

Java na WEB – Componentes Bean

Objetivo:

Ao final da aula o aluno será capaz de:

- Criar site dinâmico utilizando componentes Bean
- Utilizar Tags de ação
- Empregar Coleções de Bean.

Sumário

5. Definição de JavaBean.....	2
Introdução:	2
Convenção de Criação:	2
Convenção de Modificadores de Acesso.	2
Convenção de Construtor	2
Exemplo de Implementação de Construtores:	2
Implementação de Métodos em um Bean	4
O que torna a classe Pessoa um Bean?	4
Como utilizar um Bean em uma página JSP?.....	4
Como utilizar o Bean em uma sessão.....	5
6. Coleção de Bean (exemplo)	6
6.1 Definição do Bean	6
6.2 Definição da Página que coletará os dados.....	7
6.3 Definição da Página que processará as informações:.....	8
6.4 Definição da Página que fará o Tratamento de Erros.....	10
6.5 Definição da Página de Relatório	10
7. Tags de Bean.....	10
Tags:.....	10
Tag <jsp:useBean>	10
Tag <jsp:setProperty>.....	10
Como usar a <jsp:setProperty>	10
A Tag <jsp:getProperty>	10
Arquivo UsoBean.jsp – exemplo de Uso de Bean:	10
Arquivo UsoBeans2.jsp – exemplo de Uso de Bean:	10
Armazenamento na Sessão	10
Arquivo UsoBeans3.jsp - exemplo de Armazenamento em Sessão.....	10
8. Exemplo de Coleções.	10
Arquivo de Cadastro de Produto (Cadastro.html).	10
Arquivo de Gravação do Produto (gravarProduto.jsp).	10
Arquivo de Relatório do Carrinho de Compras (relatorioProdutos.jsp)	10

5. Definição de JavaBean

Introdução:	<p>Um JavaBean é um componente de software que pode ser reutilizado e vinculado facilmente a outros componentes para formar novas aplicações.</p> <p>Ele deve ser implementado de acordo com algumas regras ou convenções.</p>
Convenção de Criação:	<p>Essa é a primeira convenção a ser considerada no desenvolvimento. A classe necessita implementar a interface <code>java.io.Serializable</code>.</p> <p>Exemplo:</p> <pre>public class MinhaClasse implements java.io.Serializable{ }</pre> <p>A interface <code>Serializable</code> não contém declaração de métodos e, portanto, o JavaBean não necessita implementar nenhum método específico. Essa interface tem a função marcadora para a classe e indica que instâncias podem ser serializadas.</p>
Convenção de Modificadores de Acesso.	<p>Em um Bean, todas as variáveis necessitam possuir o encapsulamento <code>private</code> e os seus identificadores devem ser escritos somente com letras minúsculas.</p>
Convenção de Construtor	<p>Um Bean necessita possuir um construtor sem parâmetro algum. Esse construtor é utilizado pelo contêiner para instanciá-lo.</p> <p>Um Bean também admite a definição de construtores com parâmetros. Caso o programador opte por utilizar um construtor dessa forma, um construtor sem parâmetro necessita ser definido, mesmo que esse construtor não execute operação alguma.</p> <p>No exemplo a seguir, essa exigência é atendida na linha 07 do código. Nessa linha, um construtor sem parâmetro algum é implementado.</p>
Exemplo de Implementação de Construtores:	<pre>// arquivo Pessoa.java /*00*/ package javaNaWeb.beans; /*01*/ public class Pessoa implements /*02*/ java.io.Serializable /*03*/ { /*04*/ String nome=""; /*05*/ int idade=0; /*06*/ String cpf=""; /*07*/ public Pessoa() {}</pre>

```
/*08*/ public Pessoa(String vNome, int vIdade
/*09*/ , String vCpf)
/*10*/ { setNome(vNome);
 setIdade(vIdade); setCpf(vCpf);}

// metodos de acesso: leitura
/*11*/ public String getNome() {return nome;}
/*12*/ public int getIdade() {return idade; }
/*13*/ public String getCpf() {return cpf; }

//metodos de acesso:escrita
/*14*/ public void setNome(String v ) {nome=v;}
/*15*/ public void setIdade(int v) {idade=v;}
/*16*/ public void setCpf(String v) {cpf=v;}

/*17*/ public String toString(){
/*18*/ String saida = "\n Nome: " + nome
/*19*/ +"\n Idade: " + idade + " anos"
/*20*/ +"\n CPF: " + cpf;
/*21*/ return saida;
/*22*/ } }
```

<p>Implementação de Métodos em um Bean</p>	<p>Os métodos em um Bean são implementados da mesma forma que classes normais. Esses métodos podem ser implementados para realizar quaisquer tipos de operações.</p>
<p>O que torna a classe Pessoa um Bean?</p>	<p>A classe Pessoa foi criada de maneira similar à qualquer outra classe, mas com algumas pequenas diferenças que são oriundas das regras do bean, a saber:</p> <ul style="list-style-type: none"> • Implementa a interface <code>java.io.Serializable</code>. • Os atributos ou propriedades da classe são privados. • Construtor sem parâmetro algum. • Implementação de Métodos de acesso.
<p>Como utilizar um Bean em uma página JSP?</p>	<pre> <%@ page import="javaNaWeb.beans.*" %> <% Pessoa p = new Pessoa(); p.setNome("Vinicius de Moraes"); p.setIdade(45); p.setCpf("01234567890"); %> <html><body> <center> <table border=0> <tr><th> Nome: </th> <td> <%= p.getNome() %> </td></tr> <tr><th> Idade: </th> <td> <%= p.getIdade() %> anos </td></tr> <tr><th> CPF: </th> <td> <%= p.getCpf() %> </td></tr> </table></body></html> </pre>

**Como utilizar o Bean
em uma sessão.**

```

<%@ page import="javaNaWeb.beans.*" %>
<% Pessoa p = (Pessoa)
 session.getAttribute("pessoa");
 if (p==null) {p= new Pessoa();}
%>
<%
String nome =
 (String)request.getParameter("nome");
String idade =
 (String)request.getParameter("idade");
String cpf =
 (String)request.getParameter("cpf");

if (nome != null) {p.setNome(nome);}
if (idade != null)
{p.setIdade(Integer.parseInt(idade.trim()));}
if (cpf != null) {p.setCpf(cpf.trim());}
session.setAttribute("pessoa",p);
%>


<html>
<body>
<center>
<table border=0>
<form action="beanPessoa.jsp" method="post">
<tr><th> Nome: </th>
 <td> <input type="text" name = "nome"
 value="<%= p.getNome().trim() %>">
 </td></tr>
<tr><th> Idade: </th>
 <td> <input type="text" name = "idade"
 value="<%= p.getIdade() %>"> anos
 </td></tr>
<tr><th> CPF: </th>
 <td> <input type="text" name = "cpf"
 value="<%= p.getCpf().trim() %>">
 </td></tr>
<tr><td align=center colspan=2>
 <input type="submit" value="Atualizar">

```

```

</form></td></tr>
</table>
<br>
</body></html>

```


6. Coleção de Bean (exemplo)

Coleções de Bean podem ser utilizadas em diversas situações. Talvez, a mais típica seja o carrinho de compras de uma loja virtual. Cada produto inserido no carrinho pode ser representado como um bean e o carrinho de compras como a coleção de Bean. Essa coleção pode ser armazenada na sessão.

Uma coleção de Bean pode ser definida utilizando-se arrays ou a classe `java.util.Vector`, por exemplo.

6.1 Definição do Bean

```

//////////////////////////////////// arquivo Produto.java
package javaNaWeb.mercado;

public class Produto implements java.io.Serializable{
 private int codigo;
 private String nome;
 private double valor;
 private int quantidade = 1;

 public Produto(){}

 public Produto(int _codigo, String _nome, double _valor)
 { this.codigo = _codigo; this.nome= _nome;

```

```

 this.valor = _valor;}

public int getCodigo() {return codigo;}
public String getNome() {return nome;}
public double getValor() {return valor;}

public void setCodigo(int v) {codigo=v;}
public void setNome(String v){nome=v;}
public void setValor(double v) {valor=v;}

public String toString()
{ return ( "Codigo:" + codigo
 + "\tNome  :" + nome
 + "\t Valor:" +
java.text.NumberFormat.getCurrencyInstance().format(valor));}

public boolean isEquals(Produto p)
{ boolean saida=false;
  if ((codigo==p.getCodigo())
 && (nome==p.getNome())
 && (valor==p.getValor())) {saida=true;}
  return saida; }

public int getQuantidade() {return quantidade;}
public void setQuantidade(int v){quantidade += v;}
public void incrementaQuantidade() {quantidade++;}
}

```

6.2 Definição da Página que coletará os dados

Após a definição do Bean, implementa-se a página JSP que coletará os dados do produto. Por exemplo:

```

<html>
<body>
<h1> Cadastro de Produtos </h1>
<center>

```

```

<form action="registrar.jsp" method="post" border=1>
<table border=0 align="center">
  <tr bgcolor="gray"> <th> codigo: </th> <td> <input type="text"
 name="codigo" size=8 maxlength=8> </td></tr>
  <tr bgcolor="white"> <th> nome: </th> <td> <input type="text"
 name="nome" size=80 maxlength=250> </td></tr>
  <tr bgcolor="gray"> <th> valor: </th> <td> <input type="text"
 name="valor" size=8 maxlength=8> </td></tr>
  <tr bgcolor="White"> <td colspan="2" align="center">
 <input type="submit" value="Gravar" > </td></tr>
</table>
</body></html>

```


6.3 Definição da Página que processará as informações:

```

<!------- Arquivo registrar.jsp ----->

<%@page import="java.util.Vector, javaNaWeb.mercado.*" %>
<%@page errorPage="erro.jsp" %>

<% Vector dados= (Vector)session.getAttribute("registros");
 if (dados == null) {dados = new Vector();}
%>
<%!
 private int jahTem(Vector lista
 , javaNaWeb.mercado.Produto novoProduto)

```

```

{ int saida = -1;
  Produto aux;
  for (int i = 0; i < lista.size(); i++)
  { aux = ((Produto)lista.elementAt(i));
 if ( aux.isEquals(novoProduto) ==true) {saida=i; break;}
  }
  return saida;
}
%>
<% Produto p = new Produto();
String lidoCodigo = request.getParameter("codigo");
String lidoNome = request.getParameter("nome");
String lidoValor = request.getParameter("valor");
boolean gravado=false;
String feito="";
%>
<% if (lidoCodigo != null)
 p.setCodigo(Integer.parseInt(lidoCodigo.trim()));
if (lidoNome != null) p.setNome(lidoNome);
if (lidoValor != null)
 p.setValor(Double.parseDouble(lidoValor.trim()));
%>
<%
if ((lidoCodigo != null) || (lidoNome != null)
 || (lidoValor != null) )
{ int i = jahTem(dados,p);

  if (i > -1)
 { ((Produto)dados.elementAt(i)).incrementaQuantidade();
 feito=
 "Quantidade incrementada do produto:"+lidoCodigo;}
else { dados.add(p);
 feito="Produto [" + lidoCodigo
 + "]" inserido no carrinho";
 }
  session.setAttribute("registros", dados);
  gravado=true;}

```

```


%>

<html><body>

<%
 if (gravado == false)
 {out.println("<h1> Solicitação sem dados !! </h1>");
 out.println(
"<form action='../html\\cadastroDeProduto.html' method='post'>");
 out.println(
"<input type='submit' value='Fornecer Informações'></form>");
 out.println("</body></html>"); }
 else
 {out.println("<h1> Dados Gravados !! </h1>");
 out.println("<h2>" + feito + "</h2>");
 out.println("<form action='relatorio.jsp' method='post' >");
 out.println(
 "<input type='submit' value='Prosseguir'></form>");
 }
%>

</body></html>

```


6.4 Definição da Página que fará o Tratamento de Erros.

Para o tratamento de erros, apenas para reduzir esforços, repete-se o código da página 27 da aula anterior e adiciona-se o botão voltar.


```
<%@page isErrorPage="true"%>
```

```
<html><body>
<h3> Erro na solicitação </h3>
<%
  String tipo = "";
  String causa="Desconhecida";
  String oQueFazer="Não definido !";
%>
<%
  if (exception != null)
 { tipo = exception.getClass().toString();

 if (tipo.indexOf("java.lang.NullPointerException")>=0)
 { causa = "Faltou informar um dado!";
 oQueFazer="Volte e preencha os campos obrigatórios.";
 }

 if (tipo.indexOf("java.lang.NumberFormatException")>=0)
 { causa = "Número Inválido!";
 oQueFazer="Volte e preencha os campos obrigatórios.";
 }

 out.println("<br>Tipo de erro="+tipo );
 out.println("<br>Causa Provavel:" + causa);
 out.println("<br>O que fazer?:" + oQueFazer);
 }
%>
<br>
<input type="button" value="Voltar"
 onclick="javascript:history.back(1)"/>
</body>
</html>
```


6.5 Definição da Página de Relatório

```
<!------- Arquivo registrar.jsp -->

<%@page import="java.util.Vector, javaNaWeb.mercado.*" %>
```


```

<%@page errorPage="erro.jsp" %>

<% Vector dados= (Vector)session.getAttribute("registros");
String lista="";
if (dados != null)
{
 Produto aux;
 for (int i = 0; i < dados.size(); i++)
 { aux = ((Produto)dados.elementAt(i));
 lista += "\n<tr><td>" + aux.getQuantidade() + "</td><td>"
 + aux.getCodigo() + "</td><td>"
 + aux.getNome() + "</td><td>"
 + aux.getValor()*aux.getQuantidade()
 + "</td></tr>";
 }
}
%>

<html><body><center>
<h1> Itens armazenados:</h1>
<%
if (lista.length() == 0)
 {out.println("<h2> Carrinho Vazio !! </h2>");}
else
 {out.println("<table border = '1'>");
 out.println(
 "<tr><th> Quantidade</th>"
 +"<th>Código</th>"
 +"<th>Nome</th>"
 +"<th>Valor Unitário</th>"
 +"<th>Valor Final</th></tr>");
 out.println(lista);
 out.println("</table>");
}
%>
</body></html>

```


The screenshot shows a Microsoft Internet Explorer browser window. The address bar displays the URL <http://127.0.0.1:8080/teste/jsp/relatorio.jsp>. The page content features a large heading "Itens armazenados:" followed by a table with five columns: "Quantidade", "Código", "Nome", "Valor Unitário", and "Valor Final". The table contains three rows of data.

Quantidade	Código	Nome	Valor Unitário	Valor Final
2	2	cortador de grama	2.0	4.0
1	3	alicate	10.0	10.0
1	4	Sabonete	2.3	2.3

7. Tags de Bean.

<p>Tags:</p>	<ul style="list-style-type: none"> • <code><jsp:useBean></code> : Utilizada para instanciar um JavaBean ou recuperar uma instância já existente. • <code><jsp:setProperty></code> : Utilizada para alterar o valor de uma propriedade. • <code><jsp:getProperty></code> : Utilizada para recuperar o valor de uma propriedade
<p>Tag <code><jsp:useBean></code></p>	<p>A instância de um bean é feita conforme o exemplo a seguir:</p> <pre><jsp:useBean id="nome" class="nomeClasse" scope="escopo" /></pre> <p>Um bean pode conter cinco atributos, a saber:</p> <ul style="list-style-type: none"> • <code>beanName</code> : instância de um bean • <code>class</code> : define a classe • <code>id</code> : especifica um identificador para o bean • <code>scope</code> : especifica o escopo onde o bean será gravado {page, request, session ou application} • <code>type</code> : força a conversão do bean para um tipo diferente da classe à qual pertence o bean.
<p>Tag <code><jsp:setProperty></code></p>	<p>Sempre que for necessário alterar a propriedade de um Bean já instanciado, deve-se utilizar a tag <code><jsp:setProperty></code> .</p> <p>São atributos da Tag:</p> <ul style="list-style-type: none"> • <code>name</code>: o nome da instância do JavaBean criado. • <code>param</code>: define um parâmetro de requisição cujo conteúdo deve ser gravado em uma propriedade JavaBean • <code>property</code>: nome da propriedade a ser alterada. • <code>value</code>: O novo valor a ser gravado na propriedade.

<p>Como usar a <code><jsp:setProperty></code></p>	<ul style="list-style-type: none"> • <code><jsp:setProperty name="produto" property="quantidade" value="2"/></code> : altera o valor da propriedade quantidade para o valor 2. • <code><jsp:setProperty name="produto" property="quantidade" param="quant"/></code> : altera o valor da propriedade quantidade para o valor do parâmetro quant. • <code><jsp:setProperty name="produto" property="quantidade"/></code> : Se o campo do formulário onde o usuário informou o valor a ser gravado tiver exatamente o mesmo nome que a propriedade, não é necessário o uso do atributo param. • <code><jsp:setProperty name="produto" property="*/></code> : Se todos os parâmetros do formulário tiverem o mesmo nome das propriedades, não é necessário especificação de qual propriedade que será alterada nem de qual parâmetro.
<p>A Tag <code><jsp:getProperty></code></p>	<p>A Tag <code><jsp:getProperty></code> contém apenas dois atributos: name e property. Ela deve ser utilizada sempre que desejar recuperar o valor de uma propriedade. Exemplo de sintaxe de uso:</p> <pre style="text-align: center;"><code><jsp:getProperty name="produto" property="quantidade" /></code></pre>
<p>Arquivo <code>UsoBean.jsp</code> – exemplo de Uso de Bean:</p>	<pre><code><jsp:useBean id="produto" class="javaNaWeb.mercado.Produto" /> <jsp:setProperty name="produto" property="codigo" value="2" /> <jsp:setProperty name="produto" property="nome" value="Aparelho de DVD" /> <jsp:setProperty name="produto" property="valor" value="195.5" /></code></pre> <pre><code><html> <head><title> Exemplo de Uso de Bean </title></head> <body> <h2> Dados do Produto </h2> <center> <table border=1> <tr align="center"><th>Codigo: </th></code></pre>

```
<td><jsp:getProperty name="produto"
 property="codigo"/></td></tr>
<tr align="center"><th>Nome: </th>
 <td><jsp:getProperty name="produto"
 property="nome"/></td></tr>
<tr align="center"><th>Valor: </th>
 <td><jsp:getProperty name="produto"
 property="valor"/></td></tr>
<tr align="center"><th>Quantidade: </th>
 <td><jsp:getProperty name="produto"
 property="quantidade"/></td></tr>

</table>
</body></html>
```


Arquivo UsoBeans2.jsp – exemplo de Uso de Bean:

```

<jsp:useBean id="produto"
class="javaNaWeb.mercado.Produto" />
<jsp:setProperty name="produto" property="*" />

<html>
<head><title> Segundo Exemplo de Uso de Bean
</title></head>
<body>
<h2> Dados do Produto </h2>
<center>
<table border=1>
<tr align="center"><th>Codigo: </th>
 <td><jsp:getProperty name="produto"
 property="codigo" /></td></tr>
<tr align="center"><th>Nome: </th>
 <td><jsp:getProperty name="produto"
 property="nome" /></td></tr>
<tr align="center"><th>Valor: </th>
 <td><jsp:getProperty name="produto"
 property="valor" /></td></tr>
<tr align="center"><th>Quantidade: </th>
 <td><jsp:getProperty name="produto"
 property="quantidade" /></td></tr>
</table>
</body></html>

```

Armazenamento na Sessão

O compartilhamento dos Bean entre páginas JSP é feito através da sessão. Nesse caso, a instância do bean é associada a uma sessão.

**Arquivo UsoBeans3.jsp -
exemplo de
Armazenamento em
Sessão.**

```

<jsp:useBean id="produto"
class=" javaNaWeb.mercado.Produto"
scope="session"/>
<html>
<head><title> Terceiro Exemplo de Uso de Bean
</title></head>
<body>
<h2> Dados do Produto </h2>
<center>
<table border=1>
<tr align="center"><th>Codigo: </th>
 <td><jsp:getProperty name="produto"
 property="codigo"/></td></tr>
<tr align="center"><th>Nome: </th>
 <td><jsp:getProperty name="produto"
 property="nome"/></td></tr>
<tr align="center"><th>Valor: </th>
 <td><jsp:getProperty name="produto"
 property="valor"/></td></tr>
<tr align="center"><th>Quantidade: </th>
 <td><jsp:getProperty name="produto"
 property="quantidade"/></td></tr>
</table>
</body></html>
<jsp:setProperty name="produto"
property="codigo" value="2" />

```


a) primeira vez que a página é carregada

b) segunda vez que a página é carregada

8. Exemplo de Coleções.

Arquivo de Cadastro de Produto (Cadastro.html).

```
<html>
<body>
<h1> Cadastro de Produtos </h1>
<center>
<form action="..\jsp\gravarProduto.jsp" method="post" border=1>
<table border=1 align="center">
  <tr bgcolor="silver"> <th> codigo: </th> <td>
 <input type="text" name="codigo" size=8 maxlength=8>
  </td></tr>
  <tr bgcolor="white"> <th> nome: </th> <td>
 <input type="text" name="nome" size=80 maxlength=250>
  </td></tr>
  <tr bgcolor="silver"> <th> valor: </th> <td>
 <input type="text" name="valor" size=8 maxlength=8>
  </td></tr>
  <tr bgcolor="White"> <td colspan="2" align="center">
 <input type="submit" value="Gravar" > </td></tr>
</table>
</body></html>
```


Arquivo de Gravação do Produto (gravarProduto.jsp).

```

<jsp:useBean id="lista" class="java.util.Vector" scope="session"/>
<jsp:useBean id="produto" class="javaNaWeb.mercado.Produto"/>
<jsp:setProperty name="produto" property="*" />
<% lista.add(produto); %>
<html> <head><title> Dados Recebidos </title></head>
<body>
<h2> Dados do Produto Gravado </h2>
<center><table border=1>
<tr align="center"><th>Codigo: </th>
  <td><jsp:getProperty name="produto" property="codigo"/></td></tr>
<tr align="center"><th>Nome: </th>
  <td><jsp:getProperty name="produto" property="nome"/></td></tr>
<tr align="center"><th>Valor: </th>
  <td><jsp:getProperty name="produto" property="valor"/></td></tr>
<tr align="center"><th>Quantidade: </th>
  <td><jsp:getProperty name="produto"
 property="quantidade"/></td></tr>
<tr><td><input type="button" value="Voltar"
onclick="javascript:history.back(1)"/></td>
  <td><form action = "relatorioProdutos.jsp" method="post">
 <input type="submit" value="Relatorio"/></form></td></tr>
</table></body></html>

```


Arquivo de Relatório do Carrinho de Compras (relatorioProdutos.jsp)

```

<jsp:useBean id="lista" class="java.util.Vector"
scope="session"/>

<html>
<head><title> Itens do carrinho </title></head>
<body>
  <h2> Itens armazenados </h2>
  <%
 for (int i =0 ; i < lista.size(); i++)
 out.println("<br>" + lista.get(i));
  %>
<br>
<input type="button" value="Voltar"
onclick="javascript:history.back(1)"/>
</body>
</html>

```


É interessante notar que a classe Vector não é um JavaBean, tendo em vista que não segue todas as convenções de sua especificação. Mas a tag `<jsp:useBean>` pode ser utilizada para criar uma instância de qualquer classe Java que contenha um construtor sem parâmetros.