第1章Web技术简介
1.6.1选择题

1.C 2.D 3.D

1.6.2填空题

1.JSP

2.JSP Model 1和JSP Model 2
3.JSP+JavaBean+Servlet、J2EE/JavaEE
1.6.3简答题

1.简述JSP的工作原理。

答：所有的JSP应用程序在首次载入时都被翻译成Servlet文件，然后再运行，这个工作主要是由JSP引擎来完成。当第一次运行一个JSP页面时，JSP引擎要完成以下操作：

· 将JSP文件翻译成Servlet文件，Servlet文件是Java应用程序。

· JSP引擎调用Java编译器，编译Servlet文件得到可执行的代码文件（.class文件）。

· JSP引擎调用Java虚拟机解释执行.class文件，并将运行结果返回给服务器。

· 服务器将运行结果以HTML形式作为响应返回给客户端的浏览器。

由于一个JSP页面在第一次被访问时要经过翻译、编译和执行这几个步骤，所以客户端得到响应所需要的时间比较长。当该页面再次被访问时，它对应的.class文件已经生成，不需要再次翻译和编译，JSP引擎可以直接执行.class文件，因此JSP页面的访问速度会大为提高。

2.简述JSP的两种体系结构。

答：JSP规范中分别称作JSP Model 1 和JSP Model 2，它们的本质区别在于处理批量请求的位置不同。Model1，在Model1体系中，JSP页面独自响应请求并将处理结果返回客户。这里仍然存在显示与内容的分离，因为所有的数据存取都是由JavaBean来完成的。尽管Model1体系十分适合简单应用的需要，它却不能满足复杂的大型Web应用程序需要。不加选择地随意运用Model 1，会导致JSP页内被嵌入大量的脚本片段或Java代码。尽管这对于Java程序员来说可能不是什么大问题，但如果JSP页面是由网页设计人员开发并维护的这就确实是个问题了。从根本上讲，将导致角色定义不清和职责分配不明，给项目管理带来不必要的麻烦。Model2体系结构，是一种把JSP与Servlet联合使用来实现动态内容服务的方法。它吸取了两种技术各自的优点，用JSP生成表示层的内容，让Servlet完成深层次的处理任务。Servlet充当控制者的角色，负责管理对请求的处理，创建JSP页面需要使用的Bean和对象，同时根据用户的动作决定把哪个JSP页面传给请求者。在JSP页面内没有处理逻辑，它仅负责检索原先由Servlet创建的对象或JavaBean，从Servlet中提取动态内容插入静态模板。分离了显示和内容，明确了角色的定义以及实现了开发者与网页设计者的分开。项目越复杂，使用Model 2体系结构的优势就越突出。

3.简述JSP开发Web站点的主要方式。

答：JSP开发Web站点主要有以下几种方式。

（1）直接使用JSP
（2）JSP+JavaBean
（3）JSP+JavaBean+Servlet
（4）J2EE/JavaEE开发模型
（5）SSH开发框架
第2章 JSP常用开发运行介绍
请参考教程安装和配置工具。

第3章 HTML与CSS简介
3.6.1选择题

1.B 2.A 3.A 4.D
3.6.2填空题

1.html或htm

2.嵌入式样式表、内联式样式表和外联式样式表

3.文档体

4.有序列表、无序列表和自定义列表

5.表单标签、表单域和表单按钮

6.表格

3.6.3简答题
1.简述什么是HTML，有什么基本标签。

答：HTML（Hypertext Markup Language）即超文本标记语言或超文本链接语言，是一种用来制作超文本文档的简单标记语言，它不是一种真正的编程语言，只是一种标记符。通过一些约定的标签符号对文件的内容进行标注，指出内容的输出格式。当用户浏览WWW信息时，浏览器会自动解释这些标签的含义，并按照一定的格式在屏幕上显示这些被标记的信息。基本标签有<html>、<head>、<title>、<body>等。
2.简述什么是CSS。

答：CSS（级联样式表）是一种设计网页样式的工具，借助CSS的强大功能，网页将在你丰富的想象力下千变万化。
CSS是W3C为弥补HTML在显示属性设定上的不足而制定的一套扩展样式标准，其重新定义了HTML中文字显示样式，并增加了一些新的概念，如类、层等，可以实现对文字重叠、定位等。CSS还允许将样式定义单独存储在样式文件中，将显示的内容和显示的样式定义分离，使我们在保持HTML简单明了的初衷的同时能够对页面的布局施加更多的控制，避免代码的冗余，使网页体积更小，下载更快。另外，也可以将多个网页链接到同一个样式文件，从而为整个网站提供一个统一、通用的外观，同时也使多个具有相同样式表的网页可以简单快速的同时更新。
3.简述CSS中定义样式表的几种方式。

答：（1）通过HTML标签定义样式表
（2）使用id定义样式表
（3）使用class定义样式表
4.简述HTML中加入CSS中的几种方式。

答：（1）嵌入式样式表

（2）内联式样式表

（3）外联式样式表
3.6.4实验题

略
第4章JSP基础知识
4.8.1选择题

1.B 2.D 3.A 4.B 5.C
4.8.2填空题

1.“<%”或“<jsp”，“%>”或“>”
2.HTML或XML

3.文件

4.隐藏注释、HTML注释和Java语言注释
5.向页面输出内容

4.8.3简答题

1.简述JSP程序中三种注释的异同。

答：隐藏注释也是JSP的标准注释，写在JSP程序中，在发布网页时完全被忽略，不发给客户，当希望隐藏JSP程序的注释时是很有用的，其格式为：<%-- comment --%>。
HTML注释，在发布网页时可以在浏览器源文件窗口中看到HTML注释，其格式为：<!-- comment [<%= expression %>] -->。

在JSP程序中，也遵循Java语言本身的注释规则对代码进行注释，这样的注释和隐藏注释相似，在发布网页时完全忽略，在浏览器的源文件窗口中也看不到注释内容，其格式为：<%/*comment*/%>。
2.简述page指令、include指令和taglib指令的作用。

答：page 指令用来定义JSP文件中的全局属性，它描述了与页面相关的一些信息，其作用域为它所在JSP页面和其包含的文件。
include指令用于在JSP编译时，为页面插入一个静态文件，如JSP页面、HTML页面、文本文件或是一段Java程序。
taglib指令用来指定页面中使用的标签库以及其自定义标签的前缀。
3.JSP常用基本动作有哪些？简述其作用。
答：其中常用的动作有6种：<jsp:param>、<jsp:include>、<jsp:useBean>、 <jsp:setProperty> 、<jsp:getProperty>、<jsp:forward>、<jsp:plugin> 。<jsp:param>动作可以用于<jsp:include>、< jsp:forward>和<jsp:plugin>动作体中，为其它动作提供附加信息；<jsp:include>动作用来把指定文件插入正在生成的页面中；<jsp:useBean>动作用来装载在JSP页面中使用的JavaBean。这个功能非常有用，能够实现JavaBean组件的重用；<jsp: setProperty>动作用来设置、修改已实例化Bean中的属性值；<jsp:getProperty>动作获取指定Bean属性的值，转换成字符串，然后输出；<jsp:forward>动作用于转发客户端请求到另一个页面或者是另一个Servlet文件。

4.简述include指令和<jsp:include>动作的异同。
答：include指令和include动作都能实现将外部文档包含到JSP文档中的功能，名称相似，但也有区别。
（1）include指令

include指令可以在JSP页面转换成Servlet之前，将JSP代码插入其中。

（2）include动作
<jsp:include>动作是在主页面被请求时，将其它页面的输出包含进来。
（3）两者的区别和比较

<jsp:include>动作和include指令之间的根本不同在于它们被调用的时间。<jsp:include>动作在请求期间被激活，而include指令在页面转换期间被激活。

两者之间的差异决定着它们在使用上的区别。使用include指令的页面要比使用<jsp:include>动作的页面难于维护。<jsp:include>动作相对于include指令在维护上有着明显优势，而include指令仍然能够得以存在，自然在其它方面有特殊的优势。这个优势就是include指令的功能更强大，执行速度也稍快。include指令允许所包含的文件中含有影响主页面的JSP代码，如响应内容的设置和属性方法的定义。
4.8.4实验题

略

第5章 JSP的常用内置对象
5.10.1选择题

1.B 2.A 3.D 4.C
5.10.2填空题

1.客户端，服务器端

2.out

3.pageContext
4.application

5.错误和异常

5.10.3简答题

1.简述out对象、request对象和response对象的作用。

答：out对象主要用来向客户输出各种数据类型的内容，并管理应用服务器上的输出缓冲区(buffer)； request内置对象代表了客户端的请求信息，主要用于接收客户端通过HTTP协议传送给服务器端的数据；response对象包含了响应客户请求的有关信息，封装了JSP产生的响应，然后被发送到客户端以响应客户的请求。

2.简述 session对象、pageContext对象、exception对象和application对象的作用。

答：session对象用来保存每个用户的信息，以便跟踪每个用户的操作状态；pageContext对象提供了对JSP页面内使用到的所有对象及名字空间的访问，提供了对几种页面属性的访问，并且允许向其它应用组件转发request对象，或者从其它应用组件包含request对象； exception对象用来处理JSP文件在执行时发生的错误和异常；application对象保存Web应用程序中公有的数据，可存放全局变量。服务器启动后自动创建application对象，该对象将一直有效，直到服务器关闭。
5.10.4实验题

略
第6章 JSP中数据库基本操作
6.10.1选择题

1.A 2.B 3.A
6.10.2填空题

1.JDBC

2.JDBC-ODBC桥

3.insert into

6.10.3简答题

1简述JDBC的作用。
答：JDBC是一个面向对象的应用程序接口（API）， 通过它可访问各类关系数据库。JDBC也是Java核心类库的一部分，由一些Java语言编写的类和界面组成。JDBC为数据库应用开发人员、Java Web开发人员提供了一种标准的应用程序设计接口，使开发人员可以用纯Java语言编写完整的数据库应用程序。主要实现：

（1）同一个数据库建立连接；

（2）向数据库发送SQL语句；
（3）处理数据库返回的结果。
2.简述JDBC驱动和JDBC-ODBC桥的区别和联系。
答：JDBC-ODBC桥是一个JDBC驱动程序，它通过将JDBC操作转换为ODBC操作来实现JDBC操作。桥为所有对ODBC可用的数据库实现JDBC。由于ODBC被广泛地使用，该桥的优点是让JDBC能够访问几乎所有的数据库。建议尽可能使用纯Java JDBC驱动程序代替桥和ODBC驱动程序，这可以完全省去了ODBC所需的客户机配置，也免除了Java虚拟机被桥引入的本地代码中的错误所破坏的可能性。
6.10.4实验题
略
第7章 企业信息管理系统项目实训
略
第8章 JSP与JavaBean
8.7.1选择题

1.A 2.A
8.7.2填空题

1.application

2.JavaBean

8.7.3简答题

1.简述JavaBean的种类。
答：JavaBean是遵循特殊规范的Java类。按功能分，可以分为可视Bean和不可视两类。
· 可视Bean是在画面上可以显示的Bean，通过属性接口接收数据并显示在画面。
· 不可视Bean即JSP中时常使用的Bean，在程序的内部起作用，如用于求值、存储用户数据等。
2.简述创建JavaBean的规则。
答：JavaBean定义（声明）应遵循的规范：
· 必须有一个无参的构造函数。

· 对在Bean中定义的所有属性提供getter和setter方法，并且这些方法是公共的。

· 对于boolean类型的属性，其getter方法的形式为isXXX的，其中XXX为首字母大写的属性名。

· 对于数组类型的属性，要提供形式为getXXX和setXXX的方法。
8.7.4实验题
略
第9章 Java Servlet技术
9.6.1选择题

1.C 2.B
9.6.2填空题

1.web.xml

2.Java

9.6.3简答题

1.简述什么是Servlet。

答：Servlet是Java Web应用程序中的组件技术，是与JSP—样运行在服务器端的Java应用程序，实现与JSP类似的功能，Servlet本身是一个Java类，可以动态地扩展服务器的能力。所有的JSP文件要事先转换为一个Servlet才能运行，执行JSP文件的时候，首先JSP Container会将其转译为Servlet文件，并自动编译解释执行。JSP中使用到的所有对象都将被转换为Servlet，然后被执行。
2.简述Servlet的生命周期。
答：Servlet是在服务器端运行的。Servlet是javax.servlet包中HttpServlet类的子类，由服务器完成该子类的创建和初始化。Servlet的生命周期定义了一个Servlet如何被加载、初始化，以及它怎样接收请求、响应请求、提供服务。Servlet的生命周期主要由3个过程组成。
3.简述Servlet技术的特点。

答：（1）有效性
（2）方便性
（3）功能强大性
（4）可移植性
（5）安全性

（6）便宜

4.简述Servlet与JSP的区别。

答：Servlet与JSP相比有以下几点区别：

（1）编程方式不同

Servlet是按照Java规范编写的Java程序，JSP是按照Web规范编写的脚本语言。

（2）编译方式不同

Servlet每次修改后需要重新编译后才能运行，JSP是被JSP Container编译为Servlet文件。

（3）运行速度不同

由于一个JSP页面在第一次被访问时要被编译成Servlet需要一段时间，所以客户端得到响应所需要的时间比较长。当该页面再次被访问时，它对应的.class文件已经生成，不需要再次翻译和编译，JSP引擎可以直接执行.class文件，因此JSP页面的访问速度会大为提高。总之，在运行速度上，Serlvet比JSP速度快。
5.简述Servlet在web项目中的作用。

答：（1）Servlet在服务器端的作用
在浏览器访问服务器时，所有的JSP文件都会转化为Servlet文件，Servlet文件负责在服务器端处理用户的数据。这部分功能在开发服务器时已经封装成底层的功能，我们可不用关心这部分功能，除非自己在开发一个服务器时才用到。

（2）Servlet在MVC设计模式中应用

MVC是一种目前广泛流行的软件设计模式，早在70年代，IBM就进行了MVC设计模式的研究。近来，随着JavaEE的成熟，它成为在JavaEE平台上推荐的一种设计模型，是广大Java开发者非常感兴趣的设计模型。随着网络应用的快速增加，MVC模式对于Web应用的开发无疑是一种非常先进的设计思想，无论选择哪种语言，无论应用多复杂，它都能为理解分析应用模型提供最基本的分析方法，为构造产品提供清晰的设计框架，为软件工程提供规范的依据。MVC 设计模式是目前用得比较多的一种设计模式，被广泛应用于Web 应用程序中。Model（模型）表示业务逻辑层，View（视图）代表表示层，Controller（控制器）代表控制层。其中，控制器部分由Servlet完成，这也是我们实际在项目开发中用到的Servlet。

（3）Servlet在Web框架中的应用

在Java Web项目开发中用到的主要组件技术有JSP、Servlet、JavaBean、JDBC、XML、Tomcat等技术。为了整合Java Web组件技术提高软件开发效率，近年来推出许多基于MVC模式的Web框架技术，如Struts、Maverick、WebWork 和Turbine 等。其中比较经典的框架技术是Struts。

在Struts框架技术中，实现了MVC模式，其中已封装好核心控制器，由Servlet实现；我们还需要实现Action来完成对数据流量的控制，Action在Struts1.X版本中由Servlet实现控制功能，在Struts2.X版本中Action是业务控制器，由Java类来实现。有关Servlet在Struts中的应用请参考Struts相关资料。

9.6.4实验题
略

第10章 基于MVC设计模式的个人信息管理系统项目实训
略
PAGE
7

