

Desenvolvimento Web Servlets

Prof. Leonardo Cruz.

leonardocruz@id.uff.br

Departamento de Computação, UFF

Servlets

O nome "servlet" vem da ideia de um pequeno servidor (servidorzinho, em inglês) cujo objetivo é receber chamadas HTTP, processá-las e devolver uma resposta ao cliente.

Servlets

- Uma primeira ideia da servlet seria que cada uma delas é responsável por uma página, sendo que ela lê dados da requisição do cliente e responde com outros dados (uma página HTML, uma imagem GIF etc).
- Como no Java tentamos sempre que possível trabalhar orientado a objetos, nada mais natural que uma servlet seja representada como um objeto a partir de uma classe Java.

Servlets

Cada servlet é, portanto, um objeto Java que recebe tais requisições (request) e produz algo (response), como uma página HTML dinamicamente gerada.

Servlets - Resumo

- São o bloco básico do desenvolvimento web em Java
- Servlets são classes hospedadas num servidor que respondem a requisições HTTP
- De maneira informal e resumida, servlets são classes java que geram páginas html
- Um servlet é uma especialização da classe javax.servlet.http.HttpServlet

A implementação da interface Servlet (javax.servlet.Servlet) é usada para todos os servlets, porque é essa interface que encapsula os métodos do ciclo de vida do servlet.

public interface Servlet

- O servlet é inicializado chamando o método init ().
- O método de service para processar o pedido de um cliente.
- O servlet é encerrado chamando o método destroy ().

O método init()

- □ Concebido para ser chamado somente uma vez.
- □ É chamado quando o servlet é criado pela primeira vez, e não chamado novamente para cada solicitação do usuário.

O método service ()

□ O método de serviço () verifica o tipo de solicitação HTTP (GET, POST, PUT, DELETE, etc.) e chama doGet, doPost, doPut, doDelete, etc. adequado para tratar a solicitação.

O método destroy()

quando o servlet não for mais necessário (por exemplo, quando a aplicação Web for removida do container), é chamado o método destroy(). Neste devem ser liberados os recursos alocados em init()..

Os servlets não possuem um método main().

 Eles estão sob o controle de outra aplicação Java chamada Container

 Tomcat, Glassfish e JBoss são exemplos de Container

• Quando a sua aplicação web recebe uma solicitação para um servlet, o servidor entrega a solicitação <u>não ao servlet em si</u>, mas ao container no qual o servlet.

É o container que entrega ao servlet a request e a response HTTP e chama os métodos do servlet doPost ou doGet.

O que o Container oferece?

- A infraestrutura...
 - □ Suporte para comunicações
 - □ Gerenciamento do ciclo de vida do servlet
 - Suporte a multithread
 - □Segurança
 - □ Suporte JSP

 O programador se concentra na lógica do negócio e não na infraestrutura

0

O container "vê" que a request é para um servlet e então ele cria dois objetos:

- 1) HttpServletResponse
- 2) HttpServletRequest

O container encontra o servlet correto baseado na URL da request, cria ou aloca uma thread para essa request, e passa os objetos request e response para a thread do servlet.

O container chama o método service() do servlet. Dependendo do tipo de request, o método service() chama ou o método doGet(), ou o método doPost().

Para este exemplo, consideraremos que a request foi um HTTP GET.

O método doGet gera uma página dinâmica e a insere no objeto response. Lembrese, o container ainda tem uma referência do objeto response!

O thread termina, o container converte o objeto response em uma response HTTP, envia de volta ao cliente e apaga os objetos request e

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io. *;
public class ChlServlet extends HttpServlet {
  public void doGet (HttpServletRequest request,
 Recebe
 HttpServletResponse response)
 dois objetos
  Método doGet
 throws IOException {
 PrintWriter out = response.getWriter();
 java.util.Date today = new java.util.Date();
 out.println("<html> " +
 "<body>" +
 "<hl align=center>HF\'s Chapter1 Servlet</hl>" +
 + "<br>" + today + "</body>" + "</html>");
```

Inserção do código html

No mundo real, 99,9% de todos 99,9999% de todos os serviets anulam ou o método os serviets são dobeto, ou a doposto. H++pServiets. import javax servlet.*; import javax. servlet.http.*; import java.id.*; public class Ch2Servlet extends HttpServlet { public void doGet(HttpServletRequest request; HttpServletResponse response) throws IOException { PrintWriter out = response.getWriter(); java.util.Date today = new java.util.Date(); out.println("<html> " + "<body>" + "<hl style="text-align:center>" + "HF\'s Chapter2 Servlet</h1>" + "
" + today + "</body>" + "</html>");

O método doGet

Repare... nenhum metodo maino. Os métodos do ciclo de vida do serviet (como o doGet()) são chamados pelo Container.

E aqui que o seu serviet conseque as referências dos abjetas request e response que o container cria.

Você pode conseguir um PrintWriter do objeto response que o seu serviet recebe do Container. Utilize o PrintWriter para escrever texto HTML no objeto response. Você pode ter outras opções de saida além do PrintWriter, para escrever, digamos, uma figura, em vez de um texto HTML.

Mas... Como o Container encontrou o servlet?

Mas... Como o Container encontrou o servlet?

A url que chega como parte da solicitação do cliente é <u>mapeada</u> para o servlet específico no servidor.

 Esse mapeamento pode ser feito de várias formas

E cabe o programador configurar este mapeamento

Mapeamento. Para começar...

Um servlet pode ter três nomes...

Um servlet pode ter três nomes...

- Um Nome da url (conhecido pelo mundo)
- Um nome interno (secreto) usado somente para a distribuição do servlet.
- Nome do arquivo (da classe com o seu pacote...)

Mas para que isso tudo...

Mapeamento

- Flexibilidade para mudanças e alterações...
 - Alterações de classes, pacotes não influem no mundo...

- Segurança
 - Não expõe a estrutura do servidor para o mundo

Mapeamento

Para isso, vamos fazer um mapeamento de uma servlet utiliza-se o arquivo web.xml, que fica dentro da pasta WEB-INF

</web-app>

Mapeamento... o arquivo web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://java.sun.com/xml/ns/javaee"</pre>
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-app_3_0.xsd"
  version="3.0">
  <session-config>
 <session-timeout>
 30
 </session-timeout>
  </session-config>
```


Mapeamento... o arquivo web.xml

Especificando o servlet ... Os três nomes...

```
<servlet>
<servlet-name>oi</servlet-name>
<servlet-class>br.uff.curso.dw.Oimundo</servlet-class>
<url-pattern>/oi</url-pattern>
</servlet>
```

Mapeamento... o arquivo web.xml


```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-app_3_0.xsd"
 version="3.0">
  <session-config>
 <session-timeout>
 30
 </session-timeout>
  </session-config>
  <servlet>
 <servlet-name>oi</servlet-name>
 <servlet-class>br.uff.curso.dw.Oimundo</servlet-class>
 <url-pattern>/oi</url-pattern>
  </servlet>
</web-app>
```


Servlet - Implementação

Netbeans... (o ambiente de desenvolvimento)

NetBeans - (o ambiente de desenvolvimento)

Download o NetBeans IDE 8.2					8.1 8.2 Desenvolvimento Arquivo		
Endereço de email (opcional): Inscrever-se na newsletter:		Semanal e contatar neste en	IDE:		Plataforma: Windows za não são suportadas p	ara esta plataforma	
	Distribuições para baixar do NetBeans IDE						
Tecnologias suportadas *	Java SE	Java EE	HTML5/JavaScript	PHP	C/C++	Tudo	
SDK da plataforma NetBeans	•	•				•	
Java SE	•	•				•	
Java FX	•	•				•	
Java EE		•				•	
Java ME						•	
HTML5/JavaScript		•	•	•		•	
PHP			•	•		•	
⑥ C/C++					•	•	
⑤ Groovy						•	
Java Card(tm) 3 Connected						•	
Servidores embutidos							
⑤ GlassFish Server Open Source Edition 4.1.1		•				•	
Apache Tomcat 8.0.27		•				•	
	Download	Download	Download ×86 Download ×64	Download x86 Download x64	Download ×86 Download ×64	Download	

Servlets

Exemplo 1 – veja fonte Ex1

- primeiro exemplo <u>não executa nada de lógica</u> e apenas mostra uma mensagem estática de bem vindo para o usuário.
- Escreve código em doGet.

```
@WebServlet(urlPatterns = {"/OiMundo"})
public class OiMundo extends HttpServlet {
 @Override
 protected void doGet (HttpServletRequest request, HttpServletResponse
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet OiMundo</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>0i Mundo </h1>");
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```


Colocar o serviço no ar

https://www.faceboo... 💮 solicitasi - admin 🕪

Hello World!

Serviço no ar!

Ops... Não seria Oi Mundo???

```
@WebServlet(urlPatterns = {"/OiMundo"})
public class OiMundo extends HttpSer
 @Override
 protected void doGet (HttpServletReque
 request, HttpServletResponse
 throws ServletException, IOExce
 response.setContentType("text/html;ch et=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 Olha a url!
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet OiMundo</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>0i Mundo </h1>");
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```


Oi Mundo

Requisição Get...

Veja fonte Ex1

Como funcionou? Não configurei o web.xml?

- @WebServlet("/OiMundo") Especificação
 Servlets 3.0 do Java EE 6.
- Isso é equivalente a configurar a Servlet a com a url-pattern configurada como /OiMundo.
- não é mais preciso configurar as nossas
 Servlets no web.xml, sendo suficiente usar a anotação @WebServlet

Oi Mundo

@WebServlet(name = "MinhaServlet", urlPatterns = {"/OiMundo"})

 podemos colocar ainda um parâmetro
 opcional chamado name que define um nome para a Servlet

 Se não definirmos esse atributo, por padrão, o nome da Servlet é o nome completo da classe da sua Servlet (OiMundo)

@WebServlet(urlPatterns = {"/OiMundo", "/ola"})

 Para definir mais de uma URL para acessar a Servlet, podemos utilizar o atributo urlPatterns e passar um vetor de URLs

Servlets – Erro Comum...

@WebServlet(urlPatterns = {"/OiMundo", "/ola"})

Não posso esquecer a barra....

- import java.io.IOException;
- import java.io.PrintWriter;
- import javax.servlet.ServletException;
- import javax.servlet.annotation.WebServlet;
- import javax.servlet.http.HttpServlet;
- import javax.servlet.http.HttpServletRequest;
- import javax.servlet.http.HttpServletResponse;

Classes usadas no servlet

- □ Method doGet
 - Responde a requisição GET


```
response.setContentType("text/html;charset=UTF-8");
```

- □ setContentType
 - Especifica o tipo de conteúdo
 - Esse caso HTML
- response.setContentType("text/html");
- response.setContentType("text/plain");
- response.setContentType("text/css");
- response.setContentType("application/html");
- response.setContentType("image/gif");
- response.setContentType("application/zip");
- response.setContentType("application/pdf");


```
PrintWriter out = response.getWriter();
```

□ getWriter

- Retorna o objeto PrintWriter do response
- Obter um objeto que represente a saída a ser enviada ao usuário através do método getWriter da variável response


```
out.println("<!DOCTYPE html>");
out.println("<html>");
out.println("<head>");
out.println("<title>Servlet OiMundo</title>");
out.println("</head>");
out.println("<body>");
out.println("<h1>Oi Mundo </h1>");
out.println("</body>");
out.println("</html>");
```

Mensagem HTML simples para os usuários que a requisitarem.

Exemplo 2 - Fazendo uma requisição Post

veja Fonte Ex2


```
<html>
 arquivo: exContatoServlet.html
 <body>
  <form method="post"</pre>
 action="http://localhost:8084/Ex2/ContatoServelet">
 Nome <br />
  <input type="text" name="nome" /><br />
 Endereco<br/>
 <input type="text" name="endereco" /><br />
 <input type="submit" value="Enviar Para o Servelet" />
  </form>
 </body>
</html>
```


<form action=http://localhost:8084/Ex2/ContatoServelet>

Servidor: localhost

Porta: 8084

Quem trata a solicitação

<form method="post"</pre>

Tipo de requisição

Nome

Pedro

Endereco

Rua do lala

Enviar Para o Servlet

Requisição Post

```
@WebServlet(urlPatterns = {"/ContatoServelet"})
public class ContatoServelet extends HttpServlet {
 protected void processRequest (HttpServletRequest request, HttpServletRe
 throws ServletException, IOException { response.setContentType
 PrintWriter out = response.getWriter();
 try {
 // pegando os parâmetros do request
 String nome = request.getParameter("nome");
 String endereco = request.getParameter("endereco");
 // gerando a resposta
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet ContatoServelet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Contato </h1>");
 out.println("Nome: "+nome+"");
 out.println("Endereço: "+endereco+"");
 out.println("</body>");
```

```
@WebServlet(urlPatterns = {"/ContatoServelet"})
public class ContatoServelet extends HttpServlet {
 protected void processRequest (HttpServletRequest request, HttpServletRe
 throws ServletException, IOException { response.setContentType
 PrintWriter out = response.getWriter();
 try {
 // pegando os parâmetros do request
 String nome = request.getParameter("nome");
 String endereco = request.getParameter("endereco");
 // gerando a resposta
 <html>
 <body>
 <form action="http://localhost:8084/Ex2/ContatoServelet">
 Nome <br />
 <input type="text" name="nome" /><br />
 Endereco<br />
 <input type="text" name="endereco" /><br />
 <input type="submit" value="Enviar Para o Servelet" />
 out.println("Nome: "+nome+"");
 out.println("Endereço: "+endereco+"");
 out.println("</body>");
```


Contato

Nome: Pedro

Endereço: Rua do lala

Resposta do servlet

- Através do método getParameter("campo") da classe HttpServletRequest podemos obter o valor de um determinado campo de formulário;
- No parâmetro desta função, inserimos o mesmo nome de campo utilizado no formulário HTML que submeteu os dados;
- O valor retornado por está função será um dado do tipo String.
- Para atribuir tal valor a uma variável de outro tipo, devemos efetuar uma conversão;

Tipo de Requisição

- Os requests podem ser de dois tipos:
- POST → Função é enviar dados para o servidor
- GET → Função é requisitar dados do servidor
 - □ POST: usualmente por forms
 - □ GET: usualmente por links/barra de url

localhost:8084/Ex2/ContatoServelet?nome="leo"&endereco="rua lala"

Contato

Nome: "leo"

Endereço: "rua lala"

Requisição com GET

Podemos passar alguns parâmetros pela requisição do tipo GET por meio do seguinte esquema:

http://servidor/servlet?param1=valor1

- O "macete" é a interrogação: ?
- Esse caractere indica que:
 - □ o endereço já acabou
 - tudo que vem em seguida é parâmetro

http://servidor/servlet?param1=valor1

E se quiser passar mais de um parâmetro?

basta separá-los com o uso de um &

http://servidor/servlet?param1=valor1¶m2=valor2

Podemos passar quantos parâmetros quisermos?

NÃO com o GET tem limitação com relação ao número de caracteres

 Usamos o mesmo servlet para processar uma requisição Get e uma requisição Post

<form action=http://localhost:8084/Ex2/ContatoServelet>

Do ponto de vista do servlet, o que muda?

Observação

 Usando NetBeans, NADA, os dados chegam, com o GET, da mesma forma que com o POST

Quer dizer que não temos como diferenciar um do outro no servlet?

Observação

```
// <editor-fold defaultstate="collapsed" desc="HttpServlet methods. Click on th
 **...*/
@Override
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 Redireciona para processRequest
@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 Redireciona para processRequest
@Override
public String getServletInfo() {
 return "Short description";
```


- E se não quisermos que nosso servlet responda com requisições GET?
 - Podemos ir até o método doGet() e simplesmente remover a chamada ao processRequest()
 - Um outro jeito é encaminhando o usuário para uma página de erro específica...
 - Ou simplesmente para a tela correta de preenchimento!

E se não quisermos que nosso servlet responda com requisições GET?

Retirando a chamada processRequest do doGet

- E se não quisermos que nosso servlet responda com requisições GET?
 - Excluir o método processRequest e escrever o método específico para doGet e doPost especificamente


```
protected void processRequest (HttpServletRequest request + HttpServletRespo
 throws ServletException, IOException { response.setContentType("te
 PrintWriter out = response.getWriter();
 try {
 // pegando os parâmetros do reques
 String nome = request.getParameter("nome");
 String endereco - request.getDaramata
 Retirar processRequest
 // gerando a resposta
 out.println("<!DCTYPE html>"
 out.println("ntml>");
 out.print("<head>");
 out.println("<title>Servlet ContatoServel t</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Contato </h1>");
 out.println("Nome: "+nome+"");
 out.println("Endereço: "+endereco+"");
 out.println("</body>");
 out.println("</html>");
```


doGet específico

Sem Get

```
@Override
protected void doGet (HttpServletRequest request, HttpServletResponse
 throws ServletException, IOException {
 PrintWriter out = response.getWriter();
 try {
 // gerando a resposta
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet ContatoServelet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Sem Get </h1>");
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```

Vide fonte ex3

doPost específico

```
protected void doPost(HttpServletRequest request, HttpServletResponse resp
 throws ServletException, IOException {
 PrintWriter out = response.qetWriter();
 try {
 // pegando os parâmetros do request
 String nome = request.getParameter("nome");
 String endereco = request.getParameter("endereco");
 // gerando a resposta
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet ContatoServelet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Contato </h1>");
 out.println("Nome: "+nome+"");
 out.println("Endereço: "+endereco+"");
 out.println("</body>");
 out.println("</html>");
 finally {
```


Servlets - Mais um exemplo

Servlets + POO...

Vide fonte ex4

Servlets


```
public class ContatoPessoal {
 A Classe ContatoPessoal
  private String Nome;
  private String Endereco;
  public ContatoPessoal(String Nome, String Endereco) {
 this.Nome = Nome;
 this.Endereco = Endereco; }
  public String getNome() { return Nome; }
  public void setNome(String Nome) { this.Nome = Nome; }
  public String getEndereco() { return Endereco; }
  public void setEndereco(String Endereco) { this.Endereco =
  Endereco;
```

Servlets


```
public class Contato extends HttpServlet {
 protected void processRequest(HttpServletRequest request, HttpServletRespo
 throws ServletException, IOException { response.setContentType("te
 try {
 // pegando os parâmetros do request
 String nome = request.getParameter("nome");
 String endereco = request.getParameter("endereco");
 // criação do objeto ContatoPessoal
 ContatoPessoal meuContato = new ContatoPessoal(nome, endereco);
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet Contato</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Contato</h1>");
 out.println("Nome:"+meuContato.getNome()+"");
 out.println("Nome: "+meuContato.getEndereco()+"");
 out.println("</body>");
```