

Programação Web

Professor: Diego Oliveira

**Conteúdo 02:
JSP e Servlets**

JSP

- JSP é um template de uma página Web que usa Java para gerar HTML dinamicamente
- JSP é considerado server-side e roda em um objeto chamado container, que os transformam em Servlets
- Suporta a parte de rede, acesso a banco de dados e threads do Java
- São recompilados automaticamente quando necessário

JSP

- O funcionamento do container JSP é mostrado ao lado
- Basicamente ele verifica se já há uma classe para aquele JSP, caso negativo ele cria
- No caso de haver uma atualização, ele compila novamente

Diretivas JSP

- São utilizadas para passar informações sobre o JSP para o Tomcat
- Estas informações influenciam em como é feita a compilação dos Servlets
- Há três diretivas:
 - page
 - include
 - taglib

Diretiva page

- Ela funciona como o import do Java
- A sintaxe dela é assim:
 - `<%@page import="java.util.ArrayList"%>`
 - `<%@page import=" java.util.Iterator"%>`ou
 - `<%@page import="java.util.ArrayList, java.util.Iterator"%>`

Diretiva include

- Permite a inclusão de trechos não compilados, ou seja, pedaços de JSP
- A sintaxe dela é assim:
 - `<%@include file="trecho1.jspf"%>`
 - `<%@include file="trecho2.jspf"%>`
 - `<%@include file="trecho3.jspf"%>`
- JSPF = JSP Fragment

Diretiva taglib

- Permite a criação dos seus próprios conjuntos de tags (Aquelas do HTML)
- Cada conjunto de tags deve ter um endereço e um prefixo
- A sintaxe é assim:
 - `<%@taglib uri="http://mysite.com/mytags" prefix="my" %>`
- Depois é possível utilizar as tags assim:
 - `<my:umaTag> ... </my:umaTag>`

Ações JSP

- São executadas enquanto o HTTP Request é processado no Tomcat
- Principais ações:
 - forward
 - include
 - param

- Exemplo de uso:

```
<jsp:forward page="proximaPagina.jsp">  
 <jsp:param name="salario" value="4000"/>  
</jsp:forward>
```


Ações JSP

- Há mais ações como:
 - useBean
 - setProperty
- O useBean pode associar uma página JSP a um objeto Java:
 - `<jsp:useBean id="dataManager" scope="application" class="myapp.model.DataManager"/>`
- O setProperty configura os campos:
 - `<jsp:useBean id="customer" class="eshop.beans.Customer"/>`
 - `<jsp:setProperty property="*" name="customer"/>`

Exemplo JSP

```
index.jsp  teste.jsp
Source  History  [Icons]
1  <%--
2 Document : teste
3 Created on  : Oct 21, 2014, 10:34:37 PM
4 Author : diego
5  -->
6
7  <%@page contentType="text/html" pageEncoding="UTF-8"%>
8  <!DOCTYPE html>
9  <html>
10 <head>
11 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12 <title>Minha primeira página JSP</title>
13 </head>
14 <body>
15 <% for(int i=1; i<=10; i++){ %>
16 <h1> <%=i%> </h1>
17 <% } %>
18 </body>
19 </html>
20
```


Servlet

- São componentes server-side escritos em Java e independentes de plataforma e de protocolos
- Não possuem interface com o usuário pois são executados dentro do servidor Web
- Podem responder requisições HTML ou construir páginas HTML dinamicamente
- Lembrando que internamente, no servidor Web, todo JSP é traduzido em um Servlet

Servlet

- Fluxo de processo do Servlet:
 1. O Cliente envia uma requisição para o servidor
 2. O servidor envia as informações da requisição para o Servlet
 3. O Servlet monta dinamicamente uma resposta e passa para o servidor
 4. O servidor envia a resposta para o cliente

Servlet

- Vantagens dos Servlets:
 - São escrito em Java
 - Orientados a Objetos
 - Fortemente tipados
 - Modularizados
 - Possuem portabilidade
 - São independentes de plataforma
 - O Servlet é carregado apenas uma vez no servidor Web, ou seja, ele pode manter informações de sessão

Servlet

- Exemplo de ciclo de vida de um Servlet:
 - Servlet1 é carregado ao iniciar o servidor Web
 - Dois navegadores requisitam serviços dele
 - Duas threads são criadas, uma para gerenciar cada solicitação

Exemplo de Servlet

```
1 package itso.servjsp.servletapi;
2 import java.io.*;
3 import javax.servlet.*;
4 import javax.servlet.http.*;
5 public class SimpleHttpServlet extends HttpServlet {
6 protected void service(HttpServletRequest req, HttpServletResponse res)
7 throws ServletException, IOException {
8 res.setContentType("text/html");
9 PrintWriter out = res.getWriter();
10 out.println("<HTML><TITLE>Servlet HTTP Simples</TITLE><BODY>");
11 out.println("<H2>Um exemplo simples da API Servlet HTTP</H2><HR>");
12 out.print("<H4>Servlet é uma forma simples de");
13 out.println("construir páginas dinâmicas!</H4>");
14 out.println("</BODY><HTML>");
15 out.close();
16 }
17 }
```


Explicando o Exemplo

- A classe criada é filha de **HttpServlet**
- O método **service()** é declarado abstrato na classe **HttpServlet**, então toda classe filha dela precisa implementá-lo
- A resposta do Servlet é em formato HTML, então a linha 8 declara isso
- A linha 9 cria um **PrintWriter** para que se possa escrever na saída padrão, **response**
- As demais linhas escrevem a página HTML

Como chamar um Servlet?

- Através da URL no navegador é possível chamar um Servlet via GET:
 - `http://host/servlet/pacote.SimpleHttpServlet`
- Ou então através de uma aplicação Web, que é a forma mais comum
- Para rodar em uma aplicação Web, basta criar um Web Project em um IDE qualquer e gerar um arquivo `.war`, depois colocá-lo no

ou qualquer outro Servidor Web

Resumindo!

- Vimos o que são Servlets, para que servem e como criar um Servlet e colocá-lo para rodar
- Também vimos o que é um JSP, para que ele é utilizado e como criar um projeto Web utilizando JSP na camada de apresentação
- Basicamente utilizamos HTML e Java para fazer páginas Web dinâmicas utilizando JSP e Servlets!

Exercício

- Criar um site JSP que contenha:
 - Elementos HTML convencionais
 - Imagens
 - Texto
 - Campos de Formulário
 - Elementos de repetição do Java
 - For
 - While
 - Elementos de controle de fluxo do Java
 - if, else

Exercício

- Crie um Servlet que escreva uma página contendo:
 - Elementos HTML convencionais
 - Imagens
 - Texto
 - Campos de Formulário
 - Uma contagem de 1 a 1000
 - Todas as letras do alfabeto, uma por linha

Perguntas?

