深入贯彻党的二十大精神,落实中共中央办公厅、国务院办公厅印发的《关于深化现代职业教育体系建设改革的意见》,开展职业教育优质教材建设,有效发挥优质专业课程教材的示范辐射作用,我们对《Java Web 应用开发》进行了修订。

在修订过程中,我们按照教育部《高等学校课程思政建设指导纲要》的要求,深度挖掘并提炼课程内容技术体系中所蕴含的思政元素,在全面系统讲解知识点和技能点的同时,结合学生学习计算机程序设计的心理和行为特点,以培养学生树立远大理想、爱党爱国爱民、践行社会主义核心价值观、掌握科学的学习方法等为主线,将思政元素渗透到教材内容中,传播新时代教育理念和理念,实现思想政治教育和专业知识技能教育的有机融合。

在修订过程中,我们继续秉承为课程服务的理念,基于企业实际应用场景,展现行业新业态、新水平、新技术,进一步优化课堂案例、“习题与上机实践”“拓展提高”等部分内容及代码,更有针对性地满足差异化教学,促进学生全面成长。

修订后的教材从 Java Web 应用开发技术的原理出发,详细地介绍了进行 Web 应用开发所需的基础知识和基本技能。全书以 JSP 基本技术为中心,结合开发实例对各知识点和技能点进行讲解,涵盖了 JSP 运行环境搭建、JSP 语法、JSP 内置对象、JavaBean 及其应用、Web 前端脚本技术、Servlet 技术、JSP 数据库操作、Java Web 安全应用等内容,最后部分为课程设计实例,帮助学生巩固所学的知识和技能。本书所涉及的 HTML 程序代码均采用了 HTML5 标准。

本书由南京交通职业技术学院戎戟担任主编,国电南瑞科技股份有限公司朱康高级工程师担任副主编,南京信息职业技术学院人工智能学院杨和稳和南京长江第二大桥有限责任公司指挥调度中心信息中心王俊杰高级工程师担任主审。

由于编者水平有限,书中难免存在疏漏之处,敬请广大读者批评指正。

编 者

第1版前言

P R E F A C E

Java Web 是指用 Java 标准(以 Java EE 为主体)进行 Web 应用开发的技术路线的总和。JSP 是 Java EE 中最为基础的也是最具有代表性的 Web 开发技术标准。近 20 年来,许多对安全性要求非常高的 Web 应用系统(如网上银行)均采用了 JSP 技术进行开发。在 Windows 操作系统中用 JSP 技术开发的 Web 应用可以很容易地被移植到其他流行的操作系统中。JSP 技术是学习 Java Web 应用开发的入门技术,初学者在掌握 JSP 技术之后,可进阶学习 Java EE 体系中后续的高级技术,如 SSH 框架等。

本书以 JSP 基本技术为中心,详细地介绍了进行 Java Web 应用开发所需的基础知识和基本技能,涵盖了 JSP 运行环境搭建、JSP 语法、JSP 内置对象、JavaBean 及其应用、Web 前端脚本技术、Servlet 技术、JSP 数据库操作等内容,最后部分为课程设计实例,帮助读者巩固所学知识和技能。

本书共分 8 个模块,主要内容及学时分配见下表。

内 容	学 时
模块 1 Java Web 应用开发概述	4
模块 2 JSP 语法	8
模块 3 JSP 内置对象	12
模块 4 JavaBean 及其应用	12
模块 5 Web 前端脚本技术	8
模块 6 Servlet 技术	12
模块 7 JSP 数据库操作	12
模块 8 课程设计实例	12
合计	80

本书面向初学者,对学习内容有模块化方式编排,从分析基础的实例入手设计学习内容,从模块 2 开始,在每个模块的开头安排“回顾和思考”,总结上一个模块所学的知识,引出学习本模块将面临的问题。所选取的实例和部分习题及上机实践强调了“功能不断完善”的

理念,引导学生熟悉“解决了问题,又发现新问题,再解决问题”的思维模式,培养学生养成良好的学习习惯。

本书由戎戟主编。由于编者水平有限,书中的疏漏之处在所难免,敬请广大读者批评指正。

编 者

目录

CONTENTS

模块 1 Java Web 应用开发基础

1.1 Web 基础知识	1	1.2.2 JSP 集成开发环境 Eclipse	7
1.1.1 Web 应用及其开发	2	1.2.3 在 Eclipse 2022 下用 JSP 开发 Web 项目	9
1.1.2 动态网页	2	1.3 小结	26
1.1.3 B/S 结构	3	1.4 习题与上机实践	27
1.1.4 Web 开发技术之一—— JSP 简介	4	1.5 拓展提高	27
1.2 创建第一个 Web 项目	5		
1.2.1 JSP 运行环境搭建	5		

模块 2 JSP 语法

2.1 回顾和思考	28	2.4 JSP 动作元素简介	35
2.2 JSP 指令元素	30	2.5 JSP 程序中的注释	35
2.2.1 page 指令	30	2.5.1 HTML 注释	35
2.2.2 include 指令	30	2.5.2 JSP 注释	35
2.3 JSP 脚本元素	32	2.5.3 脚本元素中的注释	35
2.3.1 小脚本	32	2.6 小结	37
2.3.2 表达式	33	2.7 习题与上机实践	37
2.3.3 声明	33	2.8 拓展提高	39

模块 3 JSP 内置对象

3.1 回顾和思考	41	3.2.9 exception 对象	58
3.2 JSP 内置对象的种类	43	3.3 Cookie	59
3.2.1 request 对象	43	3.4 JSP 动作元素	63
3.2.2 response 对象	50	3.4.1 jsp:param 动作	63
3.2.3 out 对象	52	3.4.2 jsp:include 动作	63
3.2.4 session 对象	54	3.4.3 jsp:forward 动作	64
3.2.5 application 对象	55	3.5 小结	65
3.2.6 pageContext 对象	56	3.6 习题与上机实践	66
3.2.7 page 对象	58	3.7 拓展提高	69
3.2.8 config 对象	58		

模块 4 JavaBean 及其应用

4.1 回顾和思考	73	JavaBean 属性	80
4.2 创建 JavaBean	76	4.3.2 直接使用 JavaBean	84
4.2.1 编写 JavaBean	76	4.3.3 JavaBean 的作用域	85
4.2.2 部署 JavaBean	80	4.4 小结	87
4.3 使用 JavaBean	80	4.5 习题与上机实践	87
4.3.1 使用 JSP 动作元素访问		4.6 拓展提高	88

模块 5 Web 前端脚本技术

5.1 回顾和思考	92	5.3 jQuery	97
5.2 JavaScript	93	5.3.1 在 Java Web 项目中导入	
5.2.1 向网页中引入		jQuery 库	97
JavaScript	93	5.3.2 在 JSP 页面中使用	
5.2.2 JavaScript 与 JSP 页面		jQuery	99
集成	93	5.4 Ajax	101

5.5 小结	105	5.7 拓展提高	106
5.6 习题与上机实践	105		

模块 6 Servlet 技术

6.1 回顾和思考	108	6.3.1 Servlet 与 JSP 通信	115
6.2 创建 Servlet	109	6.3.2 Servlet 与 Servlet 通信	121
6.2.1 编写 Servlet	110	6.4 小结	123
6.2.2 部署并运行 Servlet	113	6.5 习题与上机实践	123
6.2.3 Servlet 的生命周期	114	6.6 拓展提高	125
6.3 应用 Servlet	115		

模块 7 JSP 数据库操作

7.1 回顾和思考	128	7.3.4 删除记录操作	150
7.2 数据库操作准备	129	7.4 分页显示	153
7.2.1 创建 MySQL 数据库	129	7.5 防止 SQL 注入	160
7.2.2 加载 JDBC 数据库连接 驱动	130	7.5.1 SQL 注入	160
7.3 数据库操作技术	132	7.5.2 预编译 SQL 语句	163
7.3.1 查询记录操作	132	7.6 小结	167
7.3.2 添加记录操作	140	7.7 习题与上机实践	167
7.3.3 修改记录操作	146	7.8 拓展提高	168

模块 8 Java Web 安全应用

8.1 回顾和思考	170	8.2.3 辅助工具 Commons Codec	173
8.2 Java Web 安全性技术	171	8.3 数据完整性	174
8.2.1 Java Web 安全领域	171	8.3.1 准备工作	175
8.2.2 Java Web 安全特性	171		

8.3.2 摘要处理	180	8.5 习题与上机实践	186
8.3.3 加盐处理	183	8.6 拓展提高	186
8.4 小结	186		

模块 9 课程设计实例

9.1 回顾和思考	191	9.4.2 JavaBean 设计	195
9.2 设计目的	192	9.4.3 Servlet 设计	198
9.3 设计思路	192	9.4.4 Servlet 过滤器设计	204
9.3.1 登录界面设计	193	9.4.5 JSP 页面设计	208
9.3.2 数据验证设计	193	9.5 运行结果	211
9.4 设计过程	193	9.6 拓展提高	216
9.4.1 数据库及数据表的 设计	193		

附录	223
参考文献	225

模块

1

Java Web 应用开发基础


知识目标

- 了解 Web 应用、Web 应用开发、动态网页及 B/S 结构等 Web 基础知识。
- 了解 JSP 的执行流程和技术优点。
- 掌握 Web 应用开发的流程和简单 JSP 程序的编写与运行方法。


技能目标

- 能够在集成开发环境(integrated development environment, IDE)中配置 JRE。
- 能够在 Eclipse IDE 中配置并运行 JSP 引擎 Tomcat。
- 能够在 Eclipse IDE 中创建并部署 Java Web 项目。
- 能够在 Eclipse IDE 中编写简单 JSP 程序并运行 JSP 程序。


素质目标

- 树立产业报国远大理想,熟悉并热爱未来的行业和工作。

1.1

Web 基础知识

Web 是存储在 Internet 上数量巨大的文档的集合,它是一种基于超文本和 HTTP 的、全球性的、动态交互的、跨平台的分布式图文声像信息系统。Web 同时也是一种建立在 Internet 上的网络服务,为浏览者在 Internet 上查找和浏览信息提供了图形化的、易于访问

的直观界面,其中的文档及超级链接将 Internet 上的信息节点组织成一个互为关联的网状结构。

1.1.1 Web 应用及其开发

Web 应用可以是一个构建并运行在 Web 上的完整网站,也可以仅仅是某个运行在 Web 上的应用程序。它是由一些 Web 网页和用来完成某些特定任务的相关资源整合在一起而形成的一个数据集合,通过服务器、客户端及网络等实现自身的功能。

Web 应用可采用不同的技术来构建,每种技术皆有其优劣势。当今的 Web 应用在其开发线路上主要包含两部分内容:Web 前端开发和 Web 后端开发。

Web 前端开发主要进行网站开发、优化和完善,包括 Web 页面的结构、Web 的外观视觉表现及 Web 层面的交互实现等工作。Web 前端开发在知识体系运用和开发方式上,涵盖了许多传统的网站后台开发内容,不再局限于传统的以网页制作为主的网站前台开发。Web 前端开发技术主要有 HTML、CSS、JavaScript、DOM、JSON、JQuery、Ajax、VUE 等。

Web 后端开发主要进行与数据库交互作用所对应的业务逻辑设计,需要考虑功能的实现、数据的存取、平台的稳定性与性能等。Web 后端开发技术主要有 Java EE、.NET、PHP 等。当然,Web 后端开发还涉及数据库管理系统、Web 应用服务器、设计模式等方面知识和技能运用。

与过去在 Web 应用开发中所使用的“前台”和“后台”概念相比,今天的“前端”和“后端”的划分则对技术准则进行了广泛的延伸及综合。随着大数据、云计算及人工智能化时代的逐步深入,如智能手机移动终端应用的大规模普及,今天的 Web 应用开发从宏观到微观,从内涵到外延,都与传统的 Web 应用开发大不相同了。

Java 是当今世界流行的编程语言和标准之一,它被广泛应用于各种领域,如大数据、人工智能、云计算、智能家居、物联网等。随着科技的不断进步和社会的不断发展,Java 也面临着新的机遇和挑战。Web 开发一直是 Java 的传统领地,未来 Java 在 Web 开发方面将继续发挥重要作用,包括 Hibernate、Spring、Spring MVC、MyBatis、Struts 等框架的不断完善和新功能的开发,Java 在 Web 开发方面的应用前景广阔。因此,从事 Java Web 方面的应用开发与研究工作是一项积极且具有挑战性的选择。

1.1.2 动态网页

在 Internet 发展初期,Web 应用只是一个静态网站。“静态”是指网站的所有网页内容都基于静态的 HTML 页面,网站内容的修改只能通过修改静态的 HTML 页面来实现,Web 网站仅显示静态信息,而不能与用户产生互动。

随着商业需求的不断增长和 Internet 技术的不断发展,出现了用动态网页技术开发的动态网站。动态网页是指在服务器端运行的程序或网页,它显示的内容随时间、物理访问位置、用户及用户需求的改变而改变。例如,当我们作为普通用户登录某论坛网站时,只能看

到帖子的浏览页面;而作为管理员登录时,同样的页面还会出现“添加”“删除”“修改”等操作提示。此外,在不同的时间登录论坛,看到的帖子列表也是不同的。

动态网页的主要特点如下。

(1)交互性。网页会根据用户的要求和选择而动态改变和响应。例如,用户在网页中填写表单信息并提交,服务器将所提交信息处理后自动存储到后台数据库中,并转至相应的提示页面。采用动态网页技术构建的网站可以实现更多与用户的交互功能,如用户注册、用户登录、信息查询、用户管理和在线操作等。

(2)自动更新。与静态网页修改后需重新上传以覆盖原先的页面相比,动态网页无需手动操作,便会自动生成更新的页面,大大节省了工作量。

(3)随机性。不同的人在不同的时间或不同的物理访问位置访问同一网址时会产生不同的页面效果。

当今的网站根据其功能需求和内容的多寡,往往采用“动静结合”的原则开发实现。在同一个网站上,动态网页内容和静态网页内容同时存在是很常见的事情。

动态网页的设计需要使用到服务器端脚本技术,如 Java 服务器页面(Java server pages, JSP)技术。本书将以 JSP 技术为核心,引导读者进行动态网站开发。使用动态网页技术开发的网站实际上是浏览器/服务器(B/S)结构的一种体现。因此,要想熟练掌握动态网页的开发技术,首先需要了解 B/S 结构的一些知识,这样才能更好地使用 JSP 技术开发动态网页。

1.1.3 B/S 结构

动态网页等 Web 应用普遍采用分布式计算模式构建,使用该模式进行 Web 应用开发时,往往需要编写大量的程序。这些程序被部署在不同的计算机上,在 Web 应用中承担着不同的职责。例如,有的程序显示用户界面,有的程序进行逻辑运算,有的程序则进行后台数据处理。相应的 Web 应用在体系上分为多层结构,其中最典型的是浏览器/服务器/数据库(browser/server/database, B/S/D)三层结构,如图 1-1 所示。


图 1-1 B/S/D 三层结构

第 1 层为浏览器。浏览器接收用户输入的数据,提交并发送至 Web 服务器;还会接收 Web 服务器返回的数据处理结果并显示。

第 2 层为 Web 服务器(安装了提供 Web 服务的应用程序及管理应用程序的计算机)。运行在 Web 服务器上的应用程序接收并处理用户数据,根据流程需要在数据库中进行数据比对和处理。最后 Web 服务器综合各项数据处理结果,生成动态页面,通过浏览器呈现给用户。

第 3 层为数据库服务器。数据库服务器储存海量的用户信息,并提供数据处理和事务

处理功能。

对于一些规模不是很大的动态网页等 Web 应用,会把 Web 服务器和数据库服务器安排在同一台计算机上。在这种情况下,第 2 层和第 3 层就合并为同一层,统称为服务器端,也就形成了浏览器/服务器结构,即 B/S 结构。在 B/S 结构的 Web 应用中,浏览器端与服务端采用请求/响应模式进行交互。

随着 Internet 技术的不断深入,作为客户机/服务器(client/server,C/S)结构的一种改进,B/S 结构使得 Web 应用的维护和升级更为简单,用户访问范围更广,信息资源共享程度更高。

Internet 是 20 世纪人类最伟大的发明之一。我国自 1994 年接入国际互联网以来,正确处理安全和发展、开放和自主、管理和服务的关系,从最初的电子邮件、新闻网站,到如今的社交媒体、电商平台,推动互联网发展取得世界瞩目的成就,初步形成了具有鲜明特色的中国互联网体系。通过推进“互联网+”行动计划、实施大数据发展战略等措施,中国已经成功构建起数字基础设施体系,为数字中国建设奠定了坚实基础。

当今世界正处在互联网飞速发展的历史进程中,中国互联网体系顺应世界互联网发展潮流,植根于中国发展实践,既有突出的开放性和包容性,又有鲜明的自主性和创新性。面向未来,中国互联网体系将不断丰富和发展,日益彰显出自身的特色和优势,在推动中国社会主义现代化建设和中华民族伟大复兴的进程中发挥更加重要的作用,为东西方思想文化的交流融合乃至人类文明发展作出新的重大贡献。

1.1.4 Web 开发技术之一——JSP 简介

JSP 技术是 Java 企业版(Java enterprise edition,Java EE)中的一个关键技术,是用 Java 标准开发服务器端 Web 应用的主要技术。打开 JSP 文件,可以看到 JSP 文档是在 HTML 代码中嵌入 Java 脚本(添加了 JSP 标记的 Java 代码)编写而成的。JSP 文件以 .jsp 为扩展名。

通过浏览器访问一个 JSP 页面时,Web 服务器根据该请求加载被请求的 JSP 文件;然后 Web 服务器中的 JSP 引擎(用来统一管理和运行 Java Web 应用程序的软件,也可称为 JSP 容器,如 Tomcat、JRun、Resin 等)将被加载的 JSP 文件转译成 Servlet 源文件(以 .java 为扩展名),JSP 引擎再将生成的 Servlet 源文件编译成 Java 类文件(以 .class 为扩展名);最后,Web 服务器执行该 Java 类文件,并将结果在浏览器显示,如图 1-2 所示。

作为 Servlet(JSP 诞生之前的一种服务器端动态页面 Java 编写技术)的一种改进,JSP 页面负责将服务器端运算结果与 HTML 等静态内容结合后发送到浏览器,Servlet 和 JavaBean(一种 JSP 组件)则负责较为复杂的业务逻辑计算,生成相应的动态运算结果。

JSP 技术的特点如下。

- (1)JSP 分离了服务器端程序中的静态内容和动态内容。
- (2)JSP 提供组件(如 JavaBean)、标准标签、自定义标签等可一次生成重复利用的实现

方式,大大提高了程序开发效率。

(3)JSP 页面在被第一次请求时进行编译,如果在后续的请求中该页面没有改动,服务器可直接调用相应的已被编译好的代码,大大提高了访问速度。

(4)JSP 沿用了 Java 强大的应用程序编程接口(application programming interface, API)功能,只要服务器支持 JSP,就可以运行用 JSP 开发的 Web 应用,体现了 JSP 的跨平台优点。


图 1-2 JSP 的执行流程

1.2

创建第一个 Web 项目

使用 JSP 进行 Web 应用开发,需要准备以下开发工具:JDK、Web 服务器、JSP 集成开发环境、Web 浏览器及 Web 数据库等。

1.2.1 JSP 运行环境搭建

1. JDK

进行程序开发首先要安装 JDK。JDK 可到 Java 官方网站(<https://www.oracle.com/java/>)中进行下载,如图 1-3 所示,然后运行安装即可。本书建议采用 JDK 1.8 及以上版本。


图 1-3 Java 官方网站

2. Web 服务器

本书选择 Tomcat 作为 Web 服务器中的 JSP 引擎。Tomcat 可到 Apache Tomcat 官方网站 (<http://tomcat.apache.org>) 中进行下载, 如图 1-4 所示, 然后解压至某固定文件夹即可(也可下载相应的安装程序安装)。本书采用 Apache Tomcat 9.0.63 版本。


图 1-4 Apache Tomcat 官方网站

3. Web 浏览器

浏览器是用户访问 Web 应用的工具, JSP 开发的 Web 应用程序对浏览器没有特殊要求。本书采用 64 位 Microsoft Edge 作为 Web 浏览器。

4. Web 数据库

JSP 开发的 Web 应用程序通过 Java 数据库互连(Java database connectivity, JDBC)驱动可访问多种数据库管理系统。在实验室学习环境下, 数据存取规模不大, 故本书选用 MySQL 数据库管理系统提供 Web 数据库服务。MySQL 数据库管理系统可到 MySQL 官方网站(<https://www.mysql.com>)中进行下载, 如图 1-5 所示。本书采用 MySQL 5. 5. 38 版本。


图 1-5 MySQL 官方网站

1.2.2 JSP 集成开发环境 Eclipse

Eclipse IDE 是一个用于 Java Web 应用开发的成熟的企业级平台。Eclipse IDE 可到 Eclipse 官方网站(<https://www.eclipse.org>)中进行下载, 如图 1-6 所示。本书采用 Eclipse IDE for Enterprise Java and Web Developers-2022-09 版本。


图 1-6 Eclipse 官方网站

在 Windows 操作系统中,单击桌面的“开始”菜单按钮,执行“所有程序”→“Eclipse”命令,在展开项中选择“Eclipse IDE for Enterprise Java and Web Developers-2022-09”选项,启动 Eclipse 2022,会出现图 1-7 所示的 Eclipse 2022 主窗口。


图 1-7 Eclipse 2022 主窗口

每次启动 Eclipse 时,都会提示选择工作区,选好工作区后(如果以后不打算更改,可选中下方的复选框)单击“Launch”按钮即可,如图 1-8 所示。


图 1-8 选择 Eclipse 工作区

1.2.3 在 Eclipse 2022 下用 JSP 开发 Web 项目

在所有需要下载、安装的软件准备好之后,就可以在 Eclipse 2022 上创建 Web 项目,编写 JSP 页面了。但是在创建 Web 项目前后,还需要按以下步骤做一些整合工作,以便所创建的 Web 项目能成功运行。

1. 配置 JRE

运行 Java 程序时需要 JRE 的支持。可根据需要手动配置已下载的较高版本的 JRE。

(1)启动 Eclipse 2022,执行“Window”→“Preferences”命令,在弹出的“Preferences”对话框中展开左侧目录树中的“Java”选项,从中选择“Installed JREs”选项,如图 1-9 所示。


图 1-9 已安装的 JRE

(2) Eclipse 2022 内嵌的 JRE 版本为 1.8.0, 如果需要更换为更高版本的 JRE, 可单击“Add...”按钮, 在弹出的“Add JRE”对话框中选择“Standard VM”选项, 如图 1-10 所示。


图 1-10 JRE 类型选择

(3) 单击“Next”按钮, 打开“JRE Definition”界面, 如图 1-11 所示。


图 1-11 JRE 定义界面

(4)单击“Directory...”按钮,在弹出的“选择文件夹”对话框中选择已安装的较高版本的JDK,单击“选择文件夹”按钮,如图1-12所示。


图 1-12 选择已安装的较高版本的JDK

(5)返回到添加好路径的“JRE Definition”对话框,单击“Finish”按钮,完成JRE配置。
注意:不要忘了在“Installed JREs”选项组中选中新添加的JRE,使配置生效。

2. 配置 Tomcat

(1)在Eclipse 2022主窗口中执行“Window”→“Preferences”命令,弹出“Preferences”对话框,展开左侧目录树中的“Server”选项,选择“Runtime Environments”选项,如图1-13所示。


视频

Tomcat 配置


图 1-13 添加服务器运行环境

(2) 在右侧“Server Runtime Environment”界面中单击“Add...”按钮,弹出“New Server Runtime Environment”对话框,展开“Apache”选项,选择“Apache Tomcat v9.0”选项,再选中下方的“Create a new local server”复选框,如图 1-14 所示。


图 1-14 定义新服务器运行环境

(3) 单击“Next”按钮,打开“Tomcat Server”界面,在“Tomcat installation directory”文本框中输入 Tomcat 9.0 所在的目录位置,单击“Finish”按钮,如图 1-15 所示。


图 1-15 指定 Tomcat 安装目录

(4) 返回“Preferences”对话框, 可以看到所添加的 Tomcat 9.0 服务器, 单击“Apply and Close”按钮, 结束 Tomcat 配置。在 Eclipse 2022 主窗口的“Package Explorer”视图的“Servers”目录下出现了所添加的在本地的 Tomcat 9.0 服务器, 如图 1-16 所示。


图 1-16 添加的 Tomcat 9.0 服务器

(5) 双击“Servers”目录下的“Tomcat v9.0 Server at localhost-config”选项, 打开 Tomcat 服务器本地概览“Overview”文件, “Server Locations”选择“Use Tomcat installation (takes control of Tomcat installation)”选项, 修改“Deploy path”选项, 在文本框中输入 Tomcat 服务器下 webapps 目录所在的路径, 并保存, 如图 1-17 所示。


图 1-17 Tomcat 服务器配置概览

3. 启动 Tomcat

启动 Tomcat 的方式有以下两种。

(1) 在 Eclipse 2022 主窗口快捷图标栏单击“Run Tomcat v9.0 Server at localhost”图标右侧的下拉按钮,在弹出的下拉菜单中执行“Tomcat v9.0 Server at localhost”命令,启动 Tomcat,如图 1-18 所示。


图 1-18 启动 Tomcat 的方式 1

(2) 在 Eclipse 2022 主窗口的“Servers”目录中,执行“Tomcat v9.0 Server at localhost-config”命令,右击,在弹出的快捷菜单中执行“Start”命令,启动 Tomcat,如图 1-19 所示。


图 1-19 启动 Tomcat 的方式 2

上述命令被执行后,会在控制台输出 Tomcat 的启动信息,如图 1-20 所示。


图 1-20 Tomcat 的启动信息

打开浏览器,在地址栏输入“http://localhost:8080”,打开相应版本 Tomcat 的主页面,表示 Tomcat 已被成功安装并启动,如图 1-21 所示。


图 1-21 验证 Tomcat 成功安装与启动

4. 创建 Web 项目

(1) 在 Eclipse 2022 主窗口中执行“File”→“New”→“Project...”命令,弹出“New Project”对话框,展开“Web”选项,从中选择“Dynamic Web Project”选项,创建一个动态

Web 项目,如图 1-22 所示。


视频
创建 Web 项目

图 1-22 选择“Dynamic Web Project”选项

(2)单击“Next”按钮,打开“New Dynamic Web Project”界面,在“Project name”文本框中输入项目名称“myPro”,选择下方“Target runtime”列表项的值为“Apache Tomcat v9.0”,“Dynamic web module version”列表项的值为“4.0”,“Configuration”列表项的值为“Default Configuration for Apache Tomcat v9.0”,其余选项保持默认设置,创建基于 Java 的独立 Web 应用,如图 1-23 所示。


图 1-23 “Dynamic Web Project”界面

(3)单击“Next”按钮,打开“Java”界面,保持默认值,配置项目以构建 Java 应用,如图 1-24 所示。


图 1-24 “Java”界面

(4)再次单击“Next”按钮,打开“Web Module”界面,选中“Generate web.xml deployment descriptor”复选框,其余保持默认值,配置 Web 模块设置,如图 1-25 所示。


图 1-25 “Web Module”界面

(5)单击“Finish”按钮,此时会弹出“Open Associated Perspective?”对话框,提示“Open the Java EE perspective?”,可选中左下方的复选框,记住用户的决定,如图 1-26 所示。单击“Open Perspective”按钮,完成 Web 项目创建。


图 1-26 打开 Java EE 透视图

5. 设计 Web 项目的目录结构

Web 项目要求按特定的目录结构组织文件,当在 Eclipse 2022 中创建好一个新的 Web 项目后,便可以在 Eclipse 2022 的“Package Explorer”视图中看到该 Web 项目的目录结构,它是由 Eclipse 2022 自动生成的。

下面来了解一下 Web 项目目录及文件的用途。

(1)Deployment Descriptor 目录:项目的部署描述符,包括上下文参数、错误页面、过滤器映射(filter mapping)、过滤器(filter)、监听器、引用、Servlet 映射、Servlet 等项,以及子目录欢迎页面下各种类型的欢迎页面在 web.xml 文件中的配置信息。

注意:在 Eclipse 2022 中创建 Web 项目,不会自动生成欢迎页面。欢迎页面需要用户自行创建。

(2)JAX-WS Web Services 目录:即 Java API for XML Web Services,包括服务器端点接口和 Web 服务两个子目录。

(3)Java Resources 目录:包括两个子目录,分别存放项目所需的库文件(Libraries)和从 src 目录中分离出来以便于开发管理的项目源文件。

(4)build 目录:项目的默认输出文件夹,存放经自动编译后生成的 Java 字节码文件。

(5)src 目录:Java 构建路径上的源文件夹,包括 Web 项目的顶层目录 webapp。webapp 由以下部分组成。

①META-INF 目录:系统自动生成,存放系统描述信息。

②WEB-INF 目录:无法被用户访问。它由以下两部分组成。

- lib 目录:包含 Web 项目所依赖的.jar 或者.zip 文件。
- web.xml 文件:Web 项目的初始化配置文件,不要将其删除或随意修改。

③JSP 文件:Web 项目中所创建的 JSP 文件默认存放在此目录下,也可以在此目录下创建一些文件夹,根据开发需要把不同的 JSP 文件放在对应的文件夹中。

④静态文件:包括所有的 HTML 文件、CSS 文件、图文声像文件等。静态文件可按功能以文件夹形式分类存放。

6. 编写 Web 项目的代码

(1)展开 myPro 项目的 src 目录,在其子目录 webapp 下创建一个文件夹。右击“webapp”

目录,在弹出的快捷菜单中执行“New”→“Folder”命令,如图 1-27 所示。


图 1-27 创建 webapp 目录下的文件夹

(2)在弹出的“New Folder”对话框中输入文件夹名称“ch1”,单击“Finish”按钮,如图 1-28 所示。


图 1-28 输入文件夹名称

(3) 创建一个 JSP 文件。在创建 JSP 文件之前,可设置 JSP 文件的默认编码。在 Eclipse 2022 主窗口中执行“Window”→“Preferences”命令,弹出“Preferences”对话框,展开左侧目录树中的“Web”选项,选择“JSP Files”选项,在窗口右侧“Encoding”下拉列表中选择“ISO 10646/Unicode(UTF-8)”,如图 1-29 所示。单击“Apply and Close”按钮,完成 JSP 文件的默认编码设置。


图 1-29 设置 JSP 文件的默认编码

(4) 右击“ch1”选项,在弹出的快捷菜单中执行“New”→“JSP File”命令,创建一个新的 JSP 文件,如图 1-30 所示。


图 1-30 创建 JSP 文件

(5)在弹出的对话框中输入文件名称“NewFile.jsp”，存放在“myPro/src/main/webapp/ch1”目录下，如图 1-31 所示。


图 1-31 输入 JSP 文件名称

(6)单击“Next”按钮，打开“Select JSP Template”界面，选择一个模板作为 JSP 页面的初始内容，这里选择“New JSP File(html 5)”模板，如图 1-32 所示。


图 1-32 选择 JSP 模板

(7)单击“Finish”按钮，完成 JSP 文件的创建。NewFile.jsp 文件在 Eclipse 2022 主窗口的编辑区同时被打开，在<body></body>标签之间输入文本“This is my JSP page.”，保

存,如图 1-33 所示。


图 1-33 JSP 文件的编辑区

注意:所创建的 JSP 文件必须放在 src 根目录的 webapp 子目录下或 webapp 子目录下自行创建的各级子目录下,否则无法被访问。

7. 部署 Web 项目

部署 Web 项目的方式有以下两种。

(1)在 Eclipse 2022 主窗口的“Package Explorer”视图中右击“myPro”项目,在弹出的快捷菜单中执行“Run As”→“Run on Server”命令,如图 1-34 所示。


视频

部署和运行 Web 项目


图 1-34 部署 Web 项目方式 1

在弹出的“Run on Server”对话框中选中“Choose an existing server”选项，在“Server”选项区中展开“localhost”，选择“Tomcat v9.0 Server at localhost”选项，如图 1-35 所示。


图 1-35 选择在其上运行项目的服务器

单击“Next”按钮，打开“Add and Remove”界面，“Configured”文本框中出现所配置的 Web 项目“myPro”，如图 1-36 所示。


图 1-36 向服务器添加或移除的项目资源

单击“Finish”按钮,如果服务器此时处于已启动状态,会弹出“Server”对话框,提示服务器可能需要重启,选中“Restart server”选项,如图 1-37 所示。单击“OK”按钮关闭该对话框,完成 Web 项目部署。


图 1-37 重启服务器提示

(2)在 Eclipse 2022 主窗口的“Servers”目录中右击“Tomcat v9.0 Server at localhost-config”选项,在弹出的快捷菜单中执行“Add and Remove...”命令,如图 1-38 所示。


图 1-38 部署 Web 项目方式 2

在弹出的“Add and Remove”对话框的“Available”文本框中出现待配置的 Web 项目“myPro”,如图 1-39 所示。


图 1-39 待向服务器添加的项目资源

选中“myPro”选项,单击“Add”按钮,在“Configured”文本框中出现所配置的 Web 项目“myPro”,可选中“*If server is started, publish changes immediately*”复选框,使被部署的项目能得到及时更新,如图 1-40 所示。单击“Finish”按钮,完成 Web 项目部署。


图 1-40 已完成部署的项目资源

注意: Web 项目部署完成,启动 Tomcat 后才会 Tomcat 的下一级目录 webapps 及 work 中出现所部署的 Web 项目。

8. 运行 Web 项目

打开 Microsoft Edge 浏览器,在 URL 栏输入 `http://localhost:8080/myPro/ch1/NewFile.jsp`,并按 Enter 键查看运行结果。在浏览器窗体的页面中显示“This is my JSP page.”,表示 Web 项目“myPro”中的“NewFile.jsp”文件已经正确运行,如图 1-41 所示。


图 1-41 NewFile.jsp 页面

注意: URL 中“myPro”是网站对外发布的虚拟上下文路径,它对应的实际路径是 Web 应用的文件根目录,即“webapp”文件夹。URL 中 Web 项目资源的访问路径是区分大小写的。

1.3 小 结

Web 是存储在 Internet 上数量巨大的文档的集合。Web 应用是由一些 Web 网页和用来完成某些特定任务的相关资源组合在一起而形成的一个数据集合,通过服务器、客户端及网络等提供服务功能。Web 应用开发包含 Web 前端开发和 Web 后端开发。采用动态网页技术开发的网站可以实现更强的交互性和智能化功能。B/S 结构是 C/S 结构的一种改进,使得 Web 应用的维护和升级更为简单,用户访问范围更广,信息资源共享程度更高。JSP 技术是用 Java 标准开发服务器端 Web 应用的主流技术。使用 JSP 进行 Web 应用开发需要 JDK、Web 服务器、JSP 集成开发环境、Web 浏览器及 Web 数据库等开发工具。在 Eclipse 2022 下用 JSP 开发 Web 项目的步骤为:配置 JRE→配置 Tomcat→创建 Web 项目→设计 Web 项目的目录结构→编写 Web 项目的代码→部署 Web 项目→启动 Tomcat→运行 Web 项目。

1.4

习题与上机实践

一、单项选择题

1. JSP 文件的扩展名为()。

- A. .jsp B. .java C. .js D. .class

2. 以下不能当作 Web 应用服务器使用的是()。

- A. Tomcat B. JRun C. Resin D. Eclipse

3. 用 JSP 标准进行 Java Web 开发需要()的支持。

- A. Java 标准版 B. Java 企业版 C. Java 简化版 D. Java 移动版

4. Web 项目的初始化配置文件是()。

- A. index.jsp B. index.html C. web.xml D. server.xml

二、判断题

1. 有动画呈现的网页就是动态网页。 ()

2. 目前,B/S 构型的 Web 应用已经完全取代了 C/S 构型的 Web 应用。 ()

3. Web 应用只有被部署到 Web 服务器上之后才能正确运行。 ()

4. Web 项目资源的 URL 不区分大小写。 ()

三、实践题

1. 用百度搜索 Web、Web 应用、Web 应用开发、动态网页、B/S、JSP 等关键词,收集相关信息进行学习和分析。

2. 在 Eclipse IDE 中编写一个 JSP 页面,输出“这是我的第一个 JSP 页面”。

1.5

拓展提高

1. 回顾并总结在 Eclipse IDE 中用 JSP 开发 Web 项目的软件安装及配置全过程,并在计算机上进行实践。

2. index.jsp 页面代表 Web 项目生成的网站主页或者称为欢迎页面。如何在浏览器中访问该页面? 如何在 Web 项目中更改原先设置的欢迎页面?