RequestDispatcher

(Octubre de 2005, modificado en Abril de 2007)

Introducción

Un servlet/JSP puede invocar de modo directo a un recurso de la web. La idea es poder reenviar la petición (request) a dicho recurso. Para hacer esto necesitamos un **RequestDispatcher**, que es un referencia que encapsula el recurso. En el siguiente ejemplo el servlet tiene como "dispatcher" otro servlet (sc es un **ServletContext** que se obtiene en init()):

```
RequestDispatcher dispatcher = sc.getRequestDispatcher("/servlet/request_imagen");
```

Observar que el argumento corresponde con el **url-pattern** de web.xml. La creación del dispatcher se podría escribir de otra forma:

```
RequestDispatcher dispatcher = getServletContext().getRequestDispatcher("/servlet/
request_imagen");
```

Pero se puede observar que este método en ocasiones falla y la documentación de Sun recomienda la primera forma: sc. **getRequestDispatcher(arg)**. El argumento es la ruta del recurso, que **debe comenzar con "/"** y es interpretado como relativo al contexto actual. Conviene usar **getContext()** para obtener un RequestDispatcher de recursos en contextos externos. **getRequestDispatcher(arg)** retorna null si el ServletContext no puede retornar un RequestDispatcher.

La invocación al recurso se puede hacer de dos formas:

 Incluir el recurso en el flujo de salida. La salida de "/servlet/request_imagen" se incluye en la salida del primer servlet.

```
dispatcher.include(request, response);
```

• Redirigir (forward) la petición al recurso. Funcionalmente semejante a sendRedirect(). Se trata de redirigir la petición a otro componente:

```
dispatcher.forward(request, response);
```

La diferencia entre sendRedirect() y forward() (o también include()) es:

- En sendRedirect() la petición acaba bajo el control del segundo servlet. La URL que se puede ver en el navegador es la del segundo servlet.
- En forward() o include() la petición se controla por el primer servlet. La URL que se puede ver en el navegador es la del primer servlet.

El ejemplo

Ejemplo de RequestDispatcher, se usan dos métodos: include() o forward() hacia un segundo servlet (Request_Imagen). Escoja uno:

El código del ejemplo se puede ver a continuación:

```
public class Request_Dispatcher extends HttpServlet {
 private ServletContext sc;
 // Contexto del servlet
 /*****************************
 * INIT: se obtiene el contexto
 ************************
 public void init(ServletConfig config) throws ServletException {
 sc = config.getServletContext(); // Obtengo contexto del servlet
 /*****************************
 *****************************
 public void doPost(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {
 response.setContentType( "text/html" );
 PrintWriter out = response.getWriter();
 //// Inicio de página
 out.println("<html>");
 out.println("<head><title>Ejemplo de RequestDispatcher</title></head>");
 out.println("<body bgcolor=\"#FFFF9D\"><FONT color=\"#000080\" FACE=\"Arial,
Helvetica, Times\" SIZE=2>");
 out.println("<CENTER><H3>Ejemplo de RequestDispatcher</H3></CENTER><HR>");
 out.println("Este servlet (el primero) usará un RequestDispatcher (otro
servlet)");
 /*****
 * En vez de usar getServletContext().getRequestDispatcher() aplico sc.
getRequestDispatcher(),
 * donde sc se obtiene en init().
 * La razón es que el primer método en ocasiones falla, de hecho, la
documentación de SUN
 * recomienda el segundo método.
 ********/
 RequestDispatcher dispatcher = sc.getRequestDispatcher("/servlet/
request imagen");
 if (dispatcher != null) {
 //// En función del param usa include() o forward()
 if ( request.getParameter("metodo").equals("include"))
 dispatcher.include(request, response);
 else
 dispatcher.forward(request, response);
 else
 out.println("No se ha encontrado RequestDispatcher");
 out.println("Final del primer servlet");
 out.println("</font></body></html>");
 /********************************
 * GET: reenvia a doPost
 *******************************
 public void doGet(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {
 doPost(request, response);
```

```
RequestDispatcher
```

}

```
}

El dispatcher no tiene ningún misterio:

public class Request_Imagen extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response) throws

ServletException, IOException {
 response.setContentType( "text/html" );
 PrintWriter out = response.getWriter();
 out.println("Inicio del dispatcher");
 out.println("imagenes/libro.jpg'>");
 out.println("Fin de dispatcher. Esta imagen ha sido mostrada por el

dispatcher");
```

Volver al índice