

Servlets & JSP

Prof. Ramon Chiara

Java

- JSE – Java Standard Edition
- JME – Java Micro Edition
- JEE – Java Enterprise Edition

Java

- JSE – Java Standard Edition
- JME – Java Micro Edition
- **JEE – Java Enterprise Edition**

Web

- Cliente – Servidor
- Requisição – Resposta

Web

- Cliente – Servidor
 - Cliente – Navegador
 - Servidor – HTTP Server
- Requisição – Resposta

Web

- Cliente – Servidor
 - Cliente – Navegador
 - Servidor – HTTP Server
 - Endereço
 - Porta – Programas
- Requisição – Resposta

Web

- Cliente – Servidor
 - Cliente – Navegador
 - Servidor – HTTP Server
 - Endereço
 - Porta – Programas
- Requisição – Resposta
 - HTTP
 - GET, POST, ...
 - 200, 404, 500, ...

Web (estática)

- Requisição
- Resposta

Web (estática)

- Requisição
 - Arquivo
- Resposta
 - Conteúdo do Arquivo

Web (estática)

- Requisição
 - Arquivo
- Resposta
 - Conteúdo do Arquivo

EXEMPLO

Web (dinâmica)

- Requisição
 - Programa (+mapeamento)
- Resposta
 - Conteúdo gerado

Web (dinâmica)

- Requisição
 - Programa (+mapeamento)
- Resposta
 - Conteúdo gerado

EXEMPLO

Servlets

- Container Web
- Classes

Servlets

- Container Web
 - Contextos – Projetos
- Objetos
 - Classe que herda (é-um) de HttpServlet
 - `@WebServlet("/mapeamento")`
 - `doGet(HttpServletRequest request, HttpServletResponse response)`
 - `doPost(HttpServletRequest request, HttpServletResponse response)`

Servlets

- Container Web
 - Contextos – Projetos
- Objetos
 - Classe que herda (é-um) de HttpServlet
 - `@WebServlet("/mapeamento")`
 - `doGet(HttpServletRequest request, HttpServletResponse response)`
 - `doPost(HttpServletRequest request, HttpServletResponse response)`

<http://localhost:8080/contexto/mapeamento>

Servlets

- doGet / doPost
 - Entrada
 - `String param = request.getParameter("param");`
 - Saída
 - `PrintWriter out = response.getWriter();`
 - `response.setContentType("text/html");`

`http://localhost:8080/contexto/mapeamento?param1=valor1¶m2=valor2`

Servlets

- doGet / doPost
 - Entrada
 - `String param = request.getParameter("param");`
 - Saída
 - `PrintWriter out = response.getWriter();`
 - `response.setContentType("text/html");`

EXEMPLO

JSP

- JavaServer Pages

JSP

- Servlet
 - Programa que tem HTML
- JSP
 - HTML que tem programa

JSP

- Servlet
 - Programa que tem HTML
- JSP
 - HTML que tem programa
 - `<% %>`
 - `<%@ %>`
 - `<%= %>`
 - `<%! %>`
 - `<jsp:... />`
 - `<%-- --%>`

JSP

- Servlet
 - Programa que tem HTML
- JSP
 - HTML que tem programa
 - `<% %>` scriptlet
 - `<%@ %>` diretiva
 - `<%= %>` expressão
 - `<%! %>` declaração
 - `<jsp:... />` ações
 - `<%-- --%>` comentário

JSP

- Servlet
 - Programa que tem HTML
- JSP
 - HTML que tem programa
 - `<% %>` scriptlet código
 - `<%@ %>` diretiva configuração
 - `<%= %>` expressão out.print(...)
 - `<%! %>` declaração declarações no servlet
 - `<jsp:... />` ações ações específicas
 - `<%-- --%>` comentário não executa

JSP

- Compilados para Servlets
 - request
 - response
 - out
 - ...

JSP

- Compilados para Servlets
 - request
 - response
 - out
 - ...

EXEMPLO

Exercícios

- Faça um servlet que escreva “Olá, mundo”.
- Faça um servlet que recebe um nome e, se ele não estiver vazio, escreva “Olá, nome”. Caso contrário, escreva “Olá, mundo”.
- Faça um servlet que recebe uma temperatura em °C e a converte para °F
- Faça um servlet que monte uma tabela de conversão de temperaturas entre °C e °F (de -20°C a 120°C com passos de 0,5°C)
- Refaça os exercícios anteriores usando JSP

JSP - Reuso

- `<%@include file="arquivo" %>`
 - Durante a compilação
 - Mais rápido
- `<jsp:include page="pagina" />`
 - Durante a execução
 - Mais flexível (EL)
- **Acesso**
 - `/WEB-INF/`

JSP - Reuso

- `<%@include file="arquivo" %>`
 - Durante a compilação
 - Mais rápido
- `<jsp:include page="pagina" />`
 - Durante a execução
 - Mais flexível (EL)
- Acesso
 - `/WEB-INF/`

HTML
JSP
Servlet
...

JSP - Reuso

- `<%@include file="arquivo" %>`
 - Durante a compilação
 - Mais rápido
- `<jsp:include page="pagina" />`
 - Durante a execução
 - Mais flexível (EL)
- Acesso
 - `/WEB-INF/`

`${...}`

JSP - Escopos

- application
 - `application.setAttribute("chave", obj); // JSP`
 - `getServletContext().setAttribute("chave", obj); // Servlet`
- session
 - `session.setAttribute("chave", obj); // JSP`
 - `request.getSession().setAttribute("chave", obj); // Servlet`
- request
 - `request.setAttribute("chave", obj); // JSP`
 - `request.setAttribute("chave", obj); // Servlet`
- page
 - `pageContext.setAttribute("chave", obj); // JSP`
 - `// Servlet não tem!`
- Recuperação
 - `escopo.getAttribute("chave");`

JSP - Redireccionamiento

- Servidor
 - `request.getRequestDispatcher("pagina").forward(request, response);`
- Cliente
 - `response.sendRedirect("pagina");`

JSP - Expression Language

- $\${var}$
 - pageContext
 - request
 - session
 - application
- $\${express\~{a}o}$
- $\${param.nome}$
- $\${pageContext.servletContext.contextPath}$
- $\${obj.propriedade}$
- Operadores
 - empty
 - not
 - ...

JSP - TagLibs

- JSTL – Java Standard TagLib
 - <https://jstl.java.net/download.html>
 - /WEB-INF/lib

JSP - TagLibs

- JSTL – Java Standard TagLib
- `<%@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>`

JSP - TagLibs

- JSTL – Java Standard TagLib
- `<%@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>`
- `<c:set var="variavel" value="valor" scope="page"/>`
- `<c:out value="{el}" escapeXml="true"/>`
- `<c:if test="{el}">...</c:if>`
- `<c:choose>`
 - `<c:when test="{el}">...</c:when>`
 - `<c:when test="{el}">...</c:when>`
 - `<c:otherwise>...</c:otherwise>``</c:choose>`
- `<c:forEach items="item1,item2,item3" var="i" varStatus="status">`
 - `{i} / {status.step} / {status.first} / {status.last}``</c:forEach>`

JSP - TagLibs

- JSTL – Java Standard TagLib
- `<%@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>`
- `<c:set var="variavel" value="valor" scope="page"/>`
- `<c:out value="{el}" escapeXml="true"/>`
- `<c:if test="{el}">...</c:if>`
- `<c:choose>`
 - `<c:when test="{el}">...</c:when>`
 - `<c:when test="{el}">...</c:when>`
 - `<c:otherwise>...</c:otherwise>``</c:choose>`
- `<c:forEach items="{el}" var="i" varStatus="status">`
 - `{i} / {status.step} / {status.first} / {status.last}``</c:forEach>`

Exercícios

- Faça um pequeno site com menu para as páginas de resolução dos seguintes exercícios a serem resolvidos usando os tópicos vistos hoje:
 - Faça uma página que recebe o nome, a P1 e a P2 de um aluno e mostra a sua média e se ele passou ou não passou.
 - Faça uma página que recebe uma temperatura em °C e a converte para °F
 - Faça uma página que recebe um número e mostra a tabuada dele.