

Tema 13: Servlets y JSP

1. Servlets.

1. Introducción.
2. Objeto Request.
3. Objeto Response.
4. Cookies.
5. Sesiones.

2. JSP.

1. Introducción.
2. Elementos JSP.
3. Java Beans.
4. Etiquetas personalizadas.
5. JDBC
6. Integración Servlets y JSP

SERVLETS: 1.1 Introducción

¿Qué son? (I)

- Los Servlets son la alternativa Java a los CGIs.
- Actúan como capa intermedia entre:
 - Petición proveniente de un Navegador Web u otro cliente HTTP
 - Bases de Datos o Aplicaciones en el servidor HTTP
- Son aplicaciones Java especiales, que extienden la funcionalidad del servidor HTTP, dedicadas a:
 - Leer los datos enviados por el cliente.
 - Extraer cualquier información útil incluida en la cabecera HTTP o en el cuerpo del mensaje de petición enviado por el cliente.
 - Generar dinámicamente resultados.
 - Formatear los resultados en un documento HTML.
 - Establecer los parámetros HTTP adecuados incluidos en la cabecera de la respuesta (por ejemplo: el tipo de documento, cookies, etc.)
 - Enviar el documento final al cliente.

¿Qué son? (II)

¿Qué son? (III)

- Los objetos servlets cumplen los siguientes requisitos:
 - Están basados en el marco de Servlets.
 - Utilizan el "Servlet Application Programming Interface" (SAPI)
 - El interfaz SAPI define una manera estándar para que las peticiones HTTP sean procesadas por esta clase Java (independiente del servidor).
- Asociados a la URL de la petición, son manejados por el contenedor de servlets con una arquitectura simple.
 - El contenedor provee el entorno de ejecución para todos los servlets basados en los anteriores requisitos.
- Disponibles para la gran mayoría de servidores web.
- Son independientes de la plataforma y del servidor.

Ventajas de los Servlets

- **Eficiencia.**
 - Cada petición por parte de un cliente crea un hilo, no un nuevo proceso como ocurría con los CGIs tradicionales.
- **Potencia.**
 - Son programados en Java, por lo que se puede emplear todas las clases y herramientas disponibles para esta plataforma.
- **Seguridad.**
 - Controlada por la máquina virtual de Java.
 - La mayoría de problemas de seguridad encontrados en los CGIs no aparecen en los Servlets.
- **Portabilidad.**
 - Puede ser utilizados sobre cualquier SO. y en la mayoría de servidores Web.
- **Precio.**
 - Normalmente todo el software necesario es gratis.

Ventajas de los Servlets

Arquitectura de los Servlets

- Para implementar los servlets se hace uso de:
 - javax.servlet: entorno básico
 - javax.servlet.http: extensión para servlets http.

Estructura básica

```
import java.io.*; // Para PrintWriter
import javax.servlet.*; // Para ServletException
import javax.servlet.http.*; // Para HttpServlet*

public class PlantillaServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // El objeto "request" se utiliza para leer la
 // cabecera HTTP, cookies, datos enviados (GET o POST)
 // El objeto "response" para fijar la respuesta
 PrintWriter out = response.getWriter();
 // out Se utiliza para enviar el contenido al cliente
 }
 // Idem para el método doPost
}
```

Ejemplo

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class HolaMundo extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println( "<!DOCTYPE HTML PUBLIC "-//W3C//DTD " +
 "HTML 4.0 Transitional//EN">" +
 "<html> <head><title>Hola Mundo</title></head>" +
 "<body> <h1>Hola Mundo</h1> </body></html>");
 }
}
```


Compilando e Invocando el Servlet

- EL principal servidor (gratuito) de servlets y JSP es “Tomcat” de Apache
 - (<http://jakarta.apache.org/tomcat>)
- Pasos a seguir para el servidor Tomcat:
 - Verificar que el servidor está corriendo
 - Compilar el servlet:
 - > javac -classpath dir_instalacion/lib/servlet.jar nom_servlet
 - Situar el servlet compilado en una dirección adecuada:
 - > cp nom_servlet.class dir_tomcat/webapps/ROOT/WEB-INF/classes
 - Invocar el servlet desde el browser:
 - > http://servidor:puerto/servlet/nom_servlet
(El puerto se configura en dir_install/conf/server.xml)

Ciclo de vida de un servlet

- El servidor recibe una petición que ha de ser manejada por un servlet.
- El servidor comprueba si existe una instancia creada en memoria de la clase servlet correspondiente. Si no, la crea.
- Las peticiones posteriores de otros usuarios utilizarán la misma instancia.
- El objeto servlet permanece en memoria mientras el servidor siga en funcionamiento.

Diagrama del ciclo de vida

Métodos implícitos (ciclo de vida)

- **init**
 - Se ejecuta una vez, la primera vez que es invocado el servlet (el servlet se carga en memoria y se ejecuta sólo la primera vez que es invocado. El resto de peticiones generan un hilo).
- **service** (no debe sobrescribirse)
 - Se ejecuta cada vez que se produce una nueva petición.
 - Dentro de esta función se invoca a doGet o a doPost.
- **doGet y doPost**
 - Manejan las peticiones GET y POST.
 - Incluyen el código principal del servlet
 - La ejecución del servlet finalizará cuando termine la ejecución de estos métodos.
- **destroy**
 - Se invoca cuando el servidor decide eliminar el servlet de la memoria (**NO** después de cada petición).

Ciclo de ejecución de los métodos

Objetos implícitos (I)

- Existen una serie de objetos implícitos, disponibles dentro de nuestros servlets (instanciados por el propio contenedor de servlets y JSP).
- Objeto **request**
 - Es una instancia de `HttpServletRequest` (`javax.servlet.http.HttpServletRequest`)
 - Recoge la información enviada desde el cliente.
- Objeto **response**
 - Es una instancia de `HttpServletResponse` (`javax.servlet.http.HttpServletResponse`)
 - Organiza los datos enviados al cliente.
- Objeto **session**
 - Es una instancia de `HttpSession` (`javax.servlet.http.HttpSession`)
 - Almacena información con ámbito de sesión.

Objetos implícitos (II)

- Objeto **application**
 - Es una instancia de `ServletContext` (`javax.servlet.ServletContext`)
 - Almacena información con ámbito de aplicación.
-
- Objeto **out**
 - Es una instancia de `PrintWriter` (`java.io.PrintWriter`)
 - Escribe contenido dentro de la página HTML.
- Objeto **config**
 - Es una instancia de `ServletConfig` (`javax.servlet.ServletConfig`)
 - Contiene información relacionada con la configuración del servlet.

Ejemplo (I)

```
public class MuestraMensaje extends HttpServlet {
 private String mensaje;
 private String mensaje_por_defecto = "No hay mensaje";
 private int repeticiones = 1;
 public void init() throws ServletException {
 ServletConfig config = getServletConfig();
 mensaje = config.getInitParameter("mensaje");
 if (mensaje == null) {
 mensaje = mensaje_por_defecto;
 }
 try {
 String repetir_cad =
 config.getInitParameter("repeticiones");
 repeticiones = Integer.parseInt(repetir_cad);
 } catch (NumberFormatException nfe) {}
 }
}
```

Ejemplo (II)

```
// (continua ..)

public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String titulo = "Servlet MuestraMensaje";
 out.println("HTML 4.0 Transitional//EN" +
 "<html><head><title>" + titulo + "</title></head>" +
 "<body bgcolor=#FDF5E6>\n" +
 "<h1 align=center>" + titulo + "</h1>");
 for(int i=0; i< repeticiones; i++)
 out.println(mensaje + "<br>");
 out.println("</body></html>");
}
}
```

Datos enviados desde el cliente

- El objeto request contiene todos los datos enviados desde el cliente al servidor.
- Todos los servlets implementan la interfaz `ServletRequest`, que define métodos para acceder a:
 - Los parámetros enviados por el cliente dentro de la URL o dentro del cuerpo del mensaje (p.e. a partir de un formulario)
 - Los valores de la cabeceras HTTP del mensaje
 - Cookies
 - Información sobre el protocolo
 - Content-Type
 - Si la petición fue realizada sobre un canal seguro SSL
 - etc.
 - Los datos de otras entradas.

Datos de un formulario

- La forma de leer los datos enviados desde un formulario es independiente del método de envío (GET o POST).
- `String request.getParameter("nom_var")`
 - Devuelve el valor (decodificado URL-encoded) encontrado en la primera ocurrencia de la variable dentro de los datos enviados por el cliente.
 - Devuelve null si la variable no ha sido enviada.
- `String[] request.getParameterValues("nom_var")`
 - Devuelve un array de valores (decodificados URL-encoded) con todos los valores asociados a la variable (SELECT multiple). Si sólo aparece un vez, devuelve un array de un elemento.
 - Devuelve null si la variable no ha sido enviada.
- `Enumeration request.getParameterNames()`
 - Devuelve una enumeración con los nombres de las variables enviadas.

Datos de un formulario (form.html)

```
<html>
<head><title>Formulario</title>
</head>
<body>
<form action="/servlet/Ejemplo" method="POST">
  Nombre:<input type="text" name="nombre"><br>
  Favoritos:<select name="favoritos" multiple>
 <option value="cgi">CGI</option>
 <option value="php">PHP</option>
 <option value="servlet">Servlet</option>
 <option value="jsp">JSP</option>
 <option value="asp">ASP</option>
  </select>
</form></body>
</html>
```

Datos de un formulario (Ejemplo.class)

```
public class Ejemplo extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><head><title>Datos recibidos de form"
 + "</title></head><body>\n" +
 "<h1>Nombre:</h1>" + request.getParameter("nombre") +
 "<h1>Lenguajes favoritos:</h1>");
 String[] lengj= request.getParameterValues("favoritos");
 for (int i = 0; i < lengj.length; i++ )
 out.println( lengj[i] + "<br>" );
 out.println("</body></html>");
  } // Fin doGet
} // Fin clase
```

Datos de un formulario (Parametros.class)

```
public class Parametros extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String titulo = "Todos los parámetros recibidos";
 out.println("<html><head><title>" + titulo +
 "</title></head><body>\n" +
 "<h1 align=\"center\">" + titulo + "</h1>\n" +
 "<table border=\"1\" align=\"center\">\n" +
 "<tr><th>Nombre<th>Valor(es)");
```

Datos de un formulario (Parametros.class)

```
Enumeration nombres_param =
 request.getParameterNames();
while(nombres_param.hasMoreElements()) {
 String nombre_p =
 (String)nombres_param.nextElement();
 out.print("<tr><td>" + nombre_p + "<td>");
 String[] valores_param =
 request.getParameterValues(nombre_p);
 if (valores_param.length == 1)
 out.println(valores_param[0]);
 else {
 out.println("<ul>");
 for(int i=0; i<valores_param.length; i++)
 out.println("<li>" + valores_param[i]);
 out.println("</ul>");
 }
}
```

Datos de un formulario (Parametros.class)

```
 } // Fin while
 out.println("</table></body></html>");
} // Fin doGet
public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 doGet(request, response);
}
} // Fin clase
```

Cabecera HTTP (I)

- Existe dos funciones de propósito general para extraer cualquier parámetro de la cabecera HTTP enviada por el cliente:
 - String **getHeader** (String parametro_HTTP)
 - Devuelve una cadena con el valor del parámetro.
 - Devuelve null, si el parámetro no está incluido en la cabecera.
 - Enumeration **getHeaders** (String parametro_HTTP)
 - Similar a la anterior. Se emplea para recoger los valores de aquellos parámetros que se repiten varias veces dentro de la cabecera.
- Para averiguar todos los parámetros enviados en la cab.:
 - Enumeration **getHeaderNames**()
 - Devuelve una enumeración con los nombres de todos los parámetros incluidos en la cabecera.

Cabecera HTTP (II)

- Existen un conjunto de funciones para extraer los valores de algunos parámetros particulares:
 - Cookie[] **getCookies** ()
 - Extrae las cookies enviadas por el cliente.
 - String **getMethod** ()
 - Método utilizado en la petición (GET o POST).
 - String **getContentLength** ()
 - Longitud de los datos enviados por el cliente (utilizando el método POST) tras la cabecera HTTP.
 - String **getContentType** ()
 - Devuelve el tipo MIME de los datos enviados tras la cabecera.
 - String **getProtocol** ()
 - Devuelve la versión del protocolo HTTP (HTTP/1.0 o HTTP/1.1) utilizado por el cliente en la petición.

Cabecera HTTP (III)

```
public class ContenidoCabeceraHTTP extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Muestra el contenido de la cab.";
 out.println("<html><head><title>" + titulo +
 "</title></head><body>\n" +
 "<h1 align=\"center\">" + title + "</h1>\n" +
 "<b>Método de envío: </b>" +
 request.getMethod() + "<br>\n" +
 "<b>Protocolo: </b>" +
 request.getProtocol() + "<br><br>\n" +
 "<table border=\"1\" align=\"center\">\n" +
 "<tr bgcolor=\"#FFAD00\">\n" +
```

Cabecera HTTP (IV)

```
"<th>Nombre del parámetro<th>Valor");
Enumeration nombres_par = request.getHeaderNames();
while(nombres_par.hasMoreElements()) {
 String nom_cab = nombres_par.nextElement();
 out.println("<tr><td>" + nom_cab);
 out.println("<td>" + request.getHeader(nom_cab));
}
out.println("</table>\n</body></html>");
}
public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 doGet(request, response);
}
}
```

Datos enviados al cliente

- El objeto response representa los datos enviados desde el servidor al cliente
 - Se emplea, no sólo para escribir el contenido de la página enviada al cliente, sino también para organizar la cabecera HTTP, enviar cookies, etc.
- Todos los servlets implementan el interfaz de `ServletResponse`, que permite:
 - Acceder al canal de salida
 - Indicar el tipo de contenido del mensaje de respuesta
 - Indicar si existe buffer de salida
 - Establecer la localización de la información
- `HttpServletResponse` extiende a `ServletResponse`:
 - Código de estado del mensaje de respuesta
 - Cookies

Estado de la respuesta (I)

- La primera línea de la cabecera HTTP describe el estado de la respuesta.
- Para manipular directamente este parámetro:
 - **setStatus(int *codigo*)**
donde *codigo* es el número del código del estado. En vez de utilizar el número se puede emplear las constantes predefinidas:
 - **SC_OK** , que representa el estado: 200 Ok
 - **SC_MOVED_PERMANENTLY**: 301 Moved Permanently
 - **SC_MOVED_TEMPORALY** : 302 Found
 - **SC_BAD_REQUEST** : 400 Bad Request
 - **SC_UNAUTHORIZED** : 401 Unauthorized
 - **SC_NOT_FOUND** : 404 Not Found
 - **SC_INTERNAL_SERVER_ERROR** : 500 ..
 - Etc.

Estado de la respuesta (II)

(Cont..)

- **sendError (int *codigo*, String *mensaje*)**
 - Manda un código de estado de error (4XX), y escribe el contenido de *mensaje* en el cuerpo del documento HTML.
- **sendRedirect (String *url*)**
 - Redirecciona el navegador del cliente hacia la dirección *url*.
 - Manda un código de estado SC_MOVED_TEMPORALY, y asigna al parámetro "Location" de la cabecera HTTP la dirección *url*.

Estado de la respuesta (III)

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><head><title>....
 String nueva_direccion;
 ....
 if ( nueva_direccion.length() != 0 ) {
 response.sendRedirect ( nueva_direccion );
 } else {
 response.sendError ( response.SC_NOT_FOUND,
 "<h2>La nueva dirección no es valida</h2>"
 );
 }
 return;
}
```

Parámetros de la cabecera HTTP

- Para fijar cualquier parámetro de la cabecera:
 - **setHeader** (String nombre_param, String valor_param)
`response.setHeader("Cache-Control", "no-cache");`
- Para ciertos parámetros, existen funciones especiales:
 - **setContentType** (String *codigo_MIME*)
Fija el código MIME de la respuesta (Content-Type)
`response.setContentType("text/html");`
 - **addCookie** (Cookie *la_cookie*)
 - Envía una cookie al cliente.

Cuerpo del mensaje

- El cuerpo del mensaje es generado a partir de los objetos:

- **PrintWriter**

- La referencia se extrae con **response.getWriter()**
- Cuando el código generado es texto HTML (o XML, o plano)

```
PrintWriter out = response.getWriter();  
out.println("..."); out.flush(); out.close();
```

- **ServletOutputStream**

- La referencia se extrae con **response.getOutputStream()**
- Cuando el código generado es binario (p.e. una imagen)

```
ServletOutputStream out = response.getOutputStream();
```

Enviando páginas comprimidas (I)

```
public void doGet ( HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException  
{  
 response.setContentType("text/html");  
 String encodings = request.getHeader("Accept-Encoding");  
 PrintWriter out;  
 String title;  
 if ( (encodings != null) &&  
 (encodings.indexOf("gzip") != -1) )  
 {  
 titulo = "Página comprimida con GZip";  
 ServletOutputStream out1 = response.getOutputStream();  
 out = new PrintWriter(new  
 GZIPOutputStream(out1), false);  
 }  
}
```

Enviando páginas comprimidas (II)

```
 response.setHeader("Content-Encoding", "gzip");
 } else {
 titulo = "Página no comprimida";
 out = response.getWriter();
 }
 out.println("<html><head><title>" + titulo +
 "</title></head><body>\n" +
 "<h1 align=\"center\">" + titulo + "</h1>\n");
 String linea = " ..... ";
 for(int i=0; i<10000; i++)
 out.println(linea);
 out.println("</body></html>");
 out.close();
}
```

Formas de seguir la trayectoria de los usuarios

- HTTP es un protocolo “*sin estado*”
 - Cada vez que un cliente pide una página Web, abre una conexión separada con el servidor Web y el servidor no mantiene automáticamente *información contextual* acerca del cliente.
- Servlets
 - Permiten obtener y mantener una determinada información acerca de un cliente.
 - Información accesible a diferentes servlets o entre diferentes ejecuciones de un mismo servlet.
- Tres soluciones típicas
 - Cookies
 - Seguimiento de sesiones (session tracking)
 - Reescritura de URLs

Enviando/Recibiendo Cookies

- Para enviar cookies al cliente se crea un objeto de la clase `Cookie`, y se invoca el método **addCookie** del objeto `response` pasándole como parámetro dicha cookie.

```
Cookie c = new Cookie("nombre", "valor");
c.setMaxAge(...); // Segundos de vida del cookie
response.addCookie(c);
```

- Para leer las cookies se emplea el método **getCookies** del objeto `request`. Éste devuelve un array con todas las cookies recibidas del cliente.

```
Cookie[] cookies_recb = request.getCookies();
if (cookies_recb != null)
 for(int i=0; i<cookies_recb.length; i++) {
 if (cookies_recb[i].getName().equals("alquiler")
 && (cookies_recb[i].getValue().equals("coche")))
 {cookies_recb[i].setMaxAge(0); //Elimina la cookie
 } //fin del if
 } //fin del for
} // fin del if
```

Métodos del objeto Cookie (I)

- `public String getName() /`
`public void setName (String nombre_cookie)`
 - Extrae / fija el nombre del cookie. La función `setName` raramente se utiliza, ya que el nombre de la nueva cookie normalmente se fija en el constructor del objeto.
- `public String getValue() /`
`public void setValue (String valor_cookie)`
 - Extrae / fija el valor de la cookie. La función `setValue` normalmente no se utiliza (el valor se fija en el constructor).
- `public int getMaxAge() /`
`public void setMaxAge (int segundos_vida)`
 - Extrae / fija el número de segundos que la cookie permanece guardado en el disco del cliente.

Métodos del objeto Cookie (II)

- `public String getDomain() /`
`public void setDomain (String dominio)`
 - Extrae / fija el dominio de los servidores con acceso a la cookie.
- `public String getPath() /`
`public void setPath (String camino)`
 - Extrae / fija el directorio raíz (virtual) de las páginas con acceso a la cookie.
- `public boolean getSecure() /`
`public void setSecure (boolean flag_seguridad)`
 - Extrae / fija el parámetro de seguridad. Si *flag_seguridad* vale true, la cookie sólo será enviada si la conexión es segura (SSL).

Ejemplo UtilidadesCookie

```
public class UtilidadesCookie
{
 public static String ExtraeValor ( Cookie[] cookies,
 String nom_cookie )
 {
 String valor = "";
 if ( cookie != null )
 for ( int i=0; i<cookies.length; i++) {
 Cookie cookie=cookies[i];
 if ( nom_cookie.equals(cookie.getName()) )
 valor = cookie.getValue();
 }
 return valor;
 }
}
```

Ejemplo UtilidadesCookie

```
public static boolean EsSegura ( Cookie[] cookies,
 String nom_cookie )
{
 boolean segura = false;
 if ( cookie != null )
 for ( int i=0; i<cookies.length; i++) {
 Cookie cookie= cookies[i];
 if ( nom_cookie.equals(cookie.getName()) )
 segura = cookie.getSecure();
 }
 return segura;
} // Fin UtilidadesCookie
```

Objeto HttpSession

- Las sesiones se implementan a través de objetos de la clase HttpSession, creados por el contenedor cuando se inicia una sesión para un nuevo usuario.
 - Para extraer la referencia a este objeto desde un servlet:
`HttpSession mi_sesion = request.getSession(true);`
- Las sesiones se asocian al cliente, bien vía cookies, o bien rescribiendo la URL.
 - El sistema localiza el identificador de la sesión incluido dentro de la cookie, o incluido en la información extra de la URL de la petición. Cuando el identificador no corresponde a un objeto de tipo sesión previamente almacenado, crea una nueva sesión.
- Las sesiones se utilizan para almacenar variables que transmiten su valor a lo largo del conjunto de páginas visitadas por el cliente durante la sesión.

API del objeto sesión (I)

- public void **setAttribute** (String *nombre*, Object *valor*)
 - Registra una nueva variable dentro de la sesión (*nombre* y *valor* son el nombre y el valor de la variable).
- public Object **getAttribute** (String *nombre*)
 - Extrae el valor de una variable previamente registrada.
- public void **removeAttribute** (String *nombre*)
 - Borra una variable de la sesión previamente registrada.
- public Enumeration **getAttributeNames** ()
 - Extrae el nombre de todas las variables registradas en la sesión
- public String **getId** ()
 - Devuelve el identificador de la sesión.

API del objeto sesión (II)

- public boolean **isNew** ()
 - Devuelve true si la sesión comienza en esta página.
- public long **getCreationTime** ()
 - Momento de la creación de la sesión (expresado en milisegundos transcurridos desde el 1 de enero de 1970).
- public long **getLastAccessedTime** ()
 - Momento del último acceso a una página de la sesión (milisegundos transcurridos desde el 1 de enero de 1970).
- public int **getMaxInactiveInterval** () /
public void **setMaxInactiveInterval** (int *segundos*)
 - Extrae / fija los segundos que deben transcurrir desde el último acceso para que la sesión sea cerrada.

Ejemplo 1

```
...
HttpSession miSesion=req.getSession(true);
CarritoCompras compra = (CarritoCompras)
miSesion.getValue(miSesion.getId());
if(compra==null) {
 compra = new CarritoCompras();
 miSesion.putValue(miSesion.getId(), compra);
}
..
```

Ejemplo 2

```
.....
HttpSession session = request.getSession(true);
Integer acc = (Integer)session.getAttribute("accesos");
String presentacion;
if (acc == null) {
 acc = new Integer(0);
 presentacion = "Bienvenido, nuevo usuario";
} else {
 presentacion = "Bienvenido de nuevo";
 acc = new Integer(acc.intValue() + 1);
}
session.setAttribute("accesos", acc);
....
```


Reescritura de URLs

- Puede suceder que ciertos clientes no soporten cookies o bien las rechacen
- Solución: Sesiones + Reescritura de URLs
 - El cliente añade ciertos datos extra que identifican la sesión al final de cada URL
`http://host/path/servlet/name?jsessionid=1234`
 - El servidor asocia ese identificador con datos que ha guardado acerca de la sesión
- Métodos: `encodeURL()` y `encodeRedirect()`
 - Leen un String (URL o URL de redirección) y si es necesario lo reescriben añadiendo el identificativo de la sesión.
- Algunas Desventajas
 - Se deben codificar todas las URLs referentes al sitio propio
 - Todas las páginas deben generarse dinámicamente

Ejemplo

```
...
HttpSession miSesion=req.getSession(true);
CarritoCompras compra =
(CarritoCompras)miSesion.getValue(miSesion.getId());
if(compra==null) {
compra = new CarritoCompras();
miSesion.putValue(miSesion.getId(), compra);
}
...
PrintWriter out = resp.getWriter();
resp.setContentType("text/html");
...
out.println("Esto es un enlace reescrito");
out.println("<a href=\""+
resp.encodeUrl("/servlet/buscador?nombre=Javier")+"\"</a>");
...
```

Marco JSP

- Los servlets son aplicaciones java que crean contenido HTML a base de sentencias “out.print”
 - Se hace tedioso crear páginas HTML.
 - Es más complicado mantener el contenido HTML.
- JSP es la otra alternativa java a la generación de contenidos de forma dinámica en el lado del servidor.
- El código Java queda embebido dentro del código HTML de forma similar a PHP o ASP.
 - Separa el código java del HTML.
 - Más conveniente que los servlets para generar contenido HTML.
- JSP es en el fondo una tecnología equivalente a los servlets.
 - Las páginas JSP se traducen en servlets que ejecuta el servidor en cada petición.

Ejemplo.jsp

```
<html>
<head><title>Ejemplo JSP</title>
</head>
<body>
<h1>Saludos</h1>
<!-- Esto es un comentario -->
<%
 String[] nombres={"Juan","Pedro","Ana","Inma","Carmen"};
 for ( int i = 0; i < nombres.length; i ++ )
 {
%>
<font color="green" size="<%=i+2%>">
a <i><%= nombres[i]></i><br>
<% } %>
</body>
</html>
```

Ventajas (I)

- Frente a CGI.
 - Seguridad
 - Entorno de ejecución controlado por la JVM
 - Eficiencia
 - Cada nueva petición es atendida por un hilo, no por un nuevo proceso
- Frente a PHP
 - Lenguaje más potente para la generación dinámica
 - Lenguaje de script orientado a objetos (Java)
 - Mejores herramientas de desarrollo y soporte
- Frente a ASP
 - Mejores rendimientos.
 - Código compilado, no interpretado (SDK 1.4 o superior)
 - Lenguaje más potente para la generación dinámica (Java)
 - Independiente de la plataforma
 - Portable a múltiples servidores y SO.

Ventajas (II)

- Frente a servlets puros
 - La lógica de negocio y la presentación están más separados.
 - Simplifican el desarrollo de aplicaciones Web
 - Más conveniente para crear HTML (no es necesario println).
 - Más fácil para desarrolladores Web.
 - Soporte para reutilizar software a través de JavaBeans y etiquetas adaptadas.
 - Puede utilizarse herramientas estándar (p.e. Homesite)
 - Recompila automáticamente las modificaciones en las páginas jsp
 - No es necesario ubicar las páginas en un directorio especial
 - /srv/www/tomcat/base/webapps/ROOT/pagina.jsp
 - La URL tampoco es especial.
 - http://www.uv.es/pagina.jsp

Ciclo de vida de una página JSP (I)

Ciclo de vida de una página JSP (II)

- Se divide en varias fases:
- Fase de traducción
 - Tras la primera petición de la página JSP, se traduce en un servlet (código java).
- Fase de compilación
 - Dicho servlet es compilado para poder servir la petición del cliente.
 - Normalmente las fases de traducción y compilación ocurren juntas, y son realizadas por el contenedor automáticamente en la primera petición.
- Fase de ejecución
 - Se crea una instancia de dicho servlet, que residirá en memoria de forma permanente mientras el servidor siga en funcionamiento.
 - Para las peticiones posteriores se emplea la misma instancia del servlet (no se vuelve a compilar la página).

Ciclo de ejecución de los métodos

- Durante la fase de ejecución, el contenedor invoca del servlet generado los métodos:

- **jspInit():**
 - Permite ejecutar cierto código cuando se produce la primera petición.
- **_jspService():** Se ejecuta en TODAS las peticiones.
 - El programador JSP no debe administrarlo directamente.
 - La mayoría del código java y HTML se incluye dentro.
- **jspDestroy():**
 - Permite ejecutar código antes de que finalice el servlet.

Correspondencia JSP/servlet

- Ejemplo.jsp:

```

<html><body>
<h3>num. aleatorio: <%= Math.random()%> </h3>
</body></html>
 
```

- Servlet generado (simplificado):

```

public class Ejemplo_jsp extends HttpJspBase {
 public void _jspService (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 request.setContentType("text/html");
 JspWriter out = response.getWriter();
 out.print("<html><body> <h3>num. aleatorio:");
 out.println(Math.random());
 out.println("</h3></body></html>");
 }
}
 
```

Elementos básicos

- Los comentarios en las páginas JSP se escriben:
`<%-- comentario --%>`
- Elementos de script
 - Los elementos JSP permiten insertar código Java en el servlet que se genera a partir de la página JSP.
 - Tres tipos:
 - Scriptlets:
 - El código se inserta en el método `_jspService` del servlet
 - Expresiones:
 - Evaluadas e insertadas en la salida del servlet
 - Declaraciones:
 - El código es insertado en la clase del servlet, fuera de los métodos.
- Directivas
 - Instrucciones que controlan la generación del servlet que resulta de la página JSP.

Scriptlets

- Formato usual:
 - `<% código %>`
- Formato compatible XML:
 - `<jsp:scriptlet> código </jsp:scriptlet>`
- Usado para introducir código java arbitrario dentro del método `_jspService` (invocado desde `service`)

```
<% String datos_enviados = request.getQueryString();
 out.println("Datos enviados con el método GET:" +
 datos_enviados + "<br>"); %>
```

Expresiones

- Formato usual:
`<%= expresión %>`
 - Formato compatible XML:
`<jsp:expression>expresión </jsp:expression>`
 - Escribe directamente dentro de la página HTML el resultado.
 - Se evalúa el resultado, se convierte en cadenas y se inserta dentro de la página HTML
- Datos Enviados: `<%= request.getQueryString()%>
`
Hora actual: `<%= new java.util.Date()%>
`

Declaraciones

- Se usan para indicar declaraciones de variables globales, es decir persistentes.
- Formato:
 - `<%! Código %>`
 - `<jsp:declaration> código </jsp:declaration>`
- Se utiliza para declarar nuevos atributos y métodos dentro de la clase servlet derivada (fuera de cualquier método existente), que puede ser utilizados dentro de scriptlets y expresiones.

```
<%! public java.util.Date FechaActual() {  
 return (new java.util.Date());  
} %>  
<html>  
<head><title>Ej. declaración</title></head><body>  
La fecha actual es: <%= FechaActual()%>  
</body></html>
```

Directivas

- Formato:
 - `<%@ directiva %>`
 - `<jsp:directive directiva />`
- Dan información de alto nivel sobre el servlet que será generado a partir de la página JSP.
- Controlan:
 - Las clases importadas.
 - La clase padre del servlet.
 - El tipo MIME generado.
 - La inclusión del servlet dentro de sesiones.
 - El tamaño y comportamiento del buffer de salida.
 - Las páginas que manejan los errores inesperados.

Directiva page (I)

- Formato:
 - `<%@ page atributo="valor" %>`
- Configura atributos de la página JSP.
- Controlan:
 - Las clases importadas.
 - Genera una instrucción import en el servlet.
 - Formato: `<%@ page import="clase importada" %>`
`<%@ page import="java.util.*" %>`
 - El tipo MIME generado.
 - Formato: `<%@ page contentType="tipoMIME" %>`
`<%@ page contentType="text/plain" %>`

Directiva page (II)

- Controlan (continuación ..)
 - Otros atributos:
 - **session** : si la página está incluida en sesiones.
 - **buffer** : Cambia el tamaño del buffer utilizado por JspWriter.
 - **extends** : cambia la clase padre del servlet.
 - **errorPage** : Designa una página para manipular los errores no planificados.

```
<%@ page errorPage= "pagina_error.jsp" %>
```
 - **isErrorPage** : Estipula que la página puede ser usada como página de error.

Directiva page (III)

- Buffer
 - El siguiente trozo de código funciona correctamente?

```
<html>
<body>
<%@ page contentType="text/plain" %>
<h1> Hola Mundo </h1>
</body>
```

Directiva include

- Incluye el contenido de un fichero texto (con código html y/o jsp) en una página JSP.

- Formato:

- `<%@ include file="url_relativa" %>`
 - Durante la fase de traducción (contenido fijo)
- `<jsp:include page="url_relativa" flush="true"/>`
 - Durante la fase de ejecución (contenido cambiante)

```
<%@ page import="java.util.Date"%>
<%! private int num_accesos = 0;
 private Date fecha_acceso = new Date(); %>
<html><body> <% num_accesos++; %>
Accesos hasta el momento <%= num_accesos%><br>
Fecha del ultimo acceso <%= fecha_acceso %><br>
<% fecha_acceso = new Date(); %>
Fecha actual <%= fecha_acceso %><br><hr>
<%@ include file="InfoContacto.jsp" %></body></html>
```

Directiva taglib

- Permite extender, dentro de la página, las etiquetas JSP con etiquetas personalizadas definidas por el propio programador.

- Formato:

- `<%@ taglib uri="URLLibreria" prefix="PrefijoEtiq" %>`
- El valor de **uri** hace referencia a la biblioteca donde están definidas las etiquetas personalizadas, y el valor de **prefix** asocia el prefijo usado para distinguir dichas etiquetas.

- Ejemplo:

```
<%@ taglib uri="http://www.uv.es/ars_tags" prefix="ars" />
...
<ars:iniConsulta>
...
</ars:iniConsulta>
```

Ejemplo2.jsp

```
<%@ page language="java"
 contentType="text/html"
 info="Mi primera página en JSP"
 import="java.util.*"
 errorPage="errorQueTeCagas.jsp" %>

<%! int count=0; %>

<html>
<head><title>Hola y números. Intro to JSP</title></head>
<body bgcolor="white">
Hola, mundo. Te lo repito <%= count++ %>
<% if (count == 1) { %>
vez
<% } else { %>
veces
<% } %>
</body></html>
```

Ejemplo22.jsp


```
<%@ page language="java"
 contentType="text/html"
 info="Mi primera página en JSP"
 import="java.util.*"
 errorPage="errorQueTeCagas.jsp" %>

<%! int count=0; %>

<html>
<head><title>Hola y números. Intro to JSP</title></head>
<body bgcolor="white">
Hola, mundo. Te lo repito <%= count++ %>
<% if (count == 1)
System.out.println('vez')
} else {
System.out.println('veces')
} %>
</body></html>
```

Otros elementos: redirección (I)

- JSP (tb. servlets) permite pasar la petición a otras páginas JSP o servlets.

Otros elementos: redirección (II)

- Formato:
 - `<jsp:forward page="url_relativa"/>`
 - Durante la fase de ejecución (contenido cambiante)
 - La segunda página recibe en request los mismos parámetros que la página inicial.
 - Ejemplo:

```
<jsp:forward page="otra.jsp"/>
```
 - Aparte, puede añadir nuevos parámetros
 - Ejemplo:

```
<jsp:forward page="otra.jsp">
  <jsp:param name="nuevo_param" value="uno"/>
</jsp:forward>
```

Objetos implícitos

- **request:** Engloba la información enviada desde el cliente.
`<body bgcolor=<%=request.getParameter("color_fondo")%>>`
- **response:** Organiza la información enviada al cliente.
`<% response.addCookie(mi_cookie); %>`
- **session:** Incluye los datos compartidos entre páginas de la sesión
- **application**
- **out:** Objeto utilizado para insertar contenido dentro de la página respuesta.
`<% out.println("Buenos dias " + nombre + ">br>"); %>`
- **config:** Información de la configuración de la página **JSP**.

Ejemplo (I)

```
<%@ page errorPage="PaginaError.jsp" %>
<%@ page import = "java.util.*" %>
<%! private int num_pagina = 1 %>
<% String usuario = (String)request.getParameter("login");
 String clave = (String)request.getParameter("passwd");

 if ( usuario == null || clave == null )
 { %>
<html>
<head><title>Página de inicio de sesión</title></head>
<body>
<center>
Es necesario identificarse para iniciar la sesión:
<form name="formulario" method="POST">
Usuario:<input type="text" name="login"><br>
```

Ejemplo (II)

```
Contraseña:<input type="text" name="passwd"><br>
<input type="submit" value="Comenzar la sesión">
</form></body></html>
<% } else {
/* Sobre estas líneas, faltaría comprobar que el usuario
y la clave son correctos (consultado una BD) */

 session.setAttribute("nombre", usuario);
 session.setMaxInactiveInterval(600);
 String sig_pag = "http://" + request.getServerName()
 + "/pagina" + num_pagina + ".jsp";
 num_pagina ++;
 response.sendRedirect(sig_pag);
} %>
```

¿Qué son?

- Los componentes JavaBeans son clases java especiales diseñadas para ser fácilmente reutilizables, para lo que siguen ciertos convenios entre los que destaca:
 - El constructor no tiene argumentos.
 - No suelen permitir el acceso directo a sus variables (propiedades privadas).
 - Suelen existir métodos especiales:
 - Para leer los valores de la propiedad: **getNomPropiedad()**
 - Si el atributo es booleano: **isNomPropiedad()**
 - Para describir sus valores: **setNomPropiedad(valor)**
- Suelen contener lógica de negocio o lógica para el acceso a BD.

Ejemplo de JavaBean

```
package cbns;  
  
public class StringBean {  
 private String mensaje;  
 public StringBean() {  
 mensaje = "Mensaje no fijado";  
 }  
 public String getMensaje() {  
 return (mensaje);  
 }  
 public void setMensaje(String mensaje) {  
 this.mensaje = mensaje;  
 }  
}
```

- (Se ubicaría en los directorios habituales para servlets)

Uso dentro de JSP

- Se utilizan como componentes reutilizables (en diferentes páginas JSP).
- Dentro de una página JSP se puede crear e inicializar JavaBeans, así como leer y fijar los valores de sus propiedades, sin necesidad de emplear sintaxis Java.
- Ventajas del uso de JavaBeans en páginas JSP:
 - Facilita el uso y comprensión a programadores no habituados a la sintaxis del lenguaje Java (pe. diseñadores de páginas Web)
 - Fuerte separación entre el contenido y la presentación.
 - Facilita la reutilización del código.
 - Facilita compartir objetos entre páginas y peticiones.
 - Facilita la tarea de recoger los parámetros enviados en la petición (cadenas) y guardarlos en las propiedades del objeto (normalmente, de tipos distintos).

Crear JavaBeans dentro de JSP

- Crear un Bean de una clase determinada, es el equivalente a new en Java.
- Formato para la instanciación de JavaBeans sin utilizar sintaxis Java:
 - `<jsp:useBean id="nomBean" class="nomClase" scope="ámbito"/>`
 - `<jsp:useBean id="nomBean" class="nomClase" scope="ámbito">`
 - ...
 - `</jsp:useBean>`
- Ejemplo:


```
<jsp:useBean id= "carr" class= "CarritoCompra" scope=
"session" />
```

 - Ejemplo equivalente usando sintaxis Java:


```
<%
CarritoCompra carr = (CarritoCompra)Session.getAttribute("carr");
if (carr==null) { carr = new CarritoCompra();
 Session.setAttribute("carr");
} %>
```

Fijar las propiedades del JavaBean

- Formato:
 - Vía scriptlet:


```
<% nomBean.setNomPropiedad(value) %>
```
 - Vía `jsp:setProperty`:


```
<jsp:setProperty name="nomBean"
property= "nomPropiedad" value= "cadena"/>
```

 - El nombre del bean "nomBean" debe ser el mismo fijado en el atributo **id** de `jsp:useBean`
 - Debe existir un método llamado `setNomPropiedad` definido dentro de la clase del Bean.
 - Se puede asignar como valor un parámetro de request, utilizando `param="nomParametro"` en vez de `value= "cadena"`
- Ejemplo:


```
<jsp:setProperty name="carr" property="cantidad"
value="<%= cantidadTotal% >"/>
```

Equivalente a: `carr.setCantidad(...)`; Atención! Con la "C" mayúsculas.

Leer las propiedades del JavaBean

- Al mismo tiempo que se recupera el valor de la propiedad, se escribe su contenido dentro de la página
- Formato:
 - Vía expresión:


```
<%= nomBean.getNomPropiedad() %>
```
 - Vía `jsp:getProperty`:


```
<jsp:getProperty name="nomBean"
 property="nomPropiedad" />
```

 - El nombre del bean "nomBean" debe ser el mismo fijado en el atributo **id** de `jsp:useBean`
 - Debe existir un método llamado `getNomPropiedad` definido dentro de la clase del Bean.
- Ejemplo:


```
<jsp:getProperty name="carr" property="cantidad" />
```

Ejemplo

```
<html>
....
<jsp:useBean id="entrada" class="Ventas" />
  <jsp:setProperty name="entrada" property = "item"
 param="id_item" />
  <!-- La anterior sentencia es equivalente a: -->
  <jsp:setProperty name="entrada" property = "item"
 value="<%= request.getParameter("id_item")%>" />
  <jsp:setProperty name="entrada" property = "cantidad"
 param="cantidad" />
.....

El Total de las ventas es:
  <jsp:getProperty name="entrada" property="total" />
....
</html>
```

Introducción

- Para invocar los métodos de los JavaBeans aún son necesarios scriptlets.

```
<jsp:useBean id="miBean" ... />  
<% miBean.miMetodo(x) %>
```
- JSP ofrece la posibilidad de extender acciones a través de etiquetas personalizadas (extendidas)
 - Ofrecen un mecanismo para encapsular funcionalidades reutilizables en diversas páginas JSP
 - Se puede invocar dicha funcionalidad sin necesidad de introducir código Java en la página JSP
 - Permiten separar las funciones del diseñador web (que usa HTML y XML) de las del programador web (que usa Java)
 - Ofrecen mayor potencia que los JavaBeans
- Las etiquetas se empaquetan en una librería (fichero XML con extensión .tld)

Generación de nuevas etiquetas

- Para generar nuevas etiquetas JSP, se debe seguir los siguientes pasos:
 - Generar una clase Java encargada de realizar la tarea asociada a la etiqueta
 - implementa `javax.servlet.jsp.tagext.Tag`
 - Incluir la etiqueta dentro de la librería de etiquetas (fichero XML de extensión .tld) describiendo las propiedades de la etiqueta
 - Utilizar la librería de etiquetas dentro de un fichero JSP
 - Importando la librería de etiquetas

```
<%@ taglib uri=.... Prefix="ist"%>
```
 - Utilizando las etiquetas.

Clase Java asociada a la etiqueta (I)

- La clase Java donde se describe la funcionalidad de la etiqueta es una clase derivada (extends) de:
 - TagSupport: Para etiquetas sin contenido o donde el contenido es estático.
 - BodyTagSupport: Para etiquetas con contenido dinámico
- Esta clase constituye un **javaBean** que hereda dos métodos básicos de TagSupport:
 - **doStartTag()** invocado cuando se abre la etiqueta
 - **doEndTag()** invocado cuando se cierra
- Si la etiqueta tiene atributos se definen métodos (set y get) para tratar los valores de los mismos
- Si además tiene cuerpo, hereda de BodyTagSupport dos métodos:
 - **doInitBody()** y **doAfterBody()**

Clase Java asociada a la etiqueta (II)

- Para las etiqueta que no tienen atributos o contenido, sólo es necesario sobrescribir el método doStartTag
 - Este devuelve (en general):
 - SKIP_BODY: no se procesa el contenido de la etiqueta
 - EVAL_BODY_INCLUDE: sí se procesa
- Para las etiquetas con atributos, pe:
 - `<prefijo:nombre_etiq atrib1="valor1" atrib2="valor2" ... />`
 - Se definen métodos que se encargan de tratar sus valores.
`public void setAtrib1(String valor) { ... }`

Clase Java asociada a la etiqueta (III)

- Accesible a todos los métodos de la clase, existe predefinida la variable “pageContext”, a partir de la cual se puede obtener objetos:
 - JspWriter (out): pageContext.getOut()
 - HttpServletRequest: pageContext.getRequest()
 - HttpServletResponse: pageContext.getResponse()
 - ServletContext: pageContext.getServletContext()
 - HttpSession: pageContext.getSession()

Ejemplo clase

```
package p;
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
import java.io.*;
import java.math.*;

public class PrimeTag extends TagSupport {
 protected int len = 50;
 public int doStartTag() {
 try { JspWriter out = pageContext.getOut();
 BigInteger primo = new BigInteger(len,4,new Random());
 out.print(primo);
 } catch (IOException ioe) { }
 return(SKIP_BODY);
 }
 public void setLength(String length) {
 try { len = Integer.parseInt(length);
 } catch (NumberFormatException nfe) { }
 }
}
```

Librería de etiquetas

- El fichero TLD asocia la etiqueta a la clase, y define otras propiedades importantes de la etiqueta:

```
<tag>
  <name> nombre de la etiqueta </name>
  <tagclass> clase asociada a la etiqueta </tagclass>
  <bodycontent> X </bodycontent> Donde X es:
 ■ EMPTY si la etiqueta no tiene contenido
 ■ JSP si la etiqueta contiene código JSP
 ■ TAGDEPENDENT si el contenido es procesado por la clase
  <info> descripción de la etiqueta </info>
  <attribute>
 <name> nombre del atributo </name>
 <required> false o true </required> indica si es opcional
 <rtexprvalue> false o true </rtexprvalue>
 indica si el valor puede ser una expresión JSP
  </attribute>
</tag>
```

Ejemplo de librería de etiquetas

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE taglib ...>
<taglib>
  <tlibversion>1.0</tlibversion>
  <jspversion>1.2</jspversion>
  <shortname>simple</shortname>
  <uri>http://www.uv.es/ist/simple-tablig</uri>
  <info>...</info>
  <tag>
 <name>primo</name>
 <tagclass>p.PrimeTag</tagclass>
 <bodycontent>EMPTY</bodycontent>
 <info>Primo aleatorio de 50 bits</info>
 <attribute>
 <name>length</name>
 <required>false</required>
 </attribute>
  </tag>
</taglib>
```

Ejemplo Código JSP

```
<html>
<head><title>Números Primos</title></head>
<body>
<h1>Primos de 50 bits</h1>
<%@ taglib uri="http://www.uv.es/ist/libreria_etiq"
 prefix="simple" %>
<ul>
<li><simple:primo length="20"/></li>
<li><simple:primo length="40"/></li>
<li><simple:primo /></li>
</ul>
</body>
</html>
```


Introducción

- JDBC (Java dataBase Connectivity) proporciona una librería estándar para la conexión de aplicaciones java (web: servlets y JSP) a bases de datos relacionales.
- El API JDBC proporciona un método estándar, independiente de la BD, para:
 - Establecer la conexión con el servidor BD.
 - Inicializar consultas.
 - Realizar consultas y crear tablas con los resultados.
 - Cerrar las conexiones con el servidor.
- Las clases JDBC se encuentran dentro del paquete **java.sql**

Drivers JDBC

- JDBC permite cambiar el SGBD sin modificar el código del servlet o de la página JSP.
- JDBC consiste en:
 - Un API basado en Java
 - Un manejador del driver JDBC:
 - Se comunica con el driver específico (proporcionado por el vendedor del SGBD) que es el que realiza la conexión real con la BD.

Pasos básicos (I)

1. Cargar el driver

- Tenemos que disponer del driver para nuestra B.D. y conocer el nombre de la clase a cargar

```

try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
} catch (ClassNotFoundException cnfe) {
 out.println("<h1>Error al cargar el driver:</h1>" + cnfe);
}
  
```

2. Definir la conexión URL

- Cada driver utiliza una URL distinta
- ```

String servidor = "bd.uv.es";
String NombreBD = "basedatos1";
int puerto = 1234;
String url = "jdbc:oracle:thin:@" + servidor + ":" + puerto + ":" + NombreBD;

```

## Pasos básicos (II)

---

### 3. Establecer la conexión:

```
String user = "jsanchez", password = "secreto";
Connection conex = DriverManager.getConnection
 (url,user,password);
```

### 4. Realizar la consulta:

```
Statement estado = conex.createStatement();
String consul = "SELECT col1, col2 FROM tabla1";
ResultSet resultado = estado.executeQuery(consul);
```

- Para modificar la BD se utiliza `executeUpdate` pasándole una cadena con la operación: UPDATE, DELETE o INSERT.

```
int nfilas = estado.executeUpdate("DELETE FROM
 tabla1 WHERE ...");
```

## Pasos básicos (III)

---

### 5. Procesar el resultado:

```
out.println("");
while(resultado.next()) {
 out.println("" + resultSet.getString(1) + " " +
 resultado.getString(2) + " " +
 resultado.getString(3) + "");
}
out.println("");
```

- La clase `ResultSet` proporciona varios métodos `getXx` que toman como parámetro el número de la columna o el nombre de la columna y devuelven los datos.

### 6. Cerrar la conexión

```
connection.close();
```


## Introducción (I)

---


- En las aplicaciones web desarrolladas con Servlets y JSP suele haber una separación clara del código dedicado a la lógica de negocio, al manejo de los datos y a generar la parte del interfaz.
  - En aplicaciones complejas, JSP sólo no suele ser suficiente.
  - Se suele utilizar JSP para desarrollar y mantener la presentación (contenido HTML).
  - El código real se ubica en clases separadas (lógica de negocio):
 - JavaBeans.
 - Etiquetas personalizadas.
 - Incluso, servlets.
  - La administración de los datos es gestionada por SGBD (JDBC)

## Introducción (II)

---

- JSP puede ser incluso insuficiente para presentaciones donde los resultados son totalmente diferentes dependiendo de los datos que se reciben.
  - La combinación “JSP + JavaBeans + Etiquetas personalizadas”, aunque muy potente, no puede superar la limitación que impone la secuenciación relativamente fija de los elementos JSP.
  - Solución: usar servlets y JSP.
 - El servlet puede manejar la petición inicial, procesar parcialmente los datos, iniciar los javabeans y pasar a continuación los resultados a un conjunto de páginas JSP.
 - De una sola petición pueden derivar múltiples resultados substancialmente diferentes.
 - Esta aproximación se conoce como **arquitectura MVC** (Model View Controller).
 - MVC modifica el diseño de la aplicación.

## Arquitectura MVC (I)


## Arquitectura MVC (II)

- La arquitectura MVC normalmente sigue un conjunto de pautas:
  1. Define javabeans que representan los datos.
  2. Define un servlet que maneja las peticiones.
  3. Invoca el código relacionado con la lógica de negocio y con el manejo de los datos. Los resultados se ubican en los javabeans (del paso 1).
  4. Almacena los javabeans en el contexto adecuado: request, session, application o servlet.
  5. Pasa la petición a una página JSP.
  6. La página JSP accede al javabean para extraer y mostrar los datos.

## Pasando peticiones

- Para que los servlets puedan pasar las peticiones:
  - Se crea un objeto de la clase `RequestDispatcher`.
  - Se utiliza su método `forward` para transferir el control a la URL asociada.

```
public void doGet(...) throws ... {
 String operacion = request.getParameter("operation");
 String direccion;
 if (operacion.equals("order"))
 direccion = "pedido.jsp";
 else if (operacion.equals("cancel"))
 direccion = "cancelacion.jsp";
 ...
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(direccion);
 dispatcher.forward(request, response);
}
```

## Proporcionando los datos a la pag. JSP

- Lugares donde el servlet almacena los datos que la página JSP utilizará:
  - En el ámbito de la petición:
 - El servlet crea y almacena los datos:  
`UnaClase valor = new UnaClase();`  
`request.setAttribute("clave", valor);`
 - La página JSP recupera los datos:  
`<jsp:useBean id="clave" class="UnaClase" scope="request"/>`
  - En el ámbito de la sesión:
 - El servlet: `session.setAttribute("clave", valor);`
 - La página JSP:  
`<jsp:useBean id="clave" class="UnaClase" scope="session"/>`
  - En el ámbito de la aplicación:
 - El servlet: `getServletContext().setAttribute("clave", valor);`
 - La página JSP:  
`<jsp:useBean id="clave" class="UnaClase" scope="application"/>`

## URLs relativas en la página destino

- El navegador realiza la petición al servlet.
  - No reconoce la existencia de la página JSP a la que el servlet pasa la petición.
- Si la página destino utiliza URLs relativas, pe:

```

<link rel="stylesheet" href="esti.css" type="text/css">
...
```

el navegador los interpreta como relativos al servlet, no a la página JSP.
- Solución: indicar para cada recurso el camino a partir del directorio raíz virtual:

```
<link rel="stylesheet" href="/camino/esti.css" ...>
```

## Ejemplo: balance banco (servlet)

```
public class Balance extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 ClienteBancario cliente =
 ClienteBancario.getCliente(request.getParameter("id"));
 String direccion;
 if (cliente == null)
 direccion = "/WEB-INF/cuenta-banc/ClienteDesconocido.jsp";
 else if (cliente.getBalance() < 0)
 direccion = "/WEB-INF/cuenta-banc/BalanceNeg.jsp";
 request.setAttribute("Moroso", cliente);
 ...
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(direccion);
 dispatcher.forward(request, response);
 }
}
```

## Ejemplo: balance banco (BalanceNeg.jsp)

---

```
...
<body>
<h1> Sabemos donde vives!</h1>
<p>

<jsp:useBean id="Moroso" type="Banco.ClienteBancario"
 scope="request" />
Atención,
<jsp:getProperty name="Moroso" property="nombre" />,
Sabemos donde vives.
</p><p>
Paganos <jsp:getProperty name="Moroso" property="cantidad" />
euros antes de que sea demasiado tarde!
</p>
</body>
</html>
```