CAPITULO III – JSP (JAVA SERVER PAGES)

EISIC – FICA – UTN

CAPITULO III: JSP (JAVA SERVER PAGES)
[image: image1.jpg]

3.1.- INTRODUCCIÓN.-
3.2.- JSP.-
3.3.- Acceso a Bases de Datos desde JSP.-
3.4.- Seguridad en JSP.-
3.5.- FRAMEWORK Y JSP.-
3.6.- APLICACIÓN DE ESTUDIO.-
3.1.- INTRODUCCIÓN.-
JSP es un acrónimo de Java Server Pages, que en castellano vendría a decir algo como Páginas de Servidor Java. Es una tecnología orientada a crear aplicaciones web con programación en Java. Las Java Server Pages fue la respuesta de SUN a las tecnologías script. [WWW 48]
.
JavaServer Pages es una tecnología basada en la plataforma Java 2 que simplifica el proceso de desarrollo de sitios Web dinámicos. Con JSP, tanto los desarrolladores como los diseñadores Web pueden incorporar de forma rápida elementos dinámicos en páginas Web, utilizando código Java y una serie de etiquetas especiales determinadas. [LIB 08]
.
En las JSP se escribe el texto que va a ser devuelto en la salida, normalmente código HTML, incluyendo código java dentro de él para poder modificar o generar contenido dinámicamente. El código java se incluye dentro de las marcas de etiqueta <% y %>, a esto se le denomina scriptlet.
3.1.1.- Antecedentes.-

Se produjo una mejora significativa con la aparición en 1997 de la API servlet de Java, que fue seguida rápidamente por el API de JSP. Esta tecnología lleva todo el potencial de Java al servidor web, con conectividad a Base de datos, acceso a trabajo en red, operaciones de subprocesos múltiples y, sobre todo un modelo de proceso diferente.

La oleada inicial de Java en cliente en forma de applets fue muy popular, pero causó decepción en la práctica. La utilidad de los applets estaba limitada por el considerable número de incompatibilidades entre navegadores, por los excesivos periodos de descarga con módems lentos y por restricciones de seguridad. Java en el servidor no sufre las restricciones del entorno applet
. No aparecen inconsistencias del navegador porque no es necesario que éste posea una maquina virtual de Java. El navegador solo tiene que generar HTML, las consideraciones de seguridad se limitan a aquellas ya gestionadas por el servidor web, que está normalmente en un entorno cerrado con controles separados.

3.1.2.- Características.-
Las páginas JSP se ejecutan en un componente de servidor conocido como contenedor de JSP, que las traduce a servlets Java equivalentes. Por esta razón los servlets y las páginas JSP están íntimamente relacionadas. Las tecnologías servlet
 y JSP de Java, no se plantean como dos alternativas a poder utilizar separadamente, sino como técnicas complementarias. Es más, las páginas JSP cuando se compilan se transforman en servlets.

Con JSP se puede crear aplicaciones web que se ejecuten en varios servidores web, de múltiples plataformas, ya que Java es en esencia un lenguaje multiplataforma.

Las páginas JSP están compuestas de código HTML/XML mezclado con etiquetas especiales para programar scripts ejecutables en el servidor en sintaxis Java. Por lo tanto, las JSP pueden ser escritas con cualquier editor HTML/XML habitual.

Las características ofrecidas por JSP como alternativa a la generación de contenido dinámico para la web se pueden resumir en:

Mejoras en el rendimiento:

· Utilización de procesos ligeros (hilos Java) para el manejo de las peticiones.

· Manejo de múltiples peticiones sobre una página JSP en un instante dado.

· El contenedor servlet puede ser ejecutado como parte del servidor web.
· Facilidad para compartir recursos entre peticiones (hilos con el mismo padre: servlet container).

Soporte de componentes reutilizables:

· Creación, utilización y modificaciones de JavaBeans del servidor.

· Los JavaBeans
 utilizados en páginas JSP pueden ser utilizados en servlets, applets o aplicaciones Java.

Separación entre código de presentación y código de implementación:

· Cambios realizados en el código HTML relativos a cómo son mostrados los datos, no interfieren en la lógica de programación y viceversa

Las páginas JSP tienen todas las ventajas de los servlets y además poseen ventajas propias:

· Se vuelven a compilar automáticamente cuando es necesario.

· Como están en espacio común de documentos de servidor web, dirigirse a ellas es más fácil que dirigirse a los servlets.

· Como las páginas JSP son similares a HTML, tienen mayor compatibilidad con las herramientas de desarrollo web.

Los servlets y Java Server Pages son dos métodos de creación de páginas web dinámicas en servidor usando el lenguaje Java. En ese sentido son similares a otros métodos o lenguajes tales que generan páginas web en el servidor. Sin embargo, se diferencian de ellos en otras cosas.

Para empezar, los JSPs y servlets se ejecutan en una máquina virtual Java, lo cual permite que, en principio, se puedan usar en cualquier tipo de ordenador, siempre que exista una máquina virtual Java para él. Cada servlet o JSP se ejecuta en su propia hebra, es decir, en su propio contexto; pero no se comienza a ejecutar cada vez que recibe una petición, sino que persiste de una petición a la siguiente, de forma que no se pierde tiempo en invocarlo. Su persistencia le permite también hacer una serie de cosas de forma más eficiente, como por ejemplo: conexión a bases de datos y manejo de sesiones.
El problema de utilizar servlets directamente es que, aunque son muy eficientes, son muy tediosos de programar puesto que hay que generar la salida en código HTML con gran cantidad de funciones println. Este problema se resuelve fácilmente utilizando JSP, puesto que aprovecha la eficiencia del código Java, para generar el contenido dinámico, y la lógica de presentación se realiza con HTML normal.

Sin embargo, cuando en una página JSP se necesita introducir mucha funcionalidad, es decir, introducir mucho código Java para generar el contenido dinámico de la página, ese mismo hecho lleva a que el código de la página JSP no sea demasiado claro.

Por lo tanto, el dilema está en decidir cuándo utilizar servlets y cuándo JSP. Lo ideal sería usar JSP cuando el dinamismo que se pretende no supone introducir mucho código Java en las páginas, puesto que esto oscurecería el código. Sin embargo cuando hay mucha funcionalidad y necesitamos mucho código Java, lo ideal sería utilizar una página JSP que llamase a un servlet que contenga la funcionalidad necesaria para que éste realice el trabajo y genere la respuesta, ocupándose el código JSP de presentar la información que devuelve el servlet
3.2.- JSP.-

Los JSPs son en realidad servlets: un JSP se compila a un programa en Java la primera vez que se invoca, y del programa en Java se crea una clase que se empieza a ejecutar en el servidor como un servlet. La principal diferencia entre los servlets y los JSPs es el enfoque de la programación: un JSP es una página web con etiquetas especiales y código Java incrustado, mientras que un servlet es un programa que recibe peticiones y genera a partir de ellas una página web

El motor de las páginas JSP está basado en los servlets de Java.

Antes de que sean funcionales los archivos, el motor JSP lleva a cabo una fase de traducción de esa página en un servlet, implementado en un archivo class. Esta fase de traducción se lleva a cabo habitualmente cuando se recibe la primera solicitud de la página .jsp, aunque existe la opción de precompilar en código para evitar ese tiempo de espera la primera vez que un cliente solicita la página.

En la figura 1 se puede ver un ejemplo extremadamente simple de una página JSP y el esquema de conversión de esa página en un servlet.

[image: image2.emf]<%@ page import=”java.text.*,java.util.*” %>

<html>

<body>

<%

Date d = new Date();

String today = DateFormat.getDateInstance().format(d);

%>

Hoy es:

 <%= today %>

</body>

</html>

SERVLET

Compilación de la página

Contenedor de Servlet

Fuente: http://www.desarrolloweb.com/articulos/831.php
Figura 1: Esquema de conversión de una página en un servlet
3.2.1.- Funcionamiento de JSP.-

[image: image3.emf]Página JSP

ServletJSP.java

ServletJSP.class

Traduce

Motor JSP

Compila

Compilador Java

Fuente: http://tejo.usal.es/~fgarcia/docencia/poo/02-03/trabajos/S2T3.pdf
Figura 2: Funcionamiento simple de una pagina JSP

Para poder utilizar esta tecnología es necesario un servidor web que de soporte a páginas .html, y código que implemente un contenedor JSP donde se pueda ejecutar las etiquetas JSP. Existen servidores web que incorporan dicha capacidad dentro de su código, así como servidores escritos íntegramente en Java que dan soporte a esta tecnología directamente.

Sin embargo, para la mayoría de servidores web es necesario añadir código suplementario que implemente el contenedor JSP. Para ello se han desarrollado API’s del servidor para poder extender su funcionalidad y dar soporte a JSP.

Una vez que el contenedor JSP ha sido instalado y configurado, los ficheros .jsp se tratan igual que los ficheros .html, situándolos en cualquier lugar de la jerarquía de directorios. Cualquier clase Java que se utilice en un fichero .jsp debe estar disponible en la variable CLASSPATH del contenedor JSP.

Aunque la especificación JSP no presupone nada sobre la implementación que da soporte a esta tecnología, la mayoría de las implementaciones disponibles están basadas en servlets. El primer componente de las implementaciones basadas en servlets, es un servlet especial denominado Compilador de páginas. Este servlet, junto con sus clases Java asociadas, se conoce con el nombre de Contenedor JSP. El contenedor está configurado para llamar al compilador de páginas para todas las peticiones que coincidan con una página .jsp. Su misión es la de compilar cada página .jsp en un servlet cuya finalidad es la de generar el contenido dinámico especificado por el documento .jsp original.

Para compilar una página, el compilador de páginas escanea el documento en busca de etiquetas JSP, generando el código Java correspondiente a cada una de ellas. Las etiquetas estáticas HTML son convertidas a Strings de Java. Una vez que el código del servlet ha sido construido, el compilador de páginas llama al compilador de Java para compilar el código fuente y añade el fichero de bytecodes resultante al directorio apropiado del contenedor JSP.

Una vez que el servlet correspondiente a la página .jsp ha sido generado, el compilador de páginas invoca al nuevo servlet para generar la respuesta al cliente.

La funcionalidad de una aplicación puede ser integrada de tres modos:
· Como código Java dentro de las páginas JSP, esta no separa la interfaz de la implementación

· Con el uso de JavaBeans llamados desde las páginas JSP, separa la interfaz de la implementación en gran medida

· Con el uso de etiquetas personalizadas

Las páginas JSP pasan por etapas de evolución de su código, las cuales se presentan a continuación: [LIB 07]

· Código fuente JSP.- es el que escribe el desarrollador. Se encuentra en un archivo de texto con extensión .jsp y consiste en una mezcla de código HTML, instrucciones en lenguaje Java ,directivas JSP y acciones que describen cómo generar una página web para dar servicio a una petición concreta.

· Código fuente Java.- el contenedor de JSP traduce el código fuente JSP al código fuente de servlet Java equivalente

· Clase Java compilada.- como cualquier otra clase Java, el código de servlet generado se compila en código de bytes en un archivo .class, preparado para ser cargado y ejecutado.

3.2.2.- Componentes de una página JSP.-
Hay tres tipos de elementos JSP: [LIB 07]
· Directivas.

· Elementos de secuencia de comandos (scripts) que incluyen expresiones, scriptles y declaraciones.

· Acciones.

Directivas.-
Las directivas son un conjunto de etiquetas JSP que ofrecen al contenedor de páginas JSP instrucciones específicas de cómo se debe procesar una página determinada. Tienen la forma genérica siguiente:

<% @nombre-de-directiva[atributo=”valor” atributo=”valor…”]%>

Elementos de secuencia de comandos.-
Los elementos de secuencia de comandos esta compuesto por:
· Declaraciones: Contienen instrucciones en lenguaje Java y se utilizan para definir variables (objetos) y métodos específicos de una página JSP, tanto las variables como los métodos declarados se pueden referenciar por otros elementos de script de la misma página JSP.

· Expresiones: Las expresiones son un medio para obtener acceso al valor de una variable Java u otra expresión y unir ese valor con el HTML.

· Scriptles: Un scriptlet es un conjunto de una o más sentencias o instrucciones en lenguaje Java concebidas para su uso en el procesamiento de una petición http.
· Comentarios: Dentro de una página JSP se puede distinguir tres tipos de comentarios, los que son propios de la especificación JSP y constituyen un elemento de scripting, los comentarios del lenguaje de scripting, en este caso los comentarios que pueden utilizar en el lenguaje Java, y los comentarios del lenguaje HTML y XML.

· Objetos Implícitos: Aunque los scriptles, las expresiones y los datos de la plantilla HTML están incorporados dentro del método _jspService(), el contenedor de JSP escribe el esqueleto del propio método, inicializando el contexto de la página y una serie de variables de utilidad. Estas variables están disponibles implícitamente dentro de los scriptles y en las expresiones, pero no en las declaraciones.

Acciones estándar.-
Las acciones son elementos JSP de alto nivel que crean, modifican o utilizan otros objetos. A diferencia de las directivas y elementos de secuencias de comandos, las acciones están codificadas usando solamente sintaxis XML.

<nombre de etiqueta [atr=”valor” atr=”valor”…]>…</nombre de etiqueta>

o si la acción no tiene cuerpo, una forma abreviada:

<nombre de etiqueta [atr=”valor” atr=”valor”…] />

3.2.3.- Javabeans.-
Un bean es simplemente una clase Java que cumple dos requisitos: [LIB 07]
· Tiene un constructor de argumento cero

· Implementa Serializable o Externalizable para hacerlo persistente

Un bean debe ofrecer alguna forma de hacer que su estado persista durante el tiempo que está activo. Esto se consigue haciendo que el bean implemente la interfaz Serializable o la interfaz Externalizable

La serialización hace referencia al proceso de convertir objetos en un flujo de bytes que puede guardarse en un archivo o ser transmitido por una red. El proceso complementario de reunir los objetos del flujo de bytes se llama deserialización.

3.2.4.- Etiquetas personalizadas (tag).-
Las etiquetas personalizadas son extensiones similares a XML de la sintaxis y la semántica de JSP, que están respaldadas por manejadores de etiquetas creados por el usuario. Las colecciones de etiquetas se organizan en bibliotecas de etiquetas que se pueden empaquetar como archivos JAR, permitiendo su funcionalidad en cualquier motor de servlets adaptado a JSP.

3.2.5.- SERVLETS.-
Los servlets son clases Java que amplían la funcionalidad de un servidor web mediante la generación dinámica de páginas web .Un entorno de ejecución denominado motor de servlets administra la carga y descarga de los servlets, y trabaja con el servidor web para dirigir peticiones a los servlets y enviar la respuesta a los clientes.
El ciclo de vida de un servlet es como se detalla a continuación:
· El contenedor de servlet crea una instancia del servlet

· El contenedor llama al método init() del servlet

· Si el contenedor tiene una petición para el servlet, se llama al método service()

· Después de destruir la instancia, el contenedor llama al método destroy()

· La instancia es destruida y marcada como una colección desechada.

Un Servlet es construido e inicializado, después se procesan cero o varias peticiones y por último se destruye. En este punto el servlet es totalmente destruido y es una colección de deshechos. El servlet es cargado una sola vez y está residente en memoria mientras se procesan las respuestas. La interfaz que define esta estructura es javax.servlet.Serlvet. La interfaz del Serlvet define lo métodos del ciclo de vida.
3.2.5.1.- Características de los Servlets.-
Entre las características principales de los servlets cabe citar las siguientes:

· Los servlets se cargan cuando se los solicita por primera vez y permanecen indefinidamente en la memoria.

· Los servlets se ejecutan en una maquina virtual en un entorno de servidor controlado y sólo necesita el HTTP básico para comunicarse con sus clientes.
· Son independientes del servidor utilizado y de su sistema operativo, lo que quiere decir que a pesar de estar escritos en Java, el servidor puede estar escrito en cualquier lenguaje de programación.

· Los servlets pueden llamar a otros servlets, e incluso a métodos concretos de otros servlets en la misma máquina o en una máquina remota. De esta forma se puede distribuir de forma más eficiente el trabajo a realizar.
· Los servlets pueden obtener fácilmente información acerca del cliente (la permitida por el protocolo HTTP), tal como su dirección IP, el puerto que se utiliza en la llamada, el método utilizado (GET, POST), etc. Permiten además la utilización de cookies y sesiones
, de forma que se puede guardar información específica acerca de un determinado usuario, personalizando de esta forma la interacción cliente/servidor. Una clara aplicación es mantener la sesión con un cliente.
· Los servlets pueden actuar como enlace entre el cliente y una o varias bases de datos en arquitecturas cliente-servidor. Asimismo, pueden realizar tareas de proxy
 para un applet. Debido a las restricciones de seguridad, un applet no puede acceder directamente por ejemplo a un servidor de datos localizado en cualquier máquina remota, pero sí podría hacerlo a través de un servlet.
3.3.- Acceso a Bases de Datos desde JSP.-
Una aplicación JSP se debe conectar con una base de datos mediante un controlador JDBC. Para conectar mediante un controlador JDBC, deberá especificar algunos valores de parámetros. También se puede utilizar un controlador ODBC si dispone de un controlador puente JDBC-ODBC.

3.3.1.- Conectividad a Base de Datos.-

Para realizar una conexión hacia una Base de Datos a través de un JSP o Servlet se utiliza un driver
, el cual generalmente es distribuido por la empresa productora de la Base de Datos, dicho driver toma la forma de un archivo JAR el cual contiene un conjunto de clases necesarias para conectarse a la determinada Base.

Para utilizar un driver en Java basta agregar el archivo JAR al CLASSPATH de ejecución, o bien, al directorio /WEB-INF/lib del WAR ("Web-Archive"), esto permite conectarse a la Base de Datos a través del API JDBC ofrecido por el lenguaje Java. Mediante este API es posible buscar, actualizar, eliminar o realizar cualquier otro tipo de operaciones en una Base de Datos a través del lenguaje Java.

Una de las ventajas de aprender a utilizar el API JDBC es que una gran gamma de vendedores de Bases de Datos lo ha adoptado, esto permite que cualquier código escrito en él sea ejecutable simplemente cambiando el correspondiente driver.
Conjunto de conexiones ("Pool")

El realizar conexiones de cualquier tipo en un sistema de cómputo es un proceso que implica el uso de diversos recursos, es por esta razón que es recomendable reutilizar cualquier tipo de conexión una vez establecida. La reutilización de estas conexiones establecidas ("latentes") se lleva acabo colocándolas en un grupo ("pool") para que cualquier programa o recurso del sistema pueda adquirirla, sin incurrir en las penalidades de generar la conexión desde una etapa inicial.

El mantener conexiones hacia Bases de Datos en una aplicación Java generalmente es de suma importancia, ya que se realizan búsquedas y actualizaciones constantemente, ante este constante uso de conexiones se opta por emplear algún tipo de "Pool" hacia Bases de Datos.

3.3.2.- JDBC.-
JDBC es un API incluido dentro del lenguaje Java para el acceso a bases de datos, consiste en un conjunto de clases e interfaces escritos en Java que ofrecen un completo API para la programación de bases de datos. Debido a que JDBC está escrito completamente en Java también posee la ventaja de ser independiente de la plataforma. Además podrá ejecutarse en cualquier sistema que posea una Máquina Virtual de Java.

Básicamente el API JDBC hace posible la realización de las siguientes tareas: [LIB 08]
· Establecer una conexión con una base de datos.

· Enviar sentencias SQL.

· Manipular los datos.

· Procesar los resultados de la ejecución de las sentencias.

La columna vertebral de JDBC es el Driver Manager (gestor de drivers) que se encuentra representado por la clase java.sql.DriverManager. El gestor de drivers tiene la función primordial de seleccionar el driver adecuado para conectar la aplicación, applet, servlet o página JSP con una base de datos determinada, y acto seguido desaparece.

El API JDBC está formado por una serie de interfaces que permiten al programador abrir conexiones con bases de datos, ejecutar sentencias SQL sobre las mismas, procesar y modificar los resultados.
3.3.3.- Drivers o controladores JDBC.-
Los drivers permiten conectarse con una base de datos determinada. Existen cuatro tipos de drivers JDBC, a continuación se comenta cada uno de los drivers:

Tipo 1.- Puente JDBC-ODBC. Los controladores de este tipo se conectan a bases de datos mediante un controlador ODBC intermedio.

Tipo 2.- API nativa, parcialmente en Java. Similar al puente JDBC-ODBC, el controlador del tipo 2 emplea métodos nativos para llamar a las funciones API específicas de la empresa distribuidora.

Tipo 3.- Java puro con software intermedio a base de datos. Estos controladores establecen comunicación mediante un protocolo de red a un servidor de software intermedio, que a su vez establece contacto con uno o más sistemas de administración de bases de datos.

Tipo 4.- Java puro directo a base de datos. Los controladores de este tipo llaman directamente al protocolo nativo empleado por el sistema de administración de bases de datos

La Base de Datos más utilizada con la tecnología JSP es PostgreSQL, PostgreSQL es servidor de base de datos relacional libre, liberado bajo la licencia BSD (Berkeley Software Distribution)
. La licencia BSD al contrario que la GPL
 permite el uso del código fuente en software no libre.

Algunas de sus principales características son:

Alta concurrencia.-
Mediante un sistema denominado MVCC (Acceso concurrente multiversión) PostgreSQL permite que mientras un proceso escribe en una tabla, otros accedan a la misma tabla sin necesidad de bloqueos. Esta estrategia es superior al uso de bloqueos por tabla o por filas común en otras bases, eliminando la necesidad del uso de bloqueos explícitos.

Amplia variedad de tipos nativos.-
PostgreSQL provee nativamente soporte para:

· Números de precisión arbitraria.

· Texto de largo ilimitado.

· Figuras geométricas (con una variedad de funciones asociadas)

· Direcciones IP (IPv4 e IPv6).

· Bloques de direcciones estilo CIDR (interpretación de las direcciones IP).

· Direcciones MAC.

· Arrays.

Adicionalmente los usuarios pueden crear sus propios tipos de datos, los que pueden ser por completo indexables gracias a la infraestructura GiST de PostgreSQL.

Funciones.-
Bloques de código que se ejecutan en el servidor. Pueden ser escritos en varios lenguajes, con la potencia que cada uno de ellos da, desde las operaciones básicas de programación, tales como bifurcaciones y bucles, hasta las complejidades de la programación orientación a objetos o la programación funcional.

Los disparadores o triggers son funciones enlazadas a operaciones sobre los datos.

3.4.- SEGURIDAD EN JSP.-
3.4.1.- Modelos de Seguridad en Java.-
La seguridad se basa en tres componentes fundamentales del entorno de ejecución: [WWW 57]

1.- El cargador de clases, que determina como y cuando pueden cargar código los programas y garantiza que los componentes del sistema no han sido reemplazados.

2.- El verificador de archivos de clases, que garantiza que el código tiene el formato correcto, que el bytecode no viola las restricciones de seguridad de tipos de la JVM (Máquina Virtual de Java), que las pilas internas no puedan desbordarse ni por arriba ni por abajo y que las instrucciones en bytecode tengan parámetros de tipos correctos. Los bytecodes son en realidad código máquina escrito para el juego de instrucciones de la JVM, por lo que el proceso de interpretación es más rápido que el de otros lenguajes.
3.- El gestor de seguridad, que controla el acceso a los recursos en tiempo de ejecución, como E/S de red y ficheros, creación de cargadores de clases, manipulación de hilos de ejecución, ejecución de programas externos, detener la JVM, cargar código nativo en la máquina virtual, realizar determinadas operaciones en el entorno de ventanas o cargar ciertos tipos de clases. Un aspecto muy importante del gestor de seguridad es que una vez cargado no se puede reemplazar. Hay que señalar que el gestor de seguridad está muy relacionado con la clase AccessControler.
3.4.2.- Dominios protegidos, modelo de permisos y políticas de seguridad.-
Dominios protegidos.-
Conceptualmente un dominio incluye un conjunto de clases cuyas instancias tienen asignados los mismos permisos. Los dominios de protección se determinan mediante la política de seguridad activa en cada momento.

Los dominios protegidos se dividen generalmente en dos categorías:

· Dominios del sistema, que controlan el acceso a los recursos del sistema, tales como el sistema de archivos, acceso a la red, E/S.
· Dominios de aplicación, que controlan el acceso a los recursos de una aplicación.

Modelo de permisos.-
Los permisos en Java son clases que representan accesos a recursos del sistema. La clase fundamental es java.security.Permission, que es una clase abstracta de la que se deben definir subclases para representar accesos específicos. Generalmente, una clase de permiso pertenece al paquete en el cual será usada. Por ejemplo, el permiso que representa el acceso al sistema de ficheros local es java.io.FilePermission.

Políticas de seguridad.-
En el JDK 1.2 las políticas de seguridad se especifican en uno o más ficheros de configuración de políticas. Estos ficheros especifican que permisos están habilitados para el código obtenido de los orígenes de código especificados.

Un archivo de políticas de seguridad se puede escribir directamente con un editor de texto o usando la herramienta policytool del JDK. Por defecto hay un archivo de políticas del sistema y opcionalmente, otro archivo de políticas del usuario.

3.4.3.- Arquitectura criptográfica.-
Desde el punto de vista de la seguridad, el conjunto de clases de seguridad distribuidas con el Java 2 SDK pueden dividirse en dos subconjuntos:
· Clases relacionadas con el control de acceso y la gestión de permisos.

· Clases relacionadas con la Criptografía.

Java incluye APIs de acceso a funciones criptográficas de propósito general, conocidas como la Arquitectura Criptográfica de Java (JCA) y la Extensión Criptográfica de Java (JCE). El JCA está formado por las clases básicas relacionadas con criptografía distribuidas con el JDK y el soporte para la encriptación lo proporciona el paquete de extensión JCE.
3.4.4.- Control de acceso a páginas JSP.-
Se puede implementar la seguridad en el acceso en nuestras aplicaciones JSP utilizando el objeto session.
Las sesiones en las páginas JSP se mantiene entre distintas páginas JSP pertenecientes a una misma aplicación web y además se puede almacenar información en el objeto session en forma de atributos para que se mantenga entre distintas páginas JSP. El objeto session no se encuentra disponible en todas las páginas JSP, sólo estará disponible en aquellas que pertenezcan a la sesión actual.

3.5.- FRAMEWORK Y CMS EN JSP.-
3.5.1.- FRAMEWORK.-
Existen varios tipos de frameworks web: orientados a la interfaz de usuario, como Java Server Faces, orientados a aplicaciones de publicación de documentos, como Coocon, orientados a la parte de control de eventos, como Struts y algunos que incluyen varios elementos como Tapestry. La mayoría de frameworks web se encargan de ofrecer una capa de controladores de acuerdo con el patrón MVC, ofreciendo mecanismos para facilitar la integración con otras herramientas para la implementación de las capas de negocio y presentación.
NetBeans también se lo considera como un Framework para JSP, aunque posee sus limitaciones, principalmente en lo que respecta al trabajo de interfaces.g
A continuación se realiza una breve descripción de Struts, uno de los framewoks más utilizados en desarrollo web bajo plataforma Java.

Figura 3: Framework open-source Struts
El framework open-source Struts ha sido desarrollado en Java mediante servlets y está basado en la Figura 4, el cual es una variante del patrón MVC.
Struts ofrece su propio componente controlador y proporciona integración con otras tecnologías para implementar el modelo, mediante tecnologías de acceso a datos como JDBC, y la vista, mediante JSP o XSLT. Además ofrece un sistema de tuberías que permite la comunicación entre el modelo que contiene los datos y las vistas que ofrecen estos datos a los usuarios y reciben sus órdenes.

[image: image5.emf]Vista de Componentes

Controlador de componentes

Componente

 HTML / JSP

Componente

JSP

Struts – Archivo de

Configuración

(struts-config.xml)

Acción

Class

Acción

Class

Acción

Class

Structs

Controlador

Servlet

R

e

s

p

o

n

d

e

P

r

e

g

u

n

ta

Fuente: http://www.lsi.us.es/~javierj/investigacion_ficheros/Framework.pdf
Figura 4: Composición del framework open-source Struts

A continuación se describe sus principales características:

Principalmente, Struts es un framework "open source" para construir aplicaciones web en el mundo Java. Se basa en tecnologías estándar Java y su arquitectura se ajusta al MVC
. La separación estricta de los nivel "Model - View - Controller" permite la integración de diferentes tipos de tecnologías en cada uno de estos tres niveles.

Struts ofrece cierta funcionalidad para implementar aplicaciones multilenguaje, permitiendo definir las páginas de una aplicación, además de sus correspondientes acciones asociadas, de una manera abstracta y externalizada. Toda esta información se mantiene a través de XML, lo que permite un eficiente y fácil mantenimiento del nivel de presentación de las aplicaciones.

A nivel del "View", Struts proporciona un conjunto muy completo de Java Server Pages Tag Libraries (JSTL), con lo que las JSPs quedan bastante limpias de código Java. Por otra parte, el nivel "Controller" se puede implementar siguiendo un mapeo abstracto de los elementos de presentación de la aplicación. De esta forma el nivel de Control estará totalmente desacoplado del nivel de lógica de negocio. Adicionalmente, Struts ofrece la posibilidad de usar módulos de logging y de manejo de excepciones. En lo referente a la lógica de negocio.

Se trata de un framework "open source" sin coste por licencia y con una amplia comunidad de desarrolladores sin ánimo de lucro detrás.

El proceso de desarrollo de Struts tiene como objetivo último la calidad del producto y no las fechas de lanzamiento de nuevas versiones. En este sentido, su evolución está siendo quizás excesivamente lenta. Desarrolladores Java 2 Enterprise Edition “J2EE” sin experiencia pueden, con Struts, implementar muy rápidamente una aplicación siguiendo el paradigma MVC.

Para aplicaciones empresariales a las que se les pida un gran rendimiento y una gran cantidad de usuarios concurrentes no hay grandes experiencias con Struts, ya que no define en absoluto el nivel de lógica de negocio.

No trata el concepto de transacción (conjunto de flujo, presentación y lógica de negocio funcionalmente independiente), ni por tanto, el de reutilización de transacciones, conceptos ambos fundamentales para el desarrollo de proyectos serios a nivel empresarial. Sin embargo con e-basements, corriendo de forma integrada con Struts, es posible subsanar fácilmente esta falta de funcionalidad.
3.5.2.- CMS.-

Un CMS muy conocido para JSP, es OpenCms, es un sistema de gestión de contenido de fuentes abiertas basado en Java y en tecnología XML. Es distribuido por la empresa Alkacon Software bajo licencia LGPL
.

Se trata de una aplicación CMS con características tales como:

· Entorno de trabajo basado en navegador web
· Gestión de activos
· Sistemas de gestión de usuarios y permisos integrados

· Publicación de contenidos basada en proyectos

· Editor WYSIWYG

· Soporte a la internacionalización

· Mecanismos de plantillas JSP y XML

· Soporte Multi-idioma

· Sistema de Ayuda Online

· Publicación dinámica y estática de contenidos

· Sistemas de cacheo integrados

· Mecanismo modular para las extensiones

· Sistema de programación de trabajos

· Mecanismo de Sincronización

· Importación y Exportación de Contenidos

· Integración con el servidor de aplicaciones

Lo único que requiere OpenCms para su instalación es un container de JSP/Servlet como Apache Tomcat y un sistema de gestión de base de datos como MySQL

Figura 5: OpenCms CMS
Es fácil de utilizar, tiene muchas opciones para crear un portal web, pero al instalar tiene varias dificultades, como hay que instalar opciones extras como Tomcat y servlets para su mejor funcionamiento, la seguridad es bastante buena aunque a veces se vuelve algo lento, al instalar nuevos módulos no es tan fácil de manejar su código, es bastante complicado.
3.6.- APLICACIONES EN JSP.-

3.6.1.- DESARROLLO DE UNA APLICACIÓN EN JSP.-
La aplicación a desarrollarse en este ítem de capitulo es un foro, el cual consta de 2 partes fundamentales, como son la parte administrativa y la del navegante del foro.

[image: image7.jpg]A Aplicacien en rosoft Internet Explorer

archiv

Eddén Ver Favoros Heramientas Ayuda

Qrs - © - M B &) DOvsars Foraos @mimess @3-

[{€] o focatnost;ss4fapicacion tema ssboton=textaver 52

Publicar Respuesta

Autor: Martin
‘Autor Emai: martinr@asa.com
Descripcion: respuesta 1

Respuestas

e Apicacon

Dibuo -Paint

) invonetocal

Figura 6: Interfaz de la aplicación en JSP
Por ser una aplicación pequeña, se utilizo como software o framework de trabajo a NetBeans 4.1, conjuntamente con Macromedia Dreamweaver 8 en lo que respecta a la interfaz de las páginas. La base de datos empleada en esta aplicación es PostgreSQL, como se puede observar en este capitulo, es la base de datos más utilizada con la tecnología JSP, por ser un servidor de base de datos relacional libre.
El tiempo empleado en el desarrollo de esta aplicación es de aproximadamente 75 minutos, tomando en cuenta el diseño de la base de datos, construcción de la interfaz de las paginas, programación y realización de pruebas. En lo que respecta a la programación, esta es una programación orientada a objetos, y esta aplicación también emplea el uso de sessiones.

Los tiempos de respuestas de las páginas son de aproximadamente 0,041 segundos, esto se debe a que la tecnología JSP compila la aplicación creando un servlet antes de entregar los resultados al navegador web, y también influye la utilización de la base de datos PostgreSQL, ya que es una base de datos mas completa en comparación con MySQL.

Tanto el código, el modelo relacional y el script de la base de datos, como el software que permite medir el tiempo de carga de la aplicación se anexan en la parte correspondiente del CD que acompaña esta tesis.
3.6.2.- ESTUDIO DE UNA APLICACIÓN EN JSP.-

En esta sección se analiza el siguiente portal web: http://www.iess.gov.ec/, es un portal del estado ecuatoriano, en este caso de Instituto Ecuatoriano de Seguridad Social.
[image: image8.jpg]Direccion [{€] http: fww

jess.gov.ec/

Br

Empleador
Affados.
Jubilados

Requisto
Registro Parons!
Affacion del Trabajador
Aflacion Frauduenta
Pagos al

Salarios de Aportacién
Tasas de Aportacion

ora Patronal

Responsabildad Patronsl
Informacién Afifado

Riesgos Cublertos

Enfermedad

INSTITUTO ECUATORIANO

SEGURIDAD SOCIAL

AVISO IMPORTANTE

SEHIORES EMPLEADORES Y AFILIADOS
EXTRANJEROS:

Por disposicin de la superintendenca de
bancos y sequros, fodas las personas
extranjeras deben obtener su cidula de
dentidad en las ofcinas del registro vy
presentaria en ks oficnas del ESS para
efectuar cuslquer tramte. A partr de la
presente fecha el ESS no entregar nimeros
de cédulss fictcos.

Asi mismo, se solcta a los sefores
‘empleadores que exian s sus rabajadores la
presentacién de la cédula de cudadania
actualzada,

Quito, 26 de marzo del 2007

SEIIOR EMPLEADOR:

Obtenga su_planila de divdendos de
préstamos del sistema anterior dando cick
Aqui.

&1 comprobarte de pago se debiard de la
Cuenta T del BCE

Afiliado

Para apicar 3 un préstamo Quiografari es
necesario que su empleador e regitre er
sistema de Histora Laboral en ¢l nferne, solo
entonces podrs soiictar el préstamo

DE

[REFORMA LEGAL Y CONSTITUCIONAL
Con el propésito de nformar y sociizar
Ios proyectos de Reforma a la Ley de
Sequridad Socal 2001-55 y preparar las
Refornas . Consttucién Polica 3
ravés e la Asambea Consttuyente,
ponemos 8 su_disposicon.importante
aterial de consulsque se consoldard a
ravés de seminaris foros, consutoros
jurticos, entrevitas, previo 3 su
Vigenci y sprobacén por e érgano
competente.

IMPORTANTE :

Sus observaciones y sugerencias las
recibiremos en a dreccién ckclronica
drposso@notmai.com, anuel Posso
Zumérraga, Membro de la_Comsién
Juridica del Consep Directivo del ESS
Telgfonos: 2547453 y 084498749

Textos a su disposicién:

8 5 la Ley de
200155, ESS-PNUD-CN
informe OT a la Reforma

"FONDOS DE RESERVA
_ easez
Procediniento

Entdades Financierss.

Resumen de Mora
Delalk de Hora
nformacién Préstame
Qurografarios
Hipotecarios
Fondos de Reserva
endarios

Fondos Capial
Affiados Cotizantes.
fonistas

R S)

® Internet

Figura 7: Sitio web: http://www.iess.gov.ec

Características:
Es un portal web diseñado en tecnología JSP, su base de datos es Oracle.
Este portal web tiene una gran afluencia en visitas ya que aquí se maneja prestamos, solicitudes de miles de afiliados en el IESS teniendo un promedio de visitas diario de mas de 8000 personas. Produciendo a veces que el sistema colapse.

Portabilidad.-

Su portabilidad es mínima por la seguridad y la plataforma en que se maneja.

Velocidad.-

El portal web en horas de poca afluencia su velocidad es de 2 segundos por carga de páginas de aplicación. Y con mucha afluencia la carga del portal es de mas de 10 segundos y en ocasiones no carga la pagina solicitada si estas es una pagina de aplicación o de despliegue de datos desde la base de datos.

Seguridad.-

Este portal web si maneja un nivel de seguridad óptimo, por ese motivo el portal web no es portable y además la seguridad constante evita que el portal web no sea muy rápido.

Costo.-

El costo aproximado es de 25000 dólares en el cual se incluyen hosting, dominio, licencias de la base de datos y desarrollo e implementación de subaplicaciones.
� [WWW 48].- http://www.desarrolloweb.com/articulos/831.php

� [LIB 08].- Tecnologías de Servidor con Java: Servlets,, Javabeans, JSP

� Applet.- Es un componente de software que corre en el contexto de otro programa, por ejemplo un navegador web

� SERVLET.- Aplicación sin interfaz gráfica que se ejecuta en un servidor de Internet, procesando información HTML previamente recogida por un navegador web

� JavaBeans.- Es un modelo de componentes creado por Sun Microsystems para la construcción de aplicaciones en Java.

� [LIB 07].- JSP – Manual de Referencia

� Sesiones.- Es la secuencia de páginas que un usuario visita en un sitio web.

� Proxy.- Es aquel que conectado al servidor de acceso a Internet de un proveedor de acceso va almacenando toda la información que los usuarios reciben de la WEB.

� Driver.- Controlador que permiten conectarse con una base de datos determinada.

� BSD.- Licencia que permite el uso del código fuente en software no libre.

� GPL.- Licencia que está orientada principalmente a proteger la libre distribución, modificación y uso de software

� [WWW 57].- http://www.uv.es/~sto/cursos/seguridad.java/html/sjava.html

� MVC.- Modelo Vista Controlador. Es un patrón de arquitectura de software que separa los datos de una aplicación, la interfaz de usuario, y la lógica de control en tres componentes distintos

� LGPL.- Esta licencia permiten el enlace dinámico de aplicaciones libres a aplicaciones no libres.

PAGE
67

Cruz Morales Sevilla

_1240180121.vsd
Página JSP

ServletJSP.java

ServletJSP.class

Traduce

Motor JSP

Compila

Compilador Java

_1240181107.vsd
Clúster�

Vista de Componentes

Controlador de componentes

Componente  HTML / JSP

Componente JSP

Struts – Archivo de Configuración
(struts-config.xml)

Acción Class

Acción Class

Acción Class

�

Structs
Controlador
Servlet

Responde

Pregunta

_1240179812.vsd
<%@ page import=”java.text.*,java.util.*” %>
<html>
<body>
<%
Date d = new Date();
String today = DateFormat.getDateInstance().format(d);
%>
Hoy es:
 <%= today %>
</body>
</html>

SERVLET

Compilación de la página

Contenedor de Servlet

