

Helder da Rocha (helder@acm.org) www.argonavis.com.br

Objetivos

- Este módulo apresenta tudo o que é necessário para implementar servlets escrevendo JavaServer Pages
 - Sintaxe dos marcadores JSP e objetos
 - Funcionamento
 - Como implantar e depurar
- Tudo o que vale para servlets continua valendo para JavaServer Pages
 - Um JSP é um servlet durante a execução
 - Escrever código em JSP é como escrever código dentro do doPost() ou doGet() de um servlet com os objetos response, request, out, session e outros já definidos
 - Um JSP, depois de carregado, é tão veloz quando um servlet
 - É mais fácil escrever e implantar, mas é mais difícil depurar

Problemas de servlets

- Servlets forçam o programador a embutir código HTML dentro de código Java
 - Desvantagem se a maior parte do que tem que ser gerado é texto ou código HTML estático
 - Mistura as coisas: programador tem que ser bom Web Designer e se virar sem ferramentas de Web Design

```
Date hoje = new Date();
out.println("<body>");
out.println("A data de hoje é "+hoje+".");
out.println("<body>");
HojeServlet.java
```

Uma solução inteligente é escrever um arquivo de template

```
<body>
A data de hoje é <!--#data#-->.
<body>

template.html
```

Usando templates em servlets

- Tendo-se um template, é preciso criar um mecanismo eficiente para processá-los
 - No exemplo mostrado, pode-se ler o arquivo sequencialmente, jogando tudo na saída até achar a sequência "<!--#"</p>
 - Depois, interpretar o "comando", gera-se o código relacionado com ele e prossegue-se na leitura e impressão do resto do documento
 - Há várias formas de implementar. O código abaixo usa o pacote javax.util.regex para localizar os comandos e fazer a substituição

```
Date hoje = new Date();
String pagina = abreHTML("template.html");
Pattern p = Pattern.compile("<!--#data#-->");
Matcher m = p.matcher(pagina);
m.replaceAll(hoje);
out.println(m.toString());
HojeServlet.java
```

 Com o tempo, define-se um vocabulário e procura-se fazer o processador de templates cada vez mais reutilizável

O que são JavaServer Pages (JSP)

- JSP é uma tecnologia padrão, baseada em templates para servlets. O mecanismo que a traduz é embutido no servidor.
- Há várias outras alternativas populares
 - Apache Cocoon XSP: baseado em XML (xml.apache.org/cocoon)
 - Jakarta Velocity (jakarta.apache.org/velocity)
 - WebMacro (www.webmacro.org)
- Solução do problema anterior usando templates JSP

```
<body>
A data de hoje é <%=new Date() %>.
<body>
hoje.jsp
```

- Em um servidor que suporta JSP, processamento de JSP passa por uma camada adicional onde a página é transformada (compilada) em um servlet
- Acesso via URL usa como localizador a própria página

Exemplos de JSP

- A forma mais simples de criar documentos JSP, é
 - I. Mudar a extensão de um arquivo HTML para .jsp
 - 2. Colocar o documento em um servidor que suporte JSP
- Fazendo isto, a página será transformada em um servlet
 - A compilação é feita no primeiro acesso
 - Nos acessos subsequentes, a requisição é redirecionada ao servlet que foi gerado a partir da página
- Transformado em um JSP, um arquivo HTML pode conter blocos de código (scriptlets): <% %> e expressões <%=
 - ... %> que são os elementos mais frequentemente usados

Exemplo de SP


```
<%@ page import="java.util.*" %>
 diretivas
<%@ page import="j2eetut.webhello.MyLocales" %>
<%@ page contentType="text/html; charset=iso-8859-9" %>
<html><head><title>Localized Dates</title></head><body bgcolor="white">
<a href="index.jsp">Home</a>
<h1>Dates</h1>
<jsp:useBean id="locales" scope="application"</pre>
 bean
 class="j2eetut.webhello.MyLocales"/>
<form name="localeForm" action="locale.jsp" method="post">
<br/>

< %
 scriptlet
 Iterator i = locales.getLocaleNames().iterator();
 String selectedLocale = request.getParameter("locale");
 while (i.hasNext()) {
 String locale = (String)i.next();
 if (selectedLocale != null && selectedLocale.equals(locale) ) {
 out.print("<option selected>" + locale + "</option>");
 } else { %>
 <option><%=locale %></option> expressão
< %
 } %>
</select><input type="submit" name="Submit" value="Get Date">
</form>
<jsp:include page="date.jsp" flush="true" />
</body></html>
```

Ciclo de vida

- Quando uma requisição é mapeada a uma página JSP, o container
 - Verifica se o servlet correspondente à página é mais antigo que a página (ou se não existe)
 - Se o servlet não existe ou é mais antigo, a página JSP será compilada para gerar novo servlet, em seguida, a requisição é repassada ao servlet
 - Se o servlet está atualizado, a requisição é redirecionada para ele
- Deste ponto em diante, o comportamento equivale ao ciclo de vida do servlet, mas os métodos são diferentes
 - Se o servlet ainda não estiver na memória, ele é instanciado, carregado e seu método jspīnit() é chamado
 - Para cada requisição, seu método _jspService (req, res) é chamado. Ele é resultado da compilação do corpo da página JSP
 - No fim da vida, o método jspDestroy() é chamado

Como funciona JSP

Sintaxe dos elementos JSP

- Podem ser usados em documentos de texto (geralmente HTML ou XML)
- Todos são interpretados no servidor (jamais chegam ao browser)

(a) diretivas

- Contém informações necessárias ao processamento da classe do servlet que gera a página JSP
- Sintaxe:

```
<%@ diretiva atrib1 atrib2 ... %>
```

- Principais diretivas:
 - page: atributos relacionados à página
 - include: inclui outros arquivos na página
 - taglib: declara biblioteca de custom tags usada no documento
- Exemplos

(a) diretiva page

Atributos de <%@page . . . %> default: nenhum info="Texto informativo" (default) language="java" contentType="text/html; charset=ISO-8859-1" (default) default: nenhum extends="acme.FonteJsp" default: java.lang import="java.io.*, java.net.*" (default) session="true" (default) buffer="8kb" (default) autoFlush="true" (default) isThreadSafe="true" default: nenhum errorPage="/erros/404.jsp" (default) isErrorPage= "false"

Alguns atributos de @page

session

- Se true, aplicações JSP podem manter sessões do usuário abertas usando HttpSession
- Se uma página declara session=false, ela não terá acesso a objetos gravados na sessão do usuário (objeto HttpSession)

isThreadSafe

Se true, só um cliente poderá acessar a página ao mesmo tempo

isErrorPage

Se true, a página possui um objeto exception (Throwable) e pode extrair seus dados quando alvo de redirecionamento devido a erro. Possui também os dois atributos padrão de páginas de erro.

errorPage

 URL da página para o qual o controle será redirecionado na ocorrência de um erro ou exceção. Deve ser uma página com isErrorPage=true.

Atributos de @page: buffer e autoflush

- Pode-se redirecionar, criar um cookie ou modificar o tipo de dados gerado por uma página JSP em qualquer parte dela
 - Essas operações são realizadas pelo browser e devem ser passadas através do cabeçalho de resposta do servidor
 - Lembre-se que o cabeçalho termina ANTES que os dados comecem
- O servidor JSP armazena os dados da resposta do servidor em um buffer (de 8kB, default) antes de enviar
 - Assim é possível montar o cabeçalho corretamente antes dos dados, e permitir que o programador escolha onde e quando definir informações de cabeçalho
 - O buffer pode ser redefinido por página (diretiva page buffer).
 Aumente-o se sua página for grande.
 - autoFlush determina se dados serão enviados quando buffer encher ou se o programa lançará uma exceção.

(b) declarações

- Dão acesso ao corpo da classe do servlet. Permitem a declaração de variáveis e métodos em uma página
- Úteis para declarar:
 - Variáveis e métodos de instância (pertencentes ao servlet)
 - variáveis e métodos estáticos (pertencentes à classe do servlet)
 - Classes internas (estáticas e de instância), blocos static, etc.
- Sintaxe

```
<%! declaração %>
```

Exemplos

(b) declarações (métodos especiais)

- jsplnit() e jspDestroy() permitem maior controle sobre o ciclo de vida do servlet
 - Ambos são opcionais
 - Úteis para inicializar conexões, obter recursos via JNDI, ler parâmetros de inicialização do web.xml, etc.
- Inicialização da página (chamado uma vez, antes da primeira requisição, após o instanciamento do servlet) <%!</p>

```
public void jspInit() { ... }
%>
```

 Destruição da página (ocorre quando o servlet deixa a memória)

```
<%! public void jspDestroy() { ... } %>
```

(c) expressões e (d) scriptlets

- Expressões: Quando processadas, retornam um valor que é inserido na página no lugar da expressão
- Sintaxe:

```
<%= expressão %>
```

- Equivale a out.print(expressão), portanto, não pode terminar em ponto-e-vírgula
 - Todos os valores resultantes das expressões são convertidos em String antes de serem redirecionados à saída padrão
- Scriptlets: Blocos de código que são executados sempre que uma página JSP é processada
- Correspondem a inserção de seqüências de instruções no método _jspService() do servlet gerado
- Sintaxe:

```
<% instruções Java; %>
```

(e) comentários

- Comentários HTML <!---> não servem para comentar JSP
 <!-- Texto ignorado pelo browser mas não pelo servidor. Tags são processados -->
- Comentários JSP: podem ser usados para comentar blocos JSP

```
<%-- Texto, código Java, <HTML> ou tags
<%JSP%> ignorados pelo servidor --%>
```

Pode-se também usar comentários Java quando dentro de scriptlets, expressões ou declarações:

```
<% código JSP ... /* texto ou comandos Java
ignorados pelo servidor */ ... mais código %>
```

(f) ações padronizadas

Sintaxe:

- Permitem realizar operações (e meta-operações) externas ao servlet (tempo de execução)
 - Concatenação de várias páginas em uma única resposta <jsp:forward> e <jsp:include>
 - Inclusão de JavaBeans

```
<jsp:useBean>, <jsp:setProperty> e
<jsp:getProperty>
```

Geração de código HTML para Appletsjsp:plugin>

(f) ações (exemplos)


```
<%
  (Integer.parseInt(totalImg) > 0) {
%>
  <jsp:forward page="selecimg.jsp">
 <jsp:param name="totalImg"</pre>
 value="<%= totalImg %>"/>
 <jsp:param name="pagExibir" value="1"/>
  </jsp:forward>
<%
} else {
응>
  Nenhuma imagem foi encontrada.
<%
```


API: Classes de suporte a JSP

Pacote javax.servlet.jsp

- Interfaces
 - JspPage
 - HttpJspPage
- Classes abstratas:
 - JspEngineInfo
 - JspFactory
 - JspWriter
 - PageContext
- Classes concretas:
 - JspException
 - JspTagException

Objetos implícitos JSP

- São variáveis locais previamente inicializadas
- Disponíveis nos blocos <% . . . %> (scriptlets) de qualquer página (exceto session e exception que dependem de @page para serem ativados/desativados)
- Objetos do servlet
 - page
 - config
- Entrada e saída
 - request
 - response
 - out

- Objetos contextuais
 - session
 - application
 - pageContext
- Controle de exceções
 - exception

(a) page

- Referência para o servlet gerado pela página
 - Equivale a "this" no servlet
- Pode ser usada para chamar qualquer método ou variável do servlet ou superclasses
 - Tem acesso aos métodos da interface javax.servlet.jsp.JspPage (ou HttpJspPage)
 - Pode ter acesso a mais variáveis e métodos se estender alguma classe usando a diretiva @page extends:

```
<%@ page extends="outra.Classe" %>
```

Exemplo:

```
<% HttpSession sessionCopy =
 page.getSession() %>
```

(b) config

- Referência para os parâmetros de inicialização do servlet (se existirem) através de objeto ServletConfig
- Equivale a page.getServletConfig()
- Exemplo:

```
<% String user = config.getInitParameter("nome");
String pass = config.getInitParameter("pass"); %>
```

 Parâmetros de inicialização são fornecidos na instalação do servlet no servidor, através de <init-param> de <servlet> em web.xml. É preciso declarar a página no web.xml

```
<servlet>
 <servlet-name>ServletJSP</servlet-name>
 <jsp-page>/pagina.jsp</jsp-page>
 <init-param>
 <param-name>nome</param-name>
 <param-value>guest</param-value>
 </init-param>
</servlet></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param>
```

(c) request

- Referência para os dados de entrada enviados na requisição do cliente (no GET ou POST, por exemplo, em HTTP)
 - É um objeto do tipo javax.servlet.http.HttpServletRequest
- Usado para
 - Guardar e recuperar atributos que serão usadas enquanto durar a requisição (que pode durar mais de uma página)
 - Recuperar parâmetros passados pelo cliente (dados de um formulário HTML, por exemplo)
 - Recuperar cookies
 - Descobrir o método usado (GET, POST)
 String method = request.getMethod();

(c) exemplos

URL no browser:

```
http://servidor/programa.jsp?nome=Fulano&id
=5
```

Recuperação dos parâmetros no programa JSP:

```
<%
String nome = request.getParameter("nome");
String idStr = request.getParameter("id");
int id = Integer.parseInt(idStr);
%>
Bom dia <%=nome %>! (cod: <%=id %>
```

Cookies
Cookie[] c = request.getCookies()

(d) response

- Referência aos dados de saída enviados na resposta do servidor enviada ao cliente
 - É um objeto do tipo javax.servlet.http.HttpServletResponse
- Usado para
 - Definir o tipo dos dados retornados (default: text/thml)
 - Criar cookies

```
Cookie c = new Cookie("nome", "valor");
response.addCookie(c);
```

- Definir cabeçalhos de resposta
- Redirecionar

```
response.sendRedirect("pagina2.html");
```

(e) out

- Representa o stream de saída da página (texto que compõe o HTML que chegará ao cliente).
 - É instância da classe javax.servlet.jsp.JspWriter (implementação de java.io.Writer)
- Equivalente a response.getWriter();
- Principais métodos

```
print() e println() - imprimem Unicode
```

Os trechos de código abaixo são equivalentes

(f) session

- Representa a sessão do usuário
 - O objeto é uma instância da classe javax.servlet.http.HttpSession
- Útil para armazenar valores que deverão permanecer durante a sessão (set/getAttribute())

(g) application

- Representa o contexto ao qual a página pertence
 - Instância de javax.servlet.ServletContext
- Útil para guardar valores que devem persistir pelo tempo que durar a aplicação (até que o servlet seja descarregado do servidor)
- Exemplo

```
Date d = new Date();
application.setAttribute("hoje", d);
...
Date d = (Date)
application.getAttribute("hoje");
```

(h) pageContext

- Instância de javax.servlet.jsp.PageContext
- Oferece acesso a todos os outros objetos implícitos. Métodos:
 - getPage() retorna page
 - getRequest() retorna request
 - getResponse() retorna response
 - getOut() retorna out
 - getSession() retorna session
 - getServletConfig() retorna config
 - getServletContext() retorna application
 - getException() retorna exception
- Constrói a página (mesma resposta) com informações localizadas em outras URLs
 - pageContext.forward(String) mesmo que ação <jsp:forward>
 - pageContext.include(String) mesmo que ação <jsp:include>

+ persistente

Escopo dos objetos

- A persistência das informações depende do escopo dos objetos onde elas estão disponíveis
- Constantes da classe javax.servlet.jsp.PageContext identificam escopo de objetos

pageContext PageContext.PAGE_SCOPE

request PageContext.REQUEST SCOPE

session PageContext.SESSION SCOPE

• application PageContext.APPLICATION_SCOPE

- Métodos de pageContext permitem setar ou buscar atributos em qualquer objeto de escopo:
 - setAttribute(nome, valor, escopo)
 - getAttribute(nome, escopo)

(i) exception

 Não existe em todas as páginas - apenas em páginas designadas como páginas de erro

```
<%@ page isErrorPage="true" %>
```

- Instância de java.lang.Throwable
- Exemplo:

```
<h1>Ocoreu um erro!</h1>
A exceção é
<%= exception %>
Detalhes: <hr>
<% exception.printStackTrace(out); %>
```

Depuração de JSP

- Apesar de ser muito mais fácil escrever JSP, a depuração não é simples
 - A página é compilada no servidor, exigindo que se procure por erros de compilação ou de parsing em uma página HTML remota
 - Nem sempre os erros são claros. Erros de parsing (um tag %> faltando, produzem mensagens esdrúxulas)
 - Os números das linhas, nas mensagens do Tomcat, não correspondem ao local do erro no JSP mas ao número da linha do código Java do servlet que foi gerado: você encontra o servlet no diretório work, do Tomcat
 - O servlet gerado pelo Tomcat não é fácil de entender, usa variáveis pouco explicativas e código repetido.

Servlet gerado de hello.jsp (do Cap 1)

Procure-o em \$TOMCAT_HOME\work\Standalone\localhost_\hello\$jsp.java

```
package org.apache.jsp;
import javax.servlet.*;
import javax.servlet.http.*;
import javax.servlet.jsp.*;
import org.apache.jasper.runtime.*;
public class hello$jsp extends HttpJspBase {
 static {
 public hello$jsp() {
 private static boolean jspx inited = false;
 public final void jspx init() throws org.apache.jasper.runtime.JspException {
 public void jspService(HttpServletRequest request, HttpServletResponse response)
 throws java.io.IOException, ServletException {
 JspFactory jspxFactory = null;
 PageContext pageContext = null;
 HttpSession session = null;
 ServletContext application = null;
 ServletConfig config = null;
 JspWriter out = null;
 Object page = this;
 String value = null;
 try {
 if ( jspx inited == false) {
 synchronized (this) {
 if ( jspx inited == false) {
 jspx init();
 jspx inited = true;
```

Continuação de hello.jsp

\$TOMCAT_HOME\work\Standalone\localhost_\hello\$jsp.java

```
jspxFactory = JspFactory.getDefaultFactory();
 response.setContentType("text/html; ISO-8859-1");
 pageContext = jspxFactory.getPageContext(this, request, response,
 "", true, 8192, true);
 application = pageContext.getServletContext();
 config = pageContext.getServletConfig();
 session = pageContext.getSession();
 out = pageContext.getOut();
 // HTML // begin [file="/hello.jsp"; from=(0,0); to=(8,0)]
 out.write("<HTML><HEAD>\r\n<TITLE>Simple Servlet Output</TITLE>\r\n");
 out.write("</HEAD>\r\n\r\n<BODY>\r\n");
 // end
 String user = request.getParameter("usuario");
 da þágina ISP
 if (user == null)
 user = "World";
 // end
 // HTML // begin [file="/hello.jsp"; from=(12,2); to=(14,10)]
 out.write("\r\n<H1>Simple JSP Output</H1>\r\n<P>Hello, ");
 // end
 // begin [file="/hello.jsp"; from=(14,13); to=(14,19)]
 Código e HTML
 out.print( user ); __
 // end
 da þágina
 // HTML // begin [file="/hello.jsp"; from=(14,21); to=(17,0)]
 out.write("\r\n</BODY></HTML>\r\n\r\n");
 // end
} catch (Throwable t) {
 if (out != null && out.getBufferSize() != 0)
 out.clearBuffer();
 if (pageContext != null) pageContext.handlePageException(t);
} finally {
 if ( jspxFactory != null) jspxFactory.releasePageContext(pageContext);
```

Exercícios

- I. Escreva um JSP data.jsp que imprima a data de hoje.
 - Use Calendar e GregorianCalendar
- 2. Escreva um JSP temperatura.jsp que imprima uma tabela HTML de conversão Celsius-Fahrenheit entre -40 e 100 graus Celsius com incrementos de 10 em 10
 - A fórmula é F = 9/5 C + 32
- 3. Altere o exercício anterior para que a página também apresente um campo de textos para entrada de temperatura em um formulário que envie os dados com POST. Faça com que a própria página JSP receba a mensagem
 - a) Identifique, no início, o método com request.getMethod() (retorna POST ou GET, em maiúsculas).
 - b) Se o método for POST, mostre, em vermelho, antes da exibição do formulário, o texto: "x graus F = y graus C" onde x é o valor digitado pelo usuário e y é a resposta.

37

4. JSP simples usando objeto de sessão

- a. Escreva uma página JSP novaMensagem.jsp que mostre um formulário na tela com dois campos: email e mensagem.
- b. Escreva uma outra página gravarMensagem.jsp que receba dois parâmetros: email e mensagem e grave esses dois parâmetros na sessão do usuário.
- c. Faça com que a primeira página aponte para a segunda.
- d. Crie uma terceira página listarMensagens.jsp que mostre todas as mensagens criadas até o momento.

■ 5. Altere o exercício anterior fazendo com que

- a. A página gravarMensagem.jsp mostre todas as mensagens da sessão como resposta, mas grave a mensagem em disco usando parâmetro de inicialização do web.xml
- b. A página listarMensagens.jsp liste todas as mensagens em disco.
- Obs: garanta uma gravação thread-safe para os dados.

helder@acm.org

argonavis.com.br