

5.3 Capa de presentación: Servlets, JSP y JSF

- Tecnologías de Java EE para dar soporte a los componentes encargados de la generación de capas de presentación basadas en HTML.
 - También dan soporte a la publicación de servicios web SOAP y REST.

5.3.1 SERVLETS

Componentes fundamentales de la capa de presentación JEE.

- Páginas JSP se transforman en Servlets antes de su ejecución
- JSF está gobernado por el *FacesServlet*.
- Otros frameworks (Struts, Tapestry) también están gobernados por sus propios servlets.

Son objetos Java creados y gestionados por el contenedor de servlet

- Implementan la interfaz `javax.servlet.GenericServlet` (o una de sus herederas, habitualmente `HttpServlet`)
- En el método `service()` reciben peticiones (redirigidas por el contenedor) y generan respuestas
- El método `init()` es llamado una vez que una instancia del servlet ha sido creada por el contenedor.
- El método `destroy()` una vez que el contenedor decide liberar ese servlet.

Servlets HTTP: extienden `javax.servlet.http.HttpServlet`

- Deben implementar los métodos `doGet()`, `doPost()`, `doPut()`, `doDelete()` en función de los comandos HTTP a los que respondan
- Reciben un objeto `HttpServletRequest` que encapsula la petición HTTP recibida y un objeto `HttpServletResponse` que le permite interactuar con la respuesta y generar su cabecera de respuesta y sus contenidos a través de un `PrintWriter`.
 - Pueden tratar directamente la petición recibida o redireccionarla a otro componentes de la capa web (servlet o JSP).
 - Método `HttpServletResponse.sendRedirect(...)`
- **USO HABITUAL:** como Controladores en aplicaciones o frameworks basados en el patrón MVC (modelo-vista-controlador)
 - Capturan las peticiones del cliente, las analizan y las redirigen a los componentes web que correspondan (normalmente páginas JSP o JSF [implementan la Vista])
 - Crean y gestionan el ciclo de vida de los objetos Java de respaldo (Java Beans) que se suelen utilizar para implementar el Modelo

Ejemplo:

```
package mipaquete;

import java.io.IOException;
import java.io.PrintWriter;
import java.util.ArrayList;
import java.util.Enumeration;
import java.util.List;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

public class MiServlet extends HttpServlet {

 List<Persona> listadoClientes;

 @Override
 public void init() throws ServletException {
 super.init();
 listadoClientes = cargarClientes();
 }

 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {

 // Configurar tipo de respuesta
 response.setContentType("text/html;charset=UTF-8");

 // "Escribir" la respuesta
 PrintWriter out = response.getWriter();
 try {
 out.println("<html>\n<head>\n<title>Ejemplo servlet</title>\n</head>");
 out.println("<body>");
 out.println("<h3>Servlet en "+
 this.getServletContext().getContextPath()+ "</h3>");

 // Acceso a los campos de la cabecera de la petición HTTP
 Enumeration<String> nombresCampos = request.getHeaderNames();
 while (nombresCampos.hasMoreElements()) {
 String nombre = nombresCampos.nextElement();
 out.println("<p> <b>campo:</b>" + nombre + " -> <b>valor:</b>" +
 request.getHeader(nombre) + "</p>");
 }

 // Acceso a parámetros de la petición HTTP
 if (request.getParameter("nombre") == null) {
 out.println("<h3> No hay parámetro </h3>");
 } else {
 out.println("<h3> El parámetro nombre es " +
 request.getParameter("nombre") + " </h3>");
 }
 }
 }
}
```

```

// Acceso a objetos java
out.println("<table border=\"1\">");
out.println("<tr> <th>nombre</th> <th>apellido</th>"+
" <th>dni</th> <th>localidad</th> </tr>");
for (Persona p : listadoClientes) {
 out.println("<tr> <td>" + p.getNombre() + "</td> <td>" + p.getApellidos() +
"</td> <td>" + p.getDni() + "</td> <td>" + p.getLocalidad() +
"</td> </tr>");
}
out.println("</table>");
out.println("</body> </html>");

} finally {
 out.close();
}
}

private List<Persona> cargarClientes() {
 List<Persona> lista = new ArrayList<Persona>();
 lista.add(new Persona("Pepe", "Perez", "11111111A", "Ourense"));
 lista.add(new Persona("Ana", "Gomez", "22222222B", "Lugo"));
 lista.add(new Persona("Luis", "Rey", "33333333C", "Ourense"));
 lista.add(new Persona("Eva", "Sainz", "44444444D", "Vigo"));

 return lista;
}
}

```

Empaquetado y despliegue de componentes web.

- Aplicaciones web Java EE se empaquetan en ficheros con extensión **WAR**.
- Ficheros JAR con la siguiente estructura.
 - Ficheros estáticos (html, imágenes, css) y ficheros JSP (organizados en directorios según corresponda)
 - WEB-INF**: contiene los descriptores de despliegue (*web.xml* y los específicos del contenedor JEE [*sun-web.xml* en GlassFish]) y los ficheros de configuración adicionales que sean necesarios (**faces-config.xml**, *persistence.xml*, ...)
 - WEB-INF/classes**: código java compilado (.class) de los servlets definidos y de todas las demás clases Java empleadas por la aplicación web (estructuradas en paquetes según corresponda)
 - WEB-INF/lib**: ficheros .jar con librerías adicionales que precise la aplicación

EjemploServlets.war

- Descriptor de despliegue *web.xml* (opcional en la especificación Servlet 3.0)
 - Identifica y da nombre a los Servlets que conforma la aplicación web Java EE (etiqueta `<servlet>`)
 - Define las URLs a las que atenderán los distintos servlets de la aplicación (etiqueta `<servlet-mapping>` incluyendo un path o un patrón)
 - Un servlet es accesible mediante una URL dentro de su “`<context-root>`”, que por defecto coincide con el nombre del fichero WAR donde esté empaquetado el servlet.

Ejemplo:

<http://localhost:8080/EjemploServlets/MiServlet>

<http://localhost:8080/EjemploServlets/MiServlet?nombre=Antonio>

- Incluye otros parámetros que puedan necesitar los servlets (atributos iniciales, gestión de sesiones, página inicial, páginas de error, etc)
 - `<context-param>`, `<param-name>`, `<param-value>`, `<session-config>`, `<session-timeout>`, `<error-page>`, `<welcome-file-list>`, ...

```

<?xml version="1.0" encoding="UTF-8"?>
<web-app version="3.0"
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app_3_0.xsd">
  <servlet>
 <servlet-name>NombreDelServlet</servlet-name>
 <servlet-class>mipaquete.MiServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>NombreDelServlet</servlet-name>
 <url-pattern>/MiServlet</url-pattern>
  </servlet-mapping>
</web-app>

```

En la versión Servlets 3.0 se puede reemplazar el descriptor de despliegue *web.xml* con anotaciones en la propia clase del servlet.

```

@WebServlet(name="NombreDelServlet",
  urlPatterns={"/MiServlet"})
public class MiServlet extends HttpServlet {
  ...
}

```

COMPARTICIÓN DE DATOS EN LAS APLICACIONES WEB JEE

- Posibilidad de compartir datos (objetos Java) entre los distintos componentes de la aplicación web (servlets, páginas JSP, JSF, ...)
- Los objetos “compartidos” se pueden vincular a distintos ámbitos (niveles de visibilidad)

Objetos de petición:

- Se pueden almacenar como atributos en los objetos `HttpRequest` asociándoles un `String` como nombre.
 - Métodos `HttpRequest.setAttribute(...)` y `HttpRequest.getAttribute(...)`
- Son visibles para todos los servlets que procesen una misma petición
- Existen mientras dicha petición se esté procesando.

Objetos de aplicación:

- Se almacenan como atributos en el objeto `ServletContext`
 - Métodos `ServletContext.setAttribute(...)`,
`ServletContext.getAttribute(...)`
- Son visibles para todos los servlets que forman la aplicación web JEE
- Existen mientras el contenedor de Servlet esté en ejecución.

Objetos de sesión:

- El contenedor de servlets sigue la traza de todas las peticiones originadas en un mismo cliente.
 - Mediante la inclusión de cookies en las peticiones y respuestas HTTP
 - Mediante la reescritura de URLs (añadiendo IDs únicos a las URL:)
- Se almacenan como atributos en el objeto `HttpSession` accesible desde las peticiones (`HttpServletRequest.getSession()`)
 - Métodos `HttpSession.setAttribute(...)`,
`HttpSession.getAttribute(...)`
- Son visibles para todos los servlets que procesen peticiones de un mismo usuario (mientras la sesión no haya expirado)
- Existen mientras la sesión de usuario no expire (time-out fijado en *web.xml*) o mientras no se finalice la sesión desde el código con una llamada a `HttpSession.invalidate()`.

En ningún caso el acceso concurrente a los atributos compartidos está controlado.

- El acceso a objetos compartidos desde Servlets que se ejecuten en distintos hilos de ejecución debe ser coordinado “manualmente” con métodos `Synchronized`.