

Sistemas Distribuídos na WEB

(Plataformas para Aplicações Distribuídas)

Web Container: Servlets e JSP

Sumário

- 🌟 *Protocolo HTTP*
- 🌟 *Servlets*
- 🌟 *Exemplos de Servlets*
- 🌟 *JSP (Java Server Pages)*
- 🌟 *Exemplos JSP*

Protocolo HTTP

📌 URL:

- Um URL (Uniform Resource Locator) localiza um recurso na Internet. Ele especifica um protocolo, o nome de um servidor e a localização de um arquivo no servidor
- Ex. <http://metalab.unc.edu/javafaq/javatutorial.html>

Protocolo HTTP

- 📌 O HTTP (Hypertext Transfer Protocol) é o protocolo padrão para comunicação entre navegadores e servidores Web.
- 📌 O HTTP especifica como um cliente e um servidor estabelecem uma conexão, como o cliente faz um pedido a um servidor, como o servidor responde ao pedido e como a conexão é fechada.

Protocolo HTTP

- ✎ O cliente inicia a conversa pedindo uma página
 - Não há callback do servidor para o cliente
- ✎ GET Request Method
 - Para pedir páginas estáticas ou dinâmicas
 - `http://www.dominio.com.br?nome=jacques`
- ✎ POST Request Method
 - Para pedir páginas dinâmicas
 - Formulários em páginas HTML podem usar o método GET ou POST
- ✎ Response HTTP com a página pedida

Protocolo HTTP

- ✎ O dado retorno pelo protocolo HTTP está no formato MIME.
- ✎ O MIME (Multipurpose Internet Mail Extension) estabelece um padrão para descrever conteúdo de arquivos.
- ✎ Tipos MIME (Multi-Purpose Internet Mail Extensions)
 - `text/html`
 - `image/gif`
- ✎ Originalmente, a forma de obter informação dinâmica com HTTP é de usar CGI (Common Gateway Interface), uma forma de ativar um programa externo que gera uma página de resposta

Servlets

- ✎ *Inicialmente Java foi projetada para a construção de applets.*
- ✎ *Servlets é a alternativa Java para o CGI.*
- ✎ *Servlets permitem a criação de conteúdo dinâmico:*
 - *Tratamento de dados de usuários.*
 - *Informações com atualização constante.*
 - *Informações providas por outros sistemas.*

Servlets

- ✎ *Vantagens dos servlets sobre o CGI:*
 - *Desempenho.*
 - *Poder do ambiente Java.*
 - *Conveniência.*
 - *Portabilidade.*
 - *Baixo custo.*

Servlets

- ⚡ *Servlets permitem que a lógica de aplicação seja embutida no processo request-response*
- ⚡ *Um servlet é um programa Java que roda do lado servidor e que estende a funcionalidade do servidor Web*
- ⚡ *A API de servlets provê um framework simples para construir aplicações em servidores Web que dão suporte a servlets*

Servlets

Servlets

(Estrutura)

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

public class SomeServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {

 // Use "request" to read incoming HTTP headers (e.g. cookies)
 // and HTML form data (e.g. data the user entered and submitted)

 // Use "response" to specify the HTTP response line and headers
 // (e.g. specifying the content type, setting cookies).

 PrintWriter out = response.getWriter();
 // Use "out" to send content to browser
 }
}
```

*Sistemas Distribuídos 2007
Prof. Carlos Paes*

11

Servlets

Primeiro Exemplo

```
package hall;

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

public class HelloWorld extends HttpServlet {

 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {

 PrintWriter out = response.getWriter();
 out.println("Hello World");
 }
}
```

*Sistemas Distribuídos 2007
Prof. Carlos Paes*

12

Servlets

Gera HTML

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

public class HelloWWW 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">\n" +
 "<HTML>\n" +
 "<HEAD><TITLE>Hello WWW</TITLE></HEAD>\n" +
 "<BODY>\n" +
 "<H1>Hello WWW</H1>\n" +
 "</BODY></HTML>");
 }
}
```

Sistemas Distribuídos 2007
Prof. Carlos Paes

13

Servlets

Resultado

Sistemas Distribuídos 2007
Prof. Carlos Paes

14

Servlets

Processando Dados de um Formulário

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

public class TresParametros extends HttpServlet {

 public void doGet(HttpServletRequest request, HttpServletResponse response) throws
 ServletException, IOException {

 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Obtendo Três Parametros";
```

Servlets

Processando Dados de um Formulário

```
out.println(ServletUtilities.headWithTitle(title) +
 "<BODY>\n" +
 "<H1 ALIGN=CENTER>" + title + "</H1>\n" +
 "<UL>\n" +
 " <LI>param1: "
 + request.getParameter("param1") + "\n" +
 " <LI>param2: "
 + request.getParameter("param2") + "\n" +
 " <LI>param3: "
 + request.getParameter("param3") + "\n" +
 "</UL>\n" +
 "</BODY></HTML>");
}

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


JSP (Java Server Pages)

- ✎ *Server Side Scripts*
- ✎ *“Servlets Descomplicados”*
- ✎ *“páginas HTML que embutem scripts escritos em Java”*
- ✎ *“a resposta da Sun para as ASP (Active Server Pages) da M\$”*
- ✎ *uma alternativa muito eficiente às atuais tecnologias (CGI, Perl, PHP, ColdFusion e ASP) para a geração de páginas dinâmicas*

JSP (Java Server Pages)

- ✎ *Possui todas as vantagens da Linguagem Java.*
 - *Segurança, portabilidade, coleta de lixo,...*
- ✎ *As aplicações JSP são instaladas como Servlets no servidor*
- ✎ *Passos para criação de aplicações:*
 - *Criar arquivo com conteúdo HTML e código Java embutido entre tags especiais.*
 - *Salvar arquivos com extensão jsp*
 - *Quando o cliente solicitar este arquivo, a página é compilada e o resultado é um servlet que tem como resultado a página HTML.*
 - *Os próximos acessos ao arquivo jsp invocarão o servlet criado.*

JSP (Java Server Pages)

Sistemas Distribuídos 2007
Prof. Carlos Paes

19

JSP (Java Server Pages)

🔗 Exemplo Básico:

```
<html>
<body>
Hoje é: <%= new java.util.Date() %>
</body>
</html>
```


20

JSP (Java Server Pages)

Exemplo 1:

```
<html>
<head>
<title>Looping HTML</title>
</head>
<body>
<%!
 String names[]={“Tommy”,
 Kristian”,“Cheryl”,“Stephen”};
 int i,max;
 max=names.length;
%>
<%
 for (i=0; i<max;i++)
 {
%>
I see <% out.println(names[i]); %>.<BR>
<%
 }
%>
</body>
</html>
```

Sistemas Distribuídos 2007
Prof. Carlos Paes

21

JSP (Java Server Pages)

Exemplo 2:

```
<%@ page language =“java” %>
<html>
<head>
<title> Outro exemplo de JSP </title>
</head>
<body>
<p>
<% int vezes =
Integer.parseInt(request.getParameter(“numvezes”))
;
for (int i = 0; i < vezes; i++)
{
%>
 Oi Mundo ! <br>
<%
 }
%>
</body>
</html>
```

Sistemas Distribuídos 2007
Prof. Carlos Paes

22

JSP (Java Server Pages)

Exemplo 2 HTML com a invocação:

```
<html>
<head>
<title> Outro exemplo de JSP </title>
</head>

<body>
<p>
Quantas vezes ?
</p>

<form method="get" action="teste2.jsp">
<input type="text" size="2" name="numvezes">
<input type="submit">
</form>

</body>
</html>
```