

Aplicaciones Web/Sistemas Web


Juan Pavón Mestras
Dep. Ingeniería del Software e Inteligencia Artificial
Facultad de Informática
Universidad Complutense Madrid

Material bajo licencia Creative Commons


Java EE Servlets y JSPs

■ Servlet

- Clase Java que implementa un modelo de programación petición-respuesta
 - Puede usarse para procesar cualquier tipo de petición
 - Clase GenericServlet
 - Definido en el paquete **javax.servlet**
 - Hay subclases específicas para HTTP: paquete **javax.servlet.http**
 - Clase HttpServlet
- Tiene un ciclo de vida concreto controlado por el contenedor en el que se despliega
- Cada servlet se ejecuta como un thread independiente

■ JSP (JavaServer Page)

- Fichero con código (X)HTML que incluye scripts codificados en Java
- Se compila y se convierte en un servlet
- Utiliza etiquetas especializadas (*Custom Tags*) que amplían la sintaxis de HTML

Ciclo de vida de un servlet

- Lo controla el contenedor en el que se ha desplegado
- Al llegar una petición correspondiente a un servlet, el contenedor
 1. Comprueba si existe una instancia del servlet
 - Si no existe
 - Carga la clase del servlet
 - Crea una instancia del servlet
 - Inicializa la instancia del servlet llamando al método *init()*
 - 2. Se invoca al **método de servicio**, pasándole objetos de tipo *request* y *response*
 - El servlet usa estos objetos para inspeccionar la petición y generar la respuesta
 - 3. Si hay que eliminar el servlet, el contenedor llama al método *destroy()* del servlet

Servlet

- Cualquier clase que implemente la interfaz **javax.servlet.Servlet**
 - Métodos para gestionar el ciclo de vida del servlet
- También suele ser necesaria la interfaz **javax.servlet.ServletConfig**
 - Tiene los parámetros de arranque e inicialización para el servlet que le pasa el contenedor
- Normalmente los servlets se implementan a partir de una de las dos subclases siguientes que implementan ambas interfaces:
 - **javax.servlet.GenericServlet**
 - Clase que define un servlet independiente del protocolo
 - **javax.servlet.http.HttpServlet**
 - Para servlets en aplicaciones web, que procesan las peticiones con el protocolo HTTP

Métodos de la interfaz javax.servlet.Servlet

- **init(ServletConfig config)**
 - Al arrancar un servlet, solo se ejecuta una vez
 - Inicializa atributos y recursos del servlet
- **getServletConfig()**
 - Devuelve el objeto *ServletConfig* que contiene parámetros de arranque e inicialización para el servlet que le pasa el contenedor
- **service(ServletRequest request, ServletResponse response)**
 - Cada vez que se invoca un servicio al servlet
 - Dependiendo del tipo de servicio, invoca el método correspondiente al servicio solicitado
 - Normalmente no se reescribe este método, solo los correspondientes a los servicios específicos
 - Pueden invocarse concurrentemente los métodos de servicio, por ello deben ser thread safe
- **destroy()**
 - Al eliminar un servlet, solo se ejecuta una vez
 - Tiene que ser thread-safe porque puede haber otros threads en ejecución

Métodos de la clase javax.servlet.HttpServlet

- El método **service** trata las siguientes peticiones:
 - DELETE, GET, HEAD, OPTIONS, POST, PUT, y TRACE
 - Invoca el método correspondiente **doXXX**
- Los más usados:
 - **doGet**(HttpServletRequest request, HttpServletResponse response)
 - **doPost**(HttpServletRequest request, HttpServletResponse response)
- Estos dos métodos son los que normalmente se tienen que reescribir
 - El objeto request tiene información enviada en la petición
 - El objeto response permite crear la respuesta
 - **setContentType()** – permite indicar el tipo MIME de lo que se va a generar (por ejemplo, "text/html")
 - **getWriter()** – devuelve el PrintWriter donde escribir lo que se genere
 - Pueden producir dos excepciones:
 - **IOException**, porque usan operaciones de E/S
 - **ServletException**, cualquier otra excepción que se quiera

Creación de servlets con eclipse

- Crear un proyecto Web dinámica
 - File → New → Project → Web → Dynamic Web Project
 - Nombre, p.ej. *PrimerosServlets*
 - Target runtime: *Apache Tomcat v7.0*
- En src, crear un paquete
 - Nombre, p.ej. *es.ucm.prueba*
- Dentro del paquete, crear un servlet con el asistente de creación
 - File → New → Other y seleccionar servlet en Web
 - Nombre, p.ej. *Saludo*
 - En el método *doGet()* incluir el código que aparece a continuación
 - Habrá que importar la clase *java.io.PrintWriter*

Ejemplo de servlet elemental

```
package es.ucm.prueba;

import java.io.IOException;
import java.io.PrintWriter;

import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

@WebServlet("/Saludo")
public class Saludo extends HttpServlet {
 private static final long serialVersionUID = 1L;

 /**
 * @see HttpServlet#doGet(HttpServletRequest request, HttpServletResponse response)
 */
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 PrintWriter out = response.getWriter();
 out.println("¡Bienvenido al mundo de los servlets!");
 }
}
```

URL relativo a la webapp

Método para tratar la recepción de un HTTP GET


Salida generada para enviar al navegador

Generación de texto

Creación de servlets con eclipse

- Ejecutar
 - Run As...→Run On Server
 - La primera vez aparece una ventana para indicar en qué servidor se quiere ejecutar
 - Elegir Tomcat v7.0 Server at localhost
 - En Add and remove, si no está en la lista de Configured, seleccionar el proyecto en Available y pulsar el botón Add>
 - Solicitar restart server
 - Permite que el servidor arranque con la nueva configuración
 - Aparece una pestaña en el área de trabajo con el resultado de ejecutar el servlet en un navegador
 - Si el URL que aparece es `http://localhost:8080/PrimerosServlets/` saldrá el error 404 (recurso no disponible)
 - Para que se vea la página, incluir en la URL el nombre del servlet
 - `http://localhost:8080/PrimerosServlets/Saludo`

Primeros servlets con eclipse y tomcat


Ejercicios

- Añadir un fichero index.html en el proyecto en WebContent
 - New → HTML file
 - Ahora sí que se podrá ver la página
`http://localhost:8080/PrimerosServlets/`
- Crea otro servlet SaludoHTML, que genere código HTML correcto
 - Para indicar el tipo de documento
 - `response.setContentType("text/html");`
 - Generar el texto HTML correspondiente
- En el fichero index.html añade enlaces para poder invocar a los dos servlets
- Añadir un atributo int contador que permite al servlet llevar una cuenta de las veces que se invoca
 - Se define como un atributo normal en la clase
 - Se puede visualizar en la página

Interacción con formularios

`http://localhost:8080/PrimerosServlets/hola.html`

`hola.html`

```
<p>Por favor, indique su nombre:</p>
<form method="get"
 action="/PrimerosServlets/ProcesaForm">
<p>Nombre:
<input type="text" name="cliente" />
<input type="submit" value="Enviar"/></p>
</form>
```

Formulario de saludo

Por favor, indique su nombre:

Nombre:

`ProcesaForm.java`

```
...
out.println("<!DOCTYPE html>\n" +
//...
"<h1>Hola
"+request.getParameter("cliente")+ "</h1>\n" +
//...
```

Formulario de saludo

Hola Juan

Formularios

- La página HTML con los formularios va en la carpeta WebContent
 - En el ejemplo, el fichero hola.html irá en WebContent del proyecto *PrimerosServlets*
 - El URL para acceder será
http://localhost:8080/PrimerosServlets/hola.html
- El fuente del servlet se creará en src, dentro del paquete correspondiente
 - El servlet (compilado) irá en WEB_INF/classes

Ejemplo de proceso de formulario

```
package es.ucm.prueba;

import java.io.*;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.*;

@WebServlet("/ProcesaForm")
public class ProcesaForm extends HttpServlet {
 private static final long serialVersionUID = 1L;

 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println ("<!DOCTYPE html>\n" + " <html>\n" +
 "<head><title>Formulario de saludo</title></head>\n" +
 "<body>\n" +
 "<h1>Hola " + request.getParameter("cliente") + "</h1>\n" +
 "</body></html>");
 }
}
```

Parámetros de la petición

- Los parámetros que llegan con GET y POST los tiene el objeto request y se pueden acceder con varios métodos:
 - public Enumeration **getParameterNames()**
 - Devuelve un Enumeration con los nombres de los parámetros
 - Si no los hubiera, el Enumeration estará vacío
 - public String **getParameter(String name)**
 - Valor del parámetro como un String
 - null si no existiera ese parámetro
 - public String[] **getParameterValues(name)**
 - Si un parámetro puede tener varios valores mejor usar este método
- Un objeto Enumeration se usa como un Iterador:

```
Enumeration e = request.getParameterNames();
while (e.hasMoreElements()) {
 out.println(e.nextElement());
}
```

Parámetros de la petición

- Para pasar los valores de los parámetros de String al valor del tipo correspondiente
 - int n = new Integer(parametro).intValue();
 - double d = new Double(parametro).doubleValue();
 - byte b = new Byte(parametro).byteValue();
 - Estas operaciones se tienen que hacer en un try para poder capturar la excepción NumberFormatException
 - boolean p = new Boolean(param).booleanValue();

Parámetros de la petición

- Hay que comprobar siempre que los parámetros recibidos son correctos
 - Si falta un campo en el formulario, `getParameter()` devuelve `null`
 - Hay que comprobar que el string tiene el formato correcto
 - Por ejemplo, que al convertir a un número no se genera la excepción *NumberFormatException*
 - Cuando no se ha rellenado el campo correspondiente se recibe el string vacío
 - Conviene eliminar los espacios en blanco con el método **`trim()`**

```
String parametro = request.getParameter("nombre");
if ((parametro == null) || (parametro.trim().equals("")) {
 // Tratamiento de parámetro erróneo
}
else {
 // Tratamiento normal con el parámetro
}
```

Parámetros de la petición

- Lo habitual cuando hay errores en los formularios es volver a mostrarlos de nuevo
 - Mostrando los valores correctos en sus campos (el usuario no tiene que volver a introducirlos)
 - Marcar los campos que no se han rellenado
 - Si se han rellenado mal, añadir un comentario para indicar al usuario qué tiene que hacer
- Con JSF, o frameworks como Struts, es más fácil la gestión de formularios
- También es conveniente usar JavaScript para hacer una primera comprobación de los campos del formulario


Cabecera de la petición

- Los parámetros de la cabecera de un mensaje HTTP se pueden obtener con los siguientes métodos
 - String **getHeader**(String nombre)
 - Devuelve el valor de la cabecera indicada, null si no hay una cabecera con ese nombre
 - Enumeration<String> **getHeaders**(String nombre)
 - Algunas cabeceras, como Accept-Language, pueden tener una lista de valores
 - Enumeration<String> **getHeaderNames**()
 - Los nombres de todas las cabeceras presentes
 - String **getMethod**()
 - Indica el método HTTP: GET, POST, o PUT
 - String **getQueryString**()
 - La query string que hay en el URL, o null si no hay

Ejercicios


- Crear un servlet que muestre en una página el mensaje GET o POST que haya recibido, con todas las cabeceras y los parámetros
 - El código del doGet y doPost será igual, por lo cual se podría poner el código en el doGet y en el doPost invocar al doGet:

```
public void doPost(HttpServletRequest request,
 HttpServletResponse response) {
 doGet(request, response);
}
```


Cookies

■ Funcionamiento de los Cookies


Programación de cookies con Java

- Creación y envío de un cookie
 - Por un *servlet* como respuesta a una petición HTTP
 - clase `javax.servlet.http.Cookie`

```
// 1. crea el cookie  
Cookie cookie = new Cookie("nombre", "valor");
```

- El cookie se envía como parte de una respuesta HTTP

```
// 2. envía el Cookie en un HttpServletResponse  
public void doGet (HttpServletRequest, request,  
 HttpServletResponse response) throws IOException  
{  
 response.addCookie(cookie);  
}
```

Programación de cookies con Java

- Envío de un identificador único
 - La clase `java.rmi.server.UID` permite crear identificadores que son únicos dentro de la máquina en que se generan

```
String uid = new java.rmi.server.UID().toString();
```
 - Para enviarlo por HTTP hace falta codificarlo con el método `encode()` de `java.net.URLEncoder`, que convierte el string al formato MIME denominado `x-www-form-urlencoded`
 - 'a' - 'z', 'A' - 'Z', y '0' - '9' no se modifican.
 - El carácter de espacio se transforma en '+'.
 - Los demás caracteres se convierten en string de 3-caracteres "%xy", donde xy es la representación hexadecimal con dos dígitos de los 8-bits del carácter

```
Cookie cookie = new Cookie("uid",
 java.net.URLEncoder.encode(uid));
// ...
response.addCookie (cookie));
```

Programación de cookies con Java

- Recepción de cookies
 - Con una respuesta HTTP se pueden recibir varios cookies asociados

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response) throws IOException
{
 Cookie[] cookies = request.getCookies();
 if ( cookies != null )
 for (int i=0; i<cookies.length; i++) {
 Cookie unCookie = cookies[i];
 System.out.println(" nombre: " + unCookie.getName()
 + ", valor: " + unCookie.getValue());
 }
}
```

Programación de cookies con Java

- Configuración de cookies
 - La clase `Cookie` ofrece operaciones para configurar los atributos de cada cookie
 - Tiempo de expiración

```
cookie.setMaxAge (numero_segundos);
// si 0, entonces el cookie expira inmediatamente
// si negativo, el cookie expira al apagar el navegador
```
 - Comentario

```
cookie.setComment ("comentario");
String txt=cookie.getComment();
```
 - Dominio

```
cookie.setDomain ("patron_de_dominio");
```
 - Valor (para modificar el que se le dio al crearlo)

```
cookie.setValue ("nuevovalor");
```

Gestión de sesiones con servlets

- Las sesiones se representan con objetos de la clase **`javax.servlet.http.HttpSession`**
 - Basado en el mecanismo de cookies
 - Permite mantener el estado del cliente
 - La información sobre la sesión se mantiene automáticamente de una petición a otra, incluso en el caso de rearranque del servidor
- Crear una sesión:

```
HttpSession sesion = request.getSession();
```

 - Devuelve la sesión asociada con la petición
 - Si no existiera, la crea
- Crear o modificar atributos de la sesión:

```
sesion.setAttribute(nombre, valor);
```
- Consulta de valores de atributos de la sesión:

```
Object obj = sesion.getAttribute(nombre);
```
- Consulta de todos los nombres de atributos de la sesión:

```
Enumeration<String> e = sesion.getAttributeNames()
```

Gestión de sesiones con servlets

- Tras un periodo de inactividad las sesiones se cierran
 - Puede configurarse el tiempo, en segundos, que el contenedor del servlet mantendrá la sesión abierta entre accesos del cliente:
 - void **setMaxInactiveInterval**(int interval)
 - Si interval es 0 o negativo, el contenedor no cerrará la sesión
 - int **getMaxInactiveInterval**()
- Otros métodos para trabajar con sesiones:
 - long **getCreationTime**()
 - long **getLastAccessedTime**()
 - Ambos en número de milisegundos desde 1/1/1970 GMT

Ejercicios de sesión con servlets

- Prueba a contar el número de accesos de un cliente a una página durante una sesión
 - La página tendrá un botón para iniciar la sesión y otro para cerrarla
 - También visualizará en cada momento el número de accesos que se han producido a la página durante la sesión
 - Adicionalmente podrá mostrar información de cuánto tiempo ha transcurrido desde el último acceso
- Crea una secuencia de páginas que soliciten información sobre un usuario
 - En la primera página su nombre, en la segunda su número de teléfono y en la tercera su email
 - En la cuarta se mostrarán los datos recibidos
- En ambos ejercicios, prueba a acceder a la vez desde dos navegadores distintos para comprobar que se pueden gestionar dos sesiones diferentes a la vez

ServletContext

- Cuando se despliega un proyecto, el contenedor web creará un objeto ServletContext
 - Hay uno por cada aplicación web
- Tiene la información de configuración del fichero web.xml
 - Permite compartir información entre servlets de la aplicación con el elemento **<context-param>**
 - Puede servir para intercambiar información entre servlets y entre aplicaciones
- Métodos
 - Para tratar los parámetros de inicialización
 - String **getInitParameter**(String name)
 - Enumeration<String> **getInitParameterNames**()
 - void **setInitParameter**(String name, String value)
 - Para crear, modificar y consultar atributos
 - Object **getAttribute**(String name)
 - Enumeration<String> **getAttributeNames**()
 - void **setAttribute**(String name, Object object)
 - Si object==null se elimina el atributo

Ejercicios ServletContext

- Listar todos los parámetros de inicialización
 - Tiene que haber un fichero web.xml en WEB_INF
 - Si no lo hubiera se puede crear en eclipse con Java EE Tools → Generate Deployment Descriptor Stub
 - Se pueden añadir parámetros de inicialización con

```
<context-param>
  <param-name>Autor</param-name>
  <param-value>Juan Pavón</param-value>
</context-param>
```
 - Se leerán desde el servlet como sigue:

```
ServletContext aplicacion=getServletContext();
Enumeration<String> e = aplicacion.getInitParameterNames();
String s="";
while (e.hasMoreElements()) {
 s= e.nextElement();
 out.print("</p>");
 out.print(s+": "+aplicacion.getInitParameter(s));
 out.println("</p>");
}
```

Ventajas de los servlets respecto a CGIs

- Los servlets se ejecutan como threads
 - No requieren crear un proceso cada vez
 - Se quedan en memoria, por lo cual no tienen que recargarse cada vez
 - Una instancia puede gestionar múltiples peticiones
 - Por seguridad, se pueden ejecutar servlets en un sandbox
- Arquitectura de aplicaciones web
 - Java EE facilita la aplicación de patrones de diseño
 - Varios frameworks
- Acceso a todas las librerías Java existentes
- Portabilidad
 - Código Java
- Seguridad
 - El código Java se ejecuta en un contenedor

Bibliografía

- Eric Jendrock et al. The Java EE 6 Tutorial (2013).
<http://docs.oracle.com/javaee/6/tutorial/doc/>
- Building Web Apps in Java: Beginning & Intermediate Servlet & JSP Tutorials.
<http://courses.coreservlets.com/Course-Materials/csajsp2.html>
- Documentación oficial
 - Java EE Specifications
<http://www.oracle.com/technetwork/java/javaee/tech/index.html>
 - API specification for version 6 of Java EE
<http://docs.oracle.com/javaee/6/api/>