

JavaServer Pages (JSP)

Especificação/IDE/Implementação

- Esse curso foi preparado em 03/2015 usando a seguinte especificação, IDE e implementação
 - JavaServer Pages 2.3 (06/2013, JEE 7)
 - JavaServer Pages 2.2 (12/2009, JEE 6)
 - JavaServer Pages 2.1 (05/2006, JEE 5)
 - JavaServer Pages 2.0 (11/2003, JEE 1.4)
- IDE
 - JDK 8u40
 - NetBeans 8.0.2 na distribuição Java EE
- Implementação
 - GlassFish 4.1 (vem no NetBeans)

Agenda

- O que são JSP?
- Elementos de script
- Variáveis predefinidas
- Inclusão de arquivos
- Encaminhamento de requisições
- Acesso a Java Beans
- Cookies

O que são JSP

- Páginas HTML com códigos adicionais (.jsp)
 - Códigos executam lógica de negócio para tratar requisições e gerar **conteúdo dinâmico** (ex.: montar listagem de clientes lidos da base de dados)
 - O conteúdo dinâmico é **apresentado** no cliente como uma **página HTML convencional**
 - Permite **uso de componentes JavaBeans** e **mecanismos de extensão** da própria linguagem (*Tag Libraries*)
 - As páginas JSP são e são **transformadas em Servlets automaticamente**

Comparação com Servlets

- Facilita o desenvolvimento
 - Criar páginas JSP é mais fácil do que criar aplicações completas
 - Código Java é escrito no HTML (no Servlet é o oposto)
 - Mais fácil de alterar do que um Servlet (classe) e não precisam ser compiladas pelo desenvolvedor antes de entrarem em produção, como em um Servlet
- Indicado para apresentação, quando se tem **muito HTML e pouco Java**

Não confundir!!!

- JSP é uma tecnologia do lado do servidor (*server-side*)
- Tempo de tradução
 - Primeiro acesso
 - Transformação em Servlet
- Tempo de requisição
 - Todo acesso
 - Execução do Servlet associado
- Pode combinar com HTML, Servlets, JavaBeans e outras classes Java

Compilação JSP → Servlet

Fonte: livro Java EE 7: The Big Picture

Compilação JSP → Servlet

Fonte: Livro Java EE 7: The Big Picture

Elementos de script

- Comentários
 - HTML: São exibidos na página HTML gerada
`<!-- isto é um comentário -->`
 - JSP: Não são inseridos na página HTML gerada
`<%-- isto é um comentário escondido --%>`
- Declarações
 - Definem variáveis ou métodos para uso subsequente
`<%! int totalVisitas = 0; %>`
`<%! public int getTime() { return time; } %>`

Elementos de script

- Scriptlets
 - Código Java a ser executado

```
<% for (int i = 0; i < 10; i++) { %>
<p>Teste de script</p>
<% } %>
```
- Expressões
 - Valores inseridos na página HTML gerada

O total de visitas é <%= ++total %>

A data atual é <%= new java.util.Date() %>

Elementos de script

- Diretivas
 - Permite definir propriedades gerais do JSP processadas no momento da tradução para Servlet
`<%@ ... %>`
- Include
 - Inclusão de arquivos na página
`<%@ include file="rodape.htm" %>`
- Page
 - Importação de pacotes de classes Java utilizadas
`<%@ page import="java.util.* , java.io.*" %>`
 - Informações de configuração para geração
`<%@ page contentType="text/plain" %>`
`<%@ page language="java" %>`
`<%@ page session="true" %>`
 - Outras opções disponíveis: buffer, autoflush, info, errorPage, etc.

Variáveis implícitas

- É possível usar variáveis internas pré-definidas
- **request** – representa a requisição HTTP
 - Tipo: HttpServletRequest
- **response** – representa a resposta HTTP
 - Tipo: HttpServletResponse
- **session** – representa a sessão HTTP associada à requisição
 - Tipo: HttpSession
- **out** – representa a saída de escrita na página gerada
 - Tipo: JSPWriter
- **application** – estrutura de dados compartilhada
 - Tipo: ServletContext
- **config** – dados de configuração do JSP
 - Tipo: ServletConfig
- Confira outros objetos internos pré-definidos !
 - exception, pageContext, page

Objeto interno *request*

- Recepção de dados
 - Permite a recepção de dados provenientes de formulários dispostos em páginas HTML (métodos *getParameter*, *getParameterNames*, *getParameterValues*)
 - Permite a verificação do método de envio (POST/GET) dos dados de formulário (método *getMethod*)
 - Permite verificar se a conexão entre o cliente e o servidor é segura (método *isSecure*)

```
nome = request.getParameter ("Nome")
endereco = request.getParameter ("Endereco")
bairro = request.getParameter ("Bairro")
telefone = request.getParameter ("Telefone")
```

Nomes de controles
do formulário que
disparou o script JSP

Objeto interno *response*

- Responsável pela manipulação do cabeçalho HTML
 - **addHeader(name, value)**, **setHeader(name, value)** e **addCookie(cookie)**, entre outros métodos
- Direcionamento da aplicação para outras páginas
 - **sendRedirect(location)**

Objeto interno *session*

- Gerenciamento da memória de sessão:
 - Permite armazenar (***setAttribute***) e recuperar valores (***getAttribute***) da memória de sessão da aplicação
 - Cada valor é referenciado por seu nome, e a lista de todos os nomes pode ser obtida com ***getAttributeNames***
 - O acesso ao objeto ***session*** deve ser realizado antes de qualquer escrita na página de resposta
 - O método ***setMaxInactiveInterval*** do objeto *session* configura o tempo máximo de atividade da sessão
 - O método ***invalidate*** finaliza a sessão, eliminando todos os valores em memória

Objeto interno **out**

- Permite a impressão de código HTML para a formação de uma página no cliente (método *println*)

```
out.println (“<p>Testando 1, 2, 3</p>”);
```

Exemplo de elementos de script e variáveis predefinidas

```
<%@ page import="java.util.*" %>  
...  
<%-- Check for AM or PM --%>  
<%! int time = Calendar.getInstance().get(Calendar.AM_PM) ; %>  
<%  
 String nome = request.getParameter("nome");  
 out.println("Olá, " + nome);  
 if (time == Calendar.AM) {  
 %> Bom dia ! <%  
 } else {  
 out.println("Boa tarde !");  
 }  
%>  
...
```

Exercício

- Criar JSP Alo mundo (alomundo.jsp)
 - listando números de 0 a 99
- Acessar o JSP em
 - <http://localhost:8080/exercicio/alomundo.jsp>

Inclusão de arquivos

- “`<%@ include ... %>`”
 - Inclui a página alvo em **tempo de tradução**
 - Precisa traduzir novamente a página se uma página incluída for modificada
 - Pode usar as definições feitas nas páginas incluídas
- “`<jsp:include .../>`”
 - Inclui a página alvo em **tempo de requisição**
 - Não precisa traduzir a página se uma página incluída for modificada
 - Exemplo
 - `<jsp:include page="rodape.html" />`

Inclusão de arquivos

- Passagem de parâmetros para “<jsp:include .../>”
 - Quando a página a ser incluída é um JSP, pode ser necessário passar parâmetros para esse página
 - O request original é automaticamente passado para a página incluída
 - É possível passar novos parâmetros com
 - <jsp:param name=... Value=... />
 - Exemplo
- As páginas incluídas podem ficar em WEB-INF
 - Não serão acessadas diretamente pelo cliente

Encaminhamento

- “jsp:forward ... /”
 - Redirecionar para uma nova página
`<jsp:forward page=“http://www.google.com” />`
 - A página JSP origem não pode ter iniciado a escrita de resposta se for encaminhar a requisição

Raciocínio: Esse tipo de operação, assim como acesso a cookies e sessão, precisa enviar dados pelo cabeçalho. Se o corpo da página já tiver começado a ser respondido ao cliente, não será possível mais alterar o cabeçalho.

Lembre-se: A comunicação entre cliente e servidor (e vice-versa) é feita por demanda.

Exercício

- Criar um JSP para somatório, onde o valor inicial e o valor final são informados
- Informar o número de vezes que
 - O usuário acessou o serviço na mesma sessão
 - O usuário acessou o serviço no mesmo browser
 - Todos os usuários acessaram o serviço desde quando o servidor entrou no ar
- Incluir as páginas padrões cabecalho.html e rodape.html no JSP de somatório
- Encaminhar para uma página padrão de erro caso algum parâmetro não tenha sido informado

Cookies

- Um mecanismo de gerenciamento de sessão
- Um *cookie* armazena um pequeno trecho de informação (par nome-valor) que podem ser recuperados ou alterados nos lados cliente e servidor
- O *cookie* é enviado através do cabeçalho HTTP

Cookies

- Problemas com *cookies*
 - Clientes podem desabilitar a recepção e armazenamento de *cookies* em seu navegador
 - A informação em *cookies* não é segura
 - Clientes podem alterar o conteúdo dos *cookies* em disco
 - *Cookies* devem ser pequenos, normalmente limitados a 4Kb de memória

Cookies

- Recuperando *Cookies*
 - O objeto interno **request** oferece um método para acesso aos *cookies* recebidos em uma requisição de página
 - Cada página recebe um conjunto de cookies, representados em um vetor

```
Cookie cookies[] = request.getCookies();  
  
for (int i = 0; i < cookies.length(); i++)  
 out.println (cookies[i].getValue());
```

Cookies

- Armazenando *Cookies*
 - O objeto interno **response** oferece um método para adicionar um cookie em uma página de resposta
 - Diversos cookies podem ser adicionados em uma mesma página de resposta

```
Cookie c = new Cookie("nome", "valor");
c.setMaxAge(tempo); // em segundos
response.addCookie(c);
```

Expression Language (EL)

- Permite, de forma simples, avaliar expressões ou acessar valores de variáveis
- Sintaxe
 - \${expressão}
- Exemplo
 - \${idade > 18}
 - \${param["idade"]} ou \${param.idade}
 - \${pageContext.servletContext.serverInfo}

Expression Language (EL)

- Expressões aceitam
 - Literais (booleano, numérico, String, null)
 - Objetos
 - Operadores aritméticos
 - Operadores relacionais
 - Operadores lógicos (inclusive em forma textual: or e and)
 - Decisão (A ? B : C)

Separação de responsabilidades

- Antes tinha muito HTML no código Java (Servlet)
- Agora tem muito Java no código HTML (JSP)
- Para tentar minimizar esse problema, são utilizadas duas estratégias de separação de responsabilidades
 - JavaBeans (classes de dados)
 - Tag Libraries (classes de controle)

JavaBeans

- Permitem a construção de componentes reutilizáveis
- Um JavaBean é uma classe implementada em Java que encapsula propriedades com métodos get e set
- JavaBeans podem ser utilizados em:
 - Applets
 - Aplicações standalone
 - *Server side scripts (JSP)*
 - Outros JavaBeans

JavaBeans

- Características
 - Construtor default, sem argumentos
 - Útil para atribuir valores iniciais para as propriedades
 - Atributos devem ser privados!
 - Atributos devem ser acessados pelos métodos getXXX e setXXX
 - XXX é o nome do atributo
 - Atributos booleanos devem ser acessados pelos métodos isXXX e setXXX

JavaBeans

```
...
public class PontoBean {
 private int x, y;

 public PontoBean() {
 }

 public int getX() {
 return x;
 }

 public void setX(int x) {
 this.x = x;
 }

 ...
}
```

Atributos privados

Construtor default

Acesso de Leitura

Acesso de Escrita

JavaBeans

- Declaração de componente
 - Tag “**<jsp:useBean ... />**”
 - Parâmetro “**id**”: nome da variável que acessa o bean no JSP
 - Parâmetro “**scope**”: Duração do bean
 - **page**: uso somente nessa página (default)
 - **request**: acessível em outros JSP/Servlet via include
 - **session**: acessível em toda a sessão
 - **application**: acessível por todos os JSP/Servlet (global)
 - Parâmetro “**class**”: Classe (tipo) do bean
 - Exemplo:
`<jsp:useBean id="ponto" scope="page" class="beans.PontoBean" />`
- Dica: O nome da classe deve ser totalmente qualificado (incluir pacote)

JavaBeans

- Leitura de dados do bean
 - Tag “**<jsp:getProperty ... />**”
 - Parâmetro “**name**”: nome da variável que acessa o bean no JSP
 - Parâmetro “**property**”: Propriedade a ser lida
 - Exemplo:
`<jsp:getProperty name="ponto" property="x" /> ou ${ponto.x}`

- Escrita de dados do bean
 - Tag “**<jsp:setProperty ... />**”
 - Parâmetro “**name**”: nome da variável que acessa o bean no JSP
 - Parâmetro “**property**”: Propriedade a ser escrita
 - Parâmetro “**value**”: Valor a ser escrito na propriedade
 - Exemplo:
`<jsp:setProperty name="ponto" property="x" value="14"/>`

JavaBeans

- Componentes JavaBeans podem ser utilizados para troca de informações entre camadas da aplicação
- Implementado através do padrão **Value Object**
 - Java Bean representando o formulário HTML preenchido pelo cliente
 - Uma propriedade do bean por campo do HTML
- Escrita de TODOS os dados do bean com os valores do formulário HTML preenchido

```
<jsp:setProperty name="ponto" property="*"/>
```
- Características
 - Valores default são usados quando uma propriedade não é informada
 - Conversão de tipos automática – pode gerar erro de *casting*
 - *Case sensitive*

Tag Library

- Também conhecida como Tag Library ou JSP Standard Tag Library (JSTL)
- Visam reduzir código de controle Java no JSP
- Permitem acesso a serviços como
 - Execução de SQL
 - Acesso a XML
 - Formatação de texto
 - Manipulação de string
 - Controle de fluxo

Tag Library

- Antes de usar uma tag Lib, é necessário declarar
 - Exemplo:

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

Tag Library

- Core (prefixo c)
 - URI: <http://java.sun.com/jsp/jstl/core>
- XML (prefixo x)
 - URI: <http://java.sun.com/jsp/jstl/xml>
- Internacionalização (prefixo fmt)
 - URI: <http://java.sun.com/jsp/jstl/fmt>
- SQL (prefixo sql)
 - URI: <http://java.sun.com/jsp/jstl/sql>
- Funções de apoio (prefixo fn)
 - URI: <http://java.sun.com/jsp/jstl/functions>

Tag Library (Decisão)

- Decisão simples (código opcional)
 - <c:if test="“condição”">
- Exemplo

```
<c:if test="${myBean.readableDate=='PM'}">  
 time for tea!  
</c:if>  
<c:if test="${myBean.readableDate=='AM'}">  
 time for coffee!  
</c:if>
```

Tag Library (Decisão)

- Decisão complexa (código alternativo)

```
<c:choose>
  <c:when test="${customer.category == 'trial'}" >
 ...
  </c:when>
  <c:when test="${customer.category == 'member'}" >
 ...
  </c:when>
  <c:when test="${customer.category == 'preferred'}" >
 ...
  </c:when>
  <c:otherwise>
 ...
  </c:otherwise>
</c:choose>
```

Tag Library (Repetição)

- Loop em uma sequência de números
 - <c:forEach var=“nome do cursor” begin=“valor inicial” end=“valor final” step=“incremento” >
- Loop em um array ou coleção
 - <c:forEach var=“nome do cursor” items=“nome da coleção” >
- Em ambos os casos, o cursor é acessível por
 - \${nome do cursor}

Exercício

- Exiba uma contagem de 1 a 10 usando a tag `forEach`
- Use a tag `forEach` para listar todos os dados passados no cabeçalho da requisição
 - O cabeçalho é representado por um objeto `header` do tipo Map
 - Cada entrada no objeto `header` representa uma tupla key-value do cabeçalho (acessar o item com `.key` e `.value`)

Exercício

- Faça uma aplicação que registra lembretes para cada um dos usuários, e que permita a listagem de todos os lembretes do usuário
 - Use seção para guardar os lembretes
 - Crie um JavaBean Lembretes
 - Para a listagem dos lembretes do usuário, use a tag forEach

JavaServer Pages (JSP)

