Java Web

AULA 05 - JAVA BEANS

Objetivos e Conceitos

- Objetivos:
 - Apresentar Java Beans e seu uso em aplicações Java Web
- Conceitos:
 - Java Beans. Propriedades. Parâmetros . Escopos

Tópicos

- Java Beans
- Preenchimento por Parâmetros
- Escopos

Java Beans

 ${\it JavaBean}$ é uma classe Java com uma padronização nos nomes dos métodos

Também conhecidos como Beans

Há o conceito de *propriedade* que são acessadas por estes métodos padronizados

São componentes de software

- Componentes encapsulados
- Seus atributos só podem ser acessados via métodos
- Propriedades (Atributos) privados
- Métodos acessadores públicos

Java Beans

```
Padrão de métodos acessadores

getXxx

isXxx (quando a propriedade é booleana)

setXxx (opcional)

Onde Xxx é o nome do atributo da classe

Construtor

• Deve ser sem parâmetros

JavaBeans devem implementar a interface Serializable

Pode conter métodos diversos para realizar outras tarefas
```

Java Beans

```
import java.io.Serializable;

public class Aluno implements Serializable {
 private int idade;
 private boolean matriculado;

 public Aluno() {
 }
 public int getIdade() {
 return this.idade;
 }
 public void setIdade(int idade) {
 this.idade = idade;
 }
 public boolean isMatriculado() {
 return this.matriculado;
 }
 public void setMatriculado (boolean matriculado) {
 this.matriculado = matriculado;
 }
}
```

Propriedades

Os métodos setXxx e getXxx/isXxx apresentam o conceito de propriedade Assim:

- Atributo: dado/característica do objeto, contém um nome
- Propriedade: acesso ao atributo, que pode conter outro nome. Ex.
 getNome()/setNome() criam uma propriedade chamada nome

Propriedades

```
import java.io.Serializable;

public class Aluno implements Serializable {
 private int nIdade;
 private boolean matriculado;

 public Aluno() {
 }
 public int getIdade() {
 return this.nIdade;
 }
 public void setIdade(int nIdade) {
 this.nIdade = nIdade;
 }
 ...
Propriedade: idade
```

Propriedades

```
Propriedades Indexadas - Vetores:

private int[] numeros;

Acesso ao vetor inteiro:

public int[] getNumeros();
public void setNumeros(int[] value);

Acesso a um elemento específico:

public int getNumeros(int index);
public void setNumeros(int index, int value);
```

```
import java.io.Serializable;

public class Teste implements Serializable {
 private int[] numeros;

 public Teste() {
 }
 public int[] getNumeros() {
 return numeros;
 }
 public void setNumeros(int[] numeros) {
 this.numeros = numeros;
 }
 public int getNumeros(int index) {
 return this.numeros[index];
 }
 public void setNumeros(int index, int value) {
 this.numeros[index] = value;
 }
}
```

```
import java.io.Serializable;

public class Teste implements Serializable {
 private String[] nomes;

 public Teste() {
 }

 public String[] getNomes() {
 return nomes;
 }

 public void setNomes(String[] nomes) {
 this.nomes = nomes;
 }

 public String getNomes(int index) {
 return this.nomes[index];
 }

 public void setNomes(int index, String value) {
 this.nomes[index] = value;
 }
}
```

Servlets e Java Beans

Servlets e Java Beans

Usar um Bean em um Servlet é muito natural

Como um Bean é uma classe, seu pacote pode ser importado e objetos podem ser criados normalmente

O acesso às propriedades se dá pelos métodos setters/getters

Uso normal, como uma classe qualquer

```
package com.cursojava.beans;

import java.io.Serializable;

public class Aluno implements Serializable {
 private int idade;
 private String nome;

 public Aluno() {
 }
 public int getIdade() {
 return this.idade;
 }
 public void setIdade(int idade) {
 this.idade = idade;
 }
 public String getNome() {
 return this.nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
}
```

```
import javax.servlet.*;
import javax.servlet.http.*;
import com.cursojava.beans.Aluno;
@WebServlet(urlPatterns = {"/Teste"})
public class Teste extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 Aluno a = new Aluno();

 Acesso ao Java Bean

 a.setNome("Razer");
 PrintWriter out = response.getWriter();
 resp.setContentType("text/html");
 out.println("<html><head><title>Teste</title></head><body>");
 out.println("Teste de JavaBeans: " + a.getNome());
 out.println("</body></html>");
 out.flush();
```

JSPs e Java Beans

JSPs e Java Beans

Usa-se os Java Beans através de tags

Todo Java Bean (objeto) em JSP existe em um escopo

- Escopo default é a página: o objeto existe enquanto a página JSP estiver sendo processada
- Escopo define em que momentos o objeto está criado e é visível

Tag de Criação/Referência a um Bean:

```
<jsp:useBean />
```

Tag para setar uma Propriedade de um Bean

```
<jsp:setProperty />
```

Tag para obter uma Propriedade de um Bean:

```
<jsp:getProperty />
```

jsp:useBean

Exemplo

```
<jsp:useBean id="nome" class="pacote.Classe" />
```

Onde

- id : identificador da variável que irá referenciar o Bean
- class: é o nome da classe, contendo nome do pacote, a classe precisa ter o contrutor sem parâmetros (ou não ter construtor) e não pode ser abstrata
- scope: define em que escopo o bean será criado, por defaul na página

Se o *bean* já existir (na página), referencia-o (recupera) para uso com o nome "nome"

Se o bean ainda não existir, cria-o (new)

jsp:useBean

jsp:useBean pode ser condicional, adicionando um corpo à tag

Neste caso, se o bean for CRIADO ao invés de referenciado, executa os comandos do corpo da tag

```
package beans;
import java.io.Serializable;
public class Pessoa implements Serializable {
 private String nome;
 public Pessoa() {
 this.nome = "Desconhecido";
 }
 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
}
```

jsp:getProperty

```
Para obter o valor de uma propriedade de um Bean:
```

```
<jsp:useBean id="aluno" class="com.cursojava.Aluno" />
...
<jsp:getProperty name="aluno" property="nome" />
```

Onde

- name: identificador do Bean, igual ao atributo "id" de <jsp:useBean />
- **property**: é o nome da propriedade a ser lida

Comportamento

 Na posição em que for colocado, a tag será substituída pelo valor da propriedade "nome" do Bean "aluno"

Equivale a:

```
out.println( aluno.getNome() );
```

```
package beans;
import java.io.Serializable;
public class Pessoa implements Serializable {
 private String nome;
 public Pessoa() {
 this.nome = "Desconhecido";
 }
 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
}
```

jsp:setProperty

```
Para setar uma propriedade de um Bean usa-se <jsp:getProperty />:
 id="aluno"
<jsp:useBean
 class="com.cursojava.Aluno" />
<jsp:setProperty name="aluno" property="nome"</pre>
 value="Razer" />
Onde
 • name: identificador do Bean, igual ao atributo "id" do <jsp:useBean />
• property: é o nome da propriedade a ser setada
• value: valor que a propriedade receberá. Os dados são automaticamente convertidos
Comportamento
 · Colocará o valor "Razer" na propriedade "nome" do Bean "aluno" (com.cursojava.Aluno)
Mais ou menos equivale a:
 aluno.setNome("Razer");
```

jsp:setProperty

 $\label{linear} {\tt O < jsp:setProperty /> } {\tt tamb\'em\'e usado comumente de forma condicional na criação/referência de um Bean}$

```
• Usado "dentro" de <jsp:useBean />
```

- Se o bean já existir, não sobrescreve a propriedade
- Se o bean não existir, cria e inicializa a propriedade

Use-se useBean com corpo

```
<jsp:useBean id="aluno" class="com.cursojava.Aluno" >
 <jsp:setProperty name="aluno" property="nome"</pre>
 value="Razer" />
</jsp:useBean>
```

```
package beans;
import java.io.Serializable;
public class Pessoa implements Serializable {
 private String nome;
 public Pessoa() {
 this.nome = "Desconhecido";
 }
 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
}
```

Neste caso assumimos que o JSP é invocado a partir de um formulário

Em MVC não usaremos esta característica

- Um JSP será sempre invocado a partir de uma Servlet
- Aqui serão apresentados apenas exemplos

```
<html>
```

```
<head><title>Teste</title></head>
```

```
<body>
```

</html>

```
<form action="teste.jsp" method="post">
 Nome: <input type="text" name="usuario"/>
 <input type="submit" value="Enviar"/>
 </form>
</body>
```

Preenchimento por Parâmetros

Para se obter os dados passados em teste.jsp, pode-se (PODE, MAS NÃO DEVE) usar Scriptlet para setar uma propriedade:

```
<jsp:useBean id="p" class="pacote.Pessoa" />
<% p.setNome(request.getParameter("usuario")); %>
```

Ou pode-se usar setProperty com scriptlet (Argh!)

```
<jsp:useBean id="p" class="pacote.Pessoa" />
<jsp:setProperty name="p" property="nome"
  value="<%=request.getParameter("usuario") %>" />
```

Preenchimento por Parâmetros

Solução interessante:

Usar atributo param no setProperty

O seguinte trecho de código

Colocará o parâmetro **'usuário'** passado do formulário como valor da propriedade **'nome'** de **'p'**

A tag <jsp:setProperty /> automaticamente executa um request.getParameter()

Melhor forma de usar:

 Alterar o formulário para que o nome dos campos seja igual ao nome das propriedades do bean

Preenchimento por Parâmetros

O seguinte trecho de código

```
<jsp:useBean id="p" class="pacote.Pessoa" />
<jsp:setProperty name="p" property="nome" />
```

Executa automanticamente um **getProperty()** do parâmetro **'nome'** passado do formulário, e faz o **setNome()** em seguida

A tag <jsp:setProperty /> automaticamente executa um request.getParameter()

Para obter vários parâmetros com um só comando:

Fazer todos os campos do formulário terem nomes iguais às propriedades do bean sendo preenchido

Então usa-se a propriedade *

```
<jsp:useBean id="p" class="pacote.Pessoa" />
<jsp:setProperty name="p" property="*" />
```

- Varre os parâmetros da requisição
- Encontra os que coincidem com propriedades do bean
- · Seta o valor da propriedade com o valor do parâmetro

Exemplo

Por exemplo:

- Seja um formulário com NOME e ENDEREÇO
- Seja um *bean* com as propriedades Nome e Endereço

```
package com.cursojava.beans;
import java.io.Serializable;
public class Pessoa implements Serializable {
 private String nome;
 private String endereco;

 public Pessoa() {
 return this.nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public String getEndereco() {
 return this.endereco;
 }
 public void setEndereco(String endereco) {
 this.endereco = endereco;
 }
}
```

Exercícios

• Executar os exercícios de Servlets e JSP neste slide

Escopo dos Java Beans

Escopos

Páginas JSP manipulam Beans

Alguns objetos são criados pelo próprio Contêiner, outros pelo desenvolvedor

Quando o desenvolvedor cria, precisa indicar o quão disponível estará o objeto

- Por default, um objeto criado em um JSP é vísivel enquanto o JSP estiver sendo processado
- Também conhecido como escopo da PÁGINA (page)

Define-se o escopo pelo atributo scope da tag jsp:useBean

Quatro tipos:

- · Página (page)
- Requisição (request)
- Sessão (session)
- Aplicação (application)

Escopo da Página

page: Página (default)

- Se nada for indicado, este é o escopo default
- · Válidos somente na página em que são criados
- Quando a resposta é enviada de volta ao navegador, o objeto é perdido
- Se for feito um redirecionamento, o objeto também é perdido
- Referenciado por: pageContext

Escopo da Página

pageContext

- · Objeto implícito em toda JSP
- Extende de JspContext
- · Contém informações importantes sobre a página JSP
- Alguns métodos
 - getRequest(): obtém o objeto request
 - getResponse(): obtém o objeto respose
 - getSession(): obtém o objeto session
 - getServletContext(): obtém o ServletContext
 - setAttribute (String, Object): (JspContext) seta um bean no escopo da página
 - setAttribute(String, Object, int escopo): (JspContext) seta um bean no escopo passado como parâmetro
 - findAttribute (String): (JspContext) procura e retorna um bean de algum escopo específico (page, request, session, application), se não encontrar retorna null

pageContext

```
<html>
<body>
<%
 String meuNome = "Razer";
 pageContext.setAttribute("usuario",
 PageContext.SESSION_SCOPE);
<a href="vaiLa.jsp">Outra Página</a>
</body>
</html>
```

pageContext

```
<html>
 <head><title>JSP Page</title></head>
 <body>
 <%
 String usr = (String)pageContext
 .getSession()
 .getAttribute("usuario");
 <h1>Nome: <%=usr %></h1>
 </body>
</html>
```

Exercícios

Executar o exercício de pageContext

Escopo da Requisição

request: Requisição

- Válidos durante a requisição
- · Visíveis nas páginas que processam a mesma requisição onde são criados
- Depois que o Contêiner processa a requisição, o bean é perdido
- Fica visível mesmo que seja feito um *forward, include* ou se for usado um *RequestDispatcher*
- Referenciados por: request (ServletRequest)
 - Acessíveis em Servlets na mesma requisição

Escopo da Sessão

session: Sessão

- · Válidos durante o uso de sessão
- · Automaticamente armazena e recupera da sessão
- Visíveis por todas as Servlets e JSPs que são acessíveis por um usuário único
- · Visíveis mesmo se o usuário navegar entre várias páginas
- · Referenciados por: session (HttpSession)
 - Acessíveis em servlets e JSPs

Escopo da Aplicação

application: Aplicação

- Válidas em todas as páginas da aplicação
- São tipicamente criados e populados quando a aplicação inicia, depois somente lidos pelo resto da aplicação
- Referenciados por: application (ServletContext)
 - Acessíveis em Serlvets e JSPs
 - ServletContext: setAttribute/getAttribute

Escopo da Aplicação

Escopo da Aplicação

Exercícios

Executar o exercício de escopo da aplicação

Executar o exemplo de login com sessão a seguir

Java Bean : Pessoa.java
Formulário : index.html
JSP de Login : login.jsp
JSP para Listar : listar.jsp

Executar de duas formas diferentes

- 1. Executar diretamente o listar.jsp
 - Não deve aparecer dado algum de usuário na sessão
- 2. Executar a partir do index.html e depois o listar.jsp
 - Deve aparecer o dado de um usuário na sessão

```
package com.cursojava.beans;
import java.io.Serializable;

public class Pessoa implements Serializable {
 private String nome;
 private String endereco;

 public Pessoa() {
 return this.nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public String getEndereco() {
 return this.endereco;
 }
 public void setEndereco(String endereco) {
 this.endereco = endereco;
 }
}
```

loadOnStartup e Escopo de Aplicação

loadOnStartup

As Servlets são iniciadas em sua primeira requisição

Mas é possível iniciar uma Servlet quando a aplicação (ou o servidor) iniciar

- Faz a inicialização como na primeira requisição
- Chama o método init()

Atributo loadOnStartup na anotação @WebServlet

```
@WebServlet(name = "Teste", urlPatterns = {"/Teste"},
loadOnStartup = 1)
```

O valor indica a ordem em que as Servlets serão iniciadas

Pode-se usar para adicionar um bean no escopo da Aplicação

```
package beans;
import java.io.Serializable;
public class ConfigBean implements Serializable {
 private String email;
 public String getEmail() {
 return email;
 }
 public void setEmail(String email) {
 this.email = email;
 }
}
```

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;</pre>
charset=UTF-8">
 <title>Escopo</title>
 </head>
 <body>
 <h1>Teste de Escopo da Aplicação</h1>
 <jsp:useBean id="configuracao" class="beans.ConfigBean"</pre>
 scope="application" />
 E-mail: <jsp:getProperty name="configuracao"
 property="email" />
 </body>
</html>
```

Exercícios Executar o exercício anterior