

Trabalhando com Servlet

Primeiro Servlet

O primeiro passo a ser dado é criar uma classe Java como qualquer outra. Essa nova classe criada deve estender a classe abstrata HttpServlet pertencente ao pacote javax.Servlet.http.

```
import javax.servlet.http.HttpServlet;
public class PrimeiroServlet extends HttpServlet{
}
```

O exemplo acima pode ser considerado um Servlet, contudo não funcional ainda. Além de importar a classe HttpServlet, devemos importar também as seguintes classes:

```
java.io.IOException;
javax.servlet.ServletException;
javax.servlet.http.HttpServletRequest;
javax.servlet.http.HttpServletResponse;
```

Além de importar as classes acima, o Servlet deve sobrescrever um dos métodos abaixo listados; podendo sobrescrever os dois.

protected void doPost(HttpServletRequest request, HttpServletResponse
response)throws ServletException, IOException;

protected void doPost(HttpServletRequest request, HttpServletResponse
response)throws ServletException, IOException;

O método doGet será responsável por tratar as requisições enviadas via get, isto é, os parâmetros são enviados fazendo parte da url da requisição. Esse formato de envio tem a vantagem de ser facilmente criado e entendido, contudo só podem ser passados 255 caracteres de informações.

O método doPost será responsável por tratar as requisições enviadas via post, neste caso a quantidade de informações é praticamente ilimitado de informações, podendo ser também enviados arquivos binário; a desvantagem é que o envio de dados dever ser feito através de formulários HTML.

Caso uma requisição não tenha parâmetros, esta deve ser tratada através do método doGet;

Observe que os dois métodos recebem dois parâmetros que são- um objeto HttpServletRequest que modela as requisições e o HttpServletResponse que modela as respostas.

Nosso Servlet de exemplo está praticamente pronto, o último quesito diz respeito ao registro do Servlet no nosso servidor de aplicação.

Atualmente, existem duas formas de se fazer tal procedimento.

1. O primeiro seria inserir a tag Servlet web.xml, como no exemplo abaixo:


```
<Servlet>
 <servlet-name>primeiroServlet/servlet-name> <!-- nome do Servlet dentro do</pre>
web.xml -->
 <servlet-class>PrimeiroServlet/servlet-class> <!-- nome da classe do Servlet ---</pre>
</servlet>
<servlet-mapping>
 <servlet-name>primeiroServlet/servlet-name> <!-- nome do servlet dentro do</pre>
web.xml -->
 <url-pattern>meuPrimeiroServlet</url-pattern><!-- nome que será mapeado na
url -->
</servlet-mapping>
 2. A partir da especificação JSR-315 (Servlet 3), é possível registrar o Servlet
 através de anotações, então, no lugar de usar arquivo de configuração
 web.xml poderíamos inserir a seguinte anotação antes da definição da
 classe:
 @WebServlet("/meuPrimeiroServlet")
Lembrando que para poder utilizar a anotação citada, devemos importar a classe
javax.Servlet.annotation.WebServlet.
```

```
No caso da utilização de anotações, a versão final do nosso arquivo seria:
```

```
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;
@WebServlet("/meuPrimeiroServlet")
public class Teste extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void doPost(HttpServletRequest request, HttpServletResponse
response)throws ServletException, IOException {
  }
 protected void doGet(HttpServletRequest request, HttpServletResponse
response)
 throws ServletException, IOException {
}
```

Para executar nosso Servlet, clique no menu Executar/Executar Arquivo.

Observe que a url da nossa aplicação é:

Nome do projeto

http://localhost:8084/Aula1/meuPrimeiroServlet

Caminho do servidor

Nome do Servlet definido com a anotação @WebServlet


Apesar de plenamente funcional, nosso Servlet ainda não apresenta nenhum resultado; com o intuito de resolvermos esse problema, teremos que "escrever" uma resposta.

Primeiramente, importe as classes: java.io.PrintWriter No interior do método doGet insira as linhas:

```
//Indica que a resposta será text/HTML e utiliza a codificação de caracteres
UTF-8
 response.setContentType("text/html;charset=UTF-8");
 //Cria o objeto responsável por escrever a resposta para o cliente
PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Meu primeiro Servlet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Meu primeiro Servlet</h1>");
 out.println("</hdml>");
 out.println("</html>");
 out.println("</html>");
 out.close();
```

Versão final do nosso Servlet:

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet:
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
@WebServlet("/meuPrimeiroServlet")
public class Teste extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void doPost(HttpServletRequest request,
 HttpServletResponse response) throws
ServletException, IOException {
 }
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws
ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 out.println("<html>");
out.println("<head>");
 out.println("<title>Meu primeiro Servlet</title>");
 out.println("</head>");
 out.println("<body>");
```


```
out.println("<h1>Meu primeiro Servlet</h1>");
out.println("</body>");
out.println("</html>");
out.close();
}
}
```

Recebendo parâmetros

Os principais métodos utilizados para recebimento e manipulação de parâmetros são: String getParameter(String nomeDoParametro)

Retorna o valor associado ao determinado parâmetro.

String[] getParameterValues(String nomeDoParametro)

Retorna todos os valores associados ao determinado parâmetro. (List boxes, Check boxes)

Com o intuito de exibir a utilização dos dois métodos citados, iremos criar duas páginas HTML e um Servlet.

A primeira página possui um formulário que permite ao usuário gerar jogos aleatórios para Mega Sena.

Para isso deve ser criada em Páginas Web uma arquivo HTML com o nome loteria.html. Abaixo, podemos ver esse arquivo.

```
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Loteria</title>
</head>
<body>
 <h3>Sistema de geração de números para loteria</h3>
 <form action="/SegundoServlet">
 Nome:
 <input type="text" name="nome" />
 Quantos números você quer jogar: 
 <input type="text" name="quantidadeDeNumeros" />
 Ouantas apostas você quer fazer: 
 <input type="text" name="quantidadeDeApostas" />
 <input type="submit" value="Enviar" />
```


```
</form>
</body>
</html>
```

Como não foi informado em nosso formulário o método de submissão, este será o padrão que é post.

O código a seguir apresenta nosso segundo Servlet, que criará a resposta adequada para a requisição recebida.

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
@WebServlet("/SegundoServlet")
public class SegundoServlet extends HttpServlet{
 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 //O primeiro passo é capturar os atributos
 String nome = req.getParameter("nome");
 String quantidadeDeNumeros =
req.getParameter("quantidadeDeNumeros");
 String quantidadeDeApostas = req.getParameter("quantidadeDeApostas");
 //Note que o método getParameter trata todos os valores recebidos como
String
 //Temos agora que converter esses valores em inteiros
 int quantidadeDeNumerosInt = Integer.parseInt(quantidadeDeNumeros);
 int quantidadeDeApostasInt = Integer.parseInt(quantidadeDeApostas);
 //String que receberá o conteúdo a ser exibido no body da resposta
 String resposta = "<h1> "+nome+" suas apostas</h1>";
 //Bloco onde serão gerados os números
 for(int i = 0; i < quantidadeDeApostasInt; i++){</pre>
 resposta += "<b>Aposta "+ (i+1) + "</b>: ";
 for(int j = 0; j < quantidadeDeNumerosInt; j++){</pre>
 resposta += ((int) (Math.random()*59))+1;;
 if(j==quantidadeDeNumerosInt-1){
 resposta += "<br/>";
 }else{
 resposta += ";";
 }
 }
```


```
resp.setContentType("text/html;charset=UTF-8");
PrintWriter out = resp.getWriter();
out.println("<html>");
out.println("<head>");
out.println("</head>");
out.println("</head>");
out.println("<body>");
out.println(resposta);
out.println("</body>");
out.println("</html>");
out.close();
}
```

Para exemplificar a utilização do método getParameterValues, usaremos outro formulários HTML, que irá questionar que itens de consumo ele possui em casa. Nesse exemplo, passaremos os atributos por post.

```
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1" />
<title>Pesquisa</title>
</head>
<body>
<form action="SegundoServlet" method="post">
<fieldset>
<legend>Pesquisa</legend>
None: <input type="text" name="nome"/><br/>
Telefone: <input type="text" name="fone"/><br/>
Quais dos itens você tem em casa?<br/>
<input type="checkbox" name="iten" value="Aparelho de DVD" /> Aparelho de
DVD<br/>
<input type="checkbox" name="iten" value="Aparelho de som" /> Aparelho de
som<br/>
<input type="checkbox" name="iten" value="Geladeira Duplex" /> Geladeira
Duplex<br/>
<input type="checkbox" name="iten" value="Microondas" /> Microondas<br/>
<input type="checkbox" name="iten" value="Máquina de lavar" />Máquina de lavar
<input type="checkbox" name="iten" value="Telefone sem fio" />Telefone sem fio
<br/>
<input type="checkbox" name="iten" value="TV de LCD" />TV de LCD <br/>
<input type="checkbox" name="iten" value="Notebook"/>Notebook<br/>
<input type="submit" value="Enviar">
</fieldset>
</form>
</body>
</html>
```

Para tratar a requisição enviada para pelo formulário acima descrito, sobrescreveremos o método doPost, como a seguir:


```
protected void doPost(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 //O primeiro passo é capturar os atributos únicos
 String nome = req.getParameter("nome");
 String telefone = req.getParameter("fone");
 //Para o caso dos itens selecionados devemos usar o método
 //getParameterValues que devolve
 // uma Array de Strings com os valores selecionados
 String itens[] = reg.getParameterValues("iten");
 //String que receberá o conteúdo a ser exibido no body da resposta
 String resposta = "<h1> "+nome+" você selecionou os itens:
</h1><br/>";
 //Bloco onde serão gerados os números
 for(String s: itens){
 resposta += s + "<br/>";
 }
 resposta +=
 "<br/><br/><h3>Entraremos em contato através do telefone:
 "+telefone+"</h3>";
 resp.setContentType("text/html;charset=UTF-8");
 PrintWriter out = resp.getWriter();
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Pesquisa</title>");
 out.println("</head>");
out.println("<body>");
 out.println(resposta);
 out.println("</body>");
 out.println("</html>");
 out.close();
 }
```

Redirecionamento no fluxo de páginas

Para se fazer redirecionamento com Servlet, temos, principalmente, duas formas. A primeira utiliza o método sendRedirect, existente nos objetos HttpServletResponse; a outra forma é utilizar o método forward dos objetos RequestDispatcher. A diferença entre os dois métodos é que o segundo pode repassar a requisição recebida para um outro Servlet, enquanto no primeiro a requisição é perdida.

Vamos criar uma página html de erro (erro.html), que será alvo do redirecionamento, caso no nosso primeiro exemplo o usuário digite um valor numérico que gere uma exceção o fluxo será direcionado para essa página de erro.


```
<meta http-equiv="Content-Type" content="text/html;
charset=ISO-8859-1" />
<title>Erro</title>
</head>
<body>
<h1 style="color: red;">Ocorreu uma exceção!</h1>
</body>
</html>
```

Para que o fluxo seja redirecionado, devemos tratar as conversões de números existentes no método doGet, como se segue.

```
int quantidadeDeNumerosInt = 0;
int quantidadeDeApostasInt = 0;
try{
 quantidadeDeNumerosInt =
Integer.parseInt(quantidadeDeNumeros);
 quantidadeDeApostasInt = Integer.parseInt(quantidadeDeApostas);
} catch (Exception e) {
 //Redirecionamos caso ocorra uma exceção
 resp.sendRedirect("erro.html");
}
```

A segunda forma de redirecionamento será demonstrado no método doPost. Nesse caso, redirecionaremos para um novo Servlet Erro, que exibirá uma mensagem caso o usuário não selecione pelo menos um item.

Nosso Servlet de Erro:

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest:
import javax.servlet.http.HttpServletResponse;
@WebServlet("/Erro")
public class Erro extends HttpServlet {
 protected void doPost(HttpServletReguest request,
HttpServletResponse response) throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head>");
out.println("<head>");
out.println("<title>Pesquisa</title>");
out.println("</head>");
 out.println("<body>");
 //Nome que o nome passado para Segundo Servlet está
 //disponível pois a requisição em que o atributo estava inserido foi
```


```
//repassado para o Servlet Erro
out.println(request.getParameter("nome"));
out.println("</body>");
out.println("</html>");
out.close();
}
```