

Applicazioni web in Java

Tecnologie e progettazione di sistemi
informatici e di telecomunicazioni

Versione n. 10 del 07/01/2024

prof. Roberto FULIGNI

Istituto Tecnico Tecnologico
"Giacomo Fauser"
Novara

Applicazioni web in Java

Applicazioni web in Java.....	2
1. Servlet.....	3
Esempio n. 1.1 (metodo GET).....	3
Esempio n. 1.2 (metodo POST).....	5
2. Gestione delle sessioni.....	12
Esempio n. 2.1 (Carrello della spesa).....	12
3. Accesso al database con JDBC.....	22
Esempio n. 3.1 (Interrogazioni SQL e inserimento dati).....	22
Esempio n. 3.2 (Autenticazione).....	31
4. Applicazioni web con interfaccia grafica avanzata.....	44
Esempio n. 4.1 (Domande & Risposte).....	44
Appendice.....	59
A1 – Memorizzazione di un'applicazione web in formato WAR.....	59
A2 – Deployment di applicazioni web su server Ubuntu Linux 20.04 LTS.....	60
A2.1 – Installazione del software JDK 11.....	60
A2.2 – Installazione del software Tomcat 9.....	60
A2.3 – Deployment dell'applicazione.....	60
Applicazioni proposte.....	62

1. Servlet

Esempio n. 1.1 (metodo GET)

Realizzare un'applicazione web che eroghi un servizio di consultazione di informazioni riguardanti alcuni capoluoghi di provincia del Piemonte mediante servlet.

Il client invia una richiesta HTTP con il metodo GET al seguente URL:

<http://localhost:8080/info-piemonte/citta?sigla=vc>

Inserendo nella query string il parametro *sigla* contenente la targa automobilistica della città desiderata.

Città di Vercelli

Caratteristiche del territorio

- Abitanti: 46035
- Superficie: 79,78 km²
- Frazioni:
 - Bivio Sesia
 - Carengo
 - Larizzate
 - Montonero

Il server, dopo aver validato la richiesta, risponde inviando una pagina web in cui sono presenti alcune informazioni sulla città. Nel caso in cui non sia possibile soddisfare la richiesta, il server segnala l'errore con un apposito *status code*.

L'applicazione offre inoltre una pagina principale contenente un form con cui l'utente può selezionare, tramite un apposito elenco, il capoluogo da visualizzare.

Capoluoghi di provincia del Piemonte

Capoluogo di provincia da visualizzare:

Servlet (codifica Java)

```
public class CittaServlet extends javax.servlet.http.HttpServlet {
 protected void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response) throws javax.servlet.ServletException,
 IOException {

 }

 protected void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response) throws javax.servlet.ServletException,
 IOException {
 String nome;
 int abitanti;
 }
}
```

```
double superficie;
String[] frazioni;
String paramSigla = request.getParameter("sigla");

if (paramSigla == null) {
 response.setStatus(ServletResponse.SC_BAD_REQUEST);
 return;
}

if (paramSigla.equals("no") == true) {
 nome = "Novara";
 abitanti = 104268;
 superficie = 103.05;
 frazioni = new String[] {"Agognate", "Lumello", "Veveri", "Vignale"};
} else if (paramSigla.equals("vc") == true) {
 nome = "Vercelli";
 abitanti = 46035;
 superficie = 79.78;
 frazioni = new String[]{"Bivio Sesia", "Carengo", "Larizzate",
"Montonero"};
}
else {
 response.setStatus(ServletResponse.SC_NOT_FOUND);
 return;
}

response.setContentType("text/html");

PrintWriter out = response.getWriter();
out.println("<html>");
out.println("<body>");
out.format("<h1>Città di %s</h1>\n", nome);
out.println("<h2>Caratteristiche del territorio</h2>");
out.println("<ul>");
out.format("<li>Abitanti: <strong>%d</strong></li>\n", abitanti);
out.format("<li>Superficie: <strong>%.2f</strong> km<sup>2</sup></li>\n",
superficie);
out.format("<li>Frazioni:<ul>\n");
for(String f : frazioni)
 out.format("<li>%s</li>\n", f);

out.format("</ul></li>\n");
out.println("</ul>");
out.println("</body>");
out.println("</html>");
}
}
```

Pagina principale (html)

```
<h1>Capoluoghi di provincia del Piemonte</h1>
<form action="/info-piemonte/citta" method="get">
  <p>
 <label for="sigla">Capoluogo di provincia da visualizzare: </label>
 <select id="sigla" name="sigla">
```

```
<option value="no">Novara</option>
<option value="vc">Vercelli</option>
<option value="to">Torino</option>
</select>
</p>
<p>
  <input type="submit" value="Invia" />
</p>
</form>
```

Esempio n. 1.2 (metodo POST)

Realizzare un'applicazione web che eroghi un servizio di visualizzazione e aggiornamento di un listino prezzi. L'applicazione offre un'interfaccia grafica attraverso cui un utente può visualizzare i prezzi di un certo numero di articoli (ogni articolo è caratterizzato da un codice intero, una descrizione e un prezzo in Euro). L'applicazione permette anche di aggiornare i dati degli articoli presenti oppure aggiungere nuovi articoli al listino.

Listino prezzi

Inserire i dati di un articolo da aggiungere al listino o modificare.

Codice	Descrizione	Prezzo (€)
<input type="text"/>	<input type="text"/>	<input type="text" value="0"/>

Oppure...

Visualizza il [listino completo](#) dei prezzi

L'interfaccia contenuta nella pagina principale dell'applicazione (URL <http://localhost:8080/listino-prezzi>) è suddivisa in due parti:

- 1) *Inserimento/aggiornamento articoli*: contiene un form HTML in cui sono inseriti tre dati: codice (numero intero), descrizione (stringa), prezzo (numero reale). I dati sono inviati all'applicazione con il metodo POST e sono processati secondo la seguente regola:
 - Se il codice inviato non è presente, un nuovo articolo è aggiunto in coda al listino.
 - Se il codice è già presente nel listino, i dati dell'articolo corrispondente (descrizione e prezzo) sono aggiornati con le informazioni inviate dall'utente.

Terminato l'aggiornamento, l'applicazione restituisce all'utente l'esito dell'operazione e il nuovo listino prezzi.

- 2) *Visualizzazione listino*: richiama il listino dei prezzi aggiornato all'ultima modifica. La richiesta è inviata con il metodo GET.

Entrambe le operazioni sono gestite da una servlet associata al seguente URL:
<http://localhost:8080/listino-prezzi/listino> .

A partire dalla seguente operazione di inserimento:

Listino prezzi

Inserire i dati di un articolo da aggiungere al listino o modificare.

Codice	Descrizione	Prezzo (€)
<input type="text" value="3"/>	<input type="text" value="Mouse ottico USB"/>	<input type="text" value="9,50"/>
<input type="button" value="Invia"/>		

L'applicazione restituisce:

Articolo cod. 3 Inserito con successo

Listino prezzi

Codice	Articolo	Prezzo
1	Hard disk 1TB	€ 80,00
2	Chiavetta USB 16GB	€ 12,00
3	Mouse ottico USB	€ 9,50

[Torna alla pagina iniziale](#)

Pagina principale (html + css)

```
<!doctype html>
<html lang="it">
<head>
  <meta charset="utf-8">
  <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-
fit=no">
  <link
href="https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/css/bootstrap.min.css"
rel="stylesheet"
integrity="sha384-Vkoo8x4CGs03+Hhvxv8T/Q5PaXtkKtu6ug5T0eNV6gBiFeWPGFN9MuhOf23Q9Ifjh"
crossorigin="anonymous">
  <title>Listino prezzi</title>
  <style type="text/css">
 body {
 padding-top: 2rem;
 }

 main {
 padding: 1rem 1.5rem;
 text-align: center;
 }
  </style>
</head>
<body>
```

```

<main role="main" class="container">
  <h1>Listino prezzi</h1>
  <p class="lead">Inserire i dati di un articolo da aggiungere al listino o
 modificare.</p>
  <div class="row">
 <div class="col-sm-10 offset-sm-1 col-md-8 offset-md-2 text-center">
 <form action="/listino-prezzi/listino" method="post">
 <div class="row text-left">
 <div class="form-group col-md-3">
 <label for="codice">Codice</label>
 <input type="number" id="codice" name="codice"
 class="form-control"/>
 </div>
 <div class="form-group col-md-6">
 <label for="descr">Descrizione</label>
 <input type="text" id="descr" name="descr"
 class="form-control"/>
 </div>
 <div class="form-group col-md-3">
 <label for="prezzo">Prezzo (&euro;)</label>
 <input type="number" value="0" min="0" step="0.01"
 data-number-to-fixed="2"
 data-number-stepfactor="100"
 id="prezzo" name="prezzo" class="currency form-control"/>
 </div>
 </div>
 <button type="submit" class="btn btn-primary">Invia</button>
 </form>
 </div>
  </div>
  <h2 style="margin-top: 3rem">Oppure...</h2>
  <p class="lead">Visualizza il <a href="listino">listino completo</a> dei prezzi</p>
</main>
</body>
</html>

```

Servlet (codifica Java)

```

public class ListinoServlet extends javax.servlet.http.HttpServlet {

 private Listino listino;

 protected void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response) throws javax.servlet.ServletException,
 IOException {
 String strCodice = request.getParameter("codice");
 String strDescr = request.getParameter("descr");
 String strPrezzo = request.getParameter("prezzo");

 try {
 boolean flagNuovo = listino.aggiorna(strCodice, strDescr, strPrezzo);
 PrintWriter out = response.getWriter();
 inizioRisposta(out);
 out.println("<div class='alert alert-success' role='alert'>");
 out.println(String.format("Articolo cod. %s %s con successo</div>",
 strCodice, flagNuovo ? "Inserito" : "modificato"));
 stampaListino(out);
 fineRisposta(out);
 }
 }
}

```

```
 }
 catch (Exception e) {
 response.setStatus(HttpServletResponse.SC_BAD_REQUEST);
 return;
 }
}

protected void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response) throws javax.servlet.ServletException,
 IOException {
 PrintWriter out = response.getWriter();
 inizioRisposta(out);
 stampaListino(out);
 fineRisposta(out);
}

private void stampaListino(PrintWriter pw) {
 pw.println("<h1>Listino prezzi</h1>");
 ArrayList<Articolo> lista = listino.getArticoli();
 if (lista.isEmpty()) {
 pw.println("<p style='margin: 2em 0'>Listino vuoto</p>");
 return;
 }
 pw.println("<div class='row'>");
 pw.println("<div class='col-sm-10 offset-sm-1 col-md-8 offset-md-2'>");
 pw.println("<table class='table table-striped text-left'>");
 pw.println("<thead>");
 pw.println("<tr>");
 pw.println("<th scope='col'>Codice</th>");
 pw.println("<th scope='col'>Articolo</th>");
 pw.println("<th scope='col'>Prezzo</th>");
 pw.println("</tr>");
 pw.println("</thead>");
 pw.println("<tbody>");
 for(Articolo a : lista) {
 pw.println("<tr>");
 pw.println(String.format("<th scope='row'>%d</th>", a.getCodice()));
 pw.println(String.format("<td>%s</td>", escapeHTML(a.getDescrizione())));
 pw.println(String.format("<td>&euro; %.2f</td>", a.getPrezzo()));
 pw.println("</tr>");
 }
 pw.println("</tbody>");
 pw.println("</table>");
 pw.println("</div>");
 pw.println("</div>");
}

public void init(ServletConfig config) throws ServletException {
 super.init(config);
 ServletContext ctx = getServletContext();
 String nome = ctx.getRealPath("WEB-INF/listino.txt");
 listino = new Listino(nome);
 listino.leggi();
}

public void destroy() {
 listino.scrivi();
}

private void inizioRisposta(PrintWriter pw) {
 pw.println("<!doctype html>");
 pw.println("<html lang='it'>");
}
```


```

 pw.println("<head>");
 pw.println("<meta charset='utf-8'>");
 pw.println("<meta name='viewport' content='width=device-width, initial-scale=1, shrink-
to-fit=no'>");
 pw.println("<link
href='https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/css/bootstrap.min.css'
rel='stylesheet'>");

pw.println("integrity='sha384-Vkoo8x4CGs03+Hhxv8T/Q5PaXtkKtu6ug5TOeNV6gBiFeWPGFN9MuhOf23Q9Ifjh'
crossorigin='anonymous'>");
 pw.println("<title>Listino prezzi</title>");
 pw.println("<style type='text/css'>");
 pw.println("body {padding-top: 0rem;}");
 pw.println("main {padding: 1rem 1.5rem; text-align: center;}");
 pw.println("</style>");
 pw.println("</head>");
 pw.println("<body>");
 pw.println("<main role='main' class='container'>");

 }

 private void fineRisposta(PrintWriter pw) {
 pw.println("<div class='row'>");
 pw.println("<div class='col-sm-8 offset-sm-2 col-md-6 offset-md-3 text-center'>");
 pw.println("<a class='btn btn-primary' href='/listino-prezzi'>Torna alla pagina
iniziale</a>");
 pw.println("</div>");
 pw.println("</div>");
 pw.println("</main>");
 pw.println("</body>");
 pw.println("</html>");
 }

 public static String escapeHTML(String str) {
 StringBuilder sb = new StringBuilder(str.length());
 for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 if (ch == '&' || ch == '"' || ch == '<' || ch == '>' || ch > 127) {
 sb.append(String.format("&#%d;", (int) ch));
 } else {
 sb.append(ch);
 }
 }
 return sb.toString();
 }
}

```

Classe Listino (codifica Java)

```

public class Listino {
 private String nomeFile;

 ArrayList<Articolo> articoli = new ArrayList<>();

 public Listino(String nf) {
 nomeFile = nf;
 }

 public ArrayList<Articolo> getArticoli() {
 return articoli;
 }
}

```

```
public void leggi() {
 articoli.clear();
 try (BufferedReader br = new BufferedReader(new FileReader(nomeFile))) {
 String linea;
 while ((linea = br.readLine()) != null) {
 Articolo a = Articolo.parseArticolo(linea);
 articoli.add(a);
 }
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
}

public void scrivi() {
 try (PrintWriter pw = new PrintWriter(new FileWriter(nomeFile))) {
 for(Articolo a : articoli)
 pw.println(a.toString());
 } catch (IOException e) {
 e.printStackTrace();
 }
}

public boolean aggiorna(String c, String d, String p) {
 Articolo nuovo = Articolo.generaArticolo(c, d, p);
 for(Articolo a : articoli) {
 if (a.getCodice() == nuovo.getCodice()) {
 a.setDescrizione(nuovo.getDescrizione());
 a.setPrezzo(nuovo.getPrezzo());
 return false;
 }
 }
 articoli.add(nuovo);
 return true;
}
}
```

Classe Articolo (codifica Java)

```
public class Articolo {
 int codice;
 String descrizione;
 double prezzo;

 public Articolo(int cod, String descr, double pr) {
 codice = cod;
 descrizione = descr;
 prezzo = pr;
 }

 @Override
 public String toString() {
 return String.format("%d|%s|%.2f", codice, descrizione, prezzo);
 }

 static Articolo parseArticolo(String s) {
 String[] parti = s.split("\\|");
 return generaArticolo(parti[0], parti[1], parti[2]);
 }

 public int getCodice() {
 return codice;
 }
}
```

```
public String getDescrizione() {
 return descrizione;
}

public void setDescrizione(String descrizione) {
 this.descrizione = descrizione;
}

public double getPrezzo() {
 return prezzo;
}

public void setPrezzo(double prezzo) {
 this.prezzo = prezzo;
}

public static Articolo generaArticolo(String strCodice, String strDescr, String strPrezzo) {
 Articolo a = null;
 int codice = Integer.parseInt(strCodice);
 double prezzo = Double.parseDouble(strPrezzo.replace(",", "."));
 String descr = strDescr.replace("|", "/");
 a = new Articolo(codice, descr, prezzo);
 return a;
}
}
```

2. Gestione delle sessioni

Esempio n. 2.1 (Carrello della spesa)

Realizzare un'applicazione web basata su servlet che simuli la vendita on-line di acque minerali.

Struttura del server

L'applicazione web (*Application Context: /vendita-acqua*), attraverso la servlet *VenditaServlet*, è in grado di svolgere le seguenti operazioni:

- **acquisto:** fornisce, all'interno di un form HTML, un elenco di confezioni di acque minerali acquistabili;

0 (€ 0,00)

Vendita di acqua minerale on-line

Nuovo acquisto

Scegliere la nuova confezione da acquistare

Articolo

- Acqua minerale naturale FONTE VERDE - Confezione da 6 bottiglie di plastica da 500 mL (€ 1,25)
- Acqua minerale naturale FONTE VERDE - Confezione da 6 bottiglie di plastica da 1.5 L (€ 1,80)
- Acqua minerale frizzante CHIARA E LIMIPIDA - Confezione da 6 bottiglie di plastica da 500 mL (€ 1,40)
- Acqua minerale frizzante CHIARA E LIMIPIDA - Confezione da 6 bottiglie di plastica da 1.5 L (€ 1,95)
- Acqua minerale effervescente CASCATA BLU - Confezione da 6 bottiglie di plastica da 1 L (€ 2,10)

Quantità

- **aggiungi:** inserisce la confezione acquistata nel carrello della spesa;
- **carrello:** mostra il contenuto del carrello;

2 (€ 4,05)

Vendita di acqua minerale on-line

Carrello della spesa

N.	Codice	Descrizione	Costo unitario	Quantità	Costo totale	
1	1	Acqua minerale naturale FONTE VERDE - Confezione da 6 bottiglie di plastica da 500 mL	€ 1,25	1	€ 1,25	<input type="button" value="Elimina"/>
2	3	Acqua minerale frizzante CHIARA E LIMIPIDA - Confezione da 6 bottiglie di plastica da 500 mL	€ 1,40	2	€ 2,80	<input type="button" value="Elimina"/>

Totale: € 4,05

- **elimina:** rimuove una data confezione dal carrello;
- **pagamento:** conclude l'acquisto simulando il pagamento della spesa.

Vendita di acqua minerale on-line Pagamento eseguito

L'acquisto degli articoli presenti nel carrello è stato effettuato correttamente e il carrello è stato svuotato. L'importo pagato è pari a € 4,05.

Nuovo acquisto

Le operazioni da eseguire sono indicate dal client specificando nelle richieste HTTP il parametro *operazione*. Le operazioni *acquisto*, *carrello* e *pagamento* sono inviate con il metodo GET, le altre con POST.

A ogni utente è associato un carrello della spesa in cui sono memorizzati i prodotti acquistati. Il carrello è gestito come attributo della sessione Java. Nella sessione è inoltre presente un attributo **msg** utilizzato per visualizzare di messaggi durante le varie operazioni.

Per evitare, durante un eventuale refresh della pagina web, che un articolo selezionato nel form HTML e inviato al server con il metodo POST sia processato ripetutamente, causando la comparsa di articoli duplicati nel carrello, si ricorre al pattern POST/REDIRECT/GET¹: il server, ricevuta una richiesta POST, anziché elaborare la pagina web di risposta, invia un codice di risposta della famiglia HTTP 3xx (Redirect) che porta il client a formulare una nuova richiesta GET per ottenere il contenuto aggiornato del carrello.

Configurazione

File web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://xmlns.jcp.org/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
  http://xmlns.jcp.org/xml/ns/javaee/web-app_4_0.xsd"
  version="4.0">
  <servlet>
 <servlet-name>VenditaServlet</servlet-name>
 <servlet-class>VenditaServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>VenditaServlet</servlet-name>
 <url-pattern>/vendita</url-pattern>
  </servlet-mapping>
</web-app>
```

Pagina iniziale (index.jsp)

```
<%@ page contentType="text/html; charset=UTF-8" language="java" %>
<% response.sendRedirect("vendita?azione=acquisto"); %>
```

Servlet (codifica Java)

```
public class VenditaServlet extends javax.servlet.http.HttpServlet {
 ArrayList<Acqua> disponibili;
 protected void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response) throws javax.servlet.ServletException,
 IOException {
 /*
 * Le richieste effettuate con il metodo POST possono specificare le seguenti operazioni:
 * "aggiungi": aggiunge un articolo al carrello della spesa
 */
 }
}
```

¹ <https://en.wikipedia.org/wiki/Post/Redirect/Get>
<https://www.youtube.com/watch?v=DCC7ufuFD2w>

```
 * "elimina": elimina un articolo dal carrello
 */
response.setContentType("text/html; charset=UTF-8");
String operazione = request.getParameter("operazione");
if (operazione == null) operazione = "";
switch(operazione) {
 case "aggiungi":
 aggiungi(request, response);
 break;
 case "elimina":
 elimina(request, response);
 break;
 default:
 response.setStatus(ServletResponse.SC_BAD_REQUEST);
 return;
}
}

private void aggiungi(HttpServletRequest request, HttpServletResponse response) throws
IOException {
 int codice, qta;
 try {
 codice = Integer.parseInt(request.getParameter("codice"));
 qta = Integer.parseInt(request.getParameter("qta"));
 }
 catch (NumberFormatException ex) {
 response.setStatus(ServletResponse.SC_BAD_REQUEST);
 return;
 }
 HttpSession sessione = request.getSession();
 Carrello c = getCarrello(sessione);
 for(Acqua a : disponibili) {
 if (codice == a.getCodice()) {
 c.aggiungi(new Articolo(codice, a.getDescrizione(), a.getPrezzo(), qta));
 sessione.setAttribute("msg", "Acquisto completato. Un nuovo articolo è
 stato aggiunto al carrello.");
 response.sendRedirect("vendita?operazione=carrello");
 return;
 }
 }
 response.setStatus(ServletResponse.SC_NOT_ACCEPTABLE);
}

private void elimina(HttpServletRequest request, HttpServletResponse response) throws
IOException {
 int riga;
 try {
 riga = Integer.parseInt(request.getParameter("riga"));
 }
 catch (NumberFormatException ex) {
 response.setStatus(ServletResponse.SC_BAD_REQUEST);
 return;
 }
 HttpSession sessione = request.getSession();
 Carrello c = getCarrello(sessione);
 c.elimina(riga);
 sessione.setAttribute("msg", "Articolo rimosso dal carrello con successo.");
 response.sendRedirect("vendita?operazione=carrello");
}
}
```

```

protected void doGet(javax.servlet.http.HttpServletRequest request,
javax.servlet.http.HttpServletResponse response) throws javax.servlet.ServletException,
IOException {
 /*
 * Le richieste effettuate con il metodo GET possono specificare le seguenti operazioni:
 * "acquisto": richiede l'elenco dei prodotti acquistabili (operazione di default)
 * "carrello": richiede il contenuto del carrello della spesa
 * "pagamento": conclude l'acquisto pagando gli articoli presenti nel carrello
 */
 response.setContentType("text/html; charset=UTF-8");
 String operazione = request.getParameter("operazione");
 if (operazione == null) operazione = "acquisto";
 switch (operazione) {
 case "acquisto":
 acquisto(request, response);
 break;
 case "carrello":
 carrello(request, response);
 break;
 case "pagamento":
 pagamento(request, response);
 break;
 default:
 response.setStatus(HttpServletResponse.SC_BAD_REQUEST);
 return;
 }
}
}

```

```

private void acquisto(HttpServletRequest request, HttpServletResponse response)
throws IOException {
 HttpSession sessione = request.getSession();
 Carrello c = getCarrello(sessione);
 PrintWriter out = response.getWriter();
 inizioRisposta(out, c);
 out.println("<h1>Nuovo acquisto</h1>");
 out.println("<p>Scegliere la nuova confezione da acquistare</p>");
 out.println("<div class='row'>");
 out.println("<div class='col-sm-12 col-md-8 offset-md-2 text-center'>");
 out.println("<form action='vendita' method='post'>");
 // Campo nascosto per indicare l'operazione da eseguire
 out.println("<input type='hidden' name='operazione' value='aggiungi' />");
 out.println("<fieldset class='form-group'>");
 out.println("<div class='row text-left'>");
 out.println("<legend class='col-form-label col-sm-2 pt-0'>Articolo</legend>");
 out.println("<div class='col-sm-10'>");

 for(int i = 0; i < disponibili.size(); i++) {
 Acqua a = disponibili.get(i);
 out.println("<div class='form-check mb-2'>");
 out.print("<input class='form-check-input' type='radio' name='codice' ");
 out.format("<id='articolo%d' value='%d' %s />", a.getCodice(),
 a.getCodice(), i == 0 ? "checked" : "");
 out.format("<label class='form-check-label' for='articolo%d'>%s (&euro;
 %.2f)</label>",
 a.getCodice(),
 escapeHTML(a.getDescrizione()),
 a.getPrezzo()
 );
 out.println("</div>");
 }
}

```


```

out.println("</div>");
out.println("</div>");
out.println("</fieldset>");
out.println("<div class='form-group row'>");
out.println("<label for='qta' class='col-sm-2 col-form-label'>Quantità</label>");
out.println("<div class='col-sm-2'>");
out.println("<input type='number' class='form-control' id='qta' name='qta'
 value='1' min='1' max='20' />");
out.println("</div>");
out.println("<div class='col-sm-8 text-left'>");
out.println("<button type='submit' class='btn btn-primary'>Acquista</button>");
out.println("<a class='btn btn-secondary' href='vendita?operazione=carrello'
 role='button'>Carrello</a>");
out.println("</div>");
out.println("</div>");
fineRisposta(out);
}

```

```

private void carrello(HttpServletRequest request, HttpServletResponse response)
 throws IOException {
 HttpSession sessione = request.getSession();
 Carrello c = getCarrello(sessione);
 PrintWriter out = response.getWriter();
 inizioRisposta(out, c);
 String msg = (String) sessione.getAttribute("msg");
 if (msg != null) {
 out.println("<div id='messaggio' class='alert alert-success' role='alert'>");
 out.println(msg);
 out.println("</div>");
 out.println("<script>");
 out.println("window.setTimeout(function() {});");
 out.println(" $('#messaggio').fadeOut(500, 0).slideUp(500, function() {
 $(this).remove();});");
 out.println("}, 2000);");
 out.println("</script>");
 sessione.removeAttribute("msg");
 }
}

```

```

out.println("<h1>Carrello della spesa</h1>");
out.println("<table class='table'>");
out.println("<thead class='thead-light'>");
out.println("<tr>");
out.println("<th scope='col'>N.</th>");
out.println("<th scope='col'>Codice</th>");
out.println("<th scope='col'>Descrizione</th>");
out.println("<th scope='col'>Costo unitario</th>");
out.println("<th scope='col'>Quantità</th>");
out.println("<th scope='col'>Costo totale</th>");
out.println("<th>&nbsp;</th>");
out.println("</tr>");
out.println("</thead>");
out.println("<tbody>");
int riga = 1;
for(Articolo a : c.getArticoli()) {
 out.println("<tr>");
 out.println(String.format("<td>%d</td>", riga));
 out.println(String.format("<td>%d</td>", a.getCodice()));
 out.println(String.format("<td style='text-align: left'>%s</td>",
 escapeHTML(a.getDescrizione()));
 out.println(String.format("<td>&euro; %.2f</td>", a.getCostoUnitario()));
 out.println(String.format("<td>%d</td>", a.getQuantita()));
 out.println(String.format("<td>&euro; %.2f</td>", a.getCostoTotale()));
}

```

```

 out.println("<td>");
 out.println("<form action='vendita' method='post'>");
 out.println(String.format("<input type='hidden' name='operazione'
 value='elimina'/>", riga));
 out.println(String.format("<input type='hidden' name='riga' value='%d'/>", riga));
 out.println("<button type='submit' class='btn btn-danger
 btn-sm'>Elimina</button>");
 out.println("</form>");
 out.println("</td>");
 out.println("</tr>");
 riga++;
 }
 out.println("</tbody>");
 out.println("<tfoot>");
 out.println("<tr>");
 out.println("<td colspan='5' class='text-right'>Totale:</td>");
 out.println(String.format("<td><strong>&euro; %.2f</strong></td>", c.totale()));
 out.println("<td>&nbsp;</td>");
 out.println("</tr>");
 out.println("</tfoot>");
 out.println("</table>");
 out.println("<div>");
 out.println("<a class='btn btn-primary' href='vendita?operazione=acquisto'
 role='button'>Nuovo acquisto</a>");
 out.println("<a class='btn btn-success' href='vendita?operazione=pagamento'
 role='button'>Paga e concludi</a>");
 out.println("</div>");

 fineRisposta(out);
}

private void pagamento(HttpServletRequest request, HttpServletResponse response)
 throws IOException {
 HttpSession sessione = request.getSession();
 Carrello c = getCarrello(sessione);
 double pagato = c.totale();
 sessione.invalidate();

 response.setContentType("text/html; charset=UTF-8");
 PrintWriter out = response.getWriter();
 inizioRisposta(out, null);
 out.println("<h1>Pagamento eseguito</h1>");
 out.println("<div class='row pt-4 pb-4'>");
 out.println("<div class='col-sm-12 offset-md-2 col-md-8 text-center'>");
 out.println("<p>L'acquisto degli articoli presenti nel carrello è stato
 effettuato correttamente e il carrello è stato svuotato.</p>");
 out.println(String.format("L'importo pagato è pari a <strong>&euro;
 %.2f</strong>.</p>", pagato));
 out.println("</div>");
 out.println("</div>");
 out.println("<a class='btn btn-primary' href='vendita?operazione=acquisto'
 role='button'>Nuovo acquisto</a>");
 fineRisposta(out);
}

public void init(ServletConfig config) throws ServletException {
 super.init(config);
 disponibili = new ArrayList<Acqua>();
 disponibili.add(new Acqua(1, "Acqua minerale naturale FONTE VERDE - Confezione da
 6 bottiglie di plastica da 500 mL", 1.25));
 disponibili.add(new Acqua(2, "Acqua minerale naturale FONTE VERDE - Confezione

```

```
 da 6 bottiglie di plastica da 1.5 L", 1.80));
 disponibili.add(new Acqua(3, "Acqua minerale frizzante CHIARA E LIMIPIDA -
 Confezione da 6 bottiglie di plastica da 500 mL", 1.40));
 disponibili.add(new Acqua(4, "Acqua minerale frizzante CHIARA E LIMIPIDA -
 Confezione da 6 bottiglie di plastica da 1.5 L", 1.95));
 disponibili.add(new Acqua(5, "Acqua minerale effervescente CASCATA BLU -
 Confezione da 6 bottiglie di plastica da 1 L", 2.10));
}

private void inizioRisposta(PrintWriter pw, Carrello c) {
 pw.println("<!doctype html>");
 pw.println("<html lang='it'>");
 pw.println("<head>");
 pw.println("<meta charset='utf-8'>");
 pw.println("<meta name='viewport' content='width=device-width, initial-scale=1,
 shrink-to-fit=no'>");
 pw.println("<link href='https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/css/
 bootstrap.min.css' rel='stylesheet'>");

 pw.println("integrity='sha384-Vkoo8x4CGs03+Hhxv8T/
 Q5PaXtkKtu6ug5TOeNV6gBiFeWPGFN9MuhOf23Q9Ifjh' crossorigin='anonymous'");
 // Per visualizzare i messaggi a scomparsa è richiesta La Libreria JQuery
 pw.println("<script src='https://code.jquery.com/jquery-3.4.1.js' >");
 pw.println("integrity='sha256-WpOohJOqMqqyKL9FccASB900KwACQJpFTUBLTYOVvVU='
 crossorigin='anonymous'></script>");
 pw.println("<title>Vendita acqua minerale</title>");
 pw.println("<style type='text/css'>");
 pw.println("body {padding-top: 0rem;}");
 pw.println("main {padding: 1rem 1.5rem; text-align: center;}");
 pw.println("</style>");
 pw.println("</head>");
 pw.println("<body>");
 pw.println("<nav style='height: 64px;' class='navbar navbar-expand-sm bg-light'>");
 if (c != null) {
 pw.println("<img width='50' src='img/carrello.png' />");
 pw.println(String.format("<strong style='padding-left: 1em; font-size:
 larger'>%d (&euro; %.2f)</strong>",
 c.numeroArticoli(), c.totale()));
 }
 pw.println("</nav>");
 pw.println("<main role='main' class='container'>");
 pw.println("<h3>Vendita di acqua minerale on-line</h3>");

}

private void fineRisposta(PrintWriter pw) {
 pw.println("</main>");
 pw.println("</body>");
 pw.println("</html>");
}

public static String escapeHTML(String str) {
 StringBuilder sb = new StringBuilder(str.length());
 for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 if (ch == '&' || ch == '"' || ch == '<' || ch == '>' || ch > 127) {
 sb.append(String.format("&#%d;", (int) ch));
 } else {
 sb.append(ch);
 }
 }
}
```

```
 return sb.toString();
 }

 private Carrello getCarrello(HttpSession sessione) {
 Carrello c = (Carrello) sessione.getAttribute("carrello");
 if (c == null) {
 c = new Carrello();
 sessione.setAttribute("carrello", c);
 }
 return c;
 }
}
```

Classe Carrello

```
public class Carrello {
 ArrayList<Articolo> articoli;

 public Carrello() {
 articoli = new ArrayList<>();
 }

 public ArrayList<Articolo> getArticoli() {
 return articoli;
 }

 public int numeroArticoli() {
 return articoli.size();
 }

 public void aggiungi(Articolo a) {
 articoli.add(a);
 }

 public void elimina(int riga) {
 if (riga > 0 && riga <= articoli.size())
 articoli.remove(riga - 1);
 }

 public double totale() {
 double ris = 0;
 for(Articolo a : articoli)
 ris += a.getCostoTotale();
 return ris;
 }
}
```

Classe Articolo

```
public class Articolo {
 int codice;
 String descrizione;
 double costoUnitario;
 int quantita;

 public Articolo(int codice, String descrizione, double costoUnitario, int quantita) {
```

```
 this.codice = codice;
 this.descrizione = descrizione;
 this.costoUnitario = costoUnitario;
 this.quantita = quantita;
 }

 public int getCodice() {
 return codice;
 }

 public String getDescrizione() {
 return descrizione;
 }

 public double getCostoUnitario() {
 return costoUnitario;
 }

 public double getCostoTotale() {
 return costoUnitario * quantita;
 }

 public int getQuantita() {
 return quantita;
 }
}
```

Classe Acqua (utilizzata per creare un piccolo archivio in memoria)

```
public class Acqua {
 int codice;
 String descrizione;
 double prezzo;

 public Acqua(int codice, String descrizione, double prezzo) {
 this.codice = codice;
 this.descrizione = descrizione;
 this.prezzo = prezzo;
 }

 public int getCodice() {
 return codice;
 }

 public String getDescrizione() {
 return descrizione;
 }

 public double getPrezzo() {
 return prezzo;
 }
}
```

3. Accesso al database con JDBC

Esempio n. 3.1 (Interrogazioni SQL e inserimento dati)

Realizzare un'applicazione web per la gestione dell'anagrafica dei clienti di una piccola azienda. Ogni cliente è caratterizzato da: id numerico, cognome, nome e data di nascita. L'applicazione deve consentire di ottenere l'elenco completo dei clienti registrati, ricercare un dato cliente tramite id e aggiungere un nuovo cliente.

File SQL (MariaDB)

```
CREATE DATABASE IF NOT EXISTS dbanagrafica
  CHARACTER SET = 'utf8'
  COLLATE = 'utf8_unicode_ci';

USE dbanagrafica;
DROP TABLE IF EXISTS anagr_clienti;
CREATE TABLE anagr_clienti
(
  id INT NOT NULL AUTO_INCREMENT PRIMARY KEY,
  cognome NVARCHAR(50) NOT NULL,
  nome NVARCHAR(50) NOT NULL,
  data_nascita DATE NOT NULL
);

INSERT INTO anagr_clienti (cognome, nome, data_nascita) VALUES
  ('Rossi', 'Mario', '1995-06-30'),
  ('Bianchi', 'Carla', '1998-02-21'),
  ('Verdi', 'Luca', '1992-10-02'),
  ('Neri', 'Paola', '1994-12-05');
```

Pagina index.jsp

```
<%@ page contentType="text/html; charset=UTF-8" pageEncoding="UTF-8" %>
<!DOCTYPE html>
<html>
<head>
  <title>Anagrafica SQL</title>
</head>
<body>
  <h1>Gestione anagrafica clienti</h1>
  <p>
 <a href="anagrafica">Visualizza dati anagrafici dei clienti</a>
  </p>
  <h2>Nuovo cliente</h2>
  <form action="anagrafica" method="post">
 <p>
 <label for="cognome" style="display: inline-block; width:
7em">Cognome:</label>
 <input type="text" name="cognome" id="cognome" size="30" maxlength="50"/>
 </p>
```

```
<p>
  <label for="nome" style="display: inline-block; width: 7em">Nome:</label>
  <input type="text" name="nome" id="nome" size="30" maxlength="50"/>
</p>
<p>
  <label for="nascita" style="display: inline-block; width: 7em">Data di
 nascita:</label>
  <input type="text" name="nascita" id="nascita" size="20" maxlength="20"/>
</p>
<p>
  <input type="submit" value="Invia" />
  <input type="reset" value="Reimposta" />
</p>
</form>
<h2>Ricerca cliente</h2>
<form action="anagrafica" method="get">
  <p>
 <label for="idcliente" >ID del cliente da cercare:</label>
 <input type="number" name="idcliente" id="idcliente" value="1" />
  </p>
  <p>
 <input type="submit" value="Cerca" />
 <input type="reset" value="Reimposta" />
  </p>
</form>
</body>
</html>
```

Classe AnagraficaServlet

```
package edu.fauser.netlab.anagraficasql;

/* Scaricare dal sito del corso (classi quinte) la libreria DbUtility,
 * creare la cartella lib e copiare al suo interno il file .jar.
 * In IntelliJ, fare click con il tasto destro sulla cartella lib,
 * quindi selezionare "Add as Library...".
 */
import edu.fauser.DbUtility;

import javax.servlet.*;
import javax.servlet.http.*;
import javax.servlet.annotation.*;
import java.io.IOException;
import java.io.PrintWriter;
import java.sql.*;
import java.time.LocalDate;
import java.time.format.DateTimeFormatter;
import java.time.format.DateTimeParseException;

@WebServlet(name = "AnagraficaServlet", value = "/anagrafica")
public class AnagraficaServlet extends HttpServlet {

 public void init(ServletConfig config) throws ServletException {
 super.init(config);
 /* Impostazione dei parametri di configurazione per l'accesso al database.
 * Questi parametri possono essere recuperati dalla servlet durante l'elaborazione delle richieste.
 * La classe edu.fauser.DbUtility è utilizzabile anche per il collegamento ai database di Labs3.
 */
 DbUtility dbu = DbUtility.getInstance(getServletContext());
 // Credenziali per l'accesso al database di produzione di Labs3 (Mariadb) con pool di 2 connessioni.
 dbu.setProdCredentials("jdbc:mariadb://localhost:3306/db123?maxPoolSize=2&pool", "db123", "*****");
 }
}
```


```
// Credenziali per l'accesso a un database di supporto in fase di sviluppo
//dbu.setDevCredentials("jdbc:mariadb://localhost:3306/dbanagrafica?maxPoolSize=2&pool", "root", "");
dbu.setDevCredentials("jdbc:h2:"+getContext().getRealPath("/WEB-INF/dbanagrafica"), "sa", "");
```

```
// In alternativa allo script SQL di inizializzazione da eseguire sul server di database, è possibile
// creare e popolare le tabelle tramite codice Java.
```

```
try(Connection cn = DriverManager.getConnection(dbu.getUrl(), dbu.getUser(), dbu.getPassword());
 Statement st = cn.createStatement()) {
 String sql = "CREATE TABLE IF NOT EXISTS anagr_clienti (" +
 "id INT NOT NULL AUTO_INCREMENT PRIMARY KEY, " +
 "cognome NVARCHAR(50) NOT NULL, " +
 "nome NVARCHAR(50) NOT NULL, " +
 "data_nascita DATE NOT NULL);";
```

```
st.executeUpdate(sql);
```

```
// Verifica l'assenza di dati della tabella
```

```
if (st.executeQuery("SELECT 1 FROM anagr_clienti LIMIT 1").next() == false) {
 // Poiché la tabella è vuota, si aggiungono alcuni record di test
 sql = "INSERT INTO anagr_clienti (cognome, nome, data_nascita) VALUES " +
 "('Rossi', 'Mario', '1995-06-30')," +
 "('Bianchi', 'Carla', '1998-02-21')," +
 "('Verdi', 'Luca', '1992-10-02')," +
 "('Neri', 'Paola', '1994-12-05');";
```

```
st.executeUpdate(sql);
```

```
 }
} catch (SQLException e) {
 e.printStackTrace();
}
}
```

```
@Override
```

```
protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
```

```
 if (request.getParameter("idcliente") == null)
 // Eseguo una query SQL standard
 doElencoCompleto(request, response);
 else
 // Eseguo una query SQL parametrizzata
 doRicercaCliente(request, response);
}

private void doElencoCompleto(HttpServletRequest request, HttpServletResponse response) throws IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><body>");

 // Acquisizione delle credenziali di accesso al database mediante la classe DbUtility
 DbUtility dbu = DbUtility.getInstance(getServletContext());
 String urlDb = dbu.getUrl();
 String userDb = dbu.getUser();
 String passwordDb = dbu.getPassword();

 String sql = "SELECT id, cognome, nome, data_nascita FROM anagr_clienti ORDER BY id";
 try(Connection cn = DriverManager.getConnection(urlDb, userDb, passwordDb);
 Statement ps = cn.createStatement();
 ResultSet rs = ps.executeQuery(sql))
 {
 out.println("<h1>Anagrafica clienti</h1>");
 if (!rs.next()) {
 out.println("<p>Nessun cliente presente in archivio</p>");
 }
 else {
 out.println("<table border='1' cellpadding='5'>");
 out.println("<tr><th>ID</th><th>Cognome</th><th>Nome</th><th>Data di nascita</th></tr>");

 DateTimeFormatter dtf = DateTimeFormatter.ofPattern("dd/MM/yyyy");

 do {
```

```
 int id = rs.getInt("id");
 String cognome = rs.getString("cognome");
 String nome = rs.getString("nome");

 // Conversione da SQL Date a stringa in formato g/m/a
 // mediante le classi LocalDate e DateTimeFormatter introdotte in Java 8
 // Trasformazione java.sql.Date => LocalDate => "15/02/2020"
 String dataNascita = dtf.format(rs.getDate("data_nascita").toLocalDate());

 out.println(String.format("<tr><td>%d</td><td>%s</td><td>%s</td><td>%s</td>",
 id, cognome, nome, dataNascita));
 }
 while (rs.next());

 out.println("</table>");
}
} catch (SQLException e) {
 e.printStackTrace(out);
}
out.println("<p><a href='index.jsp'>Torna alla pagina principale</a></p>");
out.println("</body></html>");
}

private void doRicercaCliente(HttpServletRequest request, HttpServletResponse response) throws IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><body>");

 // Acquisizione delle credenziali di accesso al database mediante la classe DbUtility
 DbUtility dbu = DbUtility.getInstance(getServletContext());
 String urlDb = dbu.getUrl();
 String userDb = dbu.getUser();
 String passwordDb = dbu.getPassword();

 String sqlParam = "SELECT id, cognome, nome, data_nascita FROM anagr_clienti WHERE id = ?";
```

```
try(Connection cn = DriverManager.getConnection(urlDb, userDb, passwordDb);
 PreparedStatement ps = cn.prepareStatement(sqlParam);
)
{
 int idCliente = Integer.parseInt(request.getParameter("idcliente"));
 ps.setInt(1, idCliente);
 try (ResultSet rs = ps.executeQuery()) {
 out.println("<h1>Risultato della ricerca</h1>");
 if (!rs.next()) {
 out.println("<p>Id non presente in archivio</p>");
 } else {
 int id = rs.getInt("id");
 String cognome = rs.getString("cognome");
 String nome = rs.getString("nome");

 // Conversione java.sql.Date => LocalDate => "15/02/2020"
 DateTimeFormatter dtf = DateTimeFormatter.ofPattern("dd/MM/yyyy");
 String dataNascita = dtf.format(rs.getDate("data_nascita").toLocalDate());

 out.println("<table border='0' cellpadding='5'>");
 out.println(String.format("<tr><th style='text-align: right'>ID:</th><td>%d</td></tr>", id));
 out.println(String.format("<tr><th style='text-align: right'>Cognome:</th><td>%s</td></tr>", cognome));
 out.println(String.format("<tr><th style='text-align: right'>Nome:</th><td>%s</td></tr>", nome));
 out.println(String.format("<tr><th style='text-align: right'>Data nascita:</th><td>%s</td></tr>", dataNascita));
 out.println("</table>");
 }
 }
} catch (SQLException | NumberFormatException e) {
 e.printStackTrace(out);
}
out.println("<p><a href='index.jsp'>Torna alla pagina principale</a></p>");
out.println("</body></html>");
}
```

@Override

```
protected void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 String cognome = request.getParameter("cognome");
 String nome = request.getParameter("nome");
 String nascita = request.getParameter("nascita");

 if (cognome == null || nome == null || nascita == null) {
 response.setStatus(HttpServletResponse.SC_BAD_REQUEST);
 return;
 }

 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><body>");
 out.println("<h1>Inserimento nuovo cliente</h1>");

 // Acquisizione delle credenziali di accesso al database mediante la classe DbUtility
 DbUtility dbu = DbUtility.getInstance(getServletContext());
 String urlDb = dbu.getUrl();
 String userDb = dbu.getUser();
 String passwordDb = dbu.getPassword();

 String sql = "INSERT INTO anagr_clienti(cognome, nome, data_nascita) VALUES (?, ?, ?)";
 try(Connection cn = DriverManager.getConnection(urlDb, userDb, passwordDb);
 PreparedStatement ps = cn.prepareStatement(sql))
 {
 ps.setString(1, cognome);
 ps.setString(2, nome);

 // Conversione "15/02/2020" => LocalDate => java.sql.Date
 DateTimeFormatter dtf = DateTimeFormatter.ofPattern("d/M/yyyy");
 Date dataNascita = Date.valueOf(LocalDate.parse(nascita, dtf));
 ps.setDate(3, dataNascita);

 if (ps.executeUpdate() == 0) {
 throw new SQLException("Errore di inserimento dati");
 }
 }
}
```

```
 }  
 out.println("<p>Dati del nuovo cliente inseriti correttamente.</p>");  
  } catch (SQLException | DateTimeParseException e) {  
 e.printStackTrace(out);  
  }  
  
  out.println("<p><a href='index.jsp'>Torna alla pagina principale</a></p>");  
  out.println("</body></html>");  
}  
}
```


Esempio n. 3.2 (Autenticazione)

Realizzare un'applicazione web che consenta la riproduzione di contenuti video. Il servizio è limitato ai soli utenti registrati ai quali è richiesto l'inserimento delle proprie credenziali prima di accedere ai contenuti. Si supponga che la registrazione degli utenti sia effettuata con un software esterno e che le credenziali prodotte siano memorizzate in un database.

Struttura del server

L'applicazione web (*Application Context: /mostra-video*) utilizza JDBC per accedere al database SQL **dbvideo** contenente la tabella **video_utenti** in cui sono memorizzati i dati degli utenti registrati. Le stringhe di connessione al database e le relative credenziali di accesso per gli ambienti di sviluppo e di produzione sulla piattaforma Labs3 sono gestite mediante la classe *DbUtility*.

Sono inoltre disponibili alcuni video, in formato *.webm*, memorizzati in una cartella privata.

L'applicazione utilizza di due servlet prive di interfaccia :

- *LoginServlet* (*mapping: login*): esegue la procedura di accesso dall'area riservata verificando la correttezza delle credenziali. Al termine dell'autenticazione, crea una nuova sessione HTTP in cui inserisce l'attributo **nomecompleto** contenente il nome e il cognome dell'utente.
- *DownloadServlet* (*mapping: download*): invia il video in un formato immediatamente riproducibile da parte del client. La richiesta, di tipo GET, include il parametro **video** contenente il nome del file da riprodurre. L'accesso a questa servlet è limitato agli utenti registrati.

Un esempio di richiesta di download è il seguente:

```
http://localhost:3306/mostra-video/download?video=file1.webm
```

L'interfaccia grafica dell'applicazione è realizzata mediante due file JSP:

- **index.jsp**: costituisce il punto d'ingresso all'applicazione. Mostra agli utenti generici un invito ad accedere all'area riservata oppure, in presenza dell'attributo di sessione *nomecompleto*, visualizza

l'elenco dei video selezionabili.

- **login.jsp**: presenta un form HTML per l'inserimento delle credenziali e invia i dati raccolti alla servlet *LoginServlet*.

Per evitare la riproduzione non autorizzata dei video, è necessario controllare l'accesso al servizio erogato da *DownloadServlet*: nel caso di richiesta proveniente da un cliente non registrato, l'applicazione deve reindirizzare l'utente alla pagina di login prima di inviare il contenuto.

L'attività di controllo e reindirizzamento è svolta da un componente software denominato *filter*. L'applicazione definisce e utilizza la classe *AuthFilter*.

Anteprime

The image displays three screenshots of a web application. The top-left screenshot shows the 'Mostra video' page with a message: 'Il servizio è riservato agli utenti registrati.' and an 'Accedi' button. The top-right screenshot shows the 'Mostra video' page with a list of video titles: 'Dynamic Earth - A New Beginning', 'Ceunant Llennyrch National Nature Reserve', 'The Nobel in Physics 2016', and 'The Future of Science is Open'. The bottom screenshot shows the 'login.jsp' page with a 'FAUSER' logo, a 'Login' title, and a form with 'Nome utente' and 'Password' fields, and an 'Accedi' button. The footer of the login page reads '© 2020 - Mostra video'.

File SQL (MariaDB)

```
CREATE DATABASE IF NOT EXISTS dbvideo
  CHARACTER SET = 'utf8'
  COLLATE = 'utf8_unicode_ci';

USE dbvideo;

DROP TABLE IF EXISTS video_utenti;
CREATE TABLE video_utenti
(
  username VARCHAR(20) NOT NULL PRIMARY KEY,
  salt VARCHAR(32) NOT NULL,
  password_hash VARCHAR(64) NOT NULL,
  cognome NVARCHAR(50) NOT NULL,
  nome NVARCHAR(50) NOT NULL
);

DROP PROCEDURE IF EXISTS video_nuovoutente;
DELIMITER //
CREATE PROCEDURE video_nuovoutente(
  param_username VARCHAR(20),
  param_password VARCHAR(20),
  param_cognome NVARCHAR(50),
  param_nome NVARCHAR(50)
)
DETERMINISTIC
BEGIN
  SET @s = MD5(RAND());
  SET @h = SHA2(CONCAT(@s, param_password), 256);
  INSERT INTO video_utenti(username, salt, password_hash, cognome, nome)
  VALUES (param_username, @s, @h, param_cognome, param_nome);
END //
DELIMITER ;

CALL video_nuovoutente('rossi', 'pwrossi', 'Rossi', 'Mario');
CALL video_nuovoutente('verdi', 'pwverdi', 'Verdi', 'Carla');
CALL video_nuovoutente('neri', 'pwneri', 'Neri', 'Giacomo');
```

Pagina index.jsp

```
<%@ page contentType="text/html; charset=UTF-8" language="java" %>
<!doctype html>
<html lang='it'>
  <head>
 <meta charset='utf-8'>
 <meta name='viewport' content='width=device-width, initial-scale=1, shrink-to-fit=no'>
 <link href='https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/css/bootstrap.min.css' rel='stylesheet'
 integrity='sha384-Vkoo8x4CGs03+Hhxv8T/Q5PaXtkKtu6ug5TOeNV6gBiFeWPGFN9MuhOf23Q9Ifjh' crossorigin='anonymous'>
 <title>Mostra video</title>
 <style type='text/css'>
 body {padding-top: 0rem;}
 ul#listavideo {margin-top: 2em}
 ul#listavideo li {margin-bottom: 1em;}
 </style>
  </head>
  <body>
 <%
 HttpSession sessione = request.getSession(false);
 String nomeCompleto = (String) sessione.getAttribute("nomecompleto");
 %>

 <nav class="navbar navbar-dark bg-dark">
 <div class="container-fluid">
 <div class="navbar-header">
 <a class="navbar-brand" href="#">Mostra video</a>
 </div>
 <%
 if (nomeCompleto != null) {
 <form class="form-inline" action="login" method="post">
 <input type="hidden" name="esci" />
 <span class="navbar-text ">Utente: <span style="color: white"><%= nomeCompleto %></span></span>
 <input class="ml-2 btn btn-sm btn-info" type="submit" value="Esci"/>
 </form>
 <% } %>
 </div>
 </div>
 </nav>
  </body>
</html>
```

```
</div>
</nav>

<main class="container">
  <div class="row">
 <div class="col-lg-12 text-center">
 <h1 class="mt-5">Mostra video</h1>

 <% if (nomeCompleto != null) { %>

 <p class="lead">Scegli il video da riprodurre</p>
 <ul class="list-unstyled" id="listavideo">
 <li><a href="download?video=earth.webm">Dynamic Earth - A New Beginning</a></li>
 <li><a href="download?video=nature-reserve.webm">Ceunant Llennyrch National Nature Reserve</a></li>
 <li><a href="download?video=nobel.webm">The Nobel in Physics 2016</a></li>
 <li><a href="download?video=science.webm">The Future of Science is Open</a></li>
 </ul>

 <% } else { %>

 <p>Il servizio è riservato agli utenti registrati.</p>
 <div><a class="btn btn-primary" role="button" href="login.jsp">Accedi</a></div>

 <% } %>

 </div>
 </div>
  </main>
</body>
</html>
```

Pagina login.jsp

```
<%@ page contentType="text/html; charset=UTF-8" language="java" %>
<!doctype html>
<html lang='it'>
```

```
<head>
  <meta charset='utf-8'>
  <meta name='viewport' content='width=device-width, initial-scale=1, shrink-to-fit=no'>
  <link href='https://stackpath.bootstrapcdn.com/bootstrap/4.4.1/css/bootstrap.min.css' rel='stylesheet'
 integrity='sha384-Vkoo8x4CGs03+Hhxv8T/Q5PaXtkKtu6ug5TOeNV6gBiFeWPGFN9MuhOf23Q9Ifjh' crossorigin='anonymous'>
  <title>Mostra video</title>
  <link href="login.css" rel="stylesheet">
</head>

<body class="text-center">
  <form class="form-signin" action="login" method="post">
 <input type="hidden" name="redirect" value="<%= request.getParameter("redirect") != null ? request.getParameter("redirect") : "" %>" />
 

 <% if (request.getParameter("errore") != null) { %>

 <div class="alert alert-danger" role="alert">
 Nome utente e/o password non validi.
 </div>

 <% } %>

 <h1 class="h3 mb-3 font-weight-normal">Login</h1>
 <label for="username" class="sr-only">Nome utente</label>
 <input type="text" id="username" name="username" class="form-control" placeholder="Nome utente" required autofocus />
 <label for="password" class="sr-only">Password</label>
 <input type="password" id="password" name="password" class="form-control" placeholder="Password" />
 <button class="btn btn-lg btn-primary btn-block" type="submit">Accedi</button>
 <p class="mt-5 mb-3 text-muted">&copy; 2022 - Mostra video</p>
  </form>
</body>
</html>
```

Classe LoginServlet

```
import edu.fauser.DbUtility;

import javax.servlet.*;
```

```
import javax.servlet.http.*;
import javax.servlet.annotation.*;
import java.io.IOException;
import java.net.URLEncoder;
import java.sql.*;

@WebServlet(name = "LoginServlet", value = "/login")
public class LoginServlet extends HttpServlet {
 public void init(ServletConfig config) throws ServletException {
 super.init(config);
 // Impostazione dei parametri di configurazione per l'accesso
 // al database Mariadb "dbvideo" con pool di 2 connessioni
 // La classe edu.fauser.DbUtility è utilizzabile anche per il
 // collegamento ai database di Labs3.

 DbUtility dbu = DbUtility.getInstance(getServletContext());
 dbu.setDevCredentials("jdbc:mariadb://localhost:3306/dbvideo?maxPoolSize=2&pool", "root", "");
 dbu.setProdCredentials("jdbc:mariadb://localhost:3306/db123?maxPoolSize=2&pool", "db123", "***");
 }

 protected void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 boolean esci = request.getParameter("esci") != null;
 if (esci)
 eseguiLogout(request, response);
 else
 eseguiLogin(request, response);
 }

 protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 response.setStatus(HttpServletResponse.SC_BAD_REQUEST);
 }

 private void eseguiLogin(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 HttpSession sessione = request.getSession(false);
 if (sessione != null && sessione.getAttribute("nomecompleto") != null) {
 response.sendRedirect(request.getContextPath());
 return;
 }
 }
}
```

```
String user = request.getParameter("username");
String pwd = request.getParameter("password");
String redirect = request.getParameter("redirect");
if (redirect == null || redirect.isEmpty())
 redirect = request.getContextPath();

DbUtility dbu = DbUtility.getInstance(getServletContext());
String urlDb = dbu.getUrl();
String userDb = dbu.getUser();
String passwordDb = dbu.getPassword();

try (Connection cn = DriverManager.getConnection(urlDb, userDb, passwordDb)) {
 String strSql = "SELECT cognome, nome FROM video_utenti " +
 "WHERE username = ? AND SHA2(CONCAT(salt, ?), 256) = password_hash";
 try (PreparedStatement ps = cn.prepareStatement(strSql)) {
 ps.setString(1, user);
 ps.setString(2, pwd);
 ResultSet rs = ps.executeQuery();
 if (rs.next() == true) {
 String cognome = rs.getString("cognome").toUpperCase();
 String nome = rs.getString("nome");
 String nomeCompleto = String.format("%s %s", nome, cognome);

 sessione = request.getSession(true);
 sessione.setAttribute("nomeCompleto", nomeCompleto);
 sessione.setMaxInactiveInterval(30*60); // 30 minuti
 response.sendRedirect(redirect);
 } else {
 String url = String.format("%s/login.jsp?errore&redirect=%s",
 request.getContextPath(),
 URLEncoder.encode(redirect, "utf-8"));
 response.sendRedirect(url);
 }
 }
} catch (SQLException e) {
 response.setStatus(ServletResponse.SC_INTERNAL_SERVER_ERROR);
 e.printStackTrace();
}
```

```
 }  
  
 private void eseguiLogout(HttpServletRequest request, HttpServletResponse response) throws IOException {  
 HttpSession session = request.getSession(false);  
 String nc = (String) session.getAttribute("nomecompleto");  
 if (nc != null) {  
 session.invalidate();  
 }  
 response.sendRedirect(request.getContextPath());  
 }  
}
```

Classe DownloadServlet

```
import javax.servlet.*;  
import javax.servlet.http.*;  
import javax.servlet.annotation.*;  
import java.io.File;  
import java.io.FileInputStream;  
import java.io.FileNotFoundException;  
import java.io.IOException;  
import java.nio.file.Paths;  
  
@WebServlet(name = "DownloadServlet", value = "/download")  
public class DownloadServlet extends HttpServlet {  
 protected void doPost(javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) throws  
 javax.servlet.ServletException, IOException {  
  
 }  
  
 protected void doGet(javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) throws  
 javax.servlet.ServletException, IOException {  
 String video = request.getParameter("video");  
 if (video != null) {  
 video = Paths.get(video).getFileName().toString(); // Rimuove eventuali directory  
 inviaVideo(request, response, video);  
 }  
 }  
}
```

```
 }  
}  
  
private void inviaVideo(HttpServletRequest request, HttpServletResponse response, String nomeVideo) {  
 ServletContext context = request.getServletContext();  
 String videoDir = context.getRealPath("/WEB-INF/video");  
 File file = new File(String.format("%s/%s", videoDir, nomeVideo));  
  
 try {  
 FileInputStream fis = new FileInputStream(file);  
 ServletContext ctx = getServletContext();  
 String mimeType = ctx.getMimeType(file.getAbsolutePath());  
  
 response.setContentType(mimeType != null ? mimeType:"application/octet-stream");  
 response.setContentLength((int) file.length());  
  
 ServletOutputStream os = null;  
 os = response.getOutputStream();  
 byte[] bufferData = new byte[4096];  
 int read;  
 while((read = fis.read(bufferData)) != -1){  
 os.write(bufferData, 0, read);  
 }  
 os.flush();  
 os.close();  
 fis.close();  
 } catch (FileNotFoundException e) {  
 response.setStatus(HttpServletResponse.SC_CONFLICT);  
 } catch (IOException e) {  
 response.setStatus(HttpServletResponse.SC_INTERNAL_SERVER_ERROR);  
 }  
}
```

Classe AuthFilter

```
import javax.servlet.*;  
import javax.servlet.annotation.*;
```


```
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
import java.io.IOException;
import java.net.URLEncoder;

@WebFilter(filterName = "AuthFilter", value = "/download")
public class AuthFilter implements Filter {
 public void destroy() {
 }

 public void doFilter(ServletRequest req, ServletResponse resp, FilterChain chain) throws ServletException, IOException {
 HttpServletRequest request = (HttpServletRequest) req;
 HttpServletResponse response = (HttpServletResponse) resp;
 HttpSession sessione = request.getSession(false);
 boolean autenticato = sessione != null && sessione.getAttribute("nomecompleto") != null;

 if (autenticato == false) {
 String dest = request.getRequestURI();
 if (request.getQueryString() != null)
 dest += "?" + request.getQueryString();

 String r = String.format("%s/login.jsp?redirect=%s",
 request.getContextPath(),
 URLEncoder.encode(dest, "utf-8")
 );
 response.sendRedirect(r);
 } else {
 chain.doFilter(req, resp);
 }
 }

 public void init(FilterConfig config) throws ServletException {
 }
}
```

Classe DbUtility 1.5.0 (classe esterna, disponibile sul sito del docente)

```
public class DbUtility {
 public static final String SERVER_KEY = "edu.fauser.nomeserver";
 public static final String SERVER_NAME = "labs3";
 private String devUrl = "jdbc:mariadb://localhost:3306/test";
 private String devUser = "root";
 private String devPassword = "";
 private String prodUrl = "";
 private String prodUser = "";
 private String prodPassword = "";
 private static Boolean production = null;

 public static synchronized DbUtility getInstance(ServletContext context){
 final String attrib = "dbUtility";
 DbUtility instance = (DbUtility) context.getAttribute(attrib);
 if (instance == null) {
 instance = new DbUtility();
 context.setAttribute(attrib, instance);
 }
 return instance;
 }

 public static synchronized boolean isProduction() {
 if (production == null) {
 String server = System.getProperty(SERVER_KEY, "");
 production = server.equals(SERVER_NAME);
 }
 return production;
 }

 public synchronized void setDevCredentials(String url, String user, String password) {
 devUrl = url;
 devUser = user;
 devPassword = password;
 }

 public synchronized void setProdCredentials(String url, String user, String password) {
 prodUrl = url;
 }
}
```

```
 prodUser = user;
 prodPassword = password;
 }

 public synchronized void loadDevCredentials(InputStream propertiesStream) throws IOException {
 Properties p = new Properties();
 p.load(propertiesStream);
 devUrl = p.getProperty("url");
 devUser = p.getProperty("user");
 devPassword = p.getProperty("password");
 }

 public synchronized void loadProdCredentials(InputStream propertiesStream) throws IOException {
 Properties p = new Properties();
 p.load(propertiesStream);
 prodUrl = p.getProperty("url");
 prodUser = p.getProperty("user");
 prodPassword = p.getProperty("password");
 }

 public String getUrl() {
 return isProduction() ? prodUrl : devUrl;
 }
 public String getUser() {
 return isProduction() ? prodUser : devUser;
 }
 public String getPassword() {
 return isProduction() ? prodPassword : devPassword;
 }
}
```

4. Applicazioni web con interfaccia grafica avanzata

Esempio n. 4.1 (Domande & Risposte)

Realizzare un'applicazione web che consenta di gestire un archivio di domande poste a una comunità di utenti e le relative risposte.

Struttura del server

L'applicazione web (*Application Context*: **/domande-risposte**) dispone di un'interfaccia grafica costruita a partire da un template gratuito.

Il codice del template, disponibile all'indirizzo: <https://colorlib.com/wp/template/unapp/>, è riorganizzato all'interno di pagine JSP.

L'applicazione fornisce le seguenti pagine JSP:

- *index.jsp*: presenta un elenco di domande estratte da una tabella SQL.
- *nuovadomanda.jsp*: invia il testo di una domanda alla servlet specializzata nella creazione di nuove domande.
- *nuovarisp.jsp*: consente di specificare la risposta a una domanda e alcuni dati sull'utente (nickname, immagine del profilo). La form di inserimento supporta l'attributo *enctype* = "multipart/form-data" per l'upload dell'immagine.

L'applicazione esegue le varie attività attraverso le seguenti servlet:

- *DomandaServlet* (*mapping*: **domanda**): inserisce una nuova domanda (priva di risposta) nella tabella SQL a partire dal testo ricevuto con il metodo POST.
- *RispostaServlet* (*mapping*: **risposta**): riceve i dati della risposta con il metodo POST e aggiorna la relativa domanda nella tabella SQL; il contenuto dell'immagine è memorizzato in un campo di tipo "Blob" (Binary Large Object).
- *ImmagineServlet* (*mapping*: **immagine**): invia al client l'immagine richiesta prelevando il contenuto dalla tabella SQL.

Credenziali di accesso al database

Tutte le servlet accedono al database con credenziali gestite da un'istanza comune della classe *DbUtility*.

L'inserimento delle credenziali è effettuato durante l'inizializzazione dell'applicazione. Per questo scopo si ricorre a un *Web Listener* e si inserisce nel suo metodo *contextInitialized* la configurazione dei parametri di accesso ai database di sviluppo e di produzione su Labs3.

Anteprime

← → ↻ localhost:8080/domande-risposte/

ITT FAUSER

HOME NUOVA DOMANDA

DOMANDE & RISPOSTE

Applicazione didattica per gli studenti dell'ITT "G. Fauser" di Novara

Elenco domande

Qual è il monte più alto d'Europa?

Il monte più alto d'Europa è il Monte Elbrus (5642 m).

 Autore: m.rossi

Qual è la formula chimica dell'acido cloridrico?

Rispondi

ITT FAUSER HOME NUOVA DOMANDA

Nuova domanda

DOMANDE & RISPOSTE
Applicazione didattica per gli studenti dell'ITT "G. Fauser" di Novara

INFORMAZIONI
✓ Home
✓ Nuova domanda

BLOG RECENTI
 Esempio 1
31 Marzo 2020

CONTATTI
291 South 21th Street,
Suite 721 New York NY 10016
P. +1 212 695 0955 00

ITT FAUSER HOME NUOVA DOMANDA

Nuova risposta

Domanda: **Qual è la formula chimica dell'acido cloridrico?**

 Immagine (max. 10 kB) Nessun file selezionato

File SQL (MariaDB)

```
CREATE DATABASE IF NOT EXISTS dbdomande
  CHARACTER SET = 'utf8'
  COLLATE = 'utf8_unicode_ci';

USE dbdomande;

DROP TABLE IF EXISTS dr_domande;
CREATE TABLE dr_domande
(
  codice INT NOT NULL AUTO_INCREMENT PRIMARY KEY,
  domanda NVARCHAR(100) NOT NULL,
  risposta NVARCHAR(100),
  nickname NVARCHAR(25),
  img LONGBLOB,
  tipo NVARCHAR(30)
);

INSERT INTO dr_domande(domanda) VALUES ('Qual è il monte più alto d''Europa?');
INSERT INTO dr_domande(domanda) VALUES ('Qual è la formula chimica dell''acido cloridrico?');
```

Pagina index.jsp

```
<%@ page import="java.sql.*" %>
<%@ page import="edu.fauser.DbUtility" %>
<%@ page import="edu.fauser.netlab.AppUtility" %>
<%@ page contentType="text/html; charset=UTF-8" pageEncoding="UTF-8" %>
<%

 DbUtility dbu = (DbUtility) application.getAttribute("dbutility");

 try(Connection cn = DriverManager.getConnection(dbu.getUrl(), dbu.getUser(), dbu.getPassword());
 Statement s = cn.createStatement();
```

```
 ResultSet rs = s.executeQuery(
 "SELECT codice, domanda, risposta, nickname FROM dr_domande");) {
%>
<!DOCTYPE HTML>
<html>
<%@include file="inc/head.jsp"%>
<body>
<%@include file="inc/header-index.jsp"%>
<div class="colorlib-blog" id="elenco">
 <div class="container">
 <div class="row">
 <% int conta = 0;
 while (rs.next()) {
 conta++;
 if (conta > 1 && (conta % 3) == 1) {
%>
 </div><div class="row">
 <%
 } %>
 <div class="col-md-4 animate-box" >
 <article>
 <h2 style="height: 5em;"><%= AppUtility.escapeHTML(rs.getString("domanda")) %></h2>
 <% if(rs.getString("risposta") == null) { %>
 <p style="height: 5em;">
 <a href="nuovarisp.jsp?codice=<%= rs.getInt("codice") %>">Rispondi</a>
 </p>
 <p style="height: 2.5em;" class="author-wrap">&nbsp;</p>
 <% } else { %>
 <p style="height: 5em;"><%= AppUtility.escapeHTML(rs.getString("risposta")) %></p>
 <p style="height: 2.5em;" class="author-wrap">
 <span class="author-img" style="background-image: url(immagine?codice=<%= rs.getInt("codice")%>);"></span>
 <span class="author">Autore: <%= AppUtility.escapeHTML(rs.getString("nickname")) %></span></p>
 <% } %>
 </article>
 </div>
 <%
 } // fine while %>
 </div>
 <%
 } // fine while %>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
</div>
```


```
<%@include file="inc/footer.jsp"%>
</body>
</html>
<%
 } catch (Exception e) {
 e.printStackTrace(response.getWriter());
 }
%>
```

Pagina nuovadomanda.jsp

```
<%@ page contentType="text/html; charset=UTF-8" language="java" %>

<!DOCTYPE HTML>
<html>
<%@include file="inc/head.jsp"%>
<body>
<%@include file="inc/header.jsp"%>
<div id="colorlib-contact">
 <div class="container">
 <div class="row">
 <div class="col-md-8 col-md-offset-2 animate-box">
 <h2>Nuova domanda</h2>
 <form action="domanda" method="post">
 <div class="row form-group">
 <div class="col-md-12">
 <input type="text" maxlength="100" id="domanda" name="domanda" class="form-control"
 placeholder="Testo della domanda" required>
 </div>
 </div>
 <div class="form-group">
 <input type="submit" value="Invia" class="btn btn-primary">
 </div>
 </form>
 </div>
 </div>
 </div>
</div>
```

```
</div>
</div>

<%@include file="inc/footer.jsp"%>
</body>
```

Pagina nuovarisp.jsp

```
<%@ page import="java.sql.Connection" %>
<%@ page import="java.sql.PreparedStatement" %>
<%@ page import="java.sql.ResultSet" %>
<%@ page contentType="text/html; charset=UTF-8" language="java" %>

<%
String testo = null;
int codice = -1;
try {
 codice = Integer.parseInt(request.getParameter("codice"));
}
catch (NumberFormatException e) {
 e.printStackTrace(response.getWriter());
}

DbUtility dbu = (DbUtility) application.getAttribute("dbutility");

try(Connection cn = DriverManager.getConnection(dbu.getUrl(), dbu.getUser(), dbu.getPassword())) {
 String strSql = "SELECT domanda FROM dr_domande WHERE codice = ?";
 try (PreparedStatement ps = cn.prepareStatement(strSql)) {
 ps.setInt(1, codice);
 try (ResultSet rs = ps.executeQuery()) {
 if (rs.next() == false) {
 response.setStatus(ServletResponse.SC_NOT_FOUND);
 return;
 }
 testo = rs.getString("domanda");
 }
 }
}
```

```
}
%>
<%@ page import="edu.fauser.DbUtility" %>
<%@ page import="java.sql.DriverManager" %>
<%@ page import="edu.fauser.netlab.AppUtility" %>
<%@ page contentType="text/html; charset=UTF-8" language="java" %>
<!DOCTYPE HTML>
<html>
<%@include file="inc/head.jsp"%>
<body>
<%@include file="inc/header.jsp"%>
<div id="colorlib-contact">
  <div class="container">
 <div class="row">
 <div class="col-md-10 col-md-offset-1 animate-box">
 <h2>Nuova risposta</h2>
 <form action="risposta" method="post" enctype = "multipart/form-data">
 <input type="hidden" name="codice" value="<%= codice %>" />
 <div class="row form-group">
 <div class="col-md-12">
 <div>Domanda: <strong><%= AppUtility.escapeHTML(testo) %></strong></div>
 </div>
 </div>
 <div class="row form-group">
 <div class="col-md-12">
 <input type="text" maxlength="100" id="risposta" name="risposta" class="form-control"
 placeholder="Testo della risposta" required>
 </div>
 </div>
 <div class="row form-group">
 <div class="col-md-4">
 <input type="text" maxlength="100" id="nickname" name="nickname" class="form-control"
 placeholder="Nickname" required>
 </div>
 <label for="img" class="col-md-3 col-form-label">Immagine (max. 10 kB)</label>
 <div class="col-md-5">
 <input type = "file" name = "img" id="img" size = "50" required />
 </div>
 </div>
 </div>
 </div>
 </div>
  </div>
</div>
</div>
```

```
 <div class="form-group">
 <input type="submit" value="Invia" class="btn btn-primary">
 </div>
 </form>
</div>
</div>
</div>
</div>
</div>
<%@include file="inc/footer.jsp"%>
<%
 } catch (Exception e) {
 e.printStackTrace(response.getWriter());
 }
%>
```

Classe DomandaServlet

```
@WebServlet(name = "DomandaServlet", value = "/domanda")
public class DomandaServlet extends HttpServlet {
 protected void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 request.setCharacterEncoding("UTF-8");
 String domanda = request.getParameter("domanda");
 System.out.println(domanda);
 if (domanda == null) {
 response.setStatus(HttpServletResponse.SC_BAD_REQUEST);
 return;
 }
 try {
 ServletContext ctx = request.getServletContext();
 DbUtility dbu = (DbUtility) ctx.getAttribute("dbutility");
 nuovaDomanda(domanda, dbu);
 response.sendRedirect("index.jsp");
 } catch (SQLException e) {
 response.sendError(HttpServletResponse.SC_INTERNAL_SERVER_ERROR);
 }
 }
}
```

```
protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 // Metodo GET non gestito da questa servlet
 response.setStatus(HttpServletResponse.SC_METHOD_NOT_ALLOWED);
}

private void nuovaDomanda(String domanda, DbUtility dbu) throws SQLException {
 try (Connection cn = DriverManager.getConnection(dbu.getUrl(), dbu.getUser(), dbu.getPassword())) {
 String strSql = "INSERT INTO dr_domande(domanda) VALUES (?)";
 try (PreparedStatement ps = cn.prepareStatement(strSql)) {
 ps.setString(1, domanda);
 if (ps.executeUpdate() == 0) {
 throw new SQLException("Errore di inserimento dati");
 }
 }
 }
}
}
```

Classe RispostaServlet

```
import edu.fauser.DbUtility;
import edu.fauser.netlab.AppUtility;

// Upload limitato a immagini di dimensioni non superiori a 10 kB.

@WebServlet(name = "RispostaServlet", value = "/risposta")
@MultipartConfig(fileSizeThreshold = 10240, maxFileSize = 10240, maxRequestSize = 12240)
public class RispostaServlet extends HttpServlet {
 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 // Metodo GET non gestito da questa servlet
 response.sendError(HttpServletResponse.SC_BAD_REQUEST);
 }

 @Override
 protected void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 request.setCharacterEncoding("UTF-8");
 String strCod = request.getParameter("codice");
 }
}
```

```
String risposta = request.getParameter("risposta");
String nickname = request.getParameter("nickname");
Part img = null;
try {
 // Acquisisce la parte della richiesta contenente l'immagine
 img = request.getPart("img");
} catch (IllegalStateException e) {
 // La dimensione dell'immagine supera il limite imposto dal server
 response.sendError(HttpServletResponse.SC_REQUEST_ENTITY_TOO_LARGE);
 return;
}

if (strCod == null || risposta == null || nickname == null || img == null) {
 response.sendError(HttpServletResponse.SC_BAD_REQUEST);
 return;
}

ServletContext ctx = request.getServletContext();
Integer codice = Integer.parseInt(strCod);
String nomeFile = estraiFileName(img);
String tipo = ctx.getMimeType(nomeFile); // esempi: image/jpeg, image/png, ecc.
DbUtility dbu = (DbUtility) ctx.getAttribute("dbutility");

try (Connection cn = DriverManager.getConnection(dbu.getUrl(), dbu.getUser(), dbu.getPassword()))
{
 String strSql = "UPDATE dr_domande SET risposta = ?, nickname = ?, img = ?, tipo = ? WHERE codice = ?";
 try (PreparedStatement ps = cn.prepareStatement(strSql)) {
 ps.setString(1, risposta);
 ps.setString(2, nickname);
 // Copia lo stream dell'immagine nel campo BLOB "img"
 ps.setBinaryStream(3, img.getInputStream());
 ps.setString(4, tipo);
 ps.setInt(5, codice);
 if (ps.executeUpdate() == 0) {
 // Aggiornamento fallito, si mostra l'errore SQL nella console del server
 AppUtility.mostraErroreSql(ps.getWarnings());
 response.sendError(HttpServletResponse.SC_INTERNAL_SERVER_ERROR);
 return;
 }
 }
 response.sendRedirect("index.jsp");
}
```

```
 }  
 } catch (Exception e) {  
 e.printStackTrace(response.getWriter());  
 }  
}  
private static String estraiFileName(Part part) {  
 // Ricava il nome del file contenuto nella richiesta HTTP  
 for (String cd : part.getHeader("content-disposition").split(";")) {  
 if (cd.trim().startsWith("filename")) {  
 String fileName = cd.substring(cd.indexOf('=') + 1).trim().replace("\\", "");  
 return fileName.substring(fileName.lastIndexOf('/') + 1).substring(fileName.lastIndexOf('\\') + 1); // MSIE fix.  
 }  
 }  
 return null;  
}  
}
```

Classe ImmagineServlet

```
import edu.fauser.DbUtility;  
  
@WebServlet(name = "ImmagineServlet", value = "/immagine")  
public class ImmagineServlet extends HttpServlet {  
 @Override  
 protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {  
 Integer codice = Integer.parseInt(request.getParameter("codice"));  
 if (codice == null) {  
 response.sendError(HttpServletResponse.SC_BAD_REQUEST);  
 return;  
 }  
  
 ServletContext ctx = request.getServletContext();  
 DbUtility dbu = (DbUtility) ctx.getAttribute("dbutility");  
 try (Connection cn = DriverManager.getConnection(dbu.getUrl(), dbu.getUser(), dbu.getPassword()))  
 {  
 String strSql = "SELECT img, tipo FROM dr_domande WHERE codice = ?";  
 try (PreparedStatement ps = cn.prepareStatement(strSql)) {  
 ps.setInt(1, codice);  
 }  
 }  
 }  
}
```

```
ResultSet rs = ps.executeQuery();
if (rs.next() == false) {
 response.sendError(ServletResponse.SC_NOT_FOUND);
 return;
}
// Stream collegato alla risposta HTTP
ServletOutputStream out = response.getOutputStream();

// Apre uno stream collegato al campo BLOB "img"
InputStream img = rs.getBinaryStream("img");
String tipo = rs.getString("tipo");
// Imposta il Content-Type in base al tipo di immagine
response.setContentType(tipo);

// Copia il contenuto dell'immagine nello stream di output
byte[] buffer = new byte[4096];
while (img.read(buffer) > 0) {
 out.write(buffer);
}
out.flush();
rs.close();
}
} catch (SQLException e) {
 e.printStackTrace(response.getWriter());
 response.sendError(ServletResponse.SC_INTERNAL_SERVER_ERROR);
}
}

@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 // Metodo POST non gestito da questa servlet
 response.sendError(ServletResponse.SC_METHOD_NOT_ALLOWED);
}
}
```

Classe AppListener

```
import edu.fauser.DbUtility;
```


```
@WebListener
public class AppListener implements ServletContextListener, HttpSessionListener, HttpSessionAttributeListener {

 public AppListener() {
 }

 @Override
 public void contextInitialized(ServletContextEvent sce) {
 // Crea una nuova istanza della classe DbUtility e la condivide con
 // Le servlet e Le pagine JSP sotto forma di attributi del contesto

 DbUtility dbu = new DbUtility();
 dbu.setDevCredentials("jdbc:mariadb://localhost:3306/dbdomande?maxPoolSize=2&pool", "root", "");
 dbu.setProdCredentials("jdbc:mariadb://localhost:3306/db123?maxPoolSize=2&pool", "db123", "*****");

 ServletContext ctx = sce.getServletContext();
 ctx.setAttribute("dbutility", dbu);
 }
}
```

Classe AppUtility

```
package edu.fausser.netlab;

import java.sql.SQLException;

public class AppUtility {
 public static String escapeHTML(String str) {
 StringBuilder sb = new StringBuilder(str.length());
 for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 if (ch == '&' || ch == '"' || ch == '<' || ch == '>' || ch > 127) {
 sb.append(String.format("&#x%04d;", (int) ch));
 } else {
 sb.append(ch);
 }
 }
 }
}
```

```
 }
 return sb.toString();
}

public static void mostraErroreSql(SQLWarning warning) {
 // Stampa l'avvertimento nella console del Container
 if (warning != null) {
 System.out.println("n---Warning---n");
 do {
 System.out.println("Message: " + warning.getMessage());
 System.out.println("SQLState: " + warning.getSQLState());
 System.out.print("Vendor error code: ");
 System.out.println(warning.getErrorCode());
 System.out.println("");
 warning = warning.getNextWarning();
 }
 while (warning != null);
 }
}
}
```


Appendice

A1 – Memorizzazione di un'applicazione web in formato WAR

Prima di eseguire il deployment di un'applicazione web in un server remoto, occorre memorizzare il contenuto dell'applicazione (classi, file .jsp, risorse, ecc.) in formato WAR (Web Archive).

Per generare un file .war in IntelliJ Idea, eseguire le seguenti operazioni:

1. Selezionare il comando **File** → **Project Structure...**
2. All'interno della sezione *Project Settings* selezionare la voce **Artifacts**, quindi premere il bottone + e selezionare la voce **Web Application: Archive** → **For <nomeapp>:war exploded**

3. Allo scopo di facilitare la pubblicazione delle proprie applicazioni sulla piattaforma Netlab, si consiglia di rinominare il file .war specificando il proprio cognome e l'*application context*.

4. Per generare l'applicazione in formato WAR, eseguire il comando **Build** → **Build artifacts...**, quindi selezionare il nome dell'*artifact* e l'azione **Build**. IntelliJ Idea crea il file .war all'interno della sottocartella *out/artifacts*.

A2 – Deployment di applicazioni web su server Ubuntu Linux 20.04 LTS

A2.1 – Installazione del software JDK 11

```
sudo apt update
sudo apt upgrade
sudo apt install default-jdk
```

A2.2 – Installazione del software Tomcat 9

```
sudo apt install tomcat9 tomcat9-admin
sudo nano /etc/tomcat9/tomcat-users.xml
```

Aggiungere nella sezione `<tomcat-users>` le seguenti righe:

```
<role rolename="manager-gui"/>
<role rolename="admin-gui"/>
<user username="tomcat" password="123456" roles="manager-gui,admin-gui"/>
```

Accedere all'applicazione di gestione di Tomcat: **http://<indirizzo-ip>:8080/manager**

Path	Version	Display Name	Running	Sessions	Commands
/	None specified		true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes
/docs	None specified	Tomcat Documentation	false	0	Start Stop Reload Undeploy
/examples	None specified	Servlet and JSP Examples	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes

A2.3 – Deployment dell'applicazione

All'interno della sezione **WAR file to deploy** Application Manager di Tomcat, fare click sul pulsante **Scegli file**, scegliere il file .war da pubblicare e infine premere il pulsante **Deploy**.

WAR file to deploy

Select WAR file to upload Nessun file selezionato

Per avviare l'applicazione web, fare click sul relativo collegamento presente nell'elenco delle applicazioni gestite da Tomcat.

Applications		
Path	Version	Disp
/	None specified	
/docs	None specified	Tomcat Documentation
/examples	None specified	Servlet and JSP Exampl
/host-manager	None specified	Tomcat Host Manager
/manager	None specified	Tomcat Manager Applic
/rossi-vendita-acqua	None specified	

← → ↻ 🏠 ⓘ Non sicuro | 192.168.0.18:8080/rossi-vendita-acqua/vendita?azione=acquisto ☆

0 (€ 0.00)

Vendita di acqua minerale on-line

Nuovo acquisto

Scegliere la nuova confezione da acquistare

Articolo

- Acqua minerale naturale FONTE VERDE - Confezione da 6 bottiglie di plastica da 500 mL (€ 1.25)
- Acqua minerale naturale FONTE VERDE - Confezione da 6 bottiglie di plastica da 1.5 L (€ 1.80)
- Acqua minerale frizzante CHIARA E LIMIPIDA - Confezione da 6 bottiglie di plastica da 500 mL (€ 1.40)
- Acqua minerale frizzante CHIARA E LIMIPIDA - Confezione da 6 bottiglie di plastica da 1.5 L (€ 1.95)
- Acqua minerale effervescente CASCATA BLU - Confezione da 6 bottiglie di plastica da 1 L (€ 2.10)

Quantità

Acquista

Carrello

Applicazioni proposte

- I. [Applicazione **Quadri**] – Scrivere un'applicazione web basata su servlet che offra un servizio di descrizione di quadri. L'applicazione presenta un elenco di quadri disponibili (ogni quadro è caratterizzato da un codice univoco) da cui l'utente sceglie quello preferito. Successivamente è inviata una richiesta HTTP per ottenere la pagina web contenente i seguenti dettagli del quadro: titolo, artista, data di realizzazione, tecnica e materiali, dimensioni, ubicazione, descrizione oggettiva, descrizione soggettiva. La pagina del quadro può contenere collegamenti a immagini presenti su siti web esterni.
- II. [Applicazione **Museo**] – All'interno di un museo sono presenti due aree: un'area "rossa" in cui sono presenti alcuni quadri di pittori famosi; un'area "verde" in cui gli artisti locali espongono i propri lavori. Il museo ammette solamente visite di gruppo e, a causa del numero elevato di opere d'arte da ammirare, ogni visita a una qualunque area dura esattamente un giorno. I costi per visitare il museo sono i seguenti: 12 Euro per ogni membro del gruppo nel caso di l'accesso all'area rossa; 5 Euro nel caso di accesso all'area verde. Scrivere un'applicazione web basata su servlet che permetta di prenotare una visita di gruppo a una delle due aree del museo. L'applicazione, attraverso un'opportuna interfaccia grafica, deve consentire le seguenti operazioni:
- (a) *Inserimento di una nuova prenotazione*: l'utente prenota una nuova visita specificando il proprio nome, la data della visita, il tipo di area (rossa/verde) e il numero di partecipanti. L'applicazione valuta la richiesta: se nella data indicata è già prevista un'altra visita in quella stessa area, rifiuta la prenotazione informando l'utente con un opportuno messaggio; in caso contrario registra la prenotazione e restituisce un messaggio di conferma contenente l'importo totale da pagare.
 - (b) *Visualizzazione delle prenotazioni*: l'utente può richiedere, specificando l'area del museo, l'elenco delle prenotazioni registrate nel server per quell'area. Per ogni prenotazione sono riportati: data, numero di partecipanti e nome della persona che ha effettuato la prenotazione.
- III. [Applicazione **Musica**] – Scrivere un'applicazione web per la vendita di brani musicali in formato MP3. I clienti accedono a un'area riservata inserendo opportune credenziali, quindi acquistano i brani da un elenco proposto. Ogni brano dell'elenco è caratterizzato da: codice, titolo del brano, nome del cantante, durata, prezzo, nome del file MP3. Prima di procedere all'acquisto, il cliente può selezionare un apposito pulsante per riprodurre una breve anteprima del brano (max. 15 secondi). Al termine di ogni acquisto, l'applicazione riassume i brani acquistati fino a quel momento e il costo totale, permettendo al cliente di completare l'acquisto e procedere al pagamento. Si supponga che le credenziali dei clienti e le informazioni sui brani acquistabili siano memorizzate all'interno di tabelle SQL differenti di cui è richiesta la definizione della struttura. Le tabelle devono inoltre essere popolate con **almeno** tre utenti e cinque brani.
- Facoltativo 1**: l'applicazione consente la modifica della password del cliente.
- Facoltativo 2** (difficile, richiede un approfondimento²): l'applicazione, concluso il pagamento, comprime i brani acquistati (in versione integrale) in un file .ZIP e invia il file compresso al cliente.

2 Per approfondire la tecnica di compressione di file nel formato .ZIP vedere:
<https://www.codejava.net/java-se/file-io/how-to-compress-files-in-zip-format-in-java>