

Membuat Aplikasi Web dengan Eclipse Web Tools Platform

Yanu Widodo

yanuwid@gmail.com

Lisensi Dokumen:

Copyright © 2003-2007 IlmuKomputer.Com

Seluruh dokumen di IlmuKomputer.Com dapat digunakan, dimodifikasi dan disebarkan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut penulis dan pernyataan copyright yang disertakan dalam setiap dokumen. Tidak diperbolehkan melakukan penulisan ulang, kecuali mendapatkan ijin terlebih dahulu dari IlmuKomputer.Com.

Tulisan ini berisi langkah-langkah dasar pembuatan aplikasi web menggunakan Eclipse Web Tools Platform (Eclipse WTP). Eclipse WTP merupakan sebuah *platform* yang dikembangkan Eclipse Foundation begitu rupa sehingga memudahkan programmer yang ingin melakukan *deploying*, *running*, dan *testing* terhadap sebuah aplikasi web.

1. Pendahuluan

Untuk membuat aplikasi web berbasis java, servlet khususnya, paling tidak ada enam langkah. Pertama, meng-compile servlet. Kedua, membuat folder aplikasi web (document root). Ketiga, membuat folder WEB-INF di folder aplikasi tadi. Keempat, membuat web.xml dan folder class di dalam WEB-INF. Kelima, meng-copy class yang sudah dikompile ke dalam folder class sebelumnya. Dan yang terakhir, menyesuaikan file web.xml sesuai dengan servlet yang telah dibuat [1]

Dapat dibayangkan bagaimana jika seorang pemrogram ingin melakukan perubahan terhadap aplikasi tersebut. Tentu akan sangat merepotkan bukan ? Nah, untuk memudahkan langkah-langkah itu, dibuatlah Eclipse WTP.

2. Persiapan

Karena kode-kode JSP yang digunakan pada artikel ini sangat dasar, pembaca diharapkan telah cukup familiar dengan HTML, java, servlet, dan JSP. Selain itu, juga diperlukan beberapa software pendukung, yaitu: Java Development Kit (JDK), Tomcat, dan Eclipse IDE for Java EE Developers.

2.1. Java Development Kit

JDK versi terlengkap dan terbaru telah disediakan Sun Microsystem di http://java.sun.com/javase baik untuk sistem operasi Solaris, Windows, atau Linux (yang digunakan pada tulisan ini merupakan versi Windows). Sedangkan proses instalasinya, dapat dilihat di http://java.sun.com/javase/6/webnotes/install

2.2. Eclipse IDE for Java EE Developers

Berbeda dengan *Eclipse Clasic*, pada IDE tipe ini sudah dilengkapi fitur *Web Tools Platform* yang dapat digunakan untuk pengembangan aplikasi Web dan J2EE. Fitur ini dilengkapi sejumlah tool dan API untuk memudahkan proses *deploying*, *running*, dan *testing* aplikasi. [3]. Installer-nya dapat diperoleh di halaman: http://www.eclipse.org/downloads/. Jika sebelumnya sudah terinstall eclipse classic, cara lain mendapatkan WTP adalah melalui *update manager*. Informasinya ada di http://download.eclipse.org/webtools/updates/

2.3. Tomcat

Tomcat adalah *servlet container* yang dikembangkan oleh Apache Software Foundation yang merupakan implementasi spesifikasi Java Servlet dan Java Server Pages yang dikeluarkan Sun Microsystem [2]. Installer tomcat dapat diperoleh di http://tomcat.apache.org/download-60.cgi. Sedang cara instalasinya dapat dilihat di http://tomcat.apache.org/tomcat-6.0-doc/setup.html

3. Membuat Aplikasi Web

Setelah proses instalasi selesai, akan dijelaskan konfigurasi eclipse, pembuatan JSP, pembuatan servlet, dan cara *deployment*.

3.1. Konfigurasi

Untuk membuat sebuah aplikasi web, yang pertama sekali dilakukan adalah menambahkan Servlet Container, ke dalam Server Runtime Environtments. Caranya, pada menu bar, klik: Window > Preferences > Server > Runtime Environtments.

Klik Add. Akan muncul window seperti dibawah:

Pilih tipe tomcat yang sesuai dengan yang telah ter-install (di sini yang dipilih Tomcat v6.0). Kemudian klik Next.

Setelah tombol Finish diklik, muncul window seperti ini.

Klik OK.

Kemudian, langkah selanjutnya adalah membuat Dynamic Web Project. Sebelumnya, *show perspective*-nya sebaiknya diset terlebih dahulu ke Java EE. Dengan perspektif ini, kode-kode html atau xml akan lebih mudah dibaca. Caranya, pada menu bar, klik: Windows > Open Perspective > Other. Akan muncul window seperti ini:

Klik OK, maka perspektif akan berubah ke Java EE.

Setelah itu, arahkan pointer di atas Project Explorer. Klik kanan > New > Dynamic Web Project.

Akan muncul window seperti di bawah.

Misalnya, project yang akan dibuat diberi nama "app1".

Kemudian klik next.

Inisialisasi Dynamic Web Project akan selesai setelah tombol finish ditekan. Setelah itu, pada *project explorer* akan nampak struktur modul aplikasi web yang akan dibuat.

Kode-kode JSP dan HTML berada di dalam folder **WebContent**. Kode-kode servlet dan java berada dalam folder **Java Resources: src.** File konfigurasi, berada dalam folder **WEB-INF**.

3.2. Membuat Bean, Servlet, dan JSP

Kode-kode dibawah ini merupakan sebuah contoh aplikasi sederhana Front Controller[5] yang merujuk contoh yang ditulis oleh Ben Souther [4]. Front Controller dipakai untuk menggabungkan penanganan sejumlah request dengan meneruskannya melalui sebuah *handler object* tunggal [6].

3.2.1 Membuat Bean

Bean yang dimaksud di sini adalah sebuah class yang mempunyai properti private, getters, dan setters [7]. Pada project explorer, klik kanan Java Resource > New > Class

Klik finish dan tuliskan kode ModelBean.java berikut:

```
package com.ilmukomputer.example.app1;


public class ModelBean {
 private String firstName;
 private String lastName;
 private String email;
 private String phone;

public String getFirstName() {
 return fixNull(this.firstName);
 }
}
```

IlmuKomputer.Com

ikatlah ilmu dengan menuliskannya


```
public void setFirstName(String firstName) {
 this.firstName = firstName;
public String getLastName() {
 return fixNull(this.lastName);
public void setLastName(String lastName) {
 this.lastName = lastName;
public String getEmail(){
 return fixNull(this.email);
public void setEmail(String email) {
 this.email = email;
public String getPhone(){
 return fixNull(this.phone);
public void setPhone(String phone) {
 this.phone = phone;
private String fixNull(String in) {
 return (in == null) ? "" : in;
public String getMessage() {
 return "\nFirst Name: " + getFirstName() + "\n"
 "Last Name: " + getFilstName() + '\n'
"Last Name: " + getLastName() + "\n"
"Email: " + getEmail() + "\n"
"Phone: " + getPhone() + "\n";
 "Phone:
}
```


3.2.2 Membuat servlet

Sesuai dengan UML FrontController, servlet yang akan dibuat membutuhkan beberapa class: satu interface dan dua sub-class.

Klik finish dan tuliskan kode Command.java berikut:

```
package com.ilmukomputer.example.app1;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.ServletException;
import java.io.IOException;


public interface Command{
 public void execute(HttpServletRequest request,
```


HttpServletResponse response)
throws ServletException, IOException;
}

Kemudian buat sub-classnya Action

Klik finish dan tuliskan kode WriteCommand.java berikut:

```
package com.ilmukomputer.example.app1;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.ServletException;
import javax.servlet.ServletContext;
import java.io.IOException;
public class WriteCommand implements Command{
 public void execute(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException{
 ModelBean modelBean = new ModelBean();
 modelBean.setFirstName(request.getParameter("first name"));
 modelBean.setLastName( request.getParameter("last name"));
 modelBean.setEmail( request.getParameter("email"));
 modelBean.setPhone(
 request.getParameter("phone"));
 request.setAttribute("modelBean", modelBean);
 ServletContext context = request.getSession().getServletContext();
 context.getRequestDispatcher("/view.jsp").forward(request, response);
```


Klik finish dan tuliskan kode InitCommand.java berikut:


```
request.setAttribute("modelBean", new ModelBean());


ServletContext context = request.getSession().getServletContext();
 context.getRequestDispatcher("/view.jsp").forward(request, response);
}
```


Sekarang membuat servlet. Pada project explorer, klik kanan nama paket > New > Servlet

Klik Next

Nilai-nilai yang dimasukkan dalam field-field seperti diatas, akan secara otomatis ditulis pada file deployment (web.xml)

Klik finish. Lalu tuliskan kode-kode berikut:


```
package com.ilmukomputer.example.app1;
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;
import java.util.Map;
import java.util.HashMap;
public class ControllerServlet extends HttpServlet{
 private Map commands = new HashMap();
 public void init(){
 this.commands.put("init", new InitCommand());
this.commands.put("write", new WriteCommand());
 public void processCommand(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException{
 String formAction = request.getParameter("form action");
 if(null == formAction) {
 formAction = "init";
 Command command = (Command) commands.get(formAction);
 if(null == command) {
 throw new IllegalArgumentException(
 "No command for form action: " + formAction);
 command.execute(request, response);
 public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException{
 processCommand(request, response);
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException{
```


```
processCommand(request, response);
}
```


3.2.3 Membuat JSP

Klik next

Klik finish dan tuliskan kode view.jsp berikut:

ikatlah ilmu dengan menuliskannya


```
<form method="post" action="controller.do">
 <input type="hidden" name="form_action" value="write" />
 <+d>
 First Name:
 <input type="text"</pre>
 name="first name"
 value="<jsp:getProperty name="modelBean" property="firstName" />" />
 <input type="text"</pre>
 name="last name"
 value="<jsp:getProperty name="modelBean" property="lastName" />" />
 Email:
 <input type="text"</pre>
 name="email"
 value="<jsp:getProperty name="modelBean" property="email" />" />
 Phone:
 <input type="text"</pre>
 name="phone"
 value="<jsp:getProperty name="modelBean" property="phone" />" />
 <+d>
 <input type="submit" name="enter button" value="Enter" />
 <jsp:getProperty name="modelBean" property="message" />
  </body>
</html>
```


3.3. Deployment

Langkah selanjutnya adalah Deployment. Caranya: edit web.xml untuk menyesuaikan dengan kode-kode yang telah dibuat sebelumnya.

Pada jendela utama, klik tab Source

Ganti web.xml yang ada dengan web.xml berikut:

Setelah itu, aplikasi yang telah dibuat siap untuk dijalankan.

Debug As

Profile As Team

Compare With

Replace With

■ Java EE - app1/WebContent/WEB-INF/web.xml - Eclipse Platform
File Edit Navigate Search Project Run Design Window Help _ B × 📑 🐉 Java 🙀 Java EE Project Explorer 23 □ D ModelBean, java D Command, java D InitCommand, java D ControllerServlet, ja 🗓 web.xml 🛭 "2 <?xml version="1.0" encoding="ISO-8859-1"?> ۸ 8. <web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre> app1

B Deployment Descriptor: app1

B Java Resources: src xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee http://java.sun.com/xml/ns version="2.4"> 😑 👍 com.ilmukomputer.example.app1 🗓 🚺 Command.java ControllerServlet.java <servlet-name>ControllerServlet</servlet-name> </servlet> ± ■ Libraries ■ JavaSc New vlet-mapping> <servlet-name>ControllerServlet</servlet-name>
<url-pattern>*.do</url-pattern> 🖭 🧁 build Ė 🧀 WebCc Open F3 rvlet-mapping> Open With 🗦 🗁 WE Сору Ctrl+C 📲 🚾 💢 Delete Delete E Servers Rename. F2 놀 Import. Export. Refresh F5 🕨 🍶 1 Run on Server 💢 Alt+Shift+X, R

Tasks 🔲 Properties 👭 Servers 🛍 Data Source Explorer 🖺 Snippets 📮 Console 🏻

Run Configurations.

--

♂ 🗐 → 🛗 •

Klik finish. Kalau browser defaultnya menggunakan internal web browser, maka akan tampilan akhirnya adalah seperti ini.

4. Penutup

Jika dibandingkan dengan membuat aplikasi web dengan cara manual, WTP tentu sangat memudahkan pengembang. Baik itu untuk editing maupun deploying. Serta sangat menghemat waktu. Tidak mengherankan, eclipse yang sudah terintergrasi dengan WTP sangat populer dikalangan pengembang Java.

5. Referensi

- [1] http://www.roseindia.net/servlets/introductiontoconfigrationservlet.shtml
- [2] http://en.wikipedia.org/wiki/Apache Tomcat
- [3] http://www.eclipse.org/webtools/
- [4] http://faq.javaranch.com/java/BioBenSouther
- [5] http://faq.javaranch.com/java/CodeBarnSimpleCommand
- [6] http://martinfowler.com/eaaCatalog/frontController.html
- [7] Kathy Sierra & Beart Bates, SCJP Sun® Certified Programmer for Java™ 6 Study Guide Exam (310-065), Mc Graw Hill, 2008, hal. 8

Biografi Penulis

Yanu Widodo, lahir di Tulungagung pada tahun 1981. Menekuni ilmu permesinan saat masih sekolah di STM Negeri Tulungagung. Setelah lulus pada tahun 1999, lalu melanjutkan ke Teknik Perancangan dan Konstruksi di Politeknik Perkapalan Negeri Surabaya, Institut Teknologi Sepuluh Nopember (PPNS-ITS). Penasaran dengan dunia elektronika dan komputer, lalu pada tahun 2001 hingga 2005 belajar Teknik Komputer Kontrol di Jurusan Teknik Elektro ITS. Selepas bekerja di Optical Disc Drive Department, PT. Panasonic

Shikoku Electronics Batam (PSECB), pada pertengahan tahun 2006 lalu mendalami pengetahuan bidang Teknologi Informasi di Politeknik Elektronika Negeri Surabaya (PENS-ITS). Setelah mendapatkan gelar Sarjana Sains Terapan (S.ST) pada bulan september 2008, lalu bekerja di BaliCamp.