

Laboratorio di Basi di Dati

Docente: Alberto Belussi

Lezione 9

Architettura

Model-View-Controller (MVC)

- ◆ Adottando l'architettura MVC e la tecnologia Servlet-JSP, un'applicazione web può essere realizzata secondo diversi approcci.
- ◆ I due approcci più significativi sono:
 - page-centric
 - servlet-centric

Approccio Page-centric

Approccio Servlet-centric (1)

Approccio Servlet-centric (2)

Approccio Servlet-centric (3)

- ◆ L'approccio servlet-centric prevede di utilizzare le pagine JSP solo per la presentazione e delegare il controllo ad una o ad una servlet. Le servlet quindi:
 - gestiscono le richieste (vengono cioè invocate tramite URI)
 - elaborano i dati necessari a soddisfare le richieste (utilizzando i JavaDataBean come componenti per rappresentare le informazioni di interesse)
 - trasferiscono il controllo alla JSP designata a presentare i risultati.

Approccio Servlet-centric (4)

◆ Passaggio dati fra servlet-JSP:

i JavaDataBean istanziati dalla servlet devono essere passati alla JSP prima di trasferire ad essa il controllo. A tal fine esiste una coppia di metodi della classe `HttpServletRequest` che permettono di inserire/recuperare in/da `request` (oggetto implicito della JSP) un numero arbitrario di oggetti. Questi metodi sono:

- `setAttribute(String, Object)`
- `getAttribute(String)`

Approccio Servlet-centric (5)

- ◆ **Trasferimento del controllo dalla servlet alla JSP:** quando all'interno di una servlet, dopo aver preparato i dati e averli inseriti nell'oggetto *request*, si vuole richiamare una JSP per visualizzare i dati, si dice che si *trasferisce il controllo (forward)* alla JSP.

Approccio Servlet-centric (6)

- ◆ Per trasferire il controllo è necessario creare un oggetto di tipo `RequestDispatcher` associato alla JSP che si vuole 'invocare'.
- ◆ Ci sono due modi equivalenti per definire un oggetto `RequestDispatcher` associato ad una JSP all'interno di una servlet:
 - `RequestDispatcher rd = request.getRequestDispatcher("PathRelativoJSP")`
 - `RequestDispatcher rd = getServletContext().getRequestDispatcher("PathAssolutoJSP")`

Approccio Servlet-centric (7)

- ◆ Una volta ottenuto l'oggetto `RequestDispatcher`, è sufficiente invocare il metodo `forward(HttpServletRequest, HttpServletResponse)` per trasferire MOMENTANEAMENTE il controllo alla JSP.
- ◆ **Attenzione!** Non è un browser redirect e nemmeno una terminazione del metodo `doGet` o `doPost` della servlet... è una semplice chiamata di metodo. Tutto il codice presente DOPO `forward(HttpServletRequest, HttpServletResponse)` verrà eseguito dopo che la JSP ha finito la sua esecuzione!

Azioni per l'uso dei Bean nelle JSP

```
<jsp:useBean id="nome_bean"  
 class="nome_classe" scope="context"/>
```

dove:

- ◆ *id*: definisce un nome univoco da assegnare al bean
- ◆ *class*: specifica la classe del bean
- ◆ *scope*: indica il periodo di vita del bean, può essere:
 - page (default): il bean viene creato ad ogni richiesta della pagina
 - **request**: in questo caso il bean viene recuperato dall'oggetto request (utile nell'approccio MVC)
 -

Azioni per l'uso dei Bean nelle JSP

```
<jsp:getProperty name="nome_bean"  
 property="nome_prop"/>
```

dove:

- ◆ *name*: è il nome del bean da cui leggere la proprietà (assegnato nell'azione useBean attraverso l'attributo *id*)
- ◆ *property*: è la proprietà da leggere

Esempi da scaricare

1. Scaricare nella directory `~/tomcat/webapps/CorsoStudi` la JSP: `daFare.jsp` dalla pagina web del corso.
2. La JSP `daFare.jsp` segnala che la funzionalità è da implementare.
3. Per far funzionare questo esempio è necessario:
 1. Scaricare il file `main.java` dalla pagina web del corso nella directory `~/tomcat/src/CorsoStudi`.
 2. Compilare il package `did` e la servlet `main` nel seguente modo:

```
javac -d ../../webapps/CorsoStudi/WEB-INF/classes  
main.java ./did/*.java
```
 3. Dichiarare la servlet `main` nel file `web.xml` in `webapps/CorsoStudi/WEB-INF`

Esempi da scaricare

4. Per vedere le pagine web prodotte dall'applicazione (come dichiarato nel file web.xml):

<http://localhost:8080/CorsoStudi/servlet/main>

5. Completare la conversione dell'applicazione CorsoStudi all'architettura MVC servlet-centric (vedi esercizio proposto).

- Modificare la servlet Main per la gestione del flusso di esecuzione, con i parametri indicati nel testo dell'esercizio.
- Aggiungere le JSP mancanti per la visualizzazione delle informazioni.

ATTENZIONE: le JSP non devono interagire direttamente con la classe DBMS ma ricevono i dati dalla servlet main attraverso l'oggetto request.

Consegna Esercitazione 9

Inviare via email al docente un file di nome

"ES9-<matricola>.zip"

contenente tutti i file dell'applicazione sviluppata presi dalle directory:

~/tomcat/src/CorsoStudi e

~/tomcat/webapps/CorsoStudi.

Il messaggio dovrà soddisfare il seguente formato:

- Oggetto: <Matricola> - Esercitazione 9
- Contenuto: <Matricola> - <Cognome> - <Nome>
- Allegato: file di nome ES9-<Matricola>.zip

Il messaggio email va spedito entro le 24.00 del giorno 1 giugno 2013.

Riferimenti

- ◆ Marty Hall. "CORE. Servlets and JavaServer Pages". Sun Microsystems Press.
- ◆ Phil Hanna. "JSP. La guida Completa." McGraw-Hill.