

Prof. Fellipe Aleixo (fellipe.aleixo@ifrn.edu.br)

Servlets

O que são Servlets?

- Extensão de servidor escrita em Java
 - Podem ser usados para estender qualquer tipo de aplicação do modelo requisição-resposta
 - Todo servlet implementa a interface [javax.servlet.Servlet](#)
 - Tipicamente estende [GenericServlet](#)
- Servlets HTTP
 - Extensões para servidores Web
 - Estendem [javax.servlet.http.HttpServlet](#)
 - Lidam com características típicas do HTTP como métodos GET, POST, Cookies, etc.

API: Fundamental

■ Principais classes e interfaces de `javax.servlet`

■ Interfaces

- `Servlet`, `ServletConfig`, `ServletContext`
- `Filter`, `FilterChain`, `FilterConfig`
- `ServletRequest`, `ServletResponse`
- `SingleThreadModel`
- `RequestDispatcher`

■ Classes abstratas

- `GenericServlet`

■ Classes concretas

- `ServletException`
- `UnavailableException`
- `ServletInputStream` e `ServletOutputStream`

Ciclo de Vida

1. Quando o servidor recebe uma requisição, ela é repassada para o container que a delega a um servlet
2. O container
 1. Carrega a classe na memória
 2. Cria uma instância da classe do servlet
 3. Inicializa a instância chamando o método `init()`
3. Depois que o servlet foi inicializado, cada requisição é executada em um método `service()`
 1. O container cria um objeto de requisição (`ServletRequest`) e de resposta (`ServletResponse`) e depois chama `service()` passando os objetos como parâmetros
 2. Quando a resposta é enviada, os objetos são destruídos
4. Quando o container decidir remover o servlet da memória, ele o finaliza chamando `destroy()`

Ciclo de Vida

Como Escrever um Servlet?

- Um servlet genérico deve estender `GenericServlet` e seu método `service()`

```
import javax.servlet.*;
import java.io.*;
public class Generico extends GenericServlet {
 public void service (ServletRequest request, ServletResponse response)
 throws IOException {

 PrintWriter out = response.getWriter();
 out.println("Hello, World!");
 out.close();
 }
}
```

Inicialização de um Servlet

- Inicialização: sobrescrever o método `init(config)` com
 - Carregar parâmetros de inicialização, dados de configuração
 - Obter outros recursos
- Falha na inicialização deve provocar `UnavailableException` (subclasse de `ServletException`)

```
public void init(ServletConfig config)
 throws ServletException {

 String dirImagens = config.getInitParameter("imagens");
 if (dirImagens == null) {
 throw new UnavailableException(
 "Configuração incorreta!");
 }
}
```

Finalização

- Quando um contêiner decide remover um servlet da memória, ele chama o seu método `destroy()`
 - Com o objetivo de liberar recursos (ex.: conexão de banco de dados)

```
public void destroy() {  
 banco.close();  
 banco = null;  
}
```


- O servlet geralmente só é destruído quando todos os seus métodos `service()` terminaram ou depois de um `timeout`

Métodos de Serviço

- Implementam operações de resposta executadas quando o cliente envia uma requisição
- Recebem dois parâmetros: um objeto `ServletRequest` e outro `ServletResponse`
- Tarefas usuais de um método de serviço
 - Extrair informações da requisição
 - Acessar recursos externos
 - Escrever a resposta (HTTP → (i) preencher os cabeçalhos de resposta, (ii) obter um stream de resposta e (iii) escrever os dados no stream

Métodos de Serviço

- O método de serviço de um servlet genérico é abstrato `public void service(ServletRequest, ServletResponse)` definido em `javax.servlet.Servlet`.
- Sempre que um servidor repassar uma requisição a um servlet, ele chamará o método `service(request, response)`

- Um servlet genérico deverá sobrepor este método e utilizar os objetos `ServletRequest` e `ServletResponse`

Servlets Genéricos

- Servlets genéricos servem como componentes para serviços tipo **requisição-resposta** em geral
 - Não se limitam a serviços HTTP
 - Podem ser usados para estender um serviço existente: é preciso implementar um "container" para rodar o servlet
- Para serviços Web deve-se usar **Servlets HTTP**
 - API criada especificamente para lidar com características próprias do HTTP
 - Método **service()** dividido em métodos específicos para tratar os diferentes métodos do HTTP

API: Servlets HTTP

- Classes e interfaces mais importantes do pacote `javax.servlet.http`
 - Interfaces
 - `HttpServletRequest`
 - `HttpServletResponse`
 - `HttpSession`
 - Classes abstratas
 - `HttpServlet`
 - Classes concretas
 - `Cookie`

Como Escrever um Servlet HTTP

- Para escrever um servlet HTTP, deve-se estender `HttpServlet` e implementar um ou mais de seus métodos de serviço, tipicamente: `doPost()` e/ou `doGet()`

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;

public class ServletWeb extends HttpServlet {


 public void doGet (HttpServletRequest request,
 HttpServletResponse response) throws IOException {

 PrintWriter out = response.getWriter();
 response.setContentType("text/html");
 out.println("<h1>Hello, World!</h1>");
 out.close();
 }
}
```

Métodos de Serviço HTTP

- A classe `HttpServlet` redireciona os pedidos encaminhados para `service()` para métodos que refletem os métodos HTTP (GET, POST, etc.):

```
public void doGet(HttpServletRequest, HttpServletResponse)  
public void doPost(HttpServletRequest, HttpServletResponse)  
...
```


- Um servlet HTTP deverá implementar pelo menos um dos métodos `doGet()` ou `doPost()`

Métodos de Serviço HTTP

Inicialização

- A inicialização de um HttpServlet, pode (e deve) ser feita com a versão de `init()` – sem argumentos
- Todos os métodos de config estão no servlet, pois `GenericServlet` implementa `ServletConfig`

```
public void init() throws ServletException {
 String dirImagens = getInitParameter("imagens");
 if (dirImagens == null) {
 throw new UnavailableException ("Configuração incorreta!");
 }
}
```


Parâmetros de Inicialização

```
<web-app>
<servlet>
  <servlet-name>exemplo</servlet-name>
  <servlet-class>exemplo.PrimeiroServlet</servlet-class>
  <init-param>
 <param-name>JDBCDriver</param-name>
 <param-value>sun.jdbc.odbc.JdbcOdbcDriver</param-value>
  </init-param>
  <load-on-startup>1</load-on-startup>
</servlet>
</web-app>
```

A Requisição HTTP

- Uma requisição HTTP feita pelo browser tipicamente contém vários cabeçalhos RFC822*

```
GET /docs/index.html HTTP/1.0
Connection: Keep-Alive
Host: localhost:8080
User-Agent: Mozilla 6.0 [en] (Windows 95; I)
Accept: image/gif, image/x-bitmap, image/jpg, image/png, */*
Accept-Charset: iso-8859-1, *
Cookies: jsessionid=G3472TS9382903
```

- Os métodos de [HttpServletRequest](#) permitem extrair informações de qualquer um deles
 - Pode-se também identificar o método e URL

Obtenção de Dados de Requisições

- Alguns métodos de `HttpServletRequest`
 1. `Enumeration getHeaderNames()` - obtém nomes dos cabeçalhos
 2. `String getHeader("nome")` - obtém primeiro valor do cabeçalho
 3. `Enumeration getHeaders("nome")` - todos os valores do cabeçalho
 4. `String getParameter(param)` - obtém parâmetro HTTP
 5. `String[] getParameterValues(param)` - obtém parâmetros repetidos
 6. `Enumeration getParameterNames()` - obtém nomes dos parâmetros
 7. `Cookie[] getCookies()` - recebe cookies do cliente
 8. `HttpSession getSession()` - retorna a sessão
 9. `setAttribute("nome", obj)` - define um atributo obj chamado "nome"
 10. `Object getAttribute("nome")` - recupera atributo chamado nome
 11. `String getRemoteUser()` - obtém usuário remoto (se autenticado, caso contrário devolve null)

A Resposta HTTP

- Uma resposta HTTP é enviada ao browser e contém informações sobre os dados anexados

```
HTTP/1.0 200 OK
Content-type: text/html
Date: Mon, 7 Apr 2003 04:33:59 GMT-03
Server: Apache Tomcat/4.0.4 (HTTP/1.1 Connector)
Connection: close
Set-Cookie: jsessionid=G3472TS9382903

<HTML>
  <h1>Hello World!</h1>
</HTML>
```

- Os métodos de [HttpServletResponse](#) permitem construir um cabeçalho

A Resposta HTTP

- Alguns métodos de `HttpServletResponse`
 1. `addHeader(String nome, String valor)` - adiciona cabeçalho HTTP
 2. `setContentType(tipo MIME)` - define o tipo MIME que será usado para gerar a saída (text/html, image/gif, etc.)
 3. `sendRedirect(String location)` - envia informação de redirecionamento para o cliente (Location: url)
 4. `Writer getWriter()` - obtém um `Writer` para gerar a saída. Ideal para saída de texto.
 5. `OutputStream getOutputStream()` - obtém um `OutputStream`. Ideal para gerar formatos diferentes de texto (imagens, etc.)
 6. `addCookie(Cookie c)` - adiciona um novo cookie
 7. `encodeURL(String url)` - envia como anexo da URL a informação de identificador de sessão (sessionid)
 8. `reset()` - limpa toda a saída inclusive os cabeçalhos
 9. `resetBuffer()` - limpa toda a saída, exceto cabeçalhos

doGet() e doPost()

- Use doGet() para receber requisições GET
 - Links clicados ou URL digitadas diretamente
 - Alguns formulários que usam GET
- Use doPost() para receber dados de formulários
- Se quiser usar ambos os métodos, não sobreponha service() mas implemente tanto doGet() como doPost()

```
public class ServletWeb extends HttpServlet {
 public void doGet (HttpServletRequest request,
 HttpServletResponse response) {
 processar(request, response);
 }
 public void doPost (HttpServletRequest request,
 HttpServletResponse response) {
 processar(request, response);
 }
 public void processar(HttpServletRequest request,
 HttpServletResponse response) {
 ...
 }
}
```

Parâmetros da Requisição

- Parâmetros são pares **nome=valor** que são enviados pelo cliente concatenados em *strings* separados por **&**
- Duas formas para passar parâmetros:
 - Se o método for GET, os parâmetros são passados em uma única linha no query string, que estende a URL após um "?"

```
GET /servlet/Teste?id=agente007&acesso=3 HTTP/1.0
```

- Se o método for POST, os parâmetros são passados como um stream no corpo na mensagem

```
POST /servlet/Teste HTTP/1.0
Content-length: 21
Content-type: x-www-form-urlencoded

id=agente007&acesso=3
```

Lendo Parâmetros da Requisição

- Caracteres reservados e maiores que ASCII-7bit são codificados em URLs:
 - Ex: ã = %E3
 - Formulários HTML codificam o texto ao enviar os dados
- Seja o método POST ou GET, os valores dos parâmetros, podem ser recuperados pelo método `getParameter()`
 - `String parametro = request.getParameter("nome");`
- Parâmetros de mesmo nome podem ser repetidos. Neste caso `getParameter()` retornará apenas a primeira ocorrência. Para obter todas use `String[] getParameterValues()`
 - `String[] params = request.getParameterValues("nome");`

Gerando uma Resposta

1. Para gerar uma resposta, primeiro é necessário obter, do objeto `HttpServletResponse`, um fluxo de saída, que pode ser de caracteres (`Writer`) ou de bytes (`OutputStream`)
 - `Writer out = response.getWriter(); // ou`
 - `OutputStream out = response.getOutputStream();`
 - Apenas um deve ser usado - correspondem ao mesmo *stream*
2. Definir o tipo de dados a ser gerado (`Content-type`) para que o navegador saiba como exibir as informações
 - `response.setContentType("text/html");`
3. Depois, pode-se gerar os dados (HTML), imprimindo-os no objeto de saída (`out`) obtido anteriormente

Processando Formulários

```
<html>
  <head>Um Formulário Básico</head>
  <body>
 <h1>Entre com seus dados:</h1>
 <form action="/processaForm" method="POST">
 Tratamento: <select size="1" name="titulo">
 <option>Sr.</option>
 <option>Sra.</option>
 </select>
 Nome: <input type="text" name="nome" size="20"><br>
 Cidade: <input type="text" name="cidade" size="20"><br>
 <p>Selecione seus interesses:</p>
 <input type="checkbox" name="interesses" value="esportes">Esportes<br>
 <input type="checkbox" name="interesses" value="musica">Musica<br>
 <input type="checkbox" name="interesses" value="leitura">Leitura<br>
 <p><input type="submit" value="Envie"></p>
 </form>
  </body>
</html>
```

Processando Formulários

```
public class ProcessaFormulario extends HttpServlet {
 private void processa(HttpServletRequest req, HttpServletResponse res) throws
 IOException {
 ServletOutputStream out = res.getOutputStream();
 res.setContentType("text/html");
 String tratamento = req.getParameter("tratamento");
 String nome = req.getParameter("nome");
 String cidade = req.getParameter("cidade");
 String interesses[] = req.getParameterValues("interesses");
 out.println("<html><head><title>Resp do Servlet</title></head>");
 out.println("<body>");
 out.println("Olá " + tratamento + " " + nome);
 out.println("Você mora em " + cidade + " e seus interesses são: ");
 out.println("<ul>");
 for (String interesse : interesses) {
 out.println("<li>");
 out.println(interesse);
 out.println("</li>");
 }
 out.println("</ul></body></html>");
 }
}
```

Redirecionamentos

- Ao receber uma requisição, um servlet pode:
 1. Responder diretamente, produzindo algum conteúdo HTML a ser enviado ao cliente (navegador)
 2. Encaminhá-la para algum outro recurso responsável por responder a esse tipo de requisição
- Duas formas de encaminhamento:
 1. Chamada ao método *`HttpServletResponse.sendRedirect(String url)`*
 2. Criação de um objeto do tipo `RequestDispatcher` e chamada ao método *`forward(HttpServletRequest, HttpServletResponse)`*

Redirecionamentos

- A chamada do método *sendRedirect(String url)* faz com que o servidor envie ao cliente uma mensagem para que este envie a solicitação a uma nova URL
 - O servidor envia ao cliente uma mensagem HTTP com código **302** (o recurso foi movido para outra URL)
- O redirecionamento através da classe **RequestDispatcher** é interno ao servidor
 - Não há comunicação com o cliente

Redirecionamentos

- Em termos de práticos, para o cliente a primeira opção modifica o endereço URL no navegador, enquanto que a segunda não
- Em aplicações web, redirecionamentos são utilizados entre Servlets/JSPs como um mecanismo de delegação de tarefas

Escopo

- O escopo de um objeto indica quanto tempo o objeto existe depois de ter sido criado
- Estes variam do tempo de vida do contêiner até o tempo de vida de uma página individual
- Quatro níveis de escopos: (i) **Aplicação**, (ii) **Sessão**, (iii) **Requisição** e (iv) **Página**

Escopo

Escopo – Aplicação

- Objetos compartilhados por todos os servlets em uma dada aplicação
- Exemplo: conexão com banco de dados, lista de produtos numa aplicação de controle de estoque, etc.

Obtendo Acesso aos Tipos de Escopos

- Aplicação
 - A classe `HTTPServlet` possui um método `getServletContext()` que retorna um objeto do tipo `ServletContext`
 - Este objeto nos permite, por exemplo, criar atributos que existirão enquanto o servidor estiver no ar
 - Outra alternativa é através do método `init()` de `HTTPServlet`, o qual possui um parâmetro que é uma instância da classe `ServletConfig`; esta classe possui um método denominado `getServletContext()` que retorna a mesma referência citada no sub-item anterior

Escopo – Sessão

- Objetos compartilhados numa sessão vinculada a um usuário
- Exemplo: carrinho num site de compras

Obtendo Acesso aos Tipos de Escopos

- Sessão
 - A classe `HttpServletRequest` (primeiro parâmetro dos métodos `doGet()/doPost()`) possui o método *`getSession()`*, que retorna uma referência para a sessão corrente
 - Caso não exista sessão corrente ativa, uma nova é criada

Escopo – Página

- Objetos compartilhados entre JSPs e servlets na página de execução atual
- Exemplo: variáveis locais declaradas em páginas JSPs

Escopo – Requisição

- Objetos compartilhados disponíveis para JSPs/Servlets numa solicitação
- Difere do escopo de página por permitir o compartilhamento também para JSPs/Servlets incluídas ou redirecionadas
- Exemplo: parâmetros de campo de formulário

Exercício em Sala de Aula

- Acompanhe na sua máquina a construção de um servlet HelloWorld
 - Acompanhe a construção da classe (no Eclipse)
 - Analise o [web.xml](#)
 - Implante em um contêiner
 - Execute e verifique o resultado

Exercícios

1. Escreva um servlet que receba o nome e o telefone do usuário e retorne tais dados formatados em uma *string* passada ao servlet como parâmetro de inicialização.
 - i. Use o método estático `format` da classe `String`
2. Crie um servlet que imprima, em uma tabela, todos os nomes de parâmetros enviados e seus valores.
3. Crie um servlet que imprima, em uma tabela, todos os nomes de cabeçalhos HTTP da requisição e seus valores.
4. Crie um servlet que retorne uma imagem.

Exercícios

5. Escreva um servlet simples que devolva uma página contendo o dia, mês, ano e hora.
6. Desenvolva a seguinte aplicação Web com as seguintes características
 - i. Dois formulários para fazer autenticação de um usuário
 - a. O primeiro deve obter o nome do usuário no sistema
 - b. Caso seja um usuário cadastrado, a solicitação deve ser direcionada para um outro formulário que pedirá a senha
 - c. Este segundo formulário deve ser enviado de forma segura, assim como a senha
 - ii. A senha deve ser fornecida por, no máximo, 10 seg; caso seja fornecida após, o sistema retorna para a página inicial
 - iii. As informações de usuário/senha podem estar no próprio servlet ou em algum banco de dados
 - iv. Após a autenticação correta, deve ser enviada ao cliente uma página de boas-vindas
 - v. Após falha na autenticação, o usuário deve ser direcionado para uma página de erro com um link para nova tentativa

Mais Informações

- Tutorial JEE 6
 - <http://java.sun.com/products/servlet/index.html>
- Caelum – Apostila Java para Desenvolvimento Web
 - <http://www.caelum.com.br/apostila-java-web/servlets/>
- DevMedia- Introdução a Servlets com NetBeans
 - <http://www.devmedia.com.br/introducao-a-java-servlets-com-netbeans-parte-i/2181>
- DevManuals – Servlet tutorials
 - <http://www.devmanuals.com/tutorials/java/servlet/>