

DECSAI

Departamento de Ciencias de la Computación e I.A.

Universidad de Granada

Servlets y JSP

Fernando Berzal, berzal@acm.org

Servlets en Java

Funcionamiento de una aplicación web

Servlets en Java

Solicitud HTTP GET

```
public void doGet (HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException  
{...}
```

GET

Servlets en Java

Solicitud HTTP POST

```
public void doPost (HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException  
{...}
```

POST

Servlets en Java


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

public class HelloServlet extends HttpServlet
{
 private String message;

 public void init() throws ServletException
 {
 // Inicialización
 message = "Hello World";
 }

 public void destroy()
 {
 // Finalización
 }
}
```


Servlets en Java


```
public class HelloServlet extends HttpServlet
{
 ...

 public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException
 {
 // Set response content type
 response.setContentType("text/html");

 // Respuesta del servlet
 PrintWriter out = response.getWriter();
 out.println("<h1>" + message + "</h1>");
 }
}
```


Servlets en Java

Fichero de configuración web.xml

```
<servlet>
  <servlet-name>HelloWorld</servlet-name>
  <servlet-class>HelloServlet</servlet-class>
</servlet>
<servlet-mapping>
  <servlet-name>HelloWorld</servlet-name>
  <url-pattern>/hello</url-pattern>
</servlet-mapping>
```


Servlets en Java

Configuración mediante anotaciones [Servlet API 3.0]

```
import javax.servlet.annotation.WebServlet;

@WebServlet(name="HelloWorld",
 value = "/hello")
public class HelloServlet extends HttpServlet
...

```


Servlets en Java

Parámetros de una solicitud HTTP

p.ej. HTTP GET

<https://isi.appspot.com/hello?clave1=valor1&clave2=valor2>

Desde el servlet...

```
request.getParameter("clave1");  
request.getParameter("clave2");
```

NOTA: Igual para las solicitudes HTTP POST...

Servlets en Java

Ámbito de los datos en una aplicación web

■ Aplicación


```
context = getServletContext();  
context.setAttribute("id", valor);
```

■ Sesión

```
session = request.getSession();  
session.setAttribute("id", valor);
```

■ Solicitud

```
request.setAttribute("id", valor);
```


Servlets en Java

Redirecciones

En el cliente [HTTP redirect]...

```
response.sendRedirect(url);
```

... equivale a...

```
response.setStatus(response.SC_MOVED_TEMPORARILY);  
response.setHeader("Location", url);
```

En el servidor [request dispatch]...

```
RequestDispatcher rd = req.getRequestDispatcher(url);  
rd.forward(req, resp);
```


JSP

Para no incluir HTML en el código en Java...

... podemos incluir Java en los documentos HTML !!!

```
<html>  
  <head><title>Hello World</title></head>  
  <body>  
 Hello World!  
 <br/>  
 <%  
 out.println("Your IP address is "  
 + request.getRemoteAddr());  
 %>  
  </body>  
</html>
```


JSP

JSTL: JSP Standard Tag Library

```
<%@ taglib uri = "http://java.sun.com/jsp/jstl/core" prefix = "c" %>
```

```
<html>
  <head>
 <title><c:forEach> Tag Example</title>
  </head>


  <body>
 <c:forEach var="i" begin="1" end="5">
 Item <c:out value="${i}"/><p>
 </c:forEach>
  </body>
</html>
```


Ejemplo

Una forma más razonable de organizar nuestro código:

Ejemplo

Clases en Java

```
public class Book
{
 String isbn;
 String title;
 String authors[];

 String publisher;
 String date;
 String pages;

 String image;
 String url;

 ArrayList<BookOffer> offers;
 ...
}
```

```
public class BookOffer
{
 String url;
 String site;
 String price;
}
```


Ejemplo

Formulario HTML

```
<html>
<head>
  <title>Book price comparator</title>
</head>
<body>
  <h1>Book price comparator</h1>

  <form action="/book">
 <label>ISBN
 <input type="text" name="isbn">
 </label>
 <input type="submit" value="Get book information">
  </form>
</body>
</html>
```


Ejemplo

Procesamiento en un servlet

```
public class BookServlet extends HttpServlet
{
  public void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws IOException
  {
 try {
 Book book = ... // Obtener datos del libro,
 // p.ej. req.getParameter("isbn")
 req.setAttribute("book", book);
 RequestDispatcher rd = req.getRequestDispatcher("/book.jsp");
 rd.forward(req, resp);
 } catch (Exception error) {
 resp.sendRedirect("/error.html");
 }
  }
}
```


Ejemplo

Visualización en una página JSP [book.jsp]

```
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
<html>
  <head>
 <title>Book price comparator</title>
  </head>
  <body>

 
 <h2><a href="${book.url}">${book.title}</a></h2>
 <h3>
 <c:forEach var="author" items="${book.authors}">
 <c:out value="${author}" /><br/>
 </c:forEach>
 </h3>
 ...
```


Ejemplo

Visualización en una página JSP [book.jsp]

```
...
Publisher: ${book.publisher} <br/>
Date: ${book.date} <br/>
Pages: ${book.pages} <br/>
ISBN: ${book.isbn} <br/>
```

```
<h3>Book price</h3>
```


```
<c:forEach var="offer" items="${book.offers}">
  ${offer.site}: <a href="${offer.url}"><b>${offer.price}</b></a>
  <br/>
</c:forEach>
```

```
</body>
</html>
```


Ejemplo

MVC in the Servlet & JSP world

Frameworks

Para el desarrollo de aplicaciones web en Java...

- Struts 2
- Spring MVC
- JSF [JavaServer Faces]
- GWT [Google Web Toolkit]
- Struts
- Spring Boot
- Grails
- Wicket
- Stripes
- Tapestry
- Play! Framework
- Vaadin
- Vert.X

by Pivotal™

Frameworks

Struts in a nutshell

Referencias

Tutoriales

<https://www.tutorialspoint.com/servlets/>

<https://www.tutorialspoint.com/jsp/>

Libros

Bryan Basham, Kathy Sierra & Bert Bates:
"Head First Servlets and JSP: Passing the Sun Certified Web Component Developer Exam"
O'Reilly, 2008. ISBN 0596516681

