

Desarrollo Web

Parte 1 Edición 2017

Taller de Programación www.fing.edu.uy/inco/cursos/tprog tprog@fing.edu.uy

Temario

- Fundamentos de la World Wide Web
 - □ WWW
 - URI y URL
 - HTTP
 - HTML
 - Aplicaciones Web
- Desarrollo Web en Java
 - Java EE
 - Servlets
 - JSP

Fundamentos de la World Wide Web

World Wide Web (WWW)

- Es un espacio de información formado por *recursos* (objetos de interés) que se identifican mediante un identificador global denominado *Uniform Resource Identifier* (URI).
- Un recurso (u objeto) puede ser un archivo HTML, una imagen un audio, un video, etc., que tiene asociado al menos un URI.
- Una página Web (o documento Web) tiene un archivo HTML base y varios objetos enlazados mediante sus URIs (ej. imágenes)

URI y URL

- URI (Uniform Resource Identifier) es una cadena de caracteres que identifica un recurso físico o abstracto.
- URL (Uniform Resource Locator) es un subtipo de URI que permite localizar un recurso mediante un protocolo.

```
"http://" host [ ":" port ] [ abs_path [ "?" query ]]
Host: El nombre o dirección IP del servidor
Port: es el puerto TCP en el que el servidor
Web escucha. Por general es 80
Abs_path: ruta del archivo/pagina/recurso que se desea obtener
Query: Permite pasar parámetros extra al servidor (... lenguaje=es&pais=uy&ciudad=salto...)
```


http://www.google.com.uy:80/search?g=taringa

HTTP

- HyperText Transfer Protocol
- Protocolo de capa de aplicación de Internet
- Arquitectura cliente-servidor
- Los clientes envían mensajes de tipo pedido (request) y los servidores devuelven mensajes de tipo respuesta (response)

HTTP

Navegador

GET http://example.com/index.html

Pedido

Servidor Web

HTTP - Pedido

- Existen 9 métodos (GET, POST, PUT, DELETE, HEAD, TRACE, OPTIONS, PATCH, CONNECT).
- Los métodos más utilizados son GET y POST:
 - GET (método por defecto)
 - Obtiene un recurso
 - Parámetros en URL (ej. http://www.bing.com/search?q=uruguay)
 - Más apropiado para enviar poca información
 - POST
 - Envía información
 - Parámetros en cuerpo del pedido
 - Más apropiado para enviar mucha información (ej. archivos)

HTTP – Pedido - Formato

HTTP – GET - Ejemplo

GET /search?q=venecia&client=firefox-a HTTP/1.1

Host www.google.com.uy

User-Agent Mozilla/5.0 (Windows NT 6.1; WOW64; rv:14.0) Gecko/20100101 Firefox/14.0.1

Accept text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding gzip, deflate

Accept-Language es-es,es;q=0.8,en-us;q=0.5,en;q=0.3

Cache-Control max-age=0 Connection keep-alive

Cookie PgeoIP_country_code=UY; geoIP_country_name=Uruguay; geoIP_city=Montevideo;

HTTP – POST - Ejemplo

POST /search HTTP/1.1

Host www.google.com.uy

User-Agent Mozilla/5.0 (Windows NT 6.1; WOW64; rv:14.0) Gecko/20100101 Firefox/14.0.1

Accept text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding gzip, deflate

Accept-Language es-es,es;q=0.8,en-us;q=0.5,en;q=0.3

Cache-Control max-age=0 Connection keep-alive

Cookie PgeoIP_country_code=UY; geoIP_country_name=Uruguay; geoIP_city=Montevideo;

q=venecia&client=firefox-a

HTTP - Respuesta

- Código de respuesta (algunos):
 - **200: OK**
 - 404: Page Not Found (URL inválida)
 - 500: Internal Server Error
- Encabezados: almacenan información extra (cookies, cache, etc.)
- Cuerpo: el contenido para que muestre el navegador.

HTTP – Respuesta - Formato

HTTP – Respuesta - Ejemplo

HTTP/1.1 200 OK

Cache-Control private, max-age=0

Content-Encoding gzip

Content-Type text/html; charset=UTF-8

Date Sun, 26 Aug 2012 01:02:06 GMT

Expires -1

Server gws

Transfer-Encoding chunked

X-Frame-Options SAMEORIGIN x-xss-protection 1; mode=block

<!doctype html><html itemscope="itemscope" itemtype="http://schema.org/ WebPage"><head><meta itemprop="image" content="/images/ google_favicon_128.png"><title>venecia - Buscar con Google</title>...

HTTP - Sesión

- Una sesión Web es un conjunto de pedidos que un navegador hace a un servidor Web
- Como HTTP no mantiene estado ni información entre pedidos, debe ser la plataforma la que provea un mecanismo para guardar la información de sesión.
- Existen dos mecanismos:
 - Reescritura de URL
 - Cookies

HTTP - Sesión - URL

- La reescritura de URL consiste en agregar datos de la sesión en cada URL.
- Esto tiene como desventajas:
 - Menor seguridad
 - URL largas y menos entendibles
- Ejemplo:

http://www.example.com/algo.jsp;JSESSIONID=ABAD1D

HTTP – Sesión - Cookies

- Una cookie es un conjunto de datos que el servidor envía al navegador para que lo guarde en un archivo.
- El servidor utiliza el encabezado Set-Cookie en la primera respuesta para indicar que el navegador guarde un ID de sesión

Set-Cookie: JSESSIONID=ABAD1D;path=/

 El navegador utiliza el encabezado Cookie en todas los pedidos siguientes a ese servidor con el mismo ID de sesión

Cookie: JSESSIONID=ABAD1D

HTML

- HyperText Markup Language
- Lenguaje de marcas para interfaz de usuario
- Declarativo, específico de dominio
- El más utilizado para escribir páginas Web
- Los navegadores convierten el código HTML en páginas visuales y audibles.
- Existe desde 1991, última versión es HTML 5.1 (2016)

HTML - Elementos

- Un documento HTML consiste en elementos que se delimitan mediante etiquetas.
- Cada elemento tiene una etiqueta de inicio y otra de fin (hay excepciones). Ej:

```
<tagname> Texto aquí </tagname>
```

Los elementos pueden tener atributos. Ej:

```
<tagname attrname="atributo"> Texto aquí </tagname>
```

Los elementos se anidan entre sí. Ej:

```
<parent> <child>...</child></parent>
```

HTML - Estructura

```
<!DOCTYPE html> <!-- instrucción para preproceso -->
<html> <!-- elemento raíz -->
<head> <!-- encabezado -->
Acá van el título, metadatos, enlaces a otros recursos (ej. hojas
de estilo, scripts, etc.), etc. Esto no se muestra en la página.
</head>
<body>
Acá va el contenido, lo que se va a mostrar.
</body>
</html>
```

HTML - Ejemplo

```
<!DOCTYPE html>
<html>
<head>
<title>Taller de Programación</title>
<meta charset="UTF-8">
<meta name="author" content="TProg">
<meta name="e-mail" content="tprog@fing.edu.uy">
</head>
<body>
<h1>Página Web Mínima </h1>
Hello World!
</body>
</html>
```

Página Web Mínima

Hello World!

HTML – Formularios <form>

- Mecanismo básico de envío de información al servidor
- Permite utilizar HTTP GET o HTTP POST
- Elementos relacionados:
 - <input>: campo de entrada de datos. Toma diferentes formas de acuerdo al atributo type:
 - text: entrada de texto de una línea
 - password: como el anterior pero ocultando el texto
 - radio: botón con una opción excluyente
 - submit: botón que envía el formulario al *action* del *form* (en HTML5 se agregaron muchos tipos nuevos: email, date, color, number, etc.)

HTML - Formularios <form>

search:
number: 0
range:
color:
tel:
url:
email:
date: 2/18/13 ▼
month:
week:
time: 01:00 AM
datetime:
datetime-local:

HTML – Formularios <form>

```
<body>
<form action="submit info" method="post">
 <label for="name">Nombre:</label>
 <input type="text" id="name" name="name"/><br/>
 <label for="pass">Clave:</label>
 <input type="password" id="pass" name="pass"/><br/>
 <input type="checkbox" name="remebmer" value="rememberMe"/>
 Remember Me
 <br/>
 <input type="submit" value="Enviar"/>
</form>
 Nombre:
</body>
 Clave:
 Remember Me
 Enviar
```

Aplicaciones Web

- Aplicaciones cliente-servidor que residen en un servidor Web y son accesibles a través de la red usando un navegador.
- Constan de recursos estáticos (páginas Web) y de componentes ejecutables escritos en algún lenguaje de programación.
- Generalmente, los servidores Web ejecutan estos componentes y generan contenido dinámicamente que envían al cliente.
- Algunos componentes pueden ser enviados al cliente y ejecutados por el navegador.
- Los componentes se pueden ejecutar únicamente en el servidor (server-side), únicamente el cliente (client-side) o en ambos.

Aplicaciones Web - Ventajas

- Fácil distribución: no hay que instalar librerías ni ejecutables.
- Actualización automática: cambio en la aplicación Web se refleja para todos los usuarios instantáneamente.
- Más escalable a la cantidad de usuarios.
- Accesible a los usuarios: solo necesitan un navegador (disponibles en todas las plataformas).

Aplicaciones Web - Server-side Scripting

- Método de desarrollo Web en donde el código (script o programa) se ejecuta en el servidor para generar páginas Web dinámicas.
- Los servidores Web pueden, según el caso, ejecutar directamente el código o utilizar intérpretes, módulos y ambientes externos para ejecutarlo.
- Ejemplos de tecnologías para server-side scripting: Servlets/JSP/JSF (Java EE), ASP.NET (Microsoft), PHP, Ruby on Rails, JavaScript (Node.js), Python, Perl, etc.

Aplicaciones Web - Server-side Scripting - Ejemplo

Aplicaciones Web: Client-side Scripting

- Método de desarrollo Web en donde el código (script o programa) se envía al cliente para ser ejecutado en el navegador, lo que permite mostrar contenido dinámico y manejar las interacciones del usuario en forma similar a las aplicaciones de escritorio o nativas.
- Ejemplos de tecnologías para client-side scripting:
 - JavaScript: soporte nativo en navegadores
 - TypeScript: debe ser transpilado a JavaScript
 - Rich Internet Applications: precisan un plug-in en navegador
 - Flash/Flex
 - Silverlight
 - JavaFX

Desarrollo Web en Java

Java EE

- Java Platform, Enterprise Edition (antes J2EE)
- Se basa en el lenguaje Java y ejecuta sobre el Java Runtime Enviroment (Java Virtual Machine y Java Class Library)
- Esta compuesta por:
 - Un modelo de aplicación
 - Un conjunto de especificaciones de APIs (Application Programming Interface)
 - Una arquitectura del ambiente de ejecución

Java EE – Modelo de Aplicación

- Aplicaciones empresariales multicapa distribuidas
- Hasta 4 niveles o capas (tiers): capa de cliente, capa Web, capa de negocio y capa de sistema de información empresarial (EIS)

Java EE - API

 Cada especificación se define en un documento llamado JSR (Java Specifiaction Request) que forma parte del Java Community Process (www.jcp.org)

Java EE – Arquitectura de Ejecución

- Se basa en el concepto de contenedor (container).
- Un contenedor es un ambiente de ejecución (runtime) que se encarga de
 - Manejar el ciclo de vida del componente
 - Brindar Servicios (transacciones, persistencia, inyección de dependencias, seguridad, mensajería, validación, etc.)
- Cada tipo de componente corre en un tipo de contenedor específico.
 - Ej: un servlet (Web component) corre en un Web Container.

Java EE – Arquitectura de Ejecución

- Un servidor de aplicaciones Java EE es un software que implementa algunos o todos los tipos de contenedores Java EE.
- Apache Tomcat es un servidor de aplicaciones que implementa JEE parcialmente.
- Los principales componentes internos de Tomcat son:
 - Catalina: contenedor Web (servlets, JSP)
 - Jasper: motor de procesamiento de JSP
 - Coyote: servidor HTTP

Java EE – Niveles de implementación de JEE

 Dentro de los proyectos de Apache Software Foundation, existen diferentes servidores de aplicaciones que implementan JEE en diferente grado.

Java EE - Servidor de Aplicaciones

Java EE – Deployment

- Las aplicaciones JEE se empaquetan en una o más unidades de deployment que se copian en el servidor de aplicaciones.
- Las unidades de deployment se llaman módulos.
- Cada módulo corresponde a un tipo de contenedor (ej. un módulo Web corresponde a un contenedor Web, un módulo EJB corresponde a un contenedor EJB).
- Cada módulo empaqueta uno o más componentes del mismo tipo de contenedor y un descriptor de deployment (opcional).

Java EE – Deployment - Ejemplo

 Los módulos Web se empaquetan en archivos WAR con esta estructura.

Servlets

- Objetos Java que pueden atender pedidos HTTP realizados a un servidor Web y enviar contenido generado dinámicamente.
- Son invocados a través de contenedores Web JEE que manejan su ciclo de vida (nunca se hace un new de un servlet directamente)
- Utilizan el paquete javax.servlet.*
- Extienden la clase HttpServlet (que a su vez extiende GenericServlet).
- Utilizan la anotación @WebServlet (permite mapear con URL)
- Utilizan las clases HttpServletRequest y HttpServletResponse para encapsular los pedidos y respuestas HTTP.
- Escribe el código HTML de la respuesta en el código Java.

Servlets – Request/Response

Encapsula un Request realizado por un cliente Permite acceder a los parámetros del mismo

- getParameter() retorna valor del parámetro
- getParametersNames() retorna los nombres de los parámetros

Servidor Web

HttpServletRequest

HttpServletResponse

Encapsula la respuesta que se le va a dar al cliente

Dos formas de devolver los datos

- Modo texto: a través getWriter()
- Binario: a través de getOutputStream()

Servlets - Ejemplo

```
@WebServlet(description = "Servlet da la hora", urlPatterns = { "/acaestamiservlet" })
public class MiServlet extends HttpServlet {
public MiServlet() {}
protected void doGet(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {
PrintWriter writer = response.getWriter();
writer.println("<html>");
writer. println("<h1>Hello world!</h1>")
writer.append("Context Path: " + request.getContextPath()+"");
writer.println("La hora es: " + new Date().toString()+"");
writer.println("</html>");
```

Servlets - Ejemplo

```
<html>
```

<h1> Hello world! </h1>

Context Path: /Servlets

La hora es: Mon Sep 11 21:52:18 ART

2017

http://localhost:8080/Servlets/acaestamiservlet

Hello world!

Context Path: /Servlets

La hora es: Mon Sep 11 21:52:18 ART 2017

Servlets - Sesión

- Los servlets pueden manejar los datos de sesión de un usuario mediante el objeto HttpSession.
- El servlet puede obtener la sesión mediante la invocación getSession en el cuerpo del doGet o doPost.
- Si se invoca getSession(true) se crea un nueva sesión si no existía
- Si se invoca getSession(false) no se crea una nueva sesión si no existía.
- Con los métodos setAttribute y getAttribute se puede guardar y recuperar cualquier objeto serializable que quiera mantenerse durante la sesión (Ej: un carrito de compras)

Servlets - Contexto

- Los servlets pueden manejar los datos del contexto de una aplicación mediante el objeto ServletContext.
- El servlet puede obtener el contexto mediante la invocación getServletContext.
- El contexto es un concepto similar al de sesión pero que es único para todos los clientes.

Servlets – Sesión - Ejemplo

Contar páginas navegadas

```
public class MainServlet extends HttpServlet {
 @Override
 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 Integer paginasNavegadas = (Integer)
 req.getSession().getAttribute("paginas navegadas");
 // no está el atributo: sesión nueva
 if(paginasNavegadas == null) /
 paginasNavegadas = 0;
 PrintWriter writer = resp.getWriter();
 writer.printf("Has entrado en %d páginas", paginasNavegadas);
 // Asigna el nuevo valor en la sesión
 ++paginasNavegadas;
 sesion.setAttribute("paginas navegadas", paginasNavegadas);
```

JSP

- Siguiente paso evolutivo para permitir el server-side scripting en la plataforma Java.
- Se base en la tecnología de servlets: una JSP genera un servlet en forma transparente para el desarrollador.
- Apunta a separar la lógica de procesamiento de datos de la presentación de los mismos, permitiendo una mejor división del trabajo en programadores Java y diseñadores Web.
- Escribe código Java embebido dentro del contenido estático (documento HTML). Es el enfoque inverso al de servlet.

JSP - Ejecución

(a) Translation occurs at this point, if JSP has been changed or is new.

(b) If not, translation is skipped.

JSP - Directivas

- Comienzan con <%@
- Indican al contenedor las reglas que se deben aplicar a la JSP que las contiene.
- No se muestran en la página Web
- Las más utilizadas son page, jsp:include, include y taglib.
- Cada directiva tiene ciertos atributos (ej. import es un atributo de page)

JSP – Directivas - Ejemplos

- Ejemplos:
 - importar un paquete de clases Java

incluir código de otra JSP:

```
<%@ jsp:include page="calcularDescuentos.jsp" %>
```

incluir un archivo:

```
<%@ include file="cotizaciones.txt" %>
```

mostrar página de error cuando ocurre un excepción:

```
<%@ page errorPage="errorPagoOnline.jsp" %>
```

JSP - Declaraciones

- Comienzan con <%!
- Permiten declarar variables y métodos en Java.
- Las declaraciones se copian en el servlet generado.
- Ejemplos:

```
<%! String nombreUsuario; %>
<%! private double calcularDeuda(){...} %>
```

JSP - Expresiones

- Comienzan con <%=
- Permiten incluir expresiones de Java para su evaluación
- El valor del resultado de la evaluación (un String) se inserta en la página Web.
- Ejemplo:
 - expresión

```
<%= sueldo*1.25 %>
```

se compila en el servlet como

out.println(sueldo*1.25);

JSP - Scriplet

- Comienzan con <%
- Permiten añadir código al método _jspService() del serlvet generado (equivalente a método service de javax.servlet.GenericServlet)
- Ejemplo:

```
<%
String autor = application.getInitParameter("Autor");
if ((autor==null)||(autor.trim().equals(""))) autor="Anónimo";
out.println("Autor="+autor);
%>
```

JSP - Acciones

- Utilizan sintaxis XML con etiquetas <jsp:.../>
- Permiten realizar acciones dinámicamente (en tiempo de ejecución)
- Ejemplos:
 - Incluir un archivo en tiempo de ejecución (diferente a <%@ jsp:include> y
 <@include>

```
<jsp:include page="header.jsp" />
```

Redirigir flujo de ejecución conservando pedido y respuesta

```
<jsp:forward page="otraPagina.jsp" />
```

JSP – Objetos implícitos

- Son objetos que inicializa el contenedor Web y que pueden usarse en la JSP directamente (no se declaran ni se crean explícitamente)
- Ejemplos:
 - request (HtttpServletRequest)

```
<% email = request.getParameter("email"); %>
```

response (HttpServletResponse)

```
<% response.setCharacterEncoding("UTF-8"); %>
```

session (HttpSession)

```
<% usr=(Usuario)sesión.getAttribute("logueado")%>
```

application (ServletContext)

```
<% usrs=(Collection<Usuario>)application.getAttribute("logueados")%>
```

JSP – Objetos implícitos

- Otros ejemplos:
 - out (JspWriter) similar a HttpServletResponse.getWriter()

```
<% out.println(new Date()); %>
```

config (ServletConfig) – parámetros del web.xml

```
<% nombre = config.getInitParameter("nombre"); %>
```

exception (Thowable) – sólo en página de error

```
<%= exception.toString() %>
```

page(Object) – instancia del servlet generado

pageContext(PageContext) – usado con bibliotecas de etiquetas

JSP – Ejemplo

```
<%@page import="java.text.SimpleDateFormat"%>
 Directivas
<%@page contentType="text/html"pageEncoding="UTF-8" %>
<%@page import="java.util.Date" %>
<html>
  <head>
 <jsp:include page="/WEB-INF/template/head.jsp"/>
 <title>Perfil :: gamebook</title>
  </head>
  <body>
 <%-- Incluye otro JSP --%>
 <jsp:include page="/WEB-INF/template/header.jsp"/>
 <% String nombre = "Karl Malone"; %>
 Declaración
 <h2>Información básica</h2>
 <label class="rotulo">Nombre:</label>
 <label class="valor"><%= nombre %></label>
```

JSP – Ejemplo

Scriplet

Expresión

JSP – Manejo de errores

 Paso 1: Utilizar la directiva page con el atributo errorPage para señalar cuál es la página de error.

JSP – Manejo de errores

 Paso 2: Utilizar la directiva page con el atributo isErrorPage="true" para definir una página de error.

JSP – Manejo de errores

 Paso 3 (Opcional): Utilizar el objeto implícito exception para obtener información sobre la excepción ocurrida.

- Son una alternativa a los scriplets que permiten escribir menos código en las JSP.
- Pasos para escribir librerías de etiquetas:
 - Implementar una clase handler que extienda la clase SimpleTagSupport o implemente la interfaz SimpleTag. En el método doTag se escribe la lógica que se ejecutará cuando se procese la etiqueta en la JSP.
 - Escribir el descriptor de la librería de etiquetas, que asocia un etiqueta personalizada con el handler anterior. Es un archivo XML con extensión .tld que se copia en WEB-INF
 - Agregar la directiva taglib y la etiqueta personalizada en la JSP.
- En JSP 2.0 cada etiqueta personalizada puede escribirse en un archivo .tag (en WEB-INF/tags) conteniendo la lógica (sin clase handler)

AhoraTagHandler.java

```
package uy.edu.fing.tprog;
import java.io.IOException;
import java.util.Calendar;
import javax.servlet.jsp.JspException;
import javax.servlet.jsp.JspWriter;
import javax.servlet.jsp.tagext.SimpleTagSupport;
public class AhoraTagHandler extends SimpleTagSupport {
public void doTag() throws JspException, IOException {
JspWriter out = getJspContext().getOut();
out.print(Calendar.getInstance().getTime());
```

mytags.tld

```
<?xml version="1.0" encoding="UTF-8" ?>
<taglib>
<tlib-version>1.0</tlib-version>
<jsp-version>1.2</jsp-version>
<uri>localhost:8080/mytags</uri>
<tag>
<name>ahora</name>
<tag-class>uy.edu.fing.tprog.AhoraTagHandler</tag-class>
<body-content>empty</body-content>
</tag>
</taglib>
```

ahora.jsp


```
<html>
<head>
<%@ taglib uri="localhost:8080/mytags" prefix="tt"%>
</head>
<body>
Fecha y hora actual:<tt:ahora />
</body>
</html>
```

JSTL

- JavaServer Pages Standard Tag Library
- Provee un conjunto de etiquetas que incluyen:
 - Un iterador (forEach)
 - Instrucción if
 - Etiquetas para procesar XML
 - Etiquetas para ejecutar SQL
 - Etiquetas para internacionalización
 - Funciones de uso común
- Se utilizan desde la JSP de la misma forma que las etiquetas personalizadas.

JSTL - Ejemplo

```
<%@ taglib</pre>
uri="http://java.sun.com/jsp/jstl/
core" prefix="c" %>
<html>
<head>
<title>Contar hasta 10</title>
</head>
<body>
<c:forEach var="i" begin="1"
end="10" step="1">
Vamos ${i} </br>
</c:forEach>
</body>
</html>
```


JSP Templating

Motivación: Las páginas Web usualmente tienen un esquema común.

JSP Templating

 Una solución: Utilizar templates mediante jsp:include para no repetir código.

```
<%@page contentType="text/html" pageEncoding="UTF-8" %>
<html>
  <head>
 <title>feisbook</title>
 </head>
 <body>
 <jsp:include page="header.html"/>
 <jsp:include page="lateral.jsp"/>
 <div>
 { Contenido Área principal }
 </div>
 <jsp:include page="footer.jsp"/>
 </body>
 html>
```

Continuará ...