

Módulo IVb - JSP

Prof. Ismael H F Santos

Ementa

- **Módulo IVb – Java Server Pages - JSP**
 - Introdução
 - Elementos de Script e Diretivas
 - JSP e Servlets
 - Java Beans e JSP

Bibliografia

- *Linguagem de Programação JAVA*
 - Ismael H. F. Santos, Apostila UniverCidade, 2002
- *The Java Tutorial: A practical guide for programmers*
 - Tutorial on-line: <http://java.sun.com/docs/books/tutorial>
- *Java in a Nutshell*
 - David Flanagan, O'Reilly & Associates
- *Just Java 2*
 - Mark C. Chan, Steven W. Griffith e Anthony F. Iasi, Makron Books.
- *Java 1.2*
 - Laura Lemay & Rogers Cadenhead, Editora Campos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

3

Livros

- **Core Java 2**, Cay S. Horstmann, Gary Cornell
 - Volume 1 (Fundamentos)
 - Volume 2 (Características Avançadas)
- **Java: Como Programar**, Deitel & Deitel
- **Thinking in Patterns with JAVA**, Bruce Eckel
 - **Gratuito.** <http://www.mindview.net/Books/TIJ/>

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

4

POO-Java

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

5

Java Server Pages

- Java Server Pages (JSP) é uma **especificação** da SUN que possibilita colocar código fonte em Java dentro de HTML
 - E não o contrário, como acontece com os servlets.
 - Isso permite o controle da aparência da página através de softwares de design (HomeSite, DreamWeaver, FrontPage, etc.)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

6

JSP (Java Server Pages)

- Tecnologia Java para geração de conteúdo dinâmico
- O texto HTML é escrito junto com as tags JSP e código Java
- Não é uma idéia nova sendo usado em tecnologias concorrentes: ASP, PHP, Server-Side JavaScript e Cold Fusion
- Tecnologias concorrentes e similares à JSP:
 - Cold Fusion (Macromedia)
 - PHP
 - ASP, Active Server Pages (Microsoft)

Java Server Pages

- Uma página JSP consiste de um documento no formato de texto que possui código HTML e código Java.
- Os trechos de código em Java em uma página JSP são denominados **scriptlets**.
- Páginas JSP possuem uma extensão

```
<H1>Exemplo</H1>
<% for(int i = 0; i < 10/ i++) { %>
 <P>Um número:" <%= i %> </P>
<% }%>
<TABLE><TR><TD>...</TR></TABLE>
```

Processamento de JSP

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

9

JSP (Java Server Pages)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

10

JSP → Servlets

- Arquivos JSP são automaticamente traduzidos em servlets pelo contêiner.
 - Ou seja, após um pré-processamento dos **scriptlets**, páginas JSP acabam por serem traduzidas em servlets.
- Quando uma página JSP é acessada pela primeira vez, o contêiner gera a servlet correspondente e a executa.
- A servlet permanece em memória após a primeira chamada.
- Essa servlet somente é recompilada quando o arquivo .jsp é modificado.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

11

JSP → Servlets

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

12

Programando scriptlets

- Para importar um pacote em uma página JSP:
 - Use a **diretiva** `<%@ page import="java.sql.*" %>`
 - Exemplo: `<%@ page import="java.sql.*" %>`
- Para inserir código Java em uma página JSP, delimite esse código por `<%` e `%>`
- O tag `<%=`
 - Faz com que a **expressão** Java entre os tags `<%=` e `%>` seja avaliada, convertida em string e enviada para o browser.
 - Para escrever código de inicialização, utilize o método `jspInit` na seção de declarações (entre `<%!` e `%>`)

Objetos implícitos no JSP

- O JSP possui diversos objetos predefinidos (objetos implícitos):
 - **out**
 - **request**
 - **session**
- Exemplos de uso
 - `out.println("string");`
 - `request.getParameter("parameterName")`
 - `session.setAttribute("username", username);`
 - `session.getAttribute("username");`

Exemplo de aplicação JSP

```
<HTML><HEAD>
<TITLE>Seja bem-vindo</TITLE>
</HEAD><BODY>
<%
 String user =
 request.getParameter("usuario");
 if (user == null)
 user = "Mundo";
%>
<H1>Seja bem-vindo</H1>
<P>Oi, <%= user %>
</BODY></HTML>
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

15

JSP (Exemplo)

```
<!-- session.jsp
checks to see if you have visited a page and keeps a counter.
visualbuilder.com
-->
<html>
<head>
</head>
<body>
<%
// get the value of the session variable - visitcounter
Integer totalvisits = (Integer)session.getValue("visitcounter");
// If the session variable (visitcounter) is null
if (totalvisits == null)
{
// set session variable to 0
totalvisits = new Integer(0);
session.putValue("visitcounter", totalvisits);
// print a message to out visitor
out.println("Welcome, visitor");
}
else
{
// if you have visited the page before then add 1 to the visitcounter
totalvisits = new Integer(totalvisits.intValue() + 1);
session.putValue("visitcounter", totalvisits);
out.println("You have visited this page " + totalvisits + " time(s)!");
}
%>
</body>
</html>
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

16

Uso de JSP

- Páginas JSP também necessitam de Web Servers específicos.
- Em geral, um servidor de servlets também é um servidor de JSP
- Para disponibilizar um arquivo JSP basta gravá-lo em qualquer pasta visível do servidor com extensão jsp

Uso de JSP - Comparações

- JSP versus ASP
 - A parte dinâmica do JSP é escrita em Java, e não VB ou outra linguagem específica da Microsoft.
 - ASP requer uso do Windows NT e servidor ISS, enquanto JSP roda em diversos sistemas e servidores.
 - JSP é um pouco mais difícil.
 - JSP permite reuso de componentes via JavaBeans e EJB; ASP cria componentes Active X / COM.

Uso de JSP - Comparações

■ JSP versus Servlets

- JSP não permite fazer nada que servlets não façam.
- JSP é mais fácil.
- Para escrever o HTML em servlets, código fica cheio de comandos de escrita.
- JSP separa conteúdo da aparência: pessoas diferentes podem trabalhar em tarefas diferentes: web designers constroem o HTML, deixando espaços para que programadores insiram o conteúdo dinâmico.

Uso de JSP - Comparações

■ JSP versus JavaScript

- JavaScript é capaz de gerar HTML dinamicamente no cliente, mas esta funcionalidade só é útil se a informação dinâmica depende do ambiente do cliente.
- JavaScript não pode acessar recursos do servidor, principalmente banco de dados.

Uso de JSP - Comparações

- JSP versus ASP
 - A parte dinâmica do JSP é escrita em Java, e não VB ou outra linguagem específica da Microsoft.
 - ASP requer uso do Windows NT e servidor ISS, enquanto JSP roda em diversos sistemas e servidores.
 - JSP é um pouco mais difícil.
 - JSP permite reuso de componentes via JavaBeans e EJB; ASP cria componentes Active X / COM.

Execução de JSP

- Quando um usuário faz uma requisição a uma página JSP:
 - Se for a primeira, a página jsp é convertida em um servlet e compilada
 - Este servlet é invocado e retorna como resposta uma string HTML
 - Esta string é retornada para o cliente
- Todo o processamento ocorre no servidor, apenas o Html é retornado

Elementos JSP

- Uma página JSP pode ter três tipos de elementos:
 - Elementos de Script que são inseridos diretamente no servlet
 - Diretivas que permitem a manipulação do código gerado como servlet
 - Ações que possibilitam o uso de outros componentes, como Java Beans

POO-Java

Elementos de Script

- Os elementos de script JSP que podem ser inseridos em uma página HTML são:
 - Expressões que são avaliadas e inseridas na saída do servlet
 - Scriptlets, trechos de código inseridos no método `_jspService`
 - Declarações inseridas fora dos métodos do servlet

JSP vs. HTML

- A maior parte de um arquivo jsp consiste em tags HTML
- São passadas como saída do servlet
- Páginas jsp são criadas com ferramentas HTML
- Comentários JSP são expressos como `<%-- -->`

Expressões

- Usadas para inserir valores diretamente na saída
- Sintaxe:
`<%= expressão java %>`
- A expressão é avaliada, convertida para string e inserida na página

Expressões

- As expressões podem ser qualquer comando Java que retorne valor
- Exemplo:
Data: `<%= new java.util.Date() %>`
- Expressões são muito úteis na atribuição de valores para parâmetros html:
`<font size = '<%Math.random()*5%>' >`

Variáveis pré-definidas

- Existem variáveis em JSP que representam os objetos dos servlets:
 - out
 - request
 - response
 - session
- Exemplo:
Host: `<%request.getServerName()%>`

Elementos XML

- As tags jsp podem ser escritas no formato XML
- Expressões JSP podem ser escritas:
 - `<jsp:expression>`
expressão java
`</jsp:expression>`

Scriptlets

- Trechos de código Java
- Delimitados por `<% e %>`
- Sintaxe XML:
`<jsp:scriptlet>`
código java
`</jsp:scriptlet>`
- Podem acessar as variáveis pré-definidas

Scriptlets

- Exemplo:
`<%`
String cor = request.getParameter("cor");
if (cor == null)
cor = "white";
`%>`

Scriptlets

- Podem ser usados para apresentar html condicionalmente:

```
<%if (hora >= 6 && hora < 12) { %>  
 <b> Bom Dia! </b>  
<%} else {%>  
 <b> Boa Tarde! </b>  
<% } %>
```

Declarações

- Para definir métodos ou campos fora dos métodos do servlet gerado

- Sintaxe:

```
<%! declaração java %>
```

- Em XML:

```
<jsp:declaration>  
 declaração java  
</jsp:declaration>
```

Diretivas JSP

- Afetam a estrutura geral do servlet gerado da página JSP
- Possuem o seguinte formato:
- `<%@diretiva atributo="valor" %>`
- ou em XML
- `<jsp:directive.diretiva atributo="valor"/>`

Tipos de Diretivas

- Existem três tipos de diretivas JSP:
- **page**
 - para importação de classes, alteração do tipo do conteúdo, etc.
- **include**
 - para inclusão de arquivos durante a execução do JSP
- **taglib**
 - para definição de tags próprias usadas em bibliotecas de tags

Diretiva page

- Atributo **import**
- Usado para importar classes para o servlet gerado pelo JSP
- Pode aparecer várias vezes no JSP
- Exemplo:
 - `<%@page import = "java.util.*" %>`

Diretiva page

- Atributo **contentType**
- Usado para alterar o formato MIME do texto de saída
- Exemplo:
 - `<%@page contentType="text/html"%>`
- Também pode ser especificado o conjunto de caracteres com charset

Diretiva page

- Atributo **isThreadSafe**
- Controla o uso de múltiplas threads no servlet gerado
- O padrão é usar multithread (true)
- Exemplo:
 - `<%@page isThreadSafe="false"%>`

Diretiva page

- Atributo **session**
- Indica se a página em questão faz parte de uma sessão sendo que o seu valor padrão é true
- Ex:
 - `<%@page session="false" %>`
- Neste caso a variável pré-definida session não pode ser acessada

Diretiva page

- Atributo **buffer**
- Indica o uso e tamanho do buffer usado pela variável out.
- Exemplo:
 - `<%@page buffer = "32kb"%>`
- ou
 - `<%@page buffer = "none" %>`

Diretiva page

- Atributo **autoflush**
- Controla o comportamento do buffer quando ele estiver cheio: true executa um "flush" automática e false gera uma exceção
- Exemplo:
 - `<%@page autoflush="true"%>`

Diretiva page

- Atributo **extends**
- Altera a superclasse do servlet gerado
- Exemplo:
 - `<%@page extends="MeuServlet.class"%>`

Diretiva page

- Atributo **info**
- Define a string de descrição do servlet gerado
- Será retornada pelo método `getServletInfo()`
- Exemplo:
 - `<%@page info="descrição"%>`

Diretiva page

- Atributo **errorPage**
- Indica o nome da página que deve ser mostrada em caso de erro
- Exemplo:
 - `<%@page errorPage="URL relativa"%>`

Diretiva page

- Atributo **isErrorPage**
- Indica se a página atual pode ser usada como página de erro
- O valor padrão deste atributo é false
- Exemplo:
 - `<%@page isErrorPage="true"%>`

Diretiva include

- Usada para incluir outros arquivos em páginas JSP
- Possui dois formatos, o primeiro inclui arquivos em tempo de compilação e o segundo em tempo de requisição
- A diretiva deve aparecer no ponto em que o arquivo será incluído

Incluindo Arquivos (compilação)

- Sintaxe:
 - `<%@include file="URL relativa"%>`
- Arquivos incluídos podem ser arquivos JSP
- Se o arquivo incluído mudar, todos os JSP que o utilizam devem ser recompilados

Incluindo Arquivos (requisição)

- Sintaxe:
 - `<jsp:include page="URL relativa" flush="true"%>`
- Os arquivos incluídos não podem conter comandos JSP
- Se o arquivo mudar, ele será lido novamente.

Diretiva plugin

- Permite a inclusão de outras classes Java em JSP, como applets e beans
- Tem uma sintaxe semelhante a da tag applet do HTML
- Exemplo:
 - `<jsp:plugin type="applet" code="Dados.class" width="200" height="100"> </jsp:plugin>`

Diretiva plugin

- Para passar parâmetros para a classe envolvida com o plugin utiliza-se a diretiva `jsp:params` dentro de `jsp:plugin`
- Exemplo:
 - `<jsp:params> <jsp:param name="cor" value = "red"> </jsp:params>`

Diretiva plugin

- Se o browser não suportar objetos pode ser mostrado texto alternativo
- O texto é definido em `jsp:fallback` dentro de `jsp:plugin`
- Exemplo:
 - `<jsp:fallback> Seu browser não suporta JAVA </jsp:fallback>`

POO-Java

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

53

JSP e Servlets - Utilização

- Em um sistema Web deve-se pensar na separação entre código e visualização
- Uma das abordagens para esta separação é utilizar servlets e JSP
- Servlets para o controle e processamento dependente de programação extensiva e JSP para visualização

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

54

JSP e Servlets - Utilização

- Podemos realizar esta integração de três maneiras:
 - Através de links ou botões inseridos nas páginas Html
 - Com o uso do método sendRedirect do objeto response
 - Redirecionando o controle através de RequestDispatcher

JSP e Servlets - Utilização

- Nos dois primeiros métodos, o controle é totalmente repassado e uma nova conexão tem que ser aberta com o cliente
- Em certas situações é necessário mesclar a saída de servlet com JSP
- Para realizar esta integração é necessário usar um RequestDispatcher

Redirecionando Requisições

- Para redirecionar uma requisição de um servlet para um JSP deve-se:
 - Recuperar um redirecionador de `getServletContext`
 - Redirecionar o controle com `forward`
- Note que este redirecionamento difere de `sendRedirect` pois não é criada uma nova conexão

Redirecionando Requisições

- Exemplo:

```
RequestDispatcher d =  
 getServletContext().  
 getRequestDispatcher(url)  
d.forward(request, response);
```
- A partir deste momento o controle sai do servlet atual

Redirecionando Requisições

- Se o recurso destino for estático (página HTML), o redirecionamento só funciona para requisições GET
- Para evitar este problema, mude a extensão do recurso estático para JSP.
- Assim o recurso passa a ser dinâmico e pode tratar POST.

Enviando Informações

- Para enviar informações para o recurso destino (dinâmico):
 - Parâmetros na URL no caso de requisições GET
 - Inserir um atributo na requisição (request)
 - Inserir um atributo na sessão (session)
 - Inserir um atributo no contexto (application)

Enviando Informações (request)

- Para enviar um objeto com duração request deve-se usar antes do redirecionamento:
 - `request.setAttribute("atrib", valor);`
- Para recuperar o valor no recurso redirecionado:
 - `Tipo valor = (Tipo) request.getAttribute("atrib");`

Enviando Informações (application)

- Se o objeto deve durar durante toda a vida do servlet, usar antes do redirecionamento:
 - `getServletContext().setAttribute("atrib", valor);`
- No recurso redirecionado:
 - `Tipo valor = (Tipo) getServletContext().getAttribute("atrib");`

Enviando Informações (session)

- Para objetos de sessão, utilizar o procedimento normal:
 - `HttpSession session = request.getSession(true);`
 - `session.setAttribute("atrib", valor);`
- Para recuperar o atributo:
 - `Tipo valor = (Tipo) session.getAttribute("atrib");`

Recuperando Informações no JSP

- Para recuperar informações enviadas por um dos três métodos anteriores deve-se utilizar Beans com escopo:
 - `<jsp:useBean id="atrib" class="Tipo" scope = "..."/>`
- A recuperação dos parâmetros, segue a método normal

Inclusão de Saída

- O comando forward redireciona o controle e não permite que o servlet atual insira dados na saída
- Se for necessário enviar estes dados e redirecionar o controle deve ser usado o método include:
 - `dispatcher.include(request, response);`

Inclusão de Saída

- A principal diferença com o forward é que podem ser enviados dados para a saída tanto antes do include como depois
- Os servlets ou JSPs chamados com este comando NÃO podem alterar o cabeçalho de resposta (`setHeader`)

Inclusão de Saída

- O método include tem as mesmas características do forward com relação ao envio de informações e tratamento de GET e POST
- Adicionalmente o forward define cinco atributos (setAttribute) no request que representam o caminho original

Inclusão de Saída

- Estes atributos são recuperados com `request.getAttribute`
 - `javax.servlet.include.request_uri`
 - `javax.servlet.include.context_path`
 - `javax.servlet.include.servlet_path`
 - `javax.servlet.include.path_info`
 - `javax.servlet.include.query_string`

Redirecionamento com JSP

- Embora seja mais comum o servlet redirecionar o controle, é possível redirecionar a partir de um JSP
- Este redirecionamento é feito com a tag forward:
 - `<jsp:forward page="URL"/>`

Objeto envolvidos em uma servlet

- `HttpServletRequest` contém informações provenientes do cliente.
 - Parâmetros e seus valores podem ser consultados através dos métodos `getParameter`
- `HttpServletResponse` permite gerar a saída a ser enviado ao cliente.
 - Com o auxílio de um objeto `PrintWriter`
 - `PrintWriter out = response.getWriter();`

Manipulando requisições do usuário

- `getParameter("nome")`
 - Retorna o valor da primeira ocorrência de "nome" na string de consulta
 - Funciona de forma idêntica para requisições GET e POST
 - Retorna null se o parâmetro não existe na consulta.
- `getParameterValues("nome")`
 - Retorna um array dos valores de todas as ocorrências do nome na consulta.
 - Retorna null se o parâmetro não existe na consulta.

Manipulando requisições do usuário (cont.)

- `getParameterNames()`
 - Retorna uma lista (Enumeration) de parâmetros de requisição.
- `response.setContentType`
 - Define o cabeçalho (Content-Type)

Problemas com Servlets

- Parar gerar páginas dinâmicas, é preciso embutir HTML ou XML dentro de instruções Java.

```
out.print("<H1>Exemplo</H1>");
for(int i = 0; i < 10/ i++) {
 out.print("<P>Um número:" + i + "</P>");
}
out.print("<TABLE><TR><TD>...</TR></TABLE>");
```

Problemas com Servlets

- Conseqüência: dificuldade para o profissional que é somente web designer.
 - O design das páginas acaba ficando a cargo do programador, em vez do web designer.
 - Mais complicado de trabalhar do que com HTML e Javascript.
- Solução: **scripts de servidor** ou **Java Server Pages**

Exercício I

- Para testar a aplicação anterior (**SaudarUsuario.jsp**), copie o arquivo para o diretório raiz do container JSP sendo utilizado.
 - (SaudarUsuario.jsp está na pasta web/jsp dos exemplos)
 - No caso do Tomcat:
CATALINA_HOME\webapps\ROOT
- A seguir, acesse a página JSP
 - <http://127.0.0.1:8080/SaudarUsuario.jsp>
 - <http://127.0.0.1:8080/SaudarUsuario.jsp?usuario=Eduardo>
- Verifique que o código Java das scriptlets não é enviado ao browser
 - *view source* no navegador WEB

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

75

Exercício II

- Este exercício testa a página ListaEmpregados.jsp
 - Esta página está na pasta web/jsp dos exemplos.
 - Copie este arquivo para
CATALINA_HOME/webapps/oficina
 - Crie um descritor de contexto da aplicação.
 - (Vide o apêndice deste slide)
- Copie o driver do MySQL (.jar) para a pasta do Tomcat denominada CATALINA_HOME/common/lib.
- Levante o servidor MySQL
- Acesse a página:
 - <http://localhost:8080/oficina/ListaEmpregados.jsp>

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

76

POO-Java

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

77

Java Beans e JSP

- Um objeto bean pode ser declarado em uma página JSP através do tag `jsp:useBean`.

- Exemplo:

```
<jsp:useBean id="user" class="com.foo.UserInfoBean"/>
<% if (user.isValid()) { %>
  <p> Usuário <%= user.getFirstName() %> válido.
<% } else { %>
  <p> Usuário <%= user.getFirstName() %> inválido.
<% } %>
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

78

Escopo de um Java Bean

- Java Beans possuem **escopo**.
- JSP usa um modelo de persistência que permite manter um objeto Java (bean) em diferentes escopos.
 - Página atual (**page**). Este é o valor default.
 - Requisição atual (**request**)
 - Sessão atual (**session**)
 - Durante o tempo em que o contêiner estiver “no ar” (**application**)
- O escopo de um bean determina o quanto este bean irá “existir”.
- O atributo **scope** da tag **jsp:useBean** é utilizado para definir o escopo de um bean.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

79

Tags JSP relacionadas a Beans

- **jsp:useBean**
 - Utilizada para tornar um bean disponível em uma página JSP
`<jsp:useBean id="u" scope="session" class="exemplobean.Usuario" />`
- **jsp:setProperty**
 - Utilizada para invocar um método modificador (setter)
`<jsp:setProperty name="Bean Name" property="PropertyName" param="parameterName"/>`
`<jsp:setProperty name="Bean Name" property="PropertyName"/>`
`<jsp:setProperty name="Bean Name" property="*" />`
- **jsp:getProperty**
 - Utilizada para invocar um método seletor (getter)
`<jsp:getProperty name="Nome Bean" property="propertyName"/>`

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

80

Exemplo de uso de um Bean

- Página JSP que usa HelloBean

```
<HTML><HEAD>
<jsp:useBean id="hello" class="beans.HelloBean"/>
<jsp:setProperty name="hello" property="mensagem"
  param="usuario" />
<TITLE>Exemplo de uso de Bean</TITLE>
</HEAD>
<BODY>
<H1>Exemplo de uso de Bean</H1>
<P>Hello, <jsp:getProperty name="hello"
  property="mensagem" />
</BODY></HTML>
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

81

Exercício III

- Esse exercício usa os arquivos DefinirUsuario.jsp, ObterUsuario.jsp e Usuario.java.
 - Todos eles estão abaixo da pasta web
- Essa aplicação tem duas partes: uma página JSP e uma classe Java (JavaBean)
 - a) Compile o JavaBean (observe que ele está em um pacote) e copie-o para o **webapps/ROOT/WEB-INF/classes**
 - **javac -d CATALINA_HOME/webapps/ROOT/WEB-INF/classes Usuario.java**

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

82

Exercício III

- b) Copie os arquivos JSP para **webapps/ROOT**
- c) Acesse via <http://localhost:8080/DefinirUsuario.jsp>
- d) Acesse via <http://localhost:8080/ObterUsuario.jsp>