

Curso de Java

“Java para Web”

Rogelio Ferreira Escutia

Java Language		Java Language								
		java	javac	javadoc	apt	jar	javap	JPDA	jconsole	
Tools & Tool APIs		Security	Int'l	RMI	IDL	Deploy	Monitoring	Troubleshoot	Scripting	JVM TI
Deployment Technologies		Deployment			Java Web Start			Java Plug-in		
User Interface Toolkits		AWT			Swing			Java 2D		
		Accessibility		Drag n Drop		Input Methods		Image I/O	Print Service	Sound
Integration Libraries		IDL	JDBC™	JNDI™	RMI	RMI-IIOP		Scripting		
JRE		Beans		Intl Support		I/O	JMX	JNI	Math	
Other Base Libraries		Networking		Override Mechanism		Security	Serialization	Extension Mechanism		XML JAXP
lang and util Base Libraries		lang and util	Collections		Concurrency Utilities		JAR	Logging	Management	
		Preferences API		Ref Objects		Reflection	Regular Expressions	Versioning	Zip	Instrument
Java Virtual Machine		Java Hotspot™ Client VM					Java Hotspot™ Server VM			
Platforms		Solaris™			Linux		Windows		Other	

JDK

JRE

Java SE API

- **Para el desarrollo de aplicaciones web, Sun desarrolló J2EE (Java 2 Enterprise Edition).**

- **Es un conjunto de especificaciones para desarrollar aplicaciones basadas en contenedores, entre las más importantes:**
 - **J2EE Servlets**
 - **J2EE Java Server Pages**
 - **Enterprise Java Beans.**

Contenedores

- **JavaServer Pages (JSP) es una tecnología Java que permite generar contenido dinámico para web, en forma de documentos HTML, XML o de otro tipo.**
- **Esta tecnología es un desarrollo de la compañía Sun Microsystems. La Especificación JSP 1.2 fue la primera que se liberó y en la actualidad está disponible la Especificación JSP 2.1.**

JSP y Servlets

- **Generalmente las páginas basadas en JSP se utilizan cuando la mayoría del contenido que se envía al cliente es texto estático y marcas, y sólo una pequeña porción del contenido se genera en forma dinámica mediante códigos de Java.**
- **Los Servlets se utilizan comúnmente cuando una pequeña porción del contenido que se envía al cliente es texto estático o marcas, de hecho algunos servlets no producen contenido, en vez de ello realizan una tarea a beneficio del cliente y después invocan a otros servlets o JSP para que proporcionen una respuesta.**
- **En la mayoría de los casos, las tecnologías de los servlets y JSP son intercambiables.**

Servlets

Hola Mundo (servlet)

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

public class HolaServlet extends HttpServlet {


 protected void doGet( HttpServletRequest peticion,
 HttpServletResponse respuesta)
 throws ServletException, IOException {
 respuesta.setContentType("text/html;charset=UTF-8");
 PrintWriter salida = respuesta.getWriter();
 salida.println("<html>");
 salida.println("Hola Mundo con Servlets!!!");
 salida.println("</html>");
 salida.close();
 }
}
```


Ejecutar Servlet

- **Ejecución del servlet “HolaServlet” utilizando JDK 1.6 update 2 con NetBeans 5.5.1 que incluye Tomcat corriendo en el puerto “8084” del proyecto “prueba_web” en un navegador Firefox en Linux Ubuntu 7.04**

Hola Mundo con Servlets!!!

Enviar nombre

- **Página web “enviar_nombre.html” que se encarga de enviar por medio de un formulario una variable (nombre) a un servlet (recibir_nombre).**

```
<html>
  <head>
 <title>Enviar nombre</title>
  </head>
  <body>
 <h2>Enviar Nombre</h2>
 <form action="recibir_nombre" method="get">
 Teclea tu nombre
 <input type="text" name="nombre" />
 <input type="submit" value="Enviar" />
 </form>
  </body>
</html>
```

- **Página web “enviar_nombre.html” que se encarga de enviar por medio de un formulario una variable (nombre) a un servlet (recibir_nombre).**

Enviar Nombre

Teclea tu nombre

- **Servlet “recibir_nombre” que recibe la variable “nombre” que le envió el formulario y lo imprime en pantalla**

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

public class recibir_nombre extends HttpServlet {

 protected void doGet( HttpServletRequest petición, HttpServletResponse respuesta)
 throws ServletException, IOException {
 String nombre2 = petición.getParameter("nombre");
 respuesta.setContentType("text/html;charset=UTF-8");
 PrintWriter salida = respuesta.getWriter();
 salida.println("<html>");
 salida.println("<head>");
 salida.println("<title>Recibir Nombre</title>");
 salida.println("</head>");
 salida.println("<body>");
 salida.println("<h2>Servlet que recibe nombre</h2>");
 salida.println("Hola " + nombre2 + " Bienvenido a los Servlets");
 salida.println("</body>");
 salida.println("</html>");
 salida.close();
 }
}
```

- **Servlet “recibir_nombre” que recibe la variable “nombre” que le envió el formulario y lo imprime en pantalla**

Servlet que recibe nombre

Hola Lupita Bienvenido a los Servlets

JSP

Hola Mundo (JSP)

```
<html>
  <head>
 <title>Hola Mundo con JSP!!!</title>
  </head>
  <body>
 <h2>Hola Mundo con JSP!!!</h2>
 <%=
 new java.util.Date()
 %>
  </body>
</html>
```


Ejecutar JSP

- **Ejecución del código JSP “HolaJSP.jsp” utilizando JDK 1.6 update 2 con NetBeans 5.5.1 que incluye Tomcat corriendo en el puerto “8084” del proyecto “prueba_web” en un navegador Firefox en Linux Ubuntu 7.04**

Hola Mundo con JSP!!!

Thu Oct 04 10:12:31 CDT 2007

Enviar nombre

- **Página web “enviar_nombre.html” que se encarga de enviar por medio de un formulario una variable (nombre) a un JSP (recibir_nombre.jsp).**

```
<html>
  <head>
 <title>Enviar nombre</title>
  </head>
  <body>
 <h2>Enviar Nombre</h2>
 <form action="recibir_nombre.jsp" method="get">
 Teclea tu nombre
 <input type="text" name="nombre" />
 <input type="submit" value="Enviar" />
 </form>
  </body>
</html>
```

Enviar nombre

- **Página web “enviar_nombre.html” que se encarga de enviar por medio de un formulario una variable (nombre) a un JSP (recibir_nombre.jsp).**

Enviar Nombre

Teclea tu nombre

Recibir nombre

- JSP “recibir_nombre.jsp” que recibe la variable “nombre” que le envió el formulario y lo imprime en pantalla

```
<html>
  <head>
 <title>Recibir nombre</title>
  </head>
  <body>
 <h2>JSP que recibe nombre</h2>
 <%
 String nombre2 = request.getParameter("nombre");
 %>
 Hola <%= nombre2 %> Bienvenido a JSP
  </body>
</html>
```

Recibir nombre

- **Código JSP “recibir_nombre.jsp” que recibe la variable “nombre” que le envió el formulario y lo imprime en pantalla**

JSP que recibe nombre

Hola Lupita Bienvenido a JSP

- Para poder hacer uso de las sesiones se debe poner el atributo `session` de la directiva `page` a `true`, de esta forma se notifica al contenedor que la página interviene en un proceso que utiliza las sesiones del protocolo HTTP
- `<%@page import="java.util.*" session='true'%>` //no necesario en Servlets

Crear una sesión

- Para obtener la sesión de un usuario se utiliza el método `getSession()` que devuelve una interfaz de tipo `HttpSession`
- `<%@page import="java.util.*" session='true'%>` //no necesario en Servlets
- `<%` //no necesario en Servlets
- `HttpSession sesion=request.getSession();`
- `%>` //no necesario en Servlets

- Para obtener la sesión de un usuario se utiliza el método `getSession()` que devuelve una interfaz de
- tipo `HttpSession`

- `<%@page import="java.util.*" session='true'%>`
- `<%`
- `HttpSession session = request.getSession();`
- `out.print("Id. de la Sesion: "+sesion.getId());`
- `%>`

- Es posible conocer el momento en el que se creó la sesión
- `<%@page import="java.util.*" session="true"%>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `out.println("Creación: "+sesion.getCreationTime());`
- `Date momento=new Date(sesion.getCreationTime());`
- `out.println("
Creación: "+momento);`
- `%>`

- También se puede conocer la fecha y hora de la última vez que el cliente accedió al servidor con el que
- se creó la sesión, utilizando el método `getLastAccessedTime()`

- `<%@page import="java.util.*" session='true'%>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `Date acceso=new Date(sesion.getLastAccessedTime());`
- `out.println("Último acceso: "+acceso+"
");`
- `%>`

- Teniendo en cuenta el momento en el que se creó la sesión y la última vez que se accedió al servidor, se puede conocer el tiempo que lleva el cliente conectado al servidor, o lo que es lo mismo el tiempo que lleva el usuario navegando por las páginas JSP
- `<%@page import="java.util.*" session='true'%>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `long longDuracion=sesion.getLastAccessedTime();`
- `sesion.getCreationTime();`
- `Date duracion=new Date(longDuracion);`
- `out.println("Duracion:"+duracion.getMinutes()+`
`+"min."+duracion.getSeconds()+"seg");`

- La interfaz HttpSession ofrece el método isNew() mediante el cual es posible saber si la sesión creada
- es nueva o se está tomando de una previamente creada

- `<%@page import="java.util.*" session='true'%>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `out.println("nueva: "+sesion.isNew());`
- `%>`

- Para guardar un objeto en una sesión se utiliza el método `setAttribute()`, que ha sustituido al método `putValue()`. Este método utiliza dos argumentos
- El primero es el nombre que identificará a esa variable.
- El segundo es el dato que se va a guardar.
- `<%@page import="java.util.*" session="true" %>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `sesion.setAttribute("trabajo", "Sesiones en JSP");`
- `%>`

- Si se quiere pasar un parámetro que no sea un objeto es necesario realizar una conversión
- `<%@page import="java.util.*" session="true" %>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `Integer edad=new Integer(26);`
- `sesion.setAttribute("edad",edad);`
- `%>`

Recuperar datos de sesión

- Los datos que se guardan en la sesión permanecen ahí a la espera de ser utilizados. Para ello es necesario realizar el proceso contrario a cuando se graban, comenzando por la recuperación del objeto de la sesión para empezar a ser tratado.
- `<%@page import="java.util.*" session="true" %>`
- `<%`
- `HttpSession sesion=request.getSession();`
- `String nombre=(String)sesion.getAttribute("nombre");`
- `out.println("Contenido de nombre: "+nombre);`
- `%>`

- Si no existe ningún objeto almacenado en la sesión bajo el identificador que se utiliza en el método `getAttribute()`, el valor devuelto será `null`. Por ello habrá que prestar especial atención ya que si se realiza el cast de un valor `null` el contenedor JSP devolverá un error. Lo mejor en estos casos es adelantarse a los posibles errores que pueda haber

- `<%@page import="java.util.*" session="true" %>`
- `<%`
- `if(sesion.getAttribute("nombre")!=null){`
- `String nombre=(String)sesion.getAttribute("nombre");`
- `out.println("Contenido de nombre: "+nombre);`
- `}`
- `%>`

Destruir sesion

- Los datos almacenados por las sesiones pueden destruirse en tres casos:
 - El usuario abandona aplicación web (cambia de web o cierra el navegador)
 - Se alcanza el tiempo máximo permitido de inactividad de un usuario (timeout).
 - El servidor se para o se reinicia.
- Pero la situación más probable es querer iniciar las sesiones o dar por finalizada una si se han cumplido
- una o varias condiciones. En este caso no es necesario esperar a que ocurra alguno de los tres casos
- citados anteriormente, ya que mediante el método `invalidate()` es posible destruir una sesión concreta.
- `<%`
- `[...]`
- `sesion.invalidate();`
- `%>`

FIN

Java para Web