

Trabalhando com JSP, Ajax, Servlet - Parte 01

O objetivo deste artigo é propiciar ao leitor uma visão mais simplista da integração entre JSP, Ajax e Servlet, tornando mais agradável e fácil a utilização desta tecnologia, que não é nova, e que por vezes fica obscura dentro de pacotes e calhamaços de livros.

Mas, O que é AJAX?

AJAX (Asynchronous JavaScript and XML) é um termo criado para designar duas características dos browsers, efetuar pedidos ao servidor sem ter que fazer um refresh, e trabalhar com documentos XML, **Figura 01**. Entretanto esta segunda característica muitas vezes pode se tornar confusa para alguns, pode ser facilmente substituída por uma seqüência lógica mais simples, e com o mesmo resultado, e à medida que o usuário for se familiarizando com o XML poderá ir adotando como padrão.

Figura 01. Ajax

O Ajax não é uma nova linguagem de programação, mas sim uma técnica para criar melhores, mais rápidas, mais eficientes e interativas aplicações web. A técnica do Ajax faz com que as aplicações para Internet, fiquem menores, e tenha um uso mais amigável. Com o Ajax é possível fazer uma comunicação diretamente com o servidor, utilizando o objeto do JavaScript XMLHttpRequest. O objetoXMLHttpRequest é o responsável por criar a interface web.

As diretivas utilizadas no Ajax são muito bem definidas, e suportada pela maioria dos browsers disponíveis no mercado, (Internet Explorer 5.0+, Safári 1.2, Mozilla 1.0, Firefox, Opera 8+, e Netscape 7), porque o Ajax é uma aplicação independente de browser ou plataforma.

O Ajax trabalha com quatro princípios básicos: O navegador hospeda uma aplicação, e não conteúdo; O servidor fornece dado, e não conteúdo; A interação do utilizador com a aplicação pode ser flexível e continua; Real codificação requer disciplina, e isto requer a aplicação das boas praticas; e a técnica do Ajax é baseada em quatro pilares da Web: JavaScript; XML; HTML; CSS.

Trabalhando com JSP, Ajax, Servlet - Parte02

Trabalhando com JSP, Ajax, Servlet - Parte02

Trabalhando com Ajax, JSP e Servlet.

Chegou a hora, vamos fazer a tecnologia funcionar. O primeiro passo que temos que fazer é escolher a IDE, pode se utilizar o Netbeans, **figura 2**, o Eclipse ou qualquer outra IDE, fica por conta do leitor esta escolha, neste caso estarei utilizando o Netbeans, versão 5.0.

Figura 2. Netbeans 5.0

Uma vez definida a IDE que será utilizado, é hora de criar o projeto. O nome do projeto será Ajax. Após a criação do projeto na IDE, deverá ser criado também um pacote, que irá armazenar o objeto Cidades, **listagem 2**, bem como o Servlet, **listagem 3**, e o nome deste pacote será exemplo, a **figura 3** contempla como ficara a IDE após a execução destes passos.

Figura 3. Estrutura da IDE

Quando a aplicação é gerada a IDE já cria o programa índex.jsp, neste caso iremos alterá-lo para que possa atender as necessidades do exemplo que esta sendo desenvolvido, **listagem 1.**


```
<%@page contentType="text/html"%>
<%@page pageEncoding="ISO-8859-1"%>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1"</pre>
 <script language="javascript">
var url = "";
var xmlhttp = "";
 var x1mittp = ',
function obterObjRequisicao(UF).{
url = "<%=request.getContextPath()%>/" + "AjaxCidadeSV?UF=" + UF;
if (window.XMLHttpRequest) {
xmlhttp = new XMLHttpRequest();
 else {
 try{
xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");
 catch (e) {
 xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
 catch (E) {
xmlhttp = false;
 if(!xmlhttp && window.createRequest) {
 xmlhttp = window.createRequest();
 catch (e) {
 xmlhttp=false;
 try {
 xmlhttp.open("GET", url, true);
 xmlhttp.onreadystatechange = function() {
 if (xmlhttp.readyState == 4){
 if(xmlhttp.status == 200){
 processar();
 try {
xmlhttp.send(null);
 catch(e){
xmlhttp="";
 catch (e) {
 try {
xmlhttp.send(null)
 xmlhttp="";
 catch(e){
xmlhttp="";
 function processar(){
 var result = xmlhttp.responseText;
var quebra = result.split("\n");
 var tamanha = quebra.length - 1;
```


```
var select = document.getElementById("cidades");
select.innerHTML = "";
for(i = 0; i < tamanha; i++) {
  var quebre = quebra[i].split("|");
  var oSelect = document.getElementsByName('cidades')[0].options.length
  nextOptIndex = quebre[0];
  newOpt = document.createElement('option');
  newOpt.text = quebre[1];
  newOpt.value = nextOptIndex;
  document.getElementsByName('cidades')[0].options.add(newOpt, oSelect)
}</pre>
 </script>
 <title>
 </title>
 </head>

Estado/Cidade
 <select name="estados" id="estados"
onChange="obterObjRequisicao(this.value);">
<option selected value="NDA">-- Estados --</option>
 <option value="GO">Goiás</option>
<option value="MG">Minas Gerais</option>
<option value="SP">São Paulo</option>
 </select>
 <select name="cidades" id="cidades">
 <option>-- Escolha uma Cidade --</option>
 </select>
 </form>
 </body>
 </html>
Listagem 1.
 * Cidades.java
 * Created on 6 de Junho de 2005, 15:07
 */
package Negocio;
import java.sql.*;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
 * @author Hailton David Lemos
 */
public class Cidades
```


```
{
protected String vid;
protected String vcidade;
protected String vuf;
protected Connection conexao;
protected PreparedStatement declaracao;
protected Statement stm;
protected ResultSet resultado;
protected String comando;
protected String vmensagem;
public Cidades ()
{
vid = "";
vcidade = "";
vmensagem = "";
vuf = "";
}
protected boolean GravaCidade (int opcao)
{
try
{
Class.forName ("com.mysql.jdbc.Driver").newInstance ();
}
catch(Exception E)
{
vmensagem = "Erro na abertura do Cidades";
return false;
}
try
{
try
```


```
{
conexao.close ();
stm.close ();
}
catch(Exception sqle)
{
}
conexao = DriverManager.getConnection ("jdbc:mysql://localhost/exemplo ", "root", "");
stm = conexao.createStatement ();
if(opcao == 1)
{
comando = "insert into cidade (";
comando = comando + "cidade, ";
comando = comando + "uf) ";
comando = comando + "values (";
comando = comando + "'" + vcidade + "', ";
comando = comando + "'" + vuf + "')";
}
else if (opcao == 2)
{
comando = "update cidade set ";
comando = comando + "', cidade = '" + vcidade;
comando = comando + "', uf = '" + vuf;
comando = comando + "' where id = "" + vid + "'";
}
else if (opcao == 3)
{
comando = "delete from cidade where id = '" + vid + "'";
}
else if (opcao == 4)
comando = "select * from cidade where uf = "" + vuf + "" order by cidade";
```


```
}
else if (opcao == 5)
comando = "select * from cidade";
}
else if (opcao == 6)
comando = "select cidade from where cidade = "" + vcidade +""";
else if (opcao == 7)
{
comando = "select * from cidade where id = "" + vid + """;
}
if(opcao <= 3 || opcao == 8 || opcao == 9)
{
stm.executeUpdate (comando);
}
else
{
resultado = stm.executeQuery (comando);
}
if(opcao == 5 || opcao == 7)
{
try
resultado.next ();
vid = resultado.getString (1);
vcidade = resultado.getString (2);
vuf = resultado.getString (3);
}
catch(SQLException E1)
{
vmensagem = "nao consegui executar o query" + comando;
```


```
}
}
else if (opcao == 6)
{
try
resultado.next ();
}
catch(SQLException E1)
vmensagem = "nao consegui executar o query de busca " + comando;
}
}
}
catch(Exception E)
{
vmensagem = comando + " ERRO";
return false;
}
return true;
}
public boolean IncCidade ()
{
if(GravaCidade(1))
{
vmensagem = "A inclusao efetuada com sucesso\n";
return true;
}
else
{
return false;
}
```


```
public boolean AltCidade ()
{
if(GravaCidade(2))
vmensagem = "A alteração foi efetuada com sucesso\n";
return true;
}
else
return false;
}
}
public boolean ExcCidade ()
{
if(GravaCidade(3))
{
vmensagem = "A exclusão foi efetuada com sucesso\n";
return true;
}
else
{
return false;
}
}
public boolean LocaCidade ()
{
if(GravaCidade (4))
{
return true;
}
else
return false;
```


```
}
}
public boolean BuscaCidade ()
if(GravaCidade (6))
return true;
}
else
return false;
}
}
public boolean PsqCidade ()
if(GravaCidade (7))
{
return true;
}
else
{
return false;
}
}
Listagem 2. Cidades.java
* AjaxCidadeSV.java
* Created on 4 de Outubro de 2008, 10:17
*/
package exemplo;
```


```
import java.io.*;
import java.net.*;
import javax.servlet.*;
import javax.servlet.http.*;
* @author Hailton David Lemos
* @version
*/
public class AjaxCidadeSV extends HttpServlet {
protected Cidades cidade;
public void init(ServletConfig config) throws ServletException {
cidade = new Cidades();
super.init(config);
}
public void destroy() {
super.destroy();
}
protected void processRequest(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {
response.setContentType("text/html\n;charset=ISO-8859-1\n\n");
PrintWriter out = response.getWriter();
cidade.vuf = request.getParameter("UF");
cidade.LocaCidade();
try {
cidade.resultado.next();
do
{
out.println(cidade.resultado.getString(1) + "|" + cidade.resultado.getString(2)+ "|");
} while (cidade.resultado.next());
```


```
}
catch(Exception E) {
out.println("CIDADE NÃO CADASTRADA" + "|" + "CIDADE NÃO CADASTRADA" + "|");
}
out.close();
}
//
/** Handles the HTTP GET method.
* @param request servlet request
* @param response servlet response
*/
protected void doGet(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {
processRequest(request, response);
}
/** Handles the HTTP POST method.
* @param request servlet request
* @param response servlet response
*/
protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {
processRequest(request, response);
}
/** Returns a short description of the servlet.
*/
public String getServletInfo() {
return "Short description";
}
//
}
Listagem 3. AjaxCidadeSV.java
```

Trabalhando com JSP, Ajax, Servlet – Parte03

Trabalhando com JSP, Ajax, Servlet - Parte03

O segundo passo é criar um banco de dados com uma tabela, que conterá os dados que serão processados pelo Servlet e retornados a pagina dinamicamente. Para este exemplo, o nome sugerido para o banco é aprendizado e para a tabela é cidades, e a versão do Mysql que esta sendo utilizada é a versão 4.0.12.

A estrutura da tabela será bastante simples, e para criar toda a estrutura iremos utilizar a linha de comando, e digitar as instruções SQL diretamente no prompt do Mysql, **Listagem 1**. Se o leitor optar por utilizar alguma ferramenta gráfica para executar os passos não há problema algum, fica a critério do leitor a forma de gerar o banco bem como também a tabela.

Iremos também popular a tabela com algumas informações, uma vez que o objetivo do artigo é trabalhar o Ajax e não a construção de uma aplicação como um todo.

Comandos SQL:

```
Create database aprendizado:
Use aprendizado:
Create table cidades(
Id int not null auto_increment primary key,
Cidade varchar(50),
Estado varchar(2),
);
Insert into cidades(Cidade, Estado) values("Goiania", "GO");
Insert into cidades(Cidade, Estado) values("Guapo", "GO");
Insert into cidades(Cidade, Estado) values("Crominia", "GO");
Insert into cidades(Cidade, Estado) values("Barro Alto", "GO");
Insert into cidades(Cidade, Estado) values("São Paulo", "SP");
Insert into cidades(Cidade, Estado) values("São Vicente", "SP");
Insert into cidades(Cidade, Estado) values("Campinas", "SP");
Insert into cidades(Cidade, Estado) values("Belo Horizonte", "MG");
Insert into cidades(Cidade, Estado) values("Passos", "MG");
Insert into cidades(Cidade, Estado) values("Guaxupe", "MG");
```

Listagem 4. Instruções SQL.

Entendendo o funcionamento.

Uma vez montada toda estrutura, é hora de fazer o deploy do projeto e testá-lo.

Como pode ser visto a tecnologia Ajax pode ser utilizada de uma forma bem simplista para resolver problemas simples, e até mesmo problemas mais complexos.