

Design de aplicações JSP

- Design centrado em páginas
 - Aplicação JSP consiste de seqüência de páginas (com ou sem beans de dados) que contém código ou links para chamar outras páginas
- Design centrado em servlet (FrontController* ou MVC)
 - Aplicação JSP consiste de páginas, beans e servlets que controlam todo o fluxo de informações e navegação
 - Este modelo favorece uma melhor organização em camadas da aplicação, facilitando a manutenção e promovendo o reuso de componentes.
 - Um único servlet pode servir de fachada
 - Permite ampla utilização de J2EE design patterns

^{*} FrontController é um J2EE design pattern. Vários outros design patterns serão identificados durante esta seção. Para mais informações, veja Sun Blueprints [7]

Layout centrado em páginas (JSP Model 1)

Fonte: [6]

Layout centrado em servlet (JSP Model 2)

Fonte: [6]

O que é MVC

- Padrão de arquitetura: Model View Controller
- Técnica para separar dados ou lógica de negócios (Model) da interface do usuário (View) e do fluxo da ablicação (Control)

Fonte: http://www.computer-programmer.org/articles/struts/

Como implementar?

- Há várias estratégias
- Todas procuram isolar
 - As operações de controle de requisições em servlets e classes ajudantes,
 - Operações de geração de páginas em JSP e JavaBeans, e
 - Lógica das aplicações em classes que não usam os pacotes javax.servlet
- Uma estratégia consiste em se ter um único controlador (FrontController pattern) que delega requisições a diferentes objetos que implementam comandos que o sistema executa (Command pattern)

Command Pattern

- É um padrão de projeto clássico catalogado no livro "Design Patterns" de Gamma et al (GoF = Gang of Four)
 - Para que serve: "Encapsular uma requisição como um objeto, permitindo que clientes parametrizem diferentes requisições, filas ou requisições de log, e suportar operações reversíveis." [GoF]
- Consiste em usar polimorfismo para construir objetos que encapsulam um comando e oferecer um único método execute() com a implementação do comando a ser executado

Command Pattern

Command em Java

```
public interface Command {
 public Object execute(Object arg);
public class Server {
 private Database db = ...;
 private HashMap cmds = new HashMap();
 public Server() {
 initCommands();
 private void initCommands() {
 cmds.put("new", new NewCommand(db));
 cmds.put("del",
 new DeleteCommand(db));
 public void service(String cmd,
 Object data) {
 Command c = (Command) cmds.get(cmd);
 Object result = c.execute(data);
```

```
public interface NewCommand implements Command {
  public NewCommand(Database db) {
 this.db = db;
}

public Object execute(Object arg) {
 Data d = (Data)arg;
 int id = d.getArg(0);
 String nome = d.getArg(1);
 db.insert(new Member(id, nome));
}
```

```
public class DeleteCommand implements Command {
  public DeleteCommand(Database db) {
 this.db = db;
  }
  public Object execute(Object arg) {
 Data d = (Data)arg;
 int id = d.getArg(0);
 db.delete(id);
  }
}
```

FrontController com Command Pattern

- Os comandos são instanciados e guardados em uma base de dados na memória (HashMap, por exemplo)
 - Pode-se criar uma classe específica para ser fábrica de comandos
- O cliente que usa o comando (o servlet), recebe na requisição o nome do comando, consulta-o no HashMap, obtém a instância do objeto e chama seu método execute()
 - O cliente desconhece a classe concreta do comando. Sabe apenas a sua interface (que usa para fazer o cast ao obtê-lo do HashMap
- No HashMap


```
Comando c = new ComandoInserir();
comandosMap.put("inserir", c);
```

No servlet:

```
String cmd = request.getParameter("cmd");
Comando c = (Comando)comandosMap.get(cmd);
c.execute();
```

Exemplo de implementação

cap I 2/mvc/hellojsp_2

Mapeamentos de comandos ou ações

 No exemplo hellojsp_2, o mapeamento está armazendo em um arquivo XML (webinf/mapping.xml)

```
<command-mapping> (...)
 <command>
 <name>default</name>
 <class>hello.jsp.DefaultCommand</class>
 <success-url>/index.html</success-url>
 <failure-url>/index.html</failure-url>
 </command>
 <command>
 <name>newMessage</name>
 <class>hello.jsp.NewMessageCommand</class>
 <success-url>/lastMessage.jsp</success-url>
 <failure-url>/index.html</failure-url>
 </command>
 <command>
 <name>showAllMessages
 <class>hello.jsp.ShowMessagesCommand</class>
 <success-url>/messages.jsp</success-url>
 <failure-url>/index.html</failure-url>
 </command>
</command-mapping>
```

Comandos ou ações (Service to Worker)

Comandos implementam a interface Command e seu método Object execute (HttpServletRequest request, HttpServletResponse response, MessageBeanDAO dao);

- Criados por CommandFactory na inicialização e executados por ControlServlet que os obtém via getCommand(nome)
- Retornam página de sucesso ou falha (veja mapping.xml)
- Exemplo: ShowMessagesCommand:

```
public class ShowMessagesCommand implements Command {
 public Object execute(...) throws CommandException {
 try {
 MessageBean[] beanArray = dao.retrieveAll();
 request.setAttribute("messages", beanArray);
 return successUrl;
 } catch (PersistenceException e) {
 throw new CommandException(e);
 }
 } (...)
```

Data Access Objects (DAO)

- Isolam a camada de persistência
 - Implementamos persistência JAXB, mas outra pode ser utilizada (SGBDR) sem precisar mexer nos comandos.
- Interface da DAO:

Controlador (FrontController)

Na nossa aplicação, o controlador é um servlet que recebe os nomes de comandos, executa os objetos que os implementam e repassam o controle para a página JSP ou HTML retornada.

```
public void service( ..., ... ) ... {
 Command = null:
 String commandName = request.getParameter("cmd");
 Método de CommandFactory
 if (commandName == null)
 command = commands.getCommand("default");
 } else {
 command = commands.getCommand(commandName);
 Execução do comando retorna uma URI
 Object result = command.execute(request, response, dao);
 if (result instanceof String) {
 RequestDispatcher dispatcher =
 request.getRequestDispatcher((String)result);
 dispatcher.forward(request, response);
 Repassa a requisição para página retornada
```

ValueBean ViewHelper (Model)

 Este bean é gerado em tempo de compilação a partir de um DTD (usando ferramentas do JAXB)

```
public class MessageBean
 extends MarshallableRootElement
 implements RootElement {
 interfaces JAXB permitem que
 private String Time;
 este bean seja gravado em XML
 private String Host;
 (implementa métodos marshal()
 private String _Message;
 e unmarshal() do [AXB)
 public String getTime() {...}
 public void setTime(String Time) {...}
 public String getHost() {...}
 public void setHost(String Host) {...}
 public String getMessage() {...}
 public void setMessage(String _Message) {...}
```

Página JSP (View) com custom tags

Página messages.jsp (mostra várias mensagens)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<%@ taglib uri="/hellotags" prefix="hello" %>
<html>
<head><title>Show All Messages</title></head>
<body>
<jsp:include page="navbar.html" />
<h1>Messages sent so far</h1>
Time SentHostMessage
<hello:printMessages array="messages">
  ="time" />
 <hello:printField property="host" />
 ="message" />
  </hello:printMessages>
</body>
</html>
```

Para executar o exemplos

- I. Mude para exemplos/cap | 2/mvc/hellojsp_2
- 2. Configure build.properties, depois rode
 - > ant DEPLOY
- 3. Inicie o servidor (Tomcat ou JBoss)
- 4. Rode os testes do Cactus
 - > ant RUN-TESTS
- 5. Rode a aplicação, acessando a URI http://localhost:porta/hellojsp/
- 6. Digite mensagens e veja resultados. Arquivos são gerados em /tmp/mensagens (ou c:\tmp\mensagens)

Exercício

- I. Coloque para funcionar o exemplo e analise suas classes
- 2. Implemente a aplicação de mensagens que você criou nos capítulos anteriores em MVC
 - Crie um servlet controlador para interceptar todas as requisições
 - Crie páginas JSP que leiam os beans e que enviem comandos desejados através de um parâmetro cmd
 - Crie uma interface Comando e os comandos
 ComandoListar e ComandoAdicionar. Coloque-os em um
 HashMap inicializada no init() do servlet
 - Implemente o service que obtenha o parâmetro cmd, localize o comando desejado e o execute.

helder@acm.org

argonavis.com.br