

www.hightechcursos.com.br

Material de Apoio CURSO de JAVA WEB FUNDAMENTOS

(CJWEB1)

Banco de Dados

Criando Conexão com Servidor PostgreSQL Local

Criando novo Banco de Dados

Criando nova Tabela "usuario" no Banco de Dados

Criando colunas id Serial, nome, login e senha

Adicionando Constraint - Chave Primária para a coluna id

Executando comandos SQL

```
insert into usuario (nome, login,senha) values ('jão', 'jj', MD5('123'))
select id,nome,login,senha from usuario
select * from usuario
update usuario set login = 'jjj', senha = MD5('1234') where id=1
```


delete from usuario where id=2

Projeto Java - Dynamic Web Project - J2EE

Utilizando o Eclipse na perspectiva Java EE

Definindo o TOMCAT como sendo nosso Servlet Container Web

Selecionando o Endereço de instalação do Tomcat

Adicionando a Lib do Postgresal contendo do DRIVER JDBC

Será necessário adicionarmos as classes do Driver em nosso ClassPath.

Criando Pacotes br.com.hightechcursos.jdbc

JDBC

Tipos Básicos do JDBC.

Utilizaremos essas classes e interfaces para realizar a comunicação com banco de dados.

Criando classe de Conexão com o Banco PostgreSQL

```
package br.com.hightechcursos.jdbc;
import java.sql.Connection;
import java.sql.DriverManager;
```


```
import java.sql.SQLException;
public class Conexao {
 /**
 * Método que conecta no banco postgresql
 * @return Objeto de Conexao do tipo Connection
 public static Connection getConnection () {
 Connection con = null;
 try {
 //Obtendo ponteiro ao objeto de Conexao
DriverManager.getConnection("jdbc:postgresql://localhost:5432/cjweb1Jão",
"postgres", "");
 } catch (SQLException e) {
 System.out.println("Não conectou no banco:"+ e.getMessage()
);
 return con;
 }
}
```

Criando a classe de teste no pacote de teste

Estrutura do projeto

Criando pacote de entidades

Criando a Classe Usuario

Esta classe será usada em todo o nosso sistema.

Mapeamento com o Banco de DADOS.

```
package br.com.hightechcursos.entidades;


public class Usuario {
 private Integer id;
 private String nome;
 private String login;
 private String senha;
 // Getters and Setters
}
```


É importando saber que para cada tabela no banco nós criaremos uma classe de entidade.

Gerando Getters and Setters

Vamos criar os métodos encapsuladores utilizando o gerado automático do eclipse.

Criando a Classe UsuarioDAO para Cadastrar

```
package br.com.hightechcursos.jdbc;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.SQLException;
import br.com.hightechcursos.entidades.Usuario;
public class UsuarioDAO {
 private Connection con= Conexao.getConnection();
 public void cadastrar(Usuario usu) {
 String sql = "INSERT INTO usuario (nome, login, senha) VALUES(?, ?
, md5(?))";
 try {
 //Preparando SQL
 PreparedStatement preparador = con.prepareStatement(sql);
 //Substituindo os parametros do SQL pelos valores do objeto
usuario
 preparador.setString(1, usu.getNome());
 preparador.setString(2, usu.getLogin());
 preparador.setString(3, usu.getSenha());
 //Executa SQL
```

```
preparador.execute();
 //Fecha Statment
 preparador.close();
 System.out.println("Cadastrado com sucesso!");
} catch (SQLException e) {
 System.out.println("Erro de SQL:"+ e.getMessage());
}
```

Classe Teste Unitário Completa de UsuarioDAO

Esta classe é muito importante, pois nela vamos testar todos os métodos da classe UsuarioDAO aplicando o conceito de teste unitário, onde testamos todas unidades(classes) do sistema.

Para Cada Método Criado devemos criar um método de teste dentro da Classe de Teste.

```
package br.com.hightechcursos.teste;
import br.com.hightechcursos.entidades.Usuario;
import br.com.hightechcursos.jdbc.UsuarioDAO;
public class TestUsuarioDAO {
 public static void main(String[] args) {
 //Instancia do objeto a ser cadastrado
 Usuario usuCad = new Usuario();
 usuCad.setNome("CARLOS");
 usuCad.setLogin("CAR");
 usuCad.setSenha("123");
 //Intancia do DAO a ser testado
 UsuarioDAO usuDao = new UsuarioDAO();
 // Invoca o método cadastrar
 usuDao.cadastrar(usuCad);
 }
}
```

Criando o Método Alterar

Este método é muito parecido com o de cadastro. Observe que temos que definir um ID para especificar o registro que deve ser alterado

```
public void alterar(Usuario usu) {
 String sql = "update usuario set nome=?, login=?, senha=md5(?)
where id=?";
 try {
 PreparedStatement preparador = con.prepareStatement(sql);
 preparador.setString(1, usu.getNome());
 preparador.setString(2, usu.getLogin());
 preparador.setString(3, usu.getSenha());
 preparador.setInt(4, usu.getId());
 preparador.execute();
 preparador.close();
 System.out.println("Alterado com sucesso!");
 } catch (SQLException e) {
 System.out.println("Erro de SQL:"+ e.getMessage());
 }
 }
```

Testando a método Alterar

Para nosso código ficar mais organizado os testes, vamos criar um método de teste para cada método que queremos testar do DAO. Assim podemos testar cada para de nosso DAO separadamente chamando pelo método "main" e colocando em comentário aquela que não queremos executar.

```
package br.com.hightechcursos.teste;
import java.util.List;
import br.com.hightechcursos.entidades.Usuario;
import br.com.hightechcursos.jdbc.UsuarioDAO;
/**
 * Test Unitário de UsuarioDAO
 * @author HighTechCursos
 *
 */
public class TestUsuarioDAO {
 static UsuarioDAO usuDao = new UsuarioDAO();

 public static void main(String[] args) {
 //deveCadastrar();
 //deveAlterar();
 }
 private static void deveCadastrar() {
```

```
Usuario usuCad = new Usuario();
usuCad.setNome("CARLOS");
usuCad.setLogin("CAR");
usuCad.setSenha("123");
usuDao.cadastrar(usuCad);
}
private static void deveAlterar() {
 Usuario usuAlt = new Usuario();
 usuAlt.setId(1);
 usuAlt.setNome("Jão Bento");
 usuAlt.setLogin("Jão");
 usuAlt.setSenha("Jão123");
 usuDao.alterar(usuAlt);
}
```

Criando Método Excluir

Neste método apagamos o registro do usuário utilizando apenas o id como parâmetro

```
public void excluir(Usuario usu){
 String sql = "delete from usuario where id=?";
 try {
 PreparedStatement preparador = con.prepareStatement(sql);

 preparador.setInt(1, usu.getId());
 preparador.execute();
 preparador.close();
 System.out.println("Excluído com sucesso!");
 } catch (SQLException e) {
 System.out.println("Erro de SQL:"+ e.getMessage());
 }
}
```

Testando excluir

Adicionado o novo teste na classe TestUsuarioDAO.

```
private static void deveExcluir() {
 Usuario usuExc = new Usuario();
 usuExc.setId(1);
 usuDao.excluir(usuExc);
```

}

Criando Método Salvar

Método que encapsula os métodos cadastrar e alterar.

O critério de decisão é o id do usuário.

Toda a vez que o usuário tiver um "id" definido como diferente de null e maior que zero então o realiza alteração senão realiza cadastro.

```
public void salvar(Usuario usu) {
 if(usu.getId()!=null && usu.getId()>0) {
 alterar(usu);
 }else{
 cadastrar(usu);
 }
}
```

Testando o método

Teste este método definindo um id diferente de zero que exista no banco de dados e também teste não definindo um id.

Quando o objeto tiver com id definido o método deve realizar alteração senão cadastro.

```
private static void deveSalvar()
 Usuario usuSalvar = new Usuario();
 //usuSalvar.setId(3);
 usuSalvar.setNome("CARLOS");
 usuSalvar.setLogin("CAR");
 usuSalvar.setSenha("123");
 usuDao.salvar(usuSalvar);
}
```

Criando um Método buscaPorId

Este método será necessário toda vez que desejarmos carregar um usuário pelo id para realizar uma alteração.

```
String sql = "select * from usuario where id=?";
 try {
 PreparedStatement preparador = con.prepareStatement(sql);
 preparador.setInt(1,id);
 //Retorno da consulta em Resultset
 ResultSet resultado = preparador.executeQuery();
 //Se tem registro
 if(resultado.next()){
 //instancia o objeto Usuario
 usuRetorno = new Usuario();
 usuRetorno.setId(resultado.getInt("id"));
 usuRetorno.setNome(resultado.getString("nome"));
 usuRetorno.setLogin(resultado.getString("login"));
 usuRetorno.setSenha(resultado.getString("senha"));
 }
 System.out.println("Encontrado com sucesso!");
 } catch (SQLException e) {
 System.out.println("Erro de SQL:"+ e.getMessage());
 return usuRetorno;
}
```

Testando o método

Adicionado o novo teste na classe TestUsuarioDAO.

Criando Método Busca Todos

```
public List<Usuario> buscaTodos() {
 //Objeto de retorno do método
 List<Usuario> listaRetorno = new ArrayList<Usuario>();
 String sql = "select * from usuario order by id";
 try {
 PreparedStatement preparador = con.prepareStatement(sql);
 //Retorno da consulta em Resultset
 ResultSet resultado = preparador.executeQuery();
 //Navegada nos registros
 while(resultado.next()) {
 //instancia o objeto Usuario
 Usuario usu = new Usuario();
 //Carga de dados no usuário
 usu.setId(resultado.getInt("id"));
 usu.setNome(resultado.getString("nome"));
 usu.setLogin(resultado.getString("login"));
 usu.setSenha(resultado.getString("senha"));
 //adiciona na lista
 listaRetorno.add(usu);
 System.out.println("Busca com sucesso!");
 } catch (SQLException e) {
 System.out.println("Erro de SQL:"+ e.getMessage());
 return listaRetorno;
 }
```

Testando o método

Adicionado o novo teste na classe TestUsuarioDAO.

```
u.getSenha());
}
}
```


Criando Método autenticar

Este método é muito parecido com o buscaPorld, mas o critério de busca que muda, pois neste caso estamos buscando um usuário que tenha o login e a senha informado no objeto usuário de consulta.

```
preparador.setString(2, usuConsulta.getSenha());
 //Retorno da consulta em Resultset
 ResultSet resultado = preparador.executeQuery();
 //Se tem registro
 if(resultado.next()){
 //instancia o objeto Usuario
 usuRetorno = new Usuario();
 usuRetorno.setId(resultado.getInt("id"));
 usuRetorno.setNome(resultado.getString("nome"));
 usuRetorno.setLogin(resultado.getString("login"));
 usuRetorno.setSenha(resultado.getString("senha"));
 System.out.println("Usuário Autenticado");
 } catch (SQLException e) {
 System.out.println("Erro de SQL:"+ e.getMessage());
 return usuRetorno;
}
```

Testando o método

Adicionado o novo teste na classe TestUsuarioDAO.

Exercício 1:

Criar Tabela Cliente no banco de dados com os seguintes campos (id, nome, e-mail, endereço)

Criar Classe Cliente com as seguintes propriedades (id, nome, e-mail, endereço)

Criar Classe ClienteDAO com os Método cadastrar, excluir, alterar, buscaTodos, buscaPorld e salvar.

Criar classe de Teste TestClienteDAO com métodos para testar todos método de clienteDAO

O PROTOCOLO HTTP

O HyperText Transfer Protocol (Protocolo de Transferência de Hipertexto - HTTP) é o protocolo de comunicação utilizado para a troca de dados entre um navegador e um servidor web. É o protocolo de comunicação que você aciona quando digita um endereço no seu navegador: http://www...

É para isto que existem os métodos HTTP. Dois desses métodos, associados à transferência de dados de formulários, são muito importantes: o método GET e o método POST.

Configurando o TomCat

Clicando em Adicionar

Selecione a pasta raiz do tomcat no seu computador.

Iniciando o TOMCAT

Abrindo painel de Servers para gerenciarmos e testarmos se está tudo certo com o tomcat.

Clicando com o Direito do mouse para adicionar o controle do servidor tomcat

Adicionando o projeto no TomCat

www.hightechcursos.com.br - contato@hightechcursos.com.br (67) 3387-2941

Start no TomCat

Criando web.xml

Na perspectiva Java EE, no projeto em "Deployment Descriptor" escola "Generate ..."

Conforme figura abaixo:

Arquivo web.xml gerado

Deixe apenas o index.html como sendo o arquivo de boas vindas.

Servlets

www.hightechc

(67) 3387-2941

Criando um Servlet UsuarioController

Com o botão direito do mouse no projeto

Dando um nome ao Sevlet

Dando um nome público para acesso pela URL via Browser

Selecionando os métodos a serem sobrescritos e implementados.

Estudando o ciclo de Vida do Servlet

- 1) Inicia o Objeto da classe UsuárioController chamando o construtor
- 2) Invoca o método init()
- 3) Invoca o método service(HttpServletReguest request, HttpServletResponse response)
- 4) Invoca o doGet ou doPost

Se o método da requisição for GET então invoca o método void doGet(HttpServletRequest request, HttpServletResponse response)

Se o método da requisição for POST então invoca o método void doPost(HttpServletRequest request, HttpServletResponse response)

5) Invoca o método destroy() antes de destruir o objeto

```
package br.com.hightechcursos.controller;
import java.io.IOException;
import javax.servlet.ServletConfig;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
@WebServlet("/usucontroller.do")
public class UsuarioController extends HttpServlet {
 private static final long serialVersionUID = 1L;
 public UsuarioController() {
 System.out.println("Chamando o construtor do Servlet");
 }
 public void init(ServletConfig config) throws ServletException {
 System.out.println("Iniciando o Servlet");
 }
 public void destroy() {
 System.out.println("Finalizando o Servlet");
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
IOException {
 System.out.println("Requisição pelo método GET");
 }
 protected void doPost(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
IOException {
 System.out.println("Requisição pelo Método POST");
}
```

Acessando pelo browser

Chamando o Servlet no browser pelo método GET

http://localhost:8080/cjweb1/usucontroller.do

Saída no console

Chamando o contrutor do Servlet Iniando o Servlet Requisição pelo método GET

Erro HTTP Status 404 – (Não Encontrado)

Este erro é muito comum, se ocorrer com você é porque o tomcat não encontrou o servlet ou qualquer outro recurso que está tentando chamar.

Requisição pelo método GET

O método *GET* utiliza a própria *URI* (normalmente chamada de *URL*) para enviar dados ao servidor, quando enviamos um formulário pelo método *GET*, o navegador pega as informações do formulário e coloca junto com a *URI* de onde o formulário vai ser enviado e envia, separando o endereço da *URI* dos dados do formulário por um "?" (ponto de interrogação).

Quando você busca algo no Google, ele faz uma requisição utilizando o método *GET*, você pode ver na barra de endereço do seu navegador que o endereço ficou com um ponto de interrogação no meio, e depois do ponto de interrogação você pode ler, dentre outros caracteres, o que você pesquisou no Google.

Requisição pelo Método POST

O método POST envia os dados colocando-os no corpo da mensagem. Ele deixa a URIseparada dos dados que serão enviados e com isso podemos enviar qualquer tipo de dados por esse método. Quando você faz um registro em um formulário e depois de enviar a URI não tem o ponto de interrogação separando os dados que você digitou, provavelmente o formulário foi enviado pelo método POST.

www.hightechcursos.com.br - contato@hightechcursos.com.br (67) 3387-2941

Passando parâmetros pelo método GET

No browser

http://localhost:8080/cjweb1/usucontroller.do?nome=maria&sexo=f

Saída no console

```
Chamando o contrutor do Servlet
Iniando o Servlet
Requisição pelo método GET: nome=maria sexo=f
```

Salvando usuário no banco pelo método GET

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
IOException {
 //Capturando parametros da tela
 String nome = request.getParameter("nome");
 String login = request.getParameter("login");
 String senha = request.getParameter("senha");
 //criando objeto usuario e atribuindo valores da tela
 Usuario usuario = new Usuario();
 usuario.setNome(nome);
 usuario.setLogin(login);
 usuario.setSenha(senha);
 //criando um usuarioDAO
 UsuarioDAO usuDao = new UsuarioDAO();
 //Salvando no banco de dados
 usuDao.salvar(usuario);
 System.out.println("Salvo com Sucesso");
```

www.hightechcursos.com.br - contato@hightechcursos.com.br (67) 3387-2941

}

Requisição do Browser

http://localhost:8080/cjweb1/usucontroller.do?nome=jao&login=jj&senha=123

Console

Chamando o contrutor do Servlet Iniciando o Servlet Conectado Cadastrado com sucesso! Salvo com Sucesso

Banco

	id [PK] serial	nome character vai	login character vai	senha character varying(50)
4	7	Jão de Deus	jaodeu	123454545454
5	8	tatatat	tatatatat	tatatat
6	9	tetet	ete	rere
7	10	Maria	Mar	123333
8	11	CARLOS	CAR	123
9	12	maria	ma	202cb962ac59075b964b07152d234b70
10	13	jaojunior	jjju	827ccb0eea8a706c4c34a16891f84e7b
11	14	jao	jj	202cb962ac59075b964b07152d234b70

Criando um Formulário de Cadastro de usuário – frmusuario.html

WEB-INF

Servers

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
 <form method="post" action="usucontroller.do">
 Nome: <input type="text" name="nome">
 Login: <input type="text" name="login">
 Senha: <input type="password" name="senha">
 <input type="submit" value="SALVAR">
 </form>
</body>
</html>
```

Cadastrando pelo método post

```
protected void doPost(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 System.out.println("Requisição pelo Método POST");
 String nome = request.getParameter("nome");
 String login = request.getParameter("login");
 String senha = request.getParameter("senha");
 //criando objeto usuario e atribuindo valores da tela
 Usuario usuario = new Usuario();
 usuario.setNome(nome);
 usuario.setLogin(login);
 usuario.setSenha(senha);
 //criando um usuarioDAO
 UsuarioDAO usuDao = new UsuarioDAO();
 //Salvando no banco de dados
 usuDao.salvar(usuario);
 //Mensagem no Browser
 response.getWriter().print("Salvo com Sucesso");
```

Chamando a Tela de Cadastro no Browser

http://localhost:8080/cjweb1/frmusuario.html

Nome: mateus	Login: mat	Senha:	SALVAR	

Acrescentando campo ID para realizar alteração

Aproveitamos o mesmo formulário para realizarmos a alteração dos dados.

Em nosso objeto UsuarioDao já está programado para cadastrar ou alterar com base no valor da propriedade id do Objeto Usuário.

```
<form method="post" action="usucontroller.do">
 ID: <input size="5" type="text" name="id">
 Nome: <input type="text" name="nome">
 Login: <input type="text" name="login">
```

www.hightechcursos.com.br - contato@hightechcursos.com.br (67) 3387-2941

Alteração - Capturando o ID no Servlet

Para capturar o id no Servlet é a mesma coisa que os parâmetros.

Observe que devemos fazer uma conversão (casting) na String *id* para "Setar" na propriedade id do usuário através do método *setId(Integer id)*.

```
String id = request.getParameter("id");

String nome = request.getParameter("nome");

String login = request.getParameter("login");

String senha = request.getParameter("senha");

//criando objeto usuario e atribuindo valores da tela

Usuario usuario = new Usuario();

//Testando se o id é diferente de null e também não é vazio

if(id!=null && !id.isEmpty()) {

//Se o id fosse vazio ou null então daria Exception no Parse usuario.setId(Integer.parseInt(id));
}
```

O teste para saber se o id é diferente de nulo e de vazio serve para tratarmos a conversão Integer.parseInt(id) para evitar o lançamento da Exception que é lançada quando tentamos converter algo nulo ou vazio em inteiro.

Exclusão - método doGet

Agora vamos realizar a exclusão dos registros de usuário por meio do método doGet.

Criaremos um variável "acao" para nos ajudar a tomarmos decisões dentro do doGet, pois este método poderá ser chamado para diversas funcionalidades, e para conseguirmos tratar cada uma delas, vamos diferenciar pelo parâmetro "acao" que deverá vir na requisição do cliente.

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 // Captura a acao
 String acao = request.getParameter("acao");
 // TEsta se acao foi informada
 if (acao != null && !acao.isEmpty()) {
 // Cria objeto dao para operacao no banco de dados
 UsuarioDAO usuarioDAO = new UsuarioDAO();
 // testa se a acao é de exclusao
 if (acao.equals("exc")) {
 // Caputara o id a ser excluido
 String id = request.getParameter("id");
 // valida se o id for informado
 if (id != null && !id.isEmpty()) {
 //Criando Objeto Usuario para passa
 //ao método do excluir do UsuarioDAO
 Usuario usuExc = new Usuario();
 // Convertendo e setando o id
 usuExc.setId(Integer.parseInt(id));
 usuarioDAO.excluir(usuExc);
 response.getWriter().print("Excluido com sucesso!");
 }
 }
 }
```

Requisição do Browser

Na requisição abaixo o teste !acao.isEmpty() será false

http://localhost:8080/cjweb1/usucontroller.do?acao=&id=19

Na requisição abaixo o teste acao != null será false

http://localhost:8080/cjweb1/usucontroller.do?id=19

Na requisição abaixo o teste acao.equals ("exc") será false

http://localhost:8080/cjweb1/usucontroller.do?acao=xxx&id=19

Na requisição abaixo o usuário será excluído com sucesso caso o id exista no banco

http://localhost:8080/cjweb1/usucontroller.do?acao=exc&id=19

Listando Usuário

A Saída Desejada

Implementando HTML no Servlet

Para listamos os usuários cadastrados vamos fazer as requisições ao Servlet pelo método doGet passando como parâmetro a "acao" igual a "lis".

O Servlet valida a se o parâmetro é igual a lis e então pede ao UsuarioDao a List<Usuario>.

Como queremos apresentar uma página HTML com conteúdo dinâmico, então será necessário criar uma página JSP para fazer essa tarefa. Até daria para fazermos isso dentro do Servlet, mas seriau um caos termos que programar um monte de HTML dentro de uma variável String.


```
protected void doGet (HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 // Captura a acao
 String acao = request.getParameter("acao");
 // TEsta se acao foi informada
 if (acao != null && !acao.isEmpty()) {
 // Cria objeto dao para operacao no banco de dados
 UsuarioDAO usuarioDAO = new UsuarioDAO();
 // testa se a acao é de exclusao
 if (acao.equals("exc")) {
 // Caputara o id a ser excluido
 String id = request.getParameter("id");
 // valida se o id for informado
 if (id != null && !id.isEmpty()) {
 Usuario usuExc = new Usuario();
 usuExc.setId(Integer.parseInt(id));
 usuarioDAO.excluir(usuExc);
 response.getWriter().print("Excluido com sucesso!");
 }
 } else if (acao.equals("lis")) {
 //Captura a lista de usuários do banco
 List<Usuario> lista = usuarioDAO.buscaTodos();
 //Adidicio a lista no request
 request.setAttribute("lista", lista);
 //encaminha o request e o response para o JSP
 request.getRequestDispatcher("listausuarios.jsp").forward(request,
response);
 }
```


Imprimindo a lista de Usuários

Criando a página JSP de apresentação da lista de usuários.

Dentro da pasta WebContent crie um arquivo JSP chamado listausuarios.jsp

Esta página utiliza comandos *java* conhecidos como *scriptlet* para processar no lado do servidor o conteúdo dinâmico da página.

```
<%@page import="br.com.hightechcursos.entidades.Usuario"%>
<%@page import="java.util.List"%>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title><u>Lista</u> <u>de</u> <u>Usuários</u></title>
</head>
<body>
< %
 //captuando a lista do request
 List<Usuario> lista = (List<Usuario>) request.getAttribute("lista");
응>
 ID 
 NOME 
 LOGIN 
 SENHA 
 <% for (Usuario u: lista) {%>
 <%= u.getId() %> 
 <%= u.getNome() %>
```

O sinal <%= é um atalho para o comando *out.print()*.

Então o comando completo seria: <% out.print(u.getId()); %>

O comando abreviado fica: <%= u.getId() %>

Note que no comando abreviado não se coloca o ponto e virgula, pois se o fizéssemos seria

equivalente ao seguinte comando: : <% out.print(u.getId();); %>

Então estaríamos colocando ponto e vírgula como sendo parte do parâmetro do método *print*, o que causaria um erro.

Chamando no Browser a lista

http://localhost:8080/cjweb1/usucontroller.do?acao=lis

Excluindo múltiplos registros selecionados

Agora se faz necessário criar um parâmetro para controlar ação, pois cada o método post será chamado para salvar usuários e também excluir usuários. Para diferenciar as chamadas do formulário de cadastro do formulário de exclusão criaremos um campo oculto nos formulários para passar as ações correspondentes.

Acrescentando campo oculto no formulário de cadastro frmusuario.html

Colocando um campo "acao" igual a salvar para controlarmos no servlet a requisição.

www.hightechcursos.com.br - contato@hightechcursos.com.br (67) 3387-2941

Acrescentando formulário na lista

Agora se faz necessário colocar a lista entre as *tags <form>* e *</form>* para submeter os ids selecionados pelos *checkbox* com os *ids* a serem registrados.

```
<body>
< %
 //captuando a lista do request
 List<Usuario> lista = (List<Usuario>) request.getAttribute("lista");
e>
<form action="usucontroller.do" method="post">
<input type="hidden" name="acao" value="exc">
 ID 
 NOME 
 LOGIN 
 SENHA 
 ACAO 
 <% for (Usuario u: lista) {%>
 <%= u.getId() %> 
 <%= u.getNome() %> 
 <%= u.getLogin() %> <#= u.getSenha() %> 
 <input type="checkbox" name="id" value="<%= u.getId() %>"> 
 <% } %>
<input type="submit" value="Excluir">
</form>
</body>
```

Carregando a página

http://localhost:8080/cjweb1/usucontroller.do?acao=lis

ID	NOME	LOGIN	SENHA	ACAO			
5	Virmerson	vvv	aaa				
6	Larisce	lalala	eee				
7	Jão de Deus	jaodeu	123454545454				
8	tatatat	tatatatat	tatatat				
9	tetet	ete	rere	V			
10	Maria	Mar	123333	V			
11	CARLOS	CAR	123	V			
Excluir							

Alterando o método *doPost* para realizar as operações de salvar e de exclusão de múltiplos *ids* selecionados.

```
protected void doPost(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 System.out.println("Requisição pelo Método POST");
 // Captura a acao
 String acao = request.getParameter("acao");
 // criando um usuarioDAO
 UsuarioDAO usuDao = new UsuarioDAO();
 if (acao.equals("salvar")) {
 String id = request.getParameter("id");
 String nome = request.getParameter("nome");
 String login = request.getParameter("login");
 String senha = request.getParameter("senha");
 // <u>criando objeto usuario</u> e <u>atribuindo valores da tela</u>
 Usuario usuario = new Usuario();
 // \underline{\text{Testando}} \underline{\text{se}} o id é \underline{\text{diferente}} \underline{\text{de}} null e \underline{\text{tamb\'em}} \underline{\text{n\~ao}} é \underline{\text{vazio}}
 if (id != null && !id.isEmpty()) {
 // <u>Se</u> o id <u>fosse vazio ou</u> null <u>então daria</u> Exception do Parse
 usuario.setId(Integer.parseInt(id));
 }
 usuario.setNome(nome);
 usuario.setLogin(login);
 usuario.setSenha(senha);
 // Salvando no banco de dados
 usuDao.salvar(usuario);
 // Mensagem no Browser
```

```
response.getWriter().print("Salvo com Sucesso");

}else if(acao.equals("exc")) {
 //Captura todos os id checados
 String ids[] = request.getParameterValues("id");
 //navega no vetor que contem os id checados
 for(String id:ids) {
 //Cria um usuario para cada id selecionado
 Usuario usuExc = new Usuario();
 usuExc.setId(Integer.parseInt(id));
 //exclui usuario selecionado
 usuDao.excluir(usuExc);
 }
 //carregando a lista após exclusão
 response.sendRedirect("usucontroller.do?acao=lis");
}
```

Alterando Registro

Para realizarmos a alteração de um registro no banco vamos criar em um link para cada usuário listado na página *listausuarios.jsp*.

Este *link* fará uma requisição pelo método *get* ao nosso *servlet* que o identificará pelo parâmetro *acao* que definiremos como *alt* (de alteração) e nos redirecionará para uma página contendo um formulário para apresentação dos dados a serem alterados.

Neste caso vamos aproveitar o mesmo formulário *frmusuario.html* que fizemos para cadastra ou alterar para apresentar os dados do usuário.

Adicionando um link na lista para alterar

ID	NOME	LOGIN	SENHA	ACAO		
5	Virmerson	vvv	aaa	alterar		
6	Larisce	lalala	eee	alterar		
7	Jão de Deus	jaodeu	123454545454	alterar		
8	tatatat	tatatatat	tatatat	alterar		
9	tetet	ete	rere	alterar		
10	Maria	Mar	123333	alterar		
11	CARLOS	CAR	123	alterar		
Excluir						

Carregando a lista

http://localhost:8080/cjweb1/usucontroller.do?acao=lis

- 1) Ao Clicar no link *alterar* a cliente faz uma requisição para o *Servlet* passando os parâmetros acao igual a "alt" e "id" do usuário da lista.
- 2) O Servlet pede para o Usuario DAO um objeto do tipo Usuario com o id correspondente
- 3) O Servlet encaminha o objeto usuário para o formulário de alteração
- 4) O Formulário de alteração imprime os dados do usuário dentro dos campos de *input* para serem alterados.

Alterando o método doGet

Implementando o método do Get para tratar o parâmetro quando a "acao" for igual a "alt".

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 // Captura a acao
 String acao = request.getParameter("acao");
 // TEsta se acao foi informada
 if (acao != null && !acao.isEmpty()) {
 // Cria objeto dao para operacao no banco de dados
 UsuarioDAO usuarioDAO = new UsuarioDAO();
 // testa se a acao é de exclusao
 if (acao.equals("exc")) {
 // Caputara o id a ser excluido
 String id = request.getParameter("id");
 // valida se o id for informado
 if (id != null && !id.isEmpty()) {
 Usuario usuExc = new Usuario();
 usuExc.setId(Integer.parseInt(id));
 usuarioDAO.excluir(usuExc);
 response.getWriter().print("Excluido com sucesso!");
 } else if (acao.equals("lis")) {
 //Captura a lista de usuários do banco
 List<Usuario> lista = usuarioDAO.buscaTodos();
 //Adidicio a lista no request
 request.setAttribute("lista", lista);
 //encaminha o request e o response para o JSP
 request.getRequestDispatcher("listausuarios.jsp").forward(request,
response);
 }else if (acao.equals("alt")) {
 //Captura o parametro da tela
 String id = request.getParameter("id");
 //Buscando do banco o usuario pelo Id vindo do parametro
 Usuario usuAlt =usuarioDAO.buscaPorId(Integer.parseInt(id));
 //Adicionando objeto usuario no request pra encaminhar pra tela
 request.setAttribute("usu", usuAlt);
 //encaminhando o usuario para a tela de alteracao
 request.getRequestDispatcher("frmusuario.jsp").forward(request, response);
 }
```

Tela de alteração

Alterando o frmusuario.html para frmusuario.jsp.

Selecione o arquivo frmusuario.html e pressione F2 para renomear.

- 1) Captura o atributo "usu" que foi definido no Servlet UsuarioController e atribuído ao request.
- 2) Preenche o formulário com os dados do objeto Usuario.
- 3) Abra a lista e clique no link alterar para fazer uma requisição com esta: http://localhost:8080/cjweb1/usucontroller.do?acao=alt&id=11
- 4) A tela de alteração é carregada

5) Clique no salvar

Criando ação Cad no doGet

- 1) Criamos um objeto usuário novo com as propriedades todas com valores iniciais vazios para não ficar null preenchido nos campos.
- 2) Definimos um id igual à zero para representar que é para cadastrar um novo usuário e quando o id for diferente de zero significará que o usuário deverá ser alterado.

Chamando: http://localhost:8080/cjweb1/usucontroller.do?acao=cad

Alterando teste para na ação "salvar" no método doPost

De

Para

Corrigindo o teste, pois agora estamos definindo um valor inicial para o campo *id* igual à zero. Como favor deixar o campo *id* oculto, então sempre inicial começará com zero.

Mensagem Java Script no Browser

Para nosso sistema dar mensagens mais elegantes ao usuário, vamos enviar ao browser um comando JavaScprit para dar mensagens de alerta após realizar a operação salvar.

Substituir do método doPost na ação "salvar"

De:

```
// Salvando no banco de dados usuDao.salvar(usuario);

// Mensagem no Browser response.getWriter().print("Salvo com Sucesso");
```

Comando JavaScript

Este comando exibe uma mensagem de alerta e após o clique no botão "OK" da janela o seguinte de requisição é disparado, onde será solicitada a página da lista.

```
<script>
 alert('Salvo com sucesso!');
 location.href='usucontroller.do?acao=lis';
</script>
```

Para:

Colocando o comando JavaScript dentro de uma String no Servlet para enviar para o browser imprimir.

Com JavaScript podemos exibir uma mensagem em forma de alerta e após fazer um requisição ao Servlet para mostrar a lista novamente.

Validando formulário com JavaScript

Adicione este javascript entre as tags <head> e </head> no formulário frmusuario.jsp

Adicione um nome ao formulário para que ele possa ser acesso via Javascript.

```
<script>
//Função para validação
//Retorna True quando está tudo certo e false quando o campo não foi preenchido
 function validar(){
 //Captura o campo o objeto input com a propriedade "name" igual a "nome"
 camponome = document.frmusu.nome;
 //Valida se o propriedade value do campo está vazia
 if (camponome.value=="") {
 //Exibe mensagem de alerta
 alert ("o Campo nome é obrigatório");
 //posiciona o foco no campo
 camponome.focus();
 //retorna falso
 return false;
 //retorna true quando não passa no if
 return true;
</script>
```


Adicione ao evento "onsubmit" do formulário a chamada a função "javascript" de "validar()"

```
<form name="frmusu" method="post" action="usucontroller.do"
onsubmit="return validar()">
```

Este javascript verifica se o campo nome está preenchido e se não estiver então imprime uma mensagem de alerta ao usuário, após coloca o foco no campo obrigatório e retorna false para que os dados do formulário não sejam submetidos ao servidor.

Criando um Menu de navegação.

- 1) Criamos uma pasta includes para separar os arquivos de inclusão.
- 2) Criamos uma arquivo menu.jsp.

```
<a href="usucontroller.do?acao=inicio"> Página inicial</a>
<a href="usucontroller.do?acao=lis"> Usuários </a>
<a href="usucontroller.do?acao=sair"> Sair </a>
```

As ações "inicio" e "sair" ainda não foram programadas, mas já estão lá para as futuras etapas.

Colocando o comando de inclusão na listausuarios.jsp e frmusuario.jsp.

```
<body>
<%@include file="includes/menu.jsp" %>
...
```


Adicionando o include na listausuarios.jsp

```
<html>
  <head>
  <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
  <title>Lista de Usuários</title>
  </head>
  <body>


  <%@include file="includes/menu.jsp" %>
  </body>


  //captuando a lista do request
```

```
List<Usuario> lista = (List<Usuario>) request.getAttribute("lista");
%>
...
```

Include no frmusuario.jsp

Criando um Formulário para Autenticação - login.html

HTTPSession

Para identificarmos o usuário autenticado por meio das requisições será necessário fazermos o controle por meio de sessão.

Alguns métodos importantes da Interface HttpService.

setMaxInactiveInterval (interval int) - Especifica o tempo, em segundos, entre solicitações do cliente antes do servlet container irá invalidar esta sessão.

setAttribute (java.lang.String name, java.lang.Object valor) - Vincula um objeto para esta sessão, usando o nome especificado.

getAttribute (java.lang.String nome) - Retorna o objeto vinculado com o nome especificado nesta sessão, ou nulo se nenhum objeto está ligada com o nome.

invalidate () - Invalida a sessão, em seguida, libera todos os objetos ligados a ela.

Criando o Servlet Autenticador

Este Servlet recebe os dados do formulário de autenticação e faz o processo identificação do usuário e criação de Sessão.

- 1) Capturar os dados
- 2) Criar objeto **Usuario** e adicionar os dados
- 3) Criar objeto UsuarioDAO e Autenticar
- 4) Verificar se usuário foi encontrado
- 5) Criar Sessão
- 6) Adicionar objeto como atributo da sessão
- 7) Encaminhar para a tela de bem vindo

package br.com.hightechcursos.controller;

```
import java.io.IOException;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
import br.com.hightechcursos.entidades.Usuario;
import br.com.hightechcursos.jdbc.UsuarioDAO;
* Servlet implementation class Autenticador
@WebServlet("/autenticador.do")
public class Autenticador extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {
 //1) Capturar os dados
 String login = request.getParameter("login");
 String senha = request.getParameter("senha");
 //2)Criar objeto usuário e adicionar os dados
 Usuario usu = new Usuario();
 usu.setLogin(login);
 usu.setSenha(senha);
 //3) Criar objeto UsuarioDAO e Autenticar
 UsuarioDAO usuarioDAO = new UsuarioDAO();
 Usuario usuAutenticado = usuarioDAO.autenticar(usu);
 //4) Verificar se usuário foi encontrado
 if (usuAutenticado!=null) {
 //5) Criar Sessão
 HttpSession sessao=
 request.getSession();
 //6) Adicionar objeto como atributo da sessão
 sessao.setAttribute("usuAutenticado", usuAutenticado);
 //Definindo um tempo para a Sessão expirar
 sessao.setMaxInactiveInterval(3000);
 //7) Encaminhar para a tela de bem vindo
 request.getRequestDispatcher("index.jsp").forward(request,
response);
 }
 }
}
```

Alterando a página de bem vindo no arquivo web.xml

Vamos definir a tela de login como senha a página de bem vindo do nosso sistema.

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://java.sun.com/xml/ns/javaee"
xmlns:web="http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd"</pre>
```

Acessando no navegador:

http://localhost:8080/cjweb1/

Lembre-se de dar o Start no tomcat.

-Autenticação		
Login:	Senha:	Autenticar

Página de Bem vindo do sistema (index.jsp)

Neste tela capturamos a sessão do usuário que passou pelo Servlet Auteticador e exibimos os dados do usuário que está como atributo da sessão.

```
<%@page import="br.com.hightechcursos.entidades.Usuario"%>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<%@include file="includes/menu.jsp" %>
//Captura usuário da sessão
Usuario usuAutenticado = (Usuario) session.getAttribute("usuAutenticado");
응>
>
Seja bem vindo <b><%= usuAutenticado.getNome() + " id:"+</pre>
usuAutenticado.getId()%></b>
</body>
</html>
```

Autenticando o usuário

Página inicial Usuários Sair

Seja bem vindo Virmerson id:5

Exibindo mensagem quando o usuário não foi encontrado

Adicionado um comando else para imprimir uma mensagem quando o usuário não for encontrado.

Se o usuário foi encontrado então *usuAutenticado!=null* e será redirecionado para a tela de bem vindo ao sistema (index.jsp) e quando o usuário não for encontrado então será entregue para o navegador um comando *javascript* contendo um mensagem *JavaScript* e um redirecionamento para a tela de login.html.

Criando o método para sair (Logout)

Vamos adotar no servlet o método doPost para fazer o Login e o método doGet para fazer o Logout.

Toda vez que o usuário quiser autenticar então será chamado um formulário de login.html que fará uma requisição para o Servlet Autenticador (autenticador.do) pelo método post.

E toda vez que o usuário quiser sair então será chamado por meio do link no menu o mesmo servlet pelo método get, onde será processado o doGet que tem o comando para invalidar a sessão caso ela ainda não tenha sido expirada.

Criando o link sair no includes/menu.jsp


```
<a href="usucontroller.do?acao=inicio"> Página inicial</a> <a href="usucontroller.do?acao=lis"> Usuários </a> <a href="autenticador.do"> Sair </a>
```


Criando um Filtro

O Filtro funcionará com um intercessor de todas as requisições e encaminhamentos para os servlets ou jsp. Para toda requisição o filtro entrará em ação. A única página que ele deixe acessar sem estar autenticado é a página de autenticação *login.html*.

Seu papel será checar se o usuário está autenticado para acessar os arquivos restritos;

Definindo o filtro para todas as requisições do sistema

Filtro com nome FiltroAutenticacao

```
package br.com.hightechcursos.controller;

import java.io.IOException;
import javax.servlet.DispatcherType;
import javax.servlet.Filter;
import javax.servlet.FilterChain;
import javax.servlet.FilterConfig;
import javax.servlet.ServletException;
import javax.servlet.ServletRequest;
import javax.servlet.ServletResponse;
import javax.servlet.annotation.WebFilter;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
```

```
import javax.servlet.http.HttpSession;
@WebFilter(dispatcherTypes = {
 DispatcherType. REQUEST,
 DispatcherType. FORWARD
 }
 , urlPatterns = { "/*" })
public class FiltroAutenticacao implements Filter {
 public void doFilter(ServletRequest request, ServletResponse response, FilterChain chain)
throws IOException, ServletException {
 //Casting do HttpServelt Request
 HttpServletRequest httpServletRequest = (HttpServletRequest) request;
 String url = httpServletRequest .getRequestURI();
 //Capturando Sessao
 HttpSession sessao = httpServletRequest .getSession();
 //Está logado?
 if (sessao.getAttribute("usuLogado")!=null || url.lastIndexOf("login.html")>-1 ||
url.lastIndexOf("autenticador.do") >-1 ){
 chain.doFilter(request, response); //Permite o fluxo da requisiacao
 }else{
 //redireciona para login
 ((HttpServletResponse) response).sendRedirect("login.html");
 }
 }
 @Override
 public void destroy() {
 @Override
 public void init(FilterConfig arg0) throws ServletException {
```

O filtro será invocado para todas as requisições.

O Filtro funciona como um guarda, que se será acionado toda vez que o usuário tentar acessar o sistema pelas portas do fundo, ou seja, quanto tentar acessar uma pagina sem ter passado pela porta de entrada que é a tela de autenticação *login.html*.

Ex.: tente acessar uma página qualquer sem ter autenticado como:

http://localhost:8080/cjweb1/usucontroller.do?acao=lis

Para cada requisição ou redirecionamento para a qualquer recurso de nossa aplicação como *Servlet*, *JSP* ou *HTML* o filtro é acionado e faz a verificação se a sessão foi criada e se não for então ele redireciona o usuário para a porta de entrada, ou seja, a tela de login.html.

Lista de Usuários em JSTL e EL

O JavaServer Pages Standard Tag Library (JSTL)encapsula como *tags* simples a funcionalidade do núcleo comum para muitas aplicações web. JSTL tem suporte para tarefas comuns e estruturais, tais como iteração e condicionais, *tags* para manipulação de documentos XML, tags de internacionalização e tags SQL. Ele também fornece uma estrutura para integrar existentes tags personalizadas com as tags JSTL.

Baixe as bibliotecas do JSTL no site da High Tech:

www.hightechcursos.com.br/downloads/cjweb1/lib.rar

Adicione as bibliotecas do JSTL (jstl.jar e standard.jar) na pasta lib.

Faça uma cópia de backup da *listausuarios.jsp* (Copy listausuarios.jsp)e vamos trabalhar no arquivo *listausuarios.jsp* mesmo para não precisar modificar nada no *Servlet UsuarioController*.

A primeira coisa a fazer agora é definir a diretiva <%@taglib %> para o JSTL.

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

Em seguida vamos colocar os comando <c:import> e <c:forEach>

```
<form action="usucontroller.do" method="post">
<input type="hidden" name="acao" value="exc">
 ID 
 NOME 
 LOGIN 
 SENHA 
 ACAO 
 <c:forEach items="${requestScope.lista}" var="u" >
 ${u.id} 
 ${u.nome} 
 ${u.login} 
 ${u.senha} 
 <input type="checkbox" name="id" value="${u.id} ">
 <a href="usucontroller.do?acao=alt&id=${u.id}">alterar</a>
 </c:forEach>
<input type="submit" value="Excluir">
</form>
</body>
</html>
```

Formulário de Cadastro em JSTL e EL

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Formulário de Cadastro JSTL</title>
<script>
 function validar() {
 camponome = document.frmusu.nome;
 if(camponome.value=="") {
 alert("o Campo nome é obrigatório");
 camponome.focus();
 return false;
 return true;
</script>
</head>
<c:import url="includes/menu.jsp"></c:import>
 <form name="frmusu"
```

Comandos Básicos JSTL

Core Tags:

Estas tags fornece a funcionalidade do núcleo que uma linguagem de programação é suposto oferecer, como iteração, condição e etc.

1). <c:out>

Esta tag é usada para avaliar uma expressão e a saída do resultado para o objeto JspWriter atual.

Sintaxe:

```
<C: out = valor de "valor" [EscapeXML = "{true | false}"] [Default = "defaultValue"] />
```

2). <c:forEach>

Esta tag fornece funcionalidade para iterar sobre uma matriz ou coleção sem usar o código java.

3) <c:if>

Isto é usado para ramificação condicional dentro da página jsp com base em alguns testes.

4) <c:set>

Este tag é usado para definir atributos dentro escopos especificados em páginas jsp

5) <c:remove>

Esta tag é usada para remover uma variável de escopo.

6) <*c:url*>

Esta tag é usada para o gerenciamento de sessão e reescrita de URL.

7) <c:import>

Isto é usado para incluir recursos externos dentro da página jsp.

8) <c:choose> <c:when> e <c:otherwise>

Estas tags são usadas para ramificação condicional, que é fornecido pela chaveexposição do caso na maioria das linguagens de programação.

<c:choose> é usado para realizar execução condicional exclusiva.

Sintaxe:

```
<c:choose>
.. Corpo ..... (<when> subtags <otherwise>)
</ C: choose>
```

<c:when> representa uma alternativa dentro de uma ação <c:choose>.

Sintaxe:

```
<c:when test="testCondition">
.... corpo
</ C: quando>
```

<c:otherwise> representa a última alternativa dentro da condição <c:choose>.

9) <*c*:*catch*>

Esta tag fornecer um try ... catch como mecanismo dentro de páginas jsp sem usar scriptlets.

10) <c:redirect>

Isto proporciona mesma funcionalidade que o método sendRedirect () da interface HttpServletRequest. Ele é usado para redirecionar o controle para outras páginas dentro do aplicativo web.

11)<c:param>

Esta tag é usada para adicionar parâmetros de solicitação para uma URL. Ele também é usado como uma marca aninhada, dentro das tags <c:url> <c:import> e <c:rediret>.

12) <c:forEachToken>

Essa marca quando fornecido com delimitadores pode ser usado para iterar sobre tokens. Sua funcionalidade é semelhante ao de StringTokenizer.

Tags de formatação

As tags de formatação são usados para internacionalização e localização das páginas jsp. Internacionalização fornece suporte para várias línguas e formatos de dados. Por aplicações web de localização torna-se capaz de suportar determinadas regiões ou localidade.

1) <fmt:setLocale>

Esta tag é usada para definir a localidade padrão dentro de um escopo JSP específicos.

<fmt:setLocale valor = "en_US" />

2) <fmt:timeZone>

Este tag é usado para especificar o fuso horário em que a informação do tempo é para ser formatado ou analisado no seu conteúdo corpo.

3) <fmt:formatNumber>

Este tag é usado para formatar um valor numérico de uma forma sensíveis à localidade ou personalizado como um número, moeda e etc.

4) <fmt:formatDate>

Esta tag é usada para formato de data e hora de acordo com a localidade.

Palavras-chave SQL:

As tags são usados para realizar tarefas comuns de banco de dados relacionados, tais como a inserção, seleção, exclusão, update a partir das páginas jsp, sem o uso de qualquer código java.

1) <sql:query>

Este tag é usado para consultar bancos de dados.

2) <sql:update>

Esta tag é usada para executar SQL INSERT, UPDATE ou DELETE. Também é usado para executar declarações de dados Definition Language.

3)<sql:setDataSource>

Esta tag é usada para exportar uma fonte de dados ou como uma variável de escopo ou como a variável de configuração de fonte de dados.

4)<sql:param>

Esta tag é usada para definir os valores de parâmetro.

5) <sql:dateParam>

Define os valores dos marcadores de parâmetro em uma instrução SQL para valores de java.util.Date

tipo. Ele também funciona como um subtag de tags e <sql:query> <sql:update>.

6)<sql:transaction>

Esta tag é usada para definir um contexto de transação para <sql:query> e submarcas <sql:update>.

Criando uma Listener.

O Listener é um objeto ouvidor que está preparado para ouvir um Objeto de evento quando o mesmo acontece.

Por exemplo: Se quisermos ouvir toda vez que uma sessão é criada, então nosso ouvidor teria que implementar os métodos da classe *HttpSessionListener*, sessionCreated e sessionDestroyed.

Ouvindo a Sessão quando é Criada e Destruída

Neste exemplo vamos mostrar uma forma simples de exibir no browser a quantidade de pessoas que estão autenticadas no sistema.

Para cada sessão criada, nosso ouvidor incrementa mais uma na variável estática quantidade.

```
package br.com.hightechcursos.controller;
import javax.servlet.annotation.WebListener;
import javax.servlet.http.HttpSessionEvent;
import javax.servlet.http.HttpSessionListener;
@WebListener
```

```
public class OuvidorSessao implements HttpSessionListener {
 private Integer quantidade = 0 ;
 public OuvidorSessao() {
 * Chamado toda vez que uma sessão é criada
 public void sessionCreated(HttpSessionEvent event) {
 System.out.println("Sessão Criada");
 quantidade = quantidade +1 ;
 //Adicionando a propriedade quantidade no escopo da aplicacao
 //de modo que fique visível para todos usuários
 adicionarQuantidadeEscopoAplicacao(event);
 }
 * Chamado toda vez que uma sessão é destruída
 public void sessionDestroyed(HttpSessionEvent event) {
 System.out.println("Sessão Destruída");
 quantidade = quantidade -1 ;
 adicionarQuantidadeEscopoAplicacao(event);
 //Método para colocar a quantidade no escopo da aplicação
 private void adicionarQuantidadeEscopoAplicacao(HttpSessionEvent event) {
 event.getSession().getServletContext().setAttribute("quantidade", quantidade);
 }
```

Mostrando a quantidade de autenticados na tela de bem vindo (index.jsp)

```
<%@page import="br.com.hightechcursos.controller.LogUsuario"%>
<%@page import="br.com.hightechcursos.controller.OuvidorSessao"%>
<%@page import="br.com.hightechcursos.entidades.Usuario"%>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<%@include file="includes/menu.jsp" %>
//Captura usuário da sessão
Usuario usuAutenticado = (Usuario) session.getAttribute("usuAutenticado");
응>
>
Seja bem vindo <b><%= usuAutenticado.getNome() + " id:"+ usuAutenticado.getId()%></b>
```

```
Quantidade de logados: <%= application.getAttribute("quantidade") %>

</body>
</html>
```

Este material é para a comunidade estudante da tecnologia Java e também é usado como apoio em nossos cursos.

Por favor, nos ajude a melhorar nosso material enviando sugestões, críticas e elogios para apostilas@hightechcursos.com.br