

PROJETO FRAMEWORK - CELEPAR

PADRÕES PARA CAMADA DE APRESENTAÇÃO

Março – 2006

Sumário de Informações do Documento

Tipo do Documento: Definição

Título do Documento: Padrões para camada de apresentação

Estado do Documento: EB (Elaboração)

Responsáveis: Cleverson Budel, Diego Pozzi, Fábio Sgoda, Filipe Lautert

Palavras-Chaves: jstl, jsp, java, projetos web, expression language, servlet

Resumo: Padronização par a desenvolvimento da camada de interface

Número de páginas: 8

Software utilizados:

Versão	Data	Mudanças
1.0		
1.1	07/03/06	Alteração no tópico 1.2.2, 1.3.1 e 1.4 – por: Natasha Fortes – revisado por Elisabeth Hoffmann

SUMÁRIO

1 PADRÕES PARA CAMADA DE APRESENTAÇÃO.....	4
1.1 INTRODUÇÃO.....	4
1.2 PADRÕES.....	4
1.2.1 <i>JSTL (JSP Standard Tag Library)</i>	4
1.2.2 <i>Servlet</i>	4
1.2.3 <i>JSP</i>	4
1.3 EXEMPLOS.....	5
1.3.1 <i>Exemplo 1 (JSTL 1.1 e JSP 2.0)</i>	5
1.3.2 <i>Exemplo 2 (JSTL 1.1 e JSP 2.0)</i>	6
1.3.3 <i>Exemplo 3 (JSTL 1.1 x Struts Taglib)</i>	7
1.3.4 <i>Outros Exemplos</i>	8
1.4 CONCLUSÃO.....	8

1 PADRÕES PARA CAMADA DE APRESENTAÇÃO

1.1 Introdução

Este documento visa indicar uma forma padrão para o desenvolvimento da camada de apresentação, a view do modelo MVC (Model View Controller).

1.2 Padrões

Serão utilizadas novas versões/especificações de Servlets, JSP e JSTL para compor a camada de apresentação das aplicações web da CELEPAR.

1.2.1 JSTL (JSP Standard Tag Library)

São fornecidas cinco bibliotecas de taglibs com o Struts: **HTML**, com tags para criação de páginas dinâmicas e formulários; **Beans** para acesso a JavaBeans e suporte a internacionalização; **Logic**, com tags para loops e execução condicional; **Tiles** para a utilização do mecanismo de templates embutido; e **Nested**, para a manipulação de estruturas hierarquizadas de beans.

As bibliotecas do Struts surgiram antes da padronização da JSTL (*JSP Standard Tag Library*). Várias tem praticamente as mesmas funcionalidades, e devem ser utilizadas as tags equivalentes da JSTL 1.1 no lugar das taglibs **Logic** e **Bean** do Struts.

1.2.2 Servlet

Deve-se utilizar da especificação 2.4 de servlets. Essa especificação acrescenta uma série de melhorias e novas funcionalidades.

Algumas mudanças são necessárias no arquivo *web.xml* das aplicações para utilização desta especificação. O arquivo *web.xml* serve como um descritor das funcionalidades e características da aplicação. Ele é um arquivo XML descrevendo os Servlets, JSPs , EJBs e outros componentes que fazem parte da sua aplicação

1.2.3 JSP

Deve-se utilizar da especificação 2.0 de JSP. Essa especificação permite a utilização de EL

(Expression Language) que facilita o desenvolvimento e se integra com as JSTLs.

1.3 Exemplos

Abaixo tem-se alguns exemplos da utilização de algumas dessas novas tecnologias:

1.3.1 Exemplo 1 (JSTL 1.1 e JSP 2.0)

Neste exemplo temos uma página JSP que utiliza a biblioteca “fmt” da implementação do JSTL 1.1. A página mostra como realizar formatação de datas e como utilizar o *resource bundle* para internacionalização ou apenas para leitura de dados de arquivo de propriedades. Caso o sistema necessite internacionalização, ele deverá ter todos os textos cadastrados no Application Resources. Caso contrário, só as mensagens precisam estar nesse arquivo.

Podemos observar nesses exemplos a utilização de EL (Expression Language) definida na especificação 2.0 de JSP.

```
<%@ taglib prefix="fmt" uri="http://java.sun.com/jsp/jstl/fmt" %>
<fmt:setBundle
basename="gov.pr.celepar.util.properties.ApplicationResources"
var="bundle"/>
<jsp:useBean id="agora" class="java.util.Date" />

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title><fmt:message key="mensagem.app.titulo"
bundle="\${bundle}" /></title>
 <meta http-equiv="pragma" content="no-cache" />
 <meta http-equiv="cache-control" content="no-cache" />
 <meta http-equiv="description" content="Exemplo de formatação de
data e leitura de arquivo de properties usando JSTL e JSP 2.0">
  </head>

  <body>
 <h1><fmt:message key="mensagem.app.today" bundle="\${bundle}" /></h1>
 <p>
 Versão curta:
 <fmt:formatDate value="\${agora}" />
 <p>
 Versão longa:
 <fmt:formatDate value="\${agora}" dateStyle="full" />
  </body>
</html>
```

1.3.2 Exemplo 2 (JSTL 1.1 e JSP 2.0)

O segundo exemplo mostra como realizar instruções condicionais e declaração de variáveis. A página pede que seja informado um nome com três palavras e formata este nome conforme o padrão de alguns países.

```
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
<%@ taglib prefix="fn" uri="http://java.sun.com/jsp/jstl/functions" %>

<jsp:useBean id="agora" class="java.util.Date" />

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>JSTL Exemplos - Grupo Framework - Celepar</title>
 <meta http-equiv="pragma" content="no-cache" />
 <meta http-equiv="cache-control" content="no-cache" />
 <meta http-equiv="description" content="Exemplo de declaração de variáveis a partir funções e controle de fluxo">
 </head>

 <body>
 <h1>Escrevendo Nomes</h1>
 <p>
 Escreva um nome utilizando três palavras (ex: Carlos Silva Junior)
 <form>
 <input name="nome" value="${param.nome}" />
 <input type="submit" value="OK" />
 </form>
 <hr>

 <c:if test="${!empty param.nome}">
 <c:set var="nomes" value="${fn:split(param.nome, ' ')}" />
 <c:if test="${fn:length(nomes) != 3}">
 <i>Deve ser fornecido um nome formado por exatamente três palavras.</i>
 </c:if>

 <c:if test="${fn:length(nomes) == 3}">
 <c:set var="primNome" value="${nomes[0]}" />
 <c:set var="nomeDoMeio" value="${nomes[1]}" />
 <c:set var="sobreNome" value="${nomes[2]}" />
 <p>
 Nos EUA, o nome seria escrito como:<br>
 ${sobreNome}, ${primNome} ${nomeDoMeio}
 <p>
 Na Espanha, o nome seria escrito como:<br>
 ${primNome} ${sobreNome} ${nomeDoMeio}
 </c:if>
 </c:if>

 </body>
 </html>
```

1.3.3 Exemplo 3 (JSTL 1.1 x Struts Taglib)

Uma comparação entre a utilização das tags do struts e da jstl. Neste exemplo temos duas páginas que apresentam o mesmo resultado mas a primeira utiliza as tags do Struts e a segunda utiliza as tags da JSTL.

O resultado obtido executando as páginas abaixo será uma tela confirmação de cadastro.

```
<%@ taglib prefix="bean" uri="http://struts.apache.org/tags-bean" %>
<%@ taglib prefix="html" uri="http://struts.apache.org/tags-html" %>
<%@ taglib prefix="logic" uri="http://struts.apache.org/tags-logic" %>

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Cliente Cadastrado</title>
 <meta http-equiv="pragma" content="no-cache" />
 <meta http-equiv="cache-control" content="no-cache" />
 <meta http-equiv="description" content="Exemplo de utilização das tags
do struts">
 </head>

 <body>
 Cadastro

 <logic:present name="nome" scope="session">
 <logic:equal name="cadastroForm" property="sexo" value="F"> da Sra.
 </logic:equal>
 <logic:equal name="cadastroForm" property="sexo" value="M"> do Sr.
 </logic:equal>
 <bean:write name="nome" scope="session"/>
 </logic:present>

 efetuado com sucesso!
 </body>
</html>
```

```

<%@ taglib prefix="c" uri="http://java.sun.com/jstl/core" %>
<%@ taglib prefix="html" uri="http://struts.apache.org/tags-html" %>

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Cliente Cadastrado</title>
 <meta http-equiv="pragma" content="no-cache" />
 <meta http-equiv="cache-control" content="no-cache" />
 <meta http-equiv="description" content="Exemplo de utilização das tags JSTL">
 </head>

 <body>
 Cadastro

 <c:if test="${not empty nome}">
 <c:out value="Olá, ${nome}!" />
 </c:if>

 <c:if test="${not empty saudacao}">
 <c:choose>
 <c:when test="\${sessionScope.sexo == 'F'}"> da Sra. </c:when>
 <c:when test="\${sessionScope.sexo == 'M'}"> do Sr. </c:when>
 </c:choose>
 </c:if>

 <c:out value="\${saudacao} \${nome}" /> efetuado com sucesso!
 </body>
</html>

```

1.3.4 Outros Exemplos

Junto com este documento segue uma aplicação com exemplos desenvolvida pela Apache assim como a documentação oficial da JSTL.

Para rodar a aplicação basta colocar os arquivos *standard-doc.war* e *standard-examples.war* no seu servidor web e acessar seu contexto.

1.4 Conclusão

A forma padronizada de criar interfaces facilita de forma significativa o desenvolvimento e a manutenção de aplicações. Por isso é necessário que se utilize alguns padrões e que se tenha bom senso durante a construção e elaboração de interfaces, evitando criar interfaces complexas, pesadas e páginas com código java em seu corpo.

O Struts fornece bibliotecas de tags e um mecanismo de templates e pode trabalhar com JSTL e outras tecnologias de apresentação. É uma solução bastante completa e madura para criação da parte mais interativa das suas aplicações web. Uma outra opção que pode ser utilizada é a criação de tag próprias, criadas por projeto.

