Java y Aplicaciones Avanzadas en Internet Cursada 2025

Profesores: Claudia Queiruga y Jorge Rosso

JTP: Diego Bellante

Ayudantes: Andrés Vazzano, Francisco Blanco y Sebastián Villena

¿Qué aprenderemos? ¿Cómo nos organizamos?

Objetivos de aprendizaje

Las y los estudiantes podrán:

- Construir aplicaciones web que combinen tecnologías JAVA server-side para el backend y SPA (Single Page Application) para el frontend.
- Abordar un proyecto de software sobre una problemática real usando dichas tecnologías, a partir de una situación-problema acercada por la Secretaría de Extensión.

Metodología de trabajo

A lo largo de la cursada se trabajará:

- Contenidos teóricos sobre desarrollo web con tecnologías JAVA y SPA (Angular).
- En el **desarrollo de un proyecto:** con 6 entregables en fechas pautadas durante las clases prácticas. Las entregas se realizarán en tareas en el <u>aula virtual</u>
- En **equipos de 2 estudiantes** para el desarrollo del proyecto. Cada **equipo** tendrá asignado un docente que tutoreará su trabajo.

Evaluación

Promoción directa.

¿Qué herramientas usaremos?

JEE-Jakarta EE Servlets

Tecnologías Java

Es una combinación de un lenguaje de programación y una plataforma.

El Lenguaje de Programación JAVA

Plataforma

Una Máquina Virtual

Es el fundamento de la plataforma Java y sus características fundamentales son: **a)** está implementada para múltiples SO y hardware, favoreciendo la **compatibilidad binaria de código JAVA**. Las aplicaciones funcionan en forma consistente sobre distintas implementaciones de la máquina virtual. **b)** provee un control estricto del código binario, permitiendo una **ejecución segura** de código no-confiable.

Una Interface de Programación estándar y amplia (API)

Es una colección de componentes de software listas para usar. Provee un amplio soporte para desarrollar programas JAVA, desde librerías para escribir interfaces de usuario gráficas, soporte para criptografía, acceso a BD, conectividad, facilidades de internacionalización, etc.

Actualmente **Java está presente en todos lados**: la plataforma JAVA está disponible para una amplia gama de computadoras, desde dispositivos móviles como celulares y tablets, hasta computadoras personales y servidores de alta prestaciones.

Los sabores de JAVA

Java Standard Edition (JSE) - JAVA para aplicaciones de escritorio

Está diseñada para aplicaciones de escritorio. Se ejecuta sobre todos los SO. Provee herramientas de compilación y ejecución, una máquina virtual y API básicas. Esta API provee la funcionalidad principal del lenguaje: define todos los tipos básicos y objetos JAVA hasta clases de alto nivel para conectividad, seguridad, acceso a BD, desarrollo de GUI, parsing XML, etc

Java Enterprise Edition (JEE) - JAVA del lado del servidor

Es una plataforma multiusuario, distribuida, para desarrollo de aplicaciones empresariales sobre la Web. Está basada en JSE y agrega APIs para realizar computación escalable, confiable y segura del lado del servidor.

Java Micro Edition (JME) - JAVA para aplicaciones móviles

Es una versión simplificada de JSE para dispositivos móviles. La falta de acceso al hardware del dispositivo y la ejecución en un entorno controlado (sandbox) da como resultado aplicaciones móviles que no aprovechan las ventajas propias del mundo móvil. Esto hizo que no fuera adoptada como plataforma de desarrollo de aplicaciones móviles. Android es la plataforma de desarrollo y ejecución de aplicaciones móviles nativas escritas en JAVA. Actualmente está siendo reemplazado por Kotlin

6

¿Dónde se usa JAVA?

Comunidad de desarrollo de JEE

Actualmente el desarrollo de JEE está liderado por la comunidad global <u>Eclipse</u> <u>Foundation</u>.

Es una comunidad abierta y colaborativa formada por organizaciones e individuos, es un ecosistema de innovación abierta, que lidera el desarrollo de código fuente abierto.

¿Qué es el <u>Jakarta EE</u>?

- Es un proyecto de la comunidad Eclipse Foundation que lidera el desarrollo de especificaciones de tecnologías JAVA backend.
- Se trata de un ecosistema del que forman parte empresas líderes de la industria de software como IBM, Oracle, redHat, etc.
- A partir de la versión 9 de JEE, su desarrollo comenzó a liderarlo la comunidad Jakarta, antes lo lideraba el <u>JCP</u>. Esto impactó en el nombre, pasó a llamarse Jakarta EE en lugar de JEE. La versión actual es **Jakarta EE 10**.

¿Para qué sirven las especificaciones?

Contar con una especificación transforma a todas las tecnologías JAVA en **estándares**. Cada fabricante de software desarrolla su implementación respetando la especificación. Se garantiza **compatibilidad** y **portabilidad**. Punto clave: **independencia del fabricante**.

Aplicaciones y Plataformas Empresariales

- Una aplicación empresarial es una aplicación que implementa la lógica de negocios de una organización y cumple con determinados requerimientos no funcionales, por ejemplo: ser distribuída, de alta disponibilidad, tolerante a fallas, proveer acceso seguro y transaccional, proveer soporte para concurrencia y acceso multiusuario, ser escalable, interoperable, etc.
- Una plataforma empresarial es una infraestructura de software que provee todos los servicios necesarios para ejecutar una aplicación empresarial.
- Jakarta EE (antes JEE) es la plataforma empresarial de JAVA usada para desarrollar, desplegar y gerenciar aplicaciones empresariales. La arquitectura de las aplicaciones empresariales JAVA está basada en componentes de software estándares, modulares y distribuidos. Jakarta EE ofrece a las componentes, implícitamente, de un conjunto de servicios que son específicos de las aplicaciones empresariales.

Jakarta EE: la Plataforma Empresarial Java

Jakarta EE es un conjunto de especificaciones que definen el desarrollo, despliegue y gerenciamiento de aplicaciones JAVA distribuídas, centradas en servidor. Jakarta EE NO es un producto.

La comunidad de **Eclipse Foundation** es la encargada de **definir las especificaciones**, que incluyen:

- Documentos de especificaciones y API: definición y descripción de paquetes, interfaces, clases JAVA.
- Kit de compatibilidad tecnológica (TCK): ofrece un conjunto de test de compatibilidad usados para probar el código implementado. Usado por los implementadores de servidores.
- Implementación de referencia: Eclipse GlassFish

Garantiza compatibilidad entre diferentes fabricantes y portabilidad de aplicaciones. La implementación de las APIs es responsabilidad del fabricante. Promueve "Write Once, Run Anywhere" del lado del servidor.

La versión actual es Jakarta EE 10: https://jakarta.ee/specifications/platform/10/

Arquitectura de aplicaciones multitiered Java

MVC de JEE Java EE Application 1 Java EE Application 2 Client Client Tier Machine Application Client Web Pages JavaServer Faces JSP, Pages d **Servlets** Web Tier Java EE Server e Enterprise Beans Enterprise Beans Business Tier Database Database Database EIS Server Tier

Figura extraída del The Java EE Tutorial Release 7 (Oracle): https://docs.oracle.com/javaee/7/tutorial/overview003.htm

Layer: es una capa lógica, se refiere a la organización del código.

Tier: es una **capa física**, es el lugar dónde se ejecuta el código.

Los tiers son el lugar dónde se despliegan y ejecutan los layers

Jakarta EE (o JEE) ofrece un framework para el desarrollo de aplicaciones empresariales que promueve la separación de la funcionalidad de la aplicación en tiers. Típicamente tienen 3 tiers:

Client Tier: es una aplicación cliente que hace peticiones al middle tier, se ejecuta en una computadora cliente.

Middle Tier: maneja las peticiones de los clientes, procesa datos de la aplicación, los guarda en la BD, devuelve la respuesta al cliente. Se ejecuta en un servidor de aplicaciones JAVA (ej. Tomcat)

Data Tier o EIS Tier: motor de BD, sistema legados, etc. alojado en servidores diferentes del servidor JEE.

El desarrollo de las aplicaciones Jakarta EE se enfoca en el middle tier

Componentes y Contenedores

Las aplicaciones Java server-side están formadas por componentes JAVA que se ejecutan en tiers específicos en el entorno de contenedores.

Una <u>componente es una unidad de software</u> que cumple ciertas restricciones y se ensambla en una aplicación empresarial; se comunica con otras componentes y se <u>ejecuta en un contenedor</u> JAVA. Son creadas por los desarrolladores e implementan la lógica de negocios.

La especificación define las siguientes componentes:

- Clientes web y aplicaciones de escritorio JAVA que se ejecutan en una computadora cliente.
- **Servlets**, páginas web construidas con JSF (JavaServer Faces) y JSP (JavaServer): son componentes web que se ejecutan en un servidor JEE.
- **Enterprise beans**: son componentes que se ejecutan en un servidor JEE.

Las **componentes se escriben en JAVA** y se compilan de la misma manera que cualquier programa JAVA. La diferencia entre componentes Jakarta EE y clases JAVA estándares es que **las componentes se ensamblan dentro de una aplicación empresarial**, se verifica que estén bien formadas y, que sean compatibles con la especificación. Se despliegan para producción en la computadora (servidor) y **son gerenciadas por un contenedor.**

Un <u>contenedor es un entorno de ejecución</u> seguro y controlado para la ejecución de <u>componentes</u>; ofrece <u>servicios de infraestructura</u> a las componentes (gestión de recursos, seguridad, administración de transacciones, etc). Es el responsable de gerenciar el ciclo de vida de las componentes.

Tipos de Contenedores JEE™

Contenedor de la aplicación cliente: gerencia la ejecución de la aplicación cliente JAVA de escritorio. La aplicación cliente y su contenedor se ejecutan en la computadora cliente.

Contenedor WEB: gerencia la ejecución de las componentes del tier web (servlets, JSF, JSP, listeners, filtros, etc).

El contenedor WEB se ejecuta en un servidor Jakarta EE.

Figura extraída del The Java EE Tutorial Release 7 (Oracle): https://docs.oracle.com/javaee/7/tutorial

Perfiles Jakarta EE

¿Qué son los perfiles Jakarta EE?

- Un **perfil** es una **configuración de la plataforma** adecuada para una **clase particular de aplicaciones**. Contiene un subconjunto de las tecnologías ofrecidas por la plataforma, dejando de lado tecnologías que la plataforma soporta pero que no son útiles en un ámbito concreto.
- Un **perfil** puede definir ciertas **tecnologías como opcionales** y en este caso los productos que implementen el perfil pueden incluir o no la tecnología en cuestión.
- Un producto puede implementar dos o más perfiles de Jakarta EE, o la plataforma completa.

El perfil con el que trabajaremos es con el **perfil web**:

https://jakarta.ee/specifications/webprofile/10/

El perfil web Jakarta EE

Fuente: Web Profile Jakarta EE 10 (Ivar Grimstad).

Tecnologías y componentes:

Servlets: extienden las capacidades de un server HTTP que aloja aplicaciones.

JSF: es el framework MVC estándar propuesto por JEE, construido sobre la tecnología de Servlets y JSP. No lo

vamos a usar

JSP: son documentos de texto que se ejecutan como servlets y que ofrecen una aproximación más natural a la generación de páginas web. No lo vamos a usar

Web Profile es una especificación de Jakarta EE que define un subconjunto de tecnologías enfocadas en aplicaciones web APIs:

Java API para RESTful Web Services (JAX-RS): permite desarrollar servicios web basados en RESTful.

Java Persistence API (JPA): ofrece un mapeo objeto-relacional para manejo de datos relacionales en aplicaciones JAVA.

Java Database Connectivity (JDBC): incluida en JSE, ofrece acceso a BD relacionales desde aplicaciones JAVA.

JSON-P: JSON es un formato de intercambio de texto derivado de JavaScript usado para conectar aplicaciones. Permite parsear, transformar y consultar datos JSON.

Arquitectura de aplicaciones multitiered que usaremos - Backend

En esta arquitectura, el MVC está del lado del navegador web: consume datos que generan las componentes del "middle tier" (servicios Rest).

Angular es el framework SPA del lado del cliente que usaremos para consumir los datos generados por los recursos o servicios JAX-RS.

Esta arquitectura es la que usaremos para el desarrollo del proyecto de la cátedra.

Figura extraída del The Java EE Tutorial Release 7 (Oracle): https://docs.oracle.com/javaee/7/tutorial

Servidores Jakarta EE

Servidores certificados que cumplen la especificación Jakarta EE

	Código Fuente Abierto	Propietarios
Contenedor web (solamente)	Tomcat Jetty	
Contenedor J2EE completo	GlassFish JBoss Apache Geronimo JOnAS	IBM WebSphere Application Server Oracle WebLogic Server

Servlets

- Un servlet es un componente web escrito en Java gerenciado por un Contenedor
 Web. Genera contenido dinámico y realiza procesamiento middleware.
- En forma idéntica a otras componentes Java estándares, los servlets son clases Java independientes de la plataforma, se compilan a código de bytes (bytecodes), se cargan dinámicamente y se ejecutan en un servidor web.
- Un servlet interactúa con el cliente usando el paradigma pedido-respuesta, usado comúnmente en servidores web: un cliente envía un mensaje de pedido al servidor y el servidor devuelve un mensaje de respuesta al cliente.
- Lo destacado de los servlets es el uso de la plataforma Java y en la interacción con el Contenedor Web:
 - La Plataforma Java ofrece al programador de servlets de una API robusta basada en POO, neutralidad de la plataforma, capacidad de garbage collector y todas las características de seguridad de la JVM.
 - El Contenedor Web es la plataforma de ejecución que provee servicios a los servlets tales como conectividad con la red, entrega de peticiones, producción de respuestas, concurrencia, seguridad, gerenciamiento del ciclo de vida del servlet. Además del acceso a múltiples APIs
- La versión actual de servlets es la 6.0 y forma parte de Jakarta EE 10.

Contenedor Web

El **Contenedor Web** forma parte del servidor Jakarta EE y ofrece servicios de infraestructura a los servlets.

El Contenedor Web está construido sobre la plataforma JSETM, implementa la API de serviets y todos los servicios requeridos para procesar pedidos HTTP.

El Contenedor Web es responsable de:

- la conectividad con la red
- capturar los requerimientos HTTP (MIME-type), traducirlos a objetos que el servlet entienda, entregarle dichos objetos al servlet quien los usa para producir las respuestas y generar una respuesta HTTP en un formato correcto (MIME-type)
- gerenciar el ciclo de vida del servlet
- manejar errores
- proveer seguridad

El Contenedor Web interactúa con los servlets invocando métodos de gerenciamiento o métodos callback. Estos métodos definen la interface entre el Contenedor y los servlets.

Cada fabricante tiene su propia implementación de la API de servlets.

Nosotros usaremos TOMCAT 10 que implementa Jakarta EE 9.1 (Servlet 5.0).

Servlets Ciclo de Vida

El **Contenedor Web** gerencia el ciclo de vida de cada servlet invocando a **tres métodos** definidos en la interface **jakarta.servlet.Servlet**: init(), service() y destroy().

El Contenedor Web es responsable de la carga e instanciación de los servlets: puede ocurrir en el arranque o cuando una aplicación se actualiza o se recarga, o se posterga hasta que el servlet es requerido por primera vez.

El Contenedor Web crea una única instancia de cada servlet declarado en la aplicación web.

El **Contenedor Web** maneja los **requerimientos concurrentes** a un mismo servlet, ejecutando el método **service()** concurrentemente en múltiples threads Java.

El programador de servlets debe considerar los efectos laterales que tiene el procesamiento concurrente y tomar las previsiones necesarias sobre los recursos compartidos (acceso a v. de instancia, v. de clase, recursos externos como archivos, etc).

servlet

Esta obra está bajo una Licencia Creative Commons Atribución-NoComercial-Compartirlgual 4.0 Internacional.

Servlets Ciclo de Vida

Etapas del ciclo de vida de un servlet

Carga de la clase que implementa el servlet e instanciación Inicialización

Atención de pedidos Finalización de atención de pedidos

init(ServletConfig conf) Carga recursos para atender pedidos service(HttpServletRequest req, **Pedido** HttpServletResponse res) Atiende pedidos de clientes Respuesta destroy() Descarga recursos

- El Contenedor crea un objeto **ServletConfig**, que es pasado como parámetro al método **init** y de esta manera el servlet puede acceder a parámetros de inicialización (de la forma nombre-valor).
- Si el método <u>init()</u> no termina exitosamente (dispara una excepción), el <u>servlet no es puesto en servicio</u> y podría ser liberado por el Contenedor
- Atiende requerimientos entrantes de clientes. El Contenedor crea dos objetos que pasa como parámetro al servlet: <u>HttpServletRequest</u> y <u>HttpServletRespons</u>e. Estos objetos representan el requerimiento y la respuesta del cliente respectivamente
- Lo ejecuta el Contenedor antes de remover al servlet

Servlets Ciclo de Vida

La interface de Programación de Servlets

Las clases e interfaces para implementar servlets están agrupadas en dos paquetes:

- jakarta.servlet: contiene la interface básica de servlets, llamada Servlet.
 - La inteface jakarta.servlet.Servlet es la abstracción central de la API de servlets.
- jakarta.servlet.http: contiene la clase HttpServlet que implementa la interface Servlet y una serie de clases e interfaces específicas para atender requerimientos HTTP.
 - La clase jakarta.servlet.http.HttpServlet es la más usada para implementar servlets HTTP.

La interface Servlet

Directa ó indirectamente todos los servlets HTTP implementan la interface jakarta.servlet.Servlet

public interface Servlet

<u>getInitParameter(clave)</u>: permite obtener parámetros de inicialización del servlet <u>getServletContext()</u>: permite obtener el contexto de la aplicación (objeto ServletContext)

- public void init (ServletConfig config) throws ServletException
- public void service(ServletRequest req, ServletResponse res) throws ServletException, UnAvailableException
- public void destroy() Representa el requerimiento del cliente
- public ServletConfig getServletConfig()
- public String getServletInfo()

Representa la respuesta que se le enviará al cliente

Generalmente para implementar servlets se extienden las clases jakarta.servlet.GenericServlet o jakarta.servlet.http.HttpServlet

Las clases GenericServlet y HttpServlet

public abstract class GenericServlet implements Servlet, ServletConfig, Serializable

La clase **GenericServlet** provee una implementación básica de la interface jakarta.servlet.Servlet.

Está contenida en el paquete **jakarta.servlet**. Es una **clase abstracta**. Esto se debe a que el método **service() es abstracto**, por lo tanto cualquier clase que extienda esta clase debe implementar el método service().

public abstract class HttpServlet extends GenericServlet

La clase **HttpServlet** provee una implementación específica para HTTP de la interface **jakarta.servlet.Servlet**. Agrega métodos adicionales que son invocados automáticamente por el método service() para ayudar al procesamiento de requerimientos HTTP.

Es la clase que implementan la mayoría de los servlets. Está contenida en el paquete jakarta.servlet.http.

- protected void service(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException
- public void service(ServletRequest req, ServletResponse res)
 throws ServletException, IOException

La interface HttpServletRequest

public interface HttpServletRequest extends jakarta.servlet.ServletRequest

El requerimiento HTTP de un cliente está representado por un objeto **HttpServletRequest**.

El objeto HttpServletRequest se usa para:

asociar atributos con el requerimiento

recuperar el *header* del requerimiento HTTP recuperar parámetros del requerimiento HTTP recuperar archivos enviados por el cliente recuperar la sesión del usuario redireccionar requerimientos entre servlets

Métodos para recuperar parámetros del requerimiento del cliente:

public String getParameter(String key)

Devuelve el valor del parámetro del requerimiento con la clave dada. Si hay múltiples valores para ese parámetro, devuelve el primero.

public String[] getParameterValues(String key)

Devuelve todos los valores del parámetro del requerimiento con la clave dada, en el caso de un CHECKBOX o Combo Box devuelve los valores de todos los ítems seleccionados.

public Enumeration getParameterNames()

Devuelve una lista con los nombres de todos los parámetros del requerimiento.

La Interface HttpServletResponse

public interface HttpServletResponse extends jakarta.servlet.ServletResponse

El objeto HttpServletResponse representa la respuesta que se le enviará al cliente. Por defecto produce una respuesta HTTP vacía.

Para generar una respuesta *customizada* es necesario usar los métodos *getWriter()* o *getOutPutStream()* que permiten obtener un *stream* de salida donde se escribe el contenido.

public void setContentType(String type)

Antes de devolver la respuesta se debe invocar a este método para setear el tipo MIME de la respuesta HTTP. Ej: text/html, image/JPG

public PrintWriter getWriter() throws IOException

El objeto PrintWriter que devuelve es usado por el servlet para escribir la respuesta como texto.

public ServletOutPutStream getOutPutStream() throws IOException

El objeto ServletOutPutStream (subclase de java.io.OutPutStream) es usado para enviar al cliente datos binarios (imágenes).

public void setHeader(String name, String value)

La implementación del método service() de HttpServlet

El método **service()** del **objeto HttpServlet** invoca a uno de los siguientes 7 métodos "helpers":

El método **service()** determina el método "helper" a invocar analizando la línea de inicio del requerimiento HTTP. Ejemplo: **GET** /servletValida HTTP/3

Servlet "Hola Mundo"

```
import jakarta.servlet.*;
import jakarta.servlet.http.*; Paquetes que incluyen clases e interfaces Java que proveen el soporte para servlets
import java.io.*;
 HttpServlet es una clase que implementa la interface jakarta.servlet.Servlet
public class HolaMundo extends HttpServlet
 public void doGet (HttpServletRequest req, HttpServletResponse res) throws
 ServletException, IOException
 Se abre un OutputSream que contendrá la
 res.setContentType("text/html");
 respuesta para el cliente web (browser)
 PrintWriter out=res.getWriter();
 out.println("<HTML>");
 out.println("<HEAD>");
 out.println("<TITLE> Hola Mundo </TITLE>");
 out.println("</HEAD>");
 out.println("<BODY>");
 de la salida
 out.println("<CENTER> <H1> Hola Mundo! </H1> </CENTER>");
 out.println("</BODY>");
 out.println("</HTML>");
 out.close();
 Envío de la respuesta al browser
```

Servlet "Hola Mundo"

Página HTML obtenida por el cliente web como resultado de la ejecución del servlet:

Página HTML de la respuesta	Código del servlet HolaMundo
<html> <head> <title> Hola Mundo </title> </head> <body> <center> <h1> Hola Mundo! </h1> </center> </body> </html>	out.println(" <html>"); out.println("<head>"); out.println("<title> Hola Mundo </title>"); out.println("</head>"); out.println("<body>"); out.println("<center> <h1> Hola Mundo! </h1> </center>"); out.println("</body>"); out.println(""); out.println("</html> ");

Ejemplo

El usuario solicita información completando un formulario HTML que contiene una referencia a un servlet y presiona el botón "submit"

El servidor Jakarta EE localiza al servlet requerido

El servlet con la información recibida procesa el pedido del usuario y construye una página web de respuesta con información específica, que se la envía al usuario

Ejemplo: petición al servlet /soportetecnico

```
<!DOCTYPE html>
<HTML lang="es">
<HEAD>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title>Departamento de Informática</title>
 Servlet
</HEAD>
<BODY>
 <FORM ACTION="http://localhost:8080/compras/soportetecnico" METHOD="POST">
<CENTER>
<H1>Formulario de Pedido de Soporte Técnico </H1>
<HR>
<BR>
<TABLE ALIGN="center" WIDTH="100%" CFLLSPACING="2" CFLLPADDING="2">
<TR> <TD ALIGN="right">Nombre: </TD>
 <TD><INPUT TYPE="Text" NAME="txtNombre" ALIGN="LEFT" SIZE="15"></TD>
 <TD ALIGN="right">Apellido: </TD>
 Formulario de Pedido de Soporte Técnico
 <TD><INPUT TYPE="Text" NAME="txtApellido" ALIGN="LEFT" SIZE="15"></TD> </TR>
<TR><TD ALIGN="right">Email: </TD>
 <TD><INPUT TYPE="Text" NAME="txtMail" ALIGN="LEFT" SIZE="25"></TD>
 Nombre:
 Apellido
 <TD ALIGN="right">Teléfono: </TD>
 <TD><INPUT TYPE="Text" NAME="txtTel" ALIGN="LEFT" SIZE="15"></TD></TR>
 Software: Microsoft Word/Libreoffice
 Sistema Operativo: Ubuntu 22
<TR><TD ALIGN="right">Software: </TD>
 escripción del Problema:
 <TD><SELECT NAME="soft" SIZE="1">
 <OPTION VALUE="Word">Microsoft Word/Libreoffice
 <OPTION VALUE="Excel">Microsoft Excel/Libreoffice </OPTION>
 <OPTION VALUE="Access">Microsoft Access/Libreoffice </OPTION></SELECT></TD>
 Enviar Datos
 <TD ALIGN="right">Sistema Operativo: </TD>
 <TD><SELECT NAME="os" SIZE="1">
 <OPTION VALUE="95">Ubuntu 22 </OPTION>
 <OPTION VALUE="98"> Windows 10 </OPTION>
 <OPTION VALUE="NT"> Windows 11 </OPTION></SELECT></TD></TR>
</TABLE>
</CENTER>
<BR>Descripción del Problema:
<BR><TEXTAREA NAME="txtProblema" COLS="50" ROWS="4"></TEXTAREA>
<HR>
<BR>
<CENTER>
 <INPUT TYPE="Submit" NAME="enviar" VALUE="Enviar Datos">
2/CENTER></FORM></BODY></HTML>
```

Ejemplo: servlet /soportetecnico

```
package misservlets;
import jakarta.servlet.*;
import jakarta.servlet.http.*;
import iava.io.*;
import java.util.*;
import sun.net.smtp.SmtpClient;
public class SoporteTecnico extends HttpServlet
private String message, msgFrom, msgTo, msgSubject;
public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException
{
 res. setContentType("text/html");
 Se abre un OutputSream para
 PrintWriter out=res.getWriter();
 armar la respuesta al browser
 Invoca sucesivamente al getParameter() sobre el
 getParameters(req);
 objeto reg y recupera todos los datos del formulario en
 la variable message
 if (! sendMail())
 Reporta un
 res.sendError(res.SC INTERNAL SERVER ERROR,
 error al browser
 "Error de acceso al servidor de correo");
 return:
 Envía la respuesta al browser
 out.close();
}
```

```
public void getParameters (HttpServletRequest reg) throws
 ServletException, IOException
 StringBuffer tempStringBuffer = new StringBuffer(1024);
{
 msgSubject=" Requerimiento de soporte técnico";
 msqTo="claudiag@info.unlp.edu.ar";
 msgFrom=req.getParameter("txtMail");
 tempStringBuffer.append("From:");
 tempStringBuffer.append(req.getParameter("txtNombre"));
 tempStringBuffer.append("");
 tempStringBuffer.append(req.getParameter("txtApellido"));
 tempStringBuffer.append("\n");
 message=tempStringBuffer.toString();
public boolean sendMail ()
 PrintStream salida;
 SmtClient send:
 try {
 send=new SmtClient("info.unlp.edu.ar");
 send.from(msgFrom);
 send.to(msqTo);
 salida =send.startMessage();
 salida.println("From: "+msgFrom);
 salida.println(To: "+msqTo);
 salida.println("Subject: "+msqSubject);
 salida.println("\n----\n");
 salida.println(message);
 salida.flush();
 salida.close();
 send.closeServer();
 } catch (IOException e) {
 log ("Error al enviar el mail", e);
 return false;
 return true;
```

El módulo web

Los **recursos web** están formados por las **componentes web** y **archivos estáticos** (imágenes, archivos html, páginas de estilo) que pueden referenciarse por una url.

Un **módulo web** es la **unidad desplegable de recursos web**. A su vez puede contener otros archivos como clases utilitarias server-side y client-side.

Para la especificación de servlets un módulo web se corresponde con una aplicación web.

Un **módulo web** tiene una estructura de directorios específica:

document root: es el directorio de más alto nivel, donde se almacenan las JSPs, clases y archivos client-side y recursos estáticos (imágenes, archivos html)

El document root tiene un subdirectorio llamado /WEB-INF/ que contiene archivos y directorios:

- web.xml: es el archivo descriptor de la aplicación web
- TLDs: archivos descriptores de librerías de tags, son archivos XML
- classes: es un directorio que contiene clases server-side como los servlets, filtros, listeners, clases utilitaris y javabeans
- **lib**: es un directorio que contiene archivos .JAR de librerías usadas por las clases server-side.
- tags: es un directorio que contiene archivos que implementan librerías de tags

El archivo web.xml

- El archivo descriptor de la aplicación web, web.xml, define TODO lo que el contenedor web necesita conocer sobre la aplicación web.
- Es estándar y se ubica en la carpeta /WEB-INF/web.xml.
- Los IDEs proveen editores visuales y ayudas durante el desarrollo de la aplicación web que permiten crear, actualizar y editar en forma simple y consistente el **web.xml**.
- La especificación de Servlets incluye un Document Type Descriptor (DTD) para el web.xml que define su gramática. Por ej. los elementos descriptores <filter>, <servlet> y <servlet-mapping> deben ser ingresados en el orden establecido por el DTD. En general los contenedores fuerzan estas reglas cuando procesan el web.xml.
- Al ser declarativa la información contenida en el archivo web.xml es posible modificarla sin necesidad de modificar el código fuente de las componentes.
- En ejecución, el contenedor web lee el archivo web.xml y actúa en consecuencia.


```
<web-app>
 <display-name>compras</display-name>
 <context-param>
 <param-name>jdbcDriver</param-name>
 <param-value>sun.jdbc.odbc.JdbcOdbcDriver</param-value>
 </context-param>
 <context-param>
 <param-name>jdbcURL</param-name>
 <param-value>jdbc:odbc:usuariosDB</param-value>
 </context-param>
 <niter>
 <filter-name>holafiltro</filter-name>
 <filter-class>misfiltros HolaFiltro</listener-class>
 </filter>
 <filter-mapping>
 <filter-name>holafiltro</filter-name>
 <url-pattern>/HolaFiltro </url-pattern>
 </filter-mapping>
 iistener/
 listener-class>practica8.InicializaConDB</listener-class>
 </listener>
 <servlet>
 <servlet-name>chequearlogin</servlet-name>
 <servlet-class>practica8.ChequearLogin/servlet-class>
 </servlet>
 <servlet>
 <servlet-name>chango</servlet-name>
 <servlet-class>practica8.Chango</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>chequearlogin</servlet-name>
 <url><url-pattern>/chequearlogin</url-pattern></url
 </servlet-mapping>
 <servlet-mapping>
 <servlet-name>chango</servlet-name>
 <url-pattern>/chango</url-pattern>
 </servlet-mapping>
  </web-app>
```

Descripción general de la aplicación web

Parámetros de inicialización de la aplicación (GLOBALES)

Servlets Filtros

Servlets Listeners

Declaración de los Servlets de la aplicación y de sus URLs A partir JEE 5, se incorporan ANOTACIONES para añadir metainformación al código fuente que será usada en ejecución por el contenedor web. Se reduce el web.xml

Servlets en Acción

- El archivo .class del servlet se ubica en la carpeta /WEB-INF/classes de la aplicación web junto con otras clases JAVA.
- Para que un cliente pueda acceder a un servlet debe declararse una URL o un conjunto de URL's asociadas al servlet.
- •A partir JEE 5 se incorporan **ANOTACIONES** para añadir metainformación al código fuente que será usada en ejecución por el contenedor web.
- •Antes de JEE 5 se usaban descriptores en el web.xml para declarar servlets y mapeos de servlets.
- Las ANOTACIONES reemplazan en parte a los descriptores de despliegue en el web.xml

Servlets en Acción Descriptores en el web.xml

- Para que un cliente pueda acceder a un servlet debe declararse una URL o un conjunto de URI 's asociadas al servlet en el archivo web.xml.
- El archivo web.xml usa los elementos <servlet> y <servlet-mapping> para declarar los servlets que serán cargados por el contenedor web y para mapearlos a una URL o conjunto de URL's respectivamente.
- En el archivo web.xml pueden aparecer múltiples tags <servlet> y <servlet-mapping>, los que permiten definir los servlets y los mapeos necesarios.

<servlet> <servlet-name>soportetecnico </servlet-name> <servlet-class>misservlets.SoporteTecnico </servlet-class> </servlet> Se mapea un servlet <servlet-mapping> con una <servlet-name>soportetecnico </servlet-name> **URL** <url><url-pattern>/soportetecnico </url-pattern></url-pattern> </servlet-mapping> URL de la aplicación web

Se declara un servlet, asignándole un **nombre único** y una clase Java que lo implementa

Configurar Servlets en el web.xml

- Es posible proveer a los servlets de información de configuración inicial que consiste de un string o conjunto de strings que se incluyen en el web.xml.
- Para definir parámetros de configuración inicial se usan los sub-elementos <init-param>,
 <param-name> y <param-value> en el web.xml.
- Este tipo de configuración permite especificar parámetros iniciales para un servlet fuera del código compilado y cambiarlos sin necesidad de recompilar el servlet.
- Cada servlet tiene asociado un objeto ServletConfig creado por el contenedor (implementa la interface jakarta.servlet.ServletConfig) que contiene los parámetros de inicialización.

La configuración de servlets mediante parámetros de inicialización strings es un método simple, efectivo y limitado.

Para servlets complejos, es posible crear un archivo xml de configuración que acompañe al web.xml.

```
public void init(SevletConfig arg0){
arg0.getInitParameter("saludo");
}
```

public void doGet(HttpServletRequest req, HttpServletResponse res) throws...{
 this.getServletConfig().getInitParameter("saludo");
}

Anotar servlets

```
package misservlets;
@WebServlet("/soportetecnico")
public class SoporteTecnico extends HttpServlet {
 // código del servlet
}
```

El servlet **SoporteTecnico** es mapeado a la url /soportetecnico

```
@WebServlet(
 name = "soporte",
 description = "Un ejemplo de servlet anotado",
 urlPatterns = {"/soportetecnico"}
)
public class SoporteTecnico extends HttpServlet {
 // código del servlet
}
```

Aquí se agrega información a la declaración del servlet

```
@WebServlet (urlPatterns =
{"/sendFile", "/uploadFile"})
public class UploadServlet extends HttpServlet {
 // código del servlet
}
```

El servlet **UploadServlet** puede ser accedido por 2

URLs: /sendFile y /uploadFile.

Anotar servlets

```
@WebServlet(
 urlPatterns = "/imageUpload",
 initParams =
 @WebInitParam(name = "saveDir", value = "D:/FileUpload"),
 @WebInitParam(name = "allowedTypes", value = "jpg,jpeg,gif,png")
public class ImageUploadServlet extends HttpServlet {
public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws IOException {
 String saveDir = getInitParameter("saveDir");
 String fileTypes = getInitParameter("allowedTypes");
 ΕI
 servlet
 PrintWriter writer = response.getWriter();
 writer.println("saveDir = " + saveDir);
 writer.println("fileTypes = " + fileTypes);
```

ImageUploadServlet es mapeado a la URL /imageUpload y además especifica 2 parámetros de inicialización: **saveDir** y **allowedTypes**.

El método doGet() recupera los valores de esos parámetros y los imprime en la pantalla del browser.

El archivo .war

- Las aplicaciones web JAVA se empaquetan en un archivo **Web ARchive** (WAR). El archivo WAR es ideal para distribuir e instalar una aplicación. El formato "desempaquetado" es útil en la etapa de desarrollo.
- Un WAR tiene una estructura de directorios específica. El directorio raíz de un WAR es el *document root* de la aplicación web.
- El archivo WAR es un archivo JAR que contiene un módulo web: páginas HTML, archivos de imágenes, JSPs, clases y archivos client side, páginas de estilo, código JavaScript, el directorio WEB-INF y sus subdirectorios (classes, lib, tag, etc), el archivo web.xml.
- Los archivos WAR están definidos oficialmente en la especificación de Servlets a partir de la versión 2.2. Es un **estándar**. Todos los contenedores que implementan la especificación de la API de Servlets 2.2 y superiores deben soportar archivos WAR.
- La compresión usada en los archivos WAR es ZIP, de la misma manera que los archivos JAR.
- Se puede crear el archivo WAR mediante la línea de comando con el comando *jar* del JSDK. Los IDEs ofrecen funcionalidades para construir el WAR en forma automática.
- En el servidor Tomcat el archivo WAR de la aplicación web se debe copiar en el directorio webapps:

Cuando Tomcat arranca, automáticamente expande a partir de webapps el contenido de cada uno de los archivos .war en su forma "desempaquetada". Si usamos esta técnica para hacer el "deployment" de nuestra aplicación y necesitamos actualizarla, debemos reemplazar el .WAR y ELIMINAR la estructura de directorios expandida y luego re-iniciar Tomcat.

