

Alma Mater Studiorum Università di Bologna Scuola di Ingegneria

Tecnologie Web T A.A. 2024–2025

Esercitazione 3 Servlet e Java Server Pages

Su Virtuale:

Versione 1 pagina per foglio = L.03.Servlet+JSP.pdf Versione 2 pagine per foglio = L.03.Servlet+JSP-2p.pdf

Agenda

- Java Server Pages (JSP)
 - Piccolo riepilogo
- Altro esempio più articolato di esercizio servlet, combinato con pagine JSP già pronte
- Java Server Pages (JSP)
 - Importazione e modifica di un progetto di esempio
 - class-path a tempo di compilazione ed esecuzione
 - deployment ed esecuzione
 - descrittore web.xml
 - interazione con l'applicazione
 - servlet e mantenimento dello stato
 - Per approfondire
 - ulteriori esempi

Pagine JSP: piccolo riepilogo

- Pagine HTML con estensione .jsp che includono codice Java
 - trasformate dal Servlet Container in classi Java che estendono javax.http.HttpServlet
 - in Tomcat ciò avviene attraverso una particolare Servlet mappata sulle risorse
 *.jsp, detta JspServlet
- Attraverso l'esecuzione di codice Java, il Web server permette di ottenere
 - contenuto HTML generato dinamicamente
 - side-effect quali esecuzione di logica di business complessa, scritture su database, ecc...
- L'insieme dei blocchi di codice Java all'interno di una pagina JSP contenuti in JSP scriptlet deve costituire un insieme di istruzioni ben formato
 - possibile apertura e chiusura di parentesi graffe in blocchi distinti di codice Java, separati da codice HTML
 - effetto simile a quello ottenibile attraverso un linguaggio di scripting interpretato...
 - ...in realtà <u>istruzioni compilate lato server</u>, <u>prima della loro esecuzione</u>

Ciclo di vita e costrutti principali

- Direttive <%@ %> o <jsp:directive.name attribute />
 - proprietà generali della pagina, importazione di nomi di classe, uso della sessione, ecc...
 - processate a tempo di compilazione della JSP in Servlet
- Espressioni <%= ... %> o <jsp:expression> java expression </jsp:expression>
 - trasposizione del risultato della valutazione di espressioni Java direttamente nel codice HTML prodotto dalla pagina
 - n.b.: permettono la valutazione di espressioni (che restituiscono un risultato), non di istruzioni (quindi niente ';' finale)
- Scriptlet <% ... %> o <jsp:scriptlet> java instructions </jsp:scriptlet>
 - codice Java la cui valutazione procede insieme all'elaborazione del contenuto della pagina JSP al fine di produrre l'HTML finale...
 - ...ma la cui compilazione avviene ben prima di questo momento (in caso di fallimento, non è possibile mostrare alcun risultato parziale)
- Dichiarazioni <%! ... %> o <jsp:declaration> java definitions </jsp:declaration>
 - definizione di variabili e metodi che potranno poi essere usati all'interno di scriptlet ed espressioni

Ulteriori costrutti

- Azioni <jsp:nomeAzione attributiAzione ... />
 permettono di effettuare operazioni a tempo di esecuzione della richiesta
 - useBean: istanzia un oggetto conforme alle convenzioni JavaBean e lo rende disponibile al codice che segue tramite un preciso identificativo e un preciso scope di validità
 - getProperty: restituisce in forma di oggetto la property indicata
 - setProperty: imposta il valore della property indicata
 - include: include a request-time (non a compile-time, come le direttive) il contenuto di un file nel sorgente della JSP valutato dal server
 - forward: cede la gestione della richiesta a un'altra risorsa
 - plugin: genera il contenuto necessario per scaricare un plug-in Java
- Oggetti 'embedded' o 'built-in': risorse immediatamente utilizzabili nel codice della pagina JSP senza dover creare istanze
 - page: proprietà e caratteristiche della vista corrente
 - out: flusso di output su cui riversare l'HTML
 - request: richiesta HTTP ricevuta, suoi attributi e parametri
 - response: risposta HTTP da produrre e sue proprietà
 - session: stato dell'utente mantenuto lato server associato alla richiesta corrente

– ...

Ancora servlet, integrate con JSP

Gestione inventario di negozio (03a_TecWeb.zip)

Si parta da un'applicazione Web esistente basata su pagine JSP già realizzate:

- pagina gestioneCliente.jsp visualizza merce attualmente selezionata dal cliente che un commesso sta servendo
 - permette di *aggiungere nuovi oggetti* all'insieme della merce selezionata;
 - vendita al cliente è conclusa quando commesso preme pulsante concludi: oggetti selezionati vengono considerati effettivamente venduti e commesso può iniziare a servire un altro cliente. Ciascuna vendita è relativa a uno specifico giorno e a un insieme di prodotti (identificativo prodotto, quantità venduta e prezzo unitario)
- pagina **statistiche.jsp** permette di effettuare **analisi sulle vendite effettuate (già concluse)**, al fine di calcolare **ricavo complessivo** in un intervallo temporale

Ancora servlet, integrate con JSP

La pagina **statistiche.jsp** in realtà si avvale di una Servlet (completamente da realizzare) per effettuare il calcolo; Servlet dovrà restituire il risultato alla pagina **statistiche.jsp** che si occuperà della presentazione all'utente

Servlet

- deve ricevere range temporale (giorno iniziale e finale, estremi compresi)
 e, opzionalmente, codice numerico dell'oggetto di interesse per il calcolo
 del ricavo
- se tale codice è omesso, calcolo ricavo viene effettuato su tutti gli oggetti in inventario (nota: quando la servlet imposta tramite setAttribute il risultato, assicurarsi che questo sia di tipo float, come richiesto dalla pagina statistiche.jsp predisposta)

Si noti che:

- ciascun commesso deve poter effettuare le proprie ricerche statistiche, considerando le vendite effettivamente concluse da parte di tutti i commessi
- risultato ultima ricerca effettuata da un commesso (insieme ai criteri di ricerca) deve essere visualizzato ogniqualvolta quel commesso ritorna alla pagina statistiche.jsp (quindi senza supporto della Servlet)

Primo vero e proprio esercizio su JSP...

- Il file 03b_TecWeb.zip contiene lo scheletro di un progetto Eclipse Ant-based basato sull'uso di pagine JSP
 - contiene già tutti i descrittori necessari a essere riconosciuto e configurato correttamente
- Importare il progetto come visto nelle precedenti esercitazioni:
 - File → Import → General → Existing Projects into Workspace → Next → Select archive file
- Attraverso i target Ant, compilare, creare «pacchetto» e pubblicare sul server l'applicazione Web 'AS IS' e avviare Tomcat
 - ricordarsi di modificare opportunamente il file environment.properties

Applicazione Web 03b_TecWeb

Accedendo all'applicazione Web tramite...

http://localhost:8080/03b_TecWeb

... Servlet Container seleziona automaticamente la risorsa corrispondente alla pagina *index.jsp* per servire la richiesta

- A differenza della scorsa esercitazione, tuttavia...
 - ... la pagina JSP presenta un messaggio di attesa...
 - ma comanda una redirezione non al browser dell'utente, ma al proprio Servlet Container, senza restituire alcuna risposta all'utente, come mai? Confrontare con quanto fatto in esercitazione 2;
 - Ovviamente questo non è l'effetto desiderato

CORREGGERE!

Il gioco dei forward

Seguite il gioco dei forward

- data la complessità che un'applicazione Web può assumere, capita spesso di suddividere la logica necessaria a servire una richiesta su più componenti
 - ➢ filtri per aprire e chiudere transazioni, servlet per accedere al database, pagine JSP per produrre la vista di risposta, ...
- si migliora la manutenibilità e si evita di replicare parti di codice comuni

Qui però occorre sistemare...

- redirect iniziale, affinché avvenga tramite un ordine dato al browser, non al server: modificare index.jsp tramite l'uso di <meta http-equiv="..." ... >, non solo refresh ma anche redirezione locale al browser
- mapping della classe Servlet a cui viene inoltrata la gestione della richiesta: correggere piccolo errore in web.xml
- passaggio del parametro di inizializzazione richiesto da tale servlet: completare opportunamente web.xml

Dopodiché occorre ri-eseguire il deploy (ANT)

- le modifiche ai descrittori XML (web.xml nel nostro caso) e al codice Java necessitano che il progetto venga pacchettizzato nuovamente in .war e ripubblicato sul server
- attendere che *Tomcat riconosca la modifica* e comandi la ripartenza dell'applicazione

Negozio online: home.jsp

- Se siete arrivati fin qui, esplorate la struttura della pagina home.jsp
 - nell'IDE, per capire come è stato generato HTML finale
 - con Firebug, per capire come è strutturato HTML finale
- Aspetti interessanti da osservare
 - parti comuni a tutte le altre pagine incluse mediante frammenti JSP esterni
 - ogni pagina è in grado di modificare il colore di sfondo della "tab" ad essa corrispondente mediante l'analisi dell'URL richiesto (vedi *menu.jsp*)
 - i soliti "giochi" con i CSS
 - **–** ...
- Benvenuti nel negozio online!
 - home.jsp come pagina di benvenuto
 - catalogue.jsp per gestire il catalogo della merce in vendita
 - cart.jsp per gestire il carrello di un cliente
 - checkout.jsp per terminare l'acquisto

Gestione del catalogo: catalogue.jsp

- Pagina per gestire il catalogo degli articoli in vendita
 - molto più complessa e completa della pagina di benvenuto
 - realizzata per mezzo di un bean con scope di applicazione: gli articoli e le corrispondenti quantità disponibili sono concetti "unici", uguali per tutti gli utenti del negozio

Direttive

- errori, sessione, bean utilizzati, import di classi Java
- Dichiarazioni
 - metodi richiamati nel seguito, per aggiungere/rimuovere oggetti
- HTML, scriptlet ed espressioni
 - analisi dei parametri della richiesta per decidere cosa fare
 - layout a due colonne (tramite attributo float)
 - inserimento di nuovi articoli
 - visualizzazione del contenuto attuale del catalogo
 - ogni richiesta per catalogue.jsp causa una nuova visualizzazione della pagina
- Prendetevi un po' di tempo per analizzare il funzionamento (domande?)

Gestione del carrello: cart.jsp

- Pagina per gestire il carrello degli articoli scelti dall'utente/cliente
 - tale selezione è diversa da cliente a cliente: servirà quindi un bean con scope di sessione
- Ricalcando la struttura di catalogue.jsp, riuscite a realizzarla voi?
 - sulla sinistra iterate sugli articoli nel catalogo
 - per ogni riga introducete un comando per inviare una richiesta di aggiunta al carrello
 - nella pagina analizzate i parametri della richiesta per capire come gestirla
 - incapsulate i metodi di utilità dentro le dichiarazioni
 - sulla destra mostrate il contenuto corrente del carrello (ogni nuova richiesta determina l'aggiornamento della pagina)

Gestione del checkout: checkout.jsp

- Pagina per concludere l'ordine
 - decrementare le quantità nel catalogo
 - salvare la selezione dell'utente

dove?

- In questo caso su un file...
- in altri corsi imparerete a farlo in un vero datastore persistente

Per approfondire...

Tomcat fornisce out-of-the-box alcuni esempi relativi all'utilizzo delle JSP (e anche Servlet), molto utili come riferimento

- accessibili a partire da http://localhost:8080/examples
- funzionamento ed estratti
 del codice sorgente
- il codice sorgente completo
 è comunque disponibile su
 file system, nella directory di
 deployment che corrisponde
 al contesto "examples"

