

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida


2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.


4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

adictos al trabajo

¡Extra, extra!
Sale la **SEGUNDA EDICIÓN** del libro en menos de un año que lleva a la venta

autentia
real business solutions

Hosting patrocinado por **ENREDADOS**

E-mail:

Contraseña:

[Deseo registrarme](#) [Entrar](#)
He olvidado mis datos de acceso

[Inicio](#) [Quiénes somos](#) [Tutoriales](#) [Formación](#) [Comparador de salarios](#) [Nuestro libro](#) [Charlas](#) [Más](#)

Estás en: [Inicio](#) [Tutoriales](#) [Crear un paginador utilizando JSTL Core](#)


DESARROLLADO POR:
Miguel Arlandy Rodríguez

Consultor tecnológico de desarrollo de proyectos informáticos.

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/JEE

[Catálogo de servicios Autentia](#)

master.d
Curso de Programador para Sistemas Android

Sector en continuo crecimiento.

¡Infórmate aquí!

Fecha de publicación del tutorial: 2011-06-13


Share |

[Regístrate para votar](#)

Crear un paginador utilizando JSTL Core.

0. Índice de contenidos.

- 1. Introducción.
- 2. Entorno.
- 3. Nuestro ejemplo.
- 4. El controlador.
- 5. La pantalla de consulta.
- 6. El paginador.
- 7. Referencias.
- 8. Conclusiones.

1. Introducción

Existen infinidad de aplicaciones en las que el usuario consulta datos y el sistema se los devuelve (el buscador de google sin ir más lejos). Normalmente, lo que hacen las aplicaciones no es devolver todos los resultados que cumplen con los criterios de filtrado, sino devolver los resultados en páginas. El motivo de devolver los resultados en páginas es, principalmente, la eficiencia. No es lo mismo hacer una consulta a la base de datos que devuelva 3000 resultados, que devolver los 10 primeros, o los elementos del 180 al 190.

En este tutorial vamos a ver cómo implementar nuestro propio paginador de resultados de consultas utilizando el taglib JSTL Core, el núcleo de la librería de etiquetas standard para JSP.

2. Entorno.

El tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil MacBook Pro 15' (2.2 Ghz Intel Core I7, 4GB DDR3).
- Sistema Operativo: Mac OS Snow Leopard 10.6.7
- Entorno de desarrollo: Eclipse 3.6.2.
- Apache Tomcat 6.0.32 con jdk 1.6.
- Navegador: Mozilla Firefox 4.0.1

3. Nuestro ejemplo.

Nuestro ejemplo consistirá en una pantalla para consultar datos, en concreto nombres de ciudades (por ejemplo...).

El sistema devolverá la cantidad total (un número) de todas las ciudades que tiene almacenadas y los resultados en páginas. Lo que es lo mismo, si hubiese un tamaño de página fijo de, por ejemplo 10 elementos, la primera página devolvería los 10 primeros resultados, la segunda página los elementos del 11 al 20, la tercera del 21 al 30, etc...

Últimas Noticias

- [XVII Charla Autentia - Grails](#)
- [Charla en WhyFLOSS en el IE: la ppt](#)
- [Charla en TheEvt: La Technicianta, de programador a empresario, la ppt](#)
- [¿Una partidita?](#)
- [iii 1000 tutoriales !!!](#)

[Histórico de NOTICIAS](#)

Últimos Tutoriales

- [Introducción a Selenium Grid y Test Paralelos con JUnit](#)
- [Implementando nuestro propio formulario de validación con Spring MVC.](#)
- [Uso de la Wiki de Github.](#)
- [Crear un juego en 2d con Unity3d](#)
- [Búsquedas "facetadas" en Solr con el soporte de Solrj.](#)

Últimos Tutoriales del Autor

- [Implementando nuestro propio formulario de validación con Spring MVC.](#)
- [Uso de la Wiki de Github.](#)

4. El controlador.

En nuestro ejemplo, el controlador será el encargado de recibir y tramitar las peticiones de consulta por parte de los usuarios.

Para ello hemos creado un Servlet (también valdría un Action de Struts o un Controller de Spring, etc...) que recibe un único parámetro. Este parámetro será el offset, o lo que es lo mismo, el desplazamiento con el que tiene que devolver los resultados que va a consultar.

El elemento offset combinado con el máximo de elementos por página conformarán cada una de las páginas.

Por ejemplo, si el offset es 0 y el máximo número de elementos por página es 10, significa que el usuario quiere que se le devuelvan los elementos del 1 al 10. Si el offset es 2 y el máximo de elementos por página 10, significa que el usuario está pidiendo los resultados del 21 al 30. Un truco, el primer elemento a devolver sería: `offset * máximo número de elementos por página + 1`.

En nuestro ejemplo, el offset podría interpretarse como el número de página (la primera página sería la 0).

Por tanto, cada vez que nuestro controlador reciba una petición hará dos cosas: obtener el número total de elementos y obtener los elementos relativos al offset que recibe (o lo que es lo mismo, devuelve la página solicitada).

El servlet quedaría de la siguiente manera:

```
01 import java.util.List;
02
03 import javax.servlet.http.HttpServlet;
04 import javax.servlet.http.HttpServletRequest;
05 import javax.servlet.http.HttpServletResponse;
06
07 public class ConsultasServlet extends HttpServlet {
08
09 // MAXIMO NÚMERO DE ELEMENTOS POR PÁGINA
10 private static final Integer MAX_ELEMENTOS_PAGINA = 10;
11
12 public void doGet(HttpServletRequest request, HttpServletResponse response){
13
14 int offset;
15 try {
16 // parámetro que nos indicaría la página (0 es la primera, 1 la segunda...)
17 offset = Integer.valueOf(request.getParameter("offset"));
18 } catch (NumberFormatException e) {
19 offset = 0;
20 }
21
22 // consultamos y almacenamos los resultados para que puedan ser manejados
23 // posteriormente
24 request.setAttribute("elements", getElementosPagina(offset,
25 MAX_ELEMENTOS_PAGINA));
26 request.setAttribute("maxElements", MAX_ELEMENTOS_PAGINA);
27 request.setAttribute("totalElements", getTotalElementos());
28 request.setAttribute("offset", offset + 1); // offset + 1. La vista lo
29 // interpretará como la página
30
31 try {
32 // nos vamos a la vista
33 getServletConfig().getServletContext().getRequestDispatcher("/consulta.jsp").forward(request, response);
34 } catch (Exception e) {
35 e.printStackTrace();
36 }
37
38 }
39
40 private List<String> getElementosPagina (int offset, int maxElementosPagina) {
41 // esto devolvería una lista de elementos en función del offset y del máximo de
42 // elementos por página
43 }
44
45 private int getTotalElementos () {
46 // esto devolvería el número total de elementos del sistema
47 }
48 }
49 }
```

5. La pantalla de consulta.

En nuestro caso, la pantalla de consulta será una jsp que "pintará" los resultados devueltos por el controlador y que pasará al paginador la información (parámetros) necesaria para que funcione correctamente.

Quedaría de la siguiente manera:

```
01 <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
02 "http://www.w3.org/TR/html4/loose.dtd">
03 <@page import="java.util.List"%>
04 <html>
05 <head>
06 <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
07 <title>Prueba de paginador</title>
08 <style type="text/css">
09 body {
10 font-family:verdana,sans-serif;
11 }
12 div.paginador {
13 margin: 10px 0;
14 }
15 div.paginador span.elements_found {
16 float: left;
17 font-size: 0.85em;
18 }
19 div.paginador span.pages {
20 float: right;
21 }
22 div.paginador span.pages span.currentPage {
23 font-weight: bold;
24 }
```

Síguenos a través de:


Últimas ofertas de empleo

- 2011-05-24
Contabilidad - Especialista Contable - BARCELONA.
- 2011-05-14
Comercial - Ventas - TARRAGONA.
- 2011-04-13
Comercial - Ventas - VALENCIA.
- 2011-04-04
Comercial - Compras - CANTABRIA.
- 2011-03-02
T. Información - Analista / Programador - MALAGA.

```

24 | div.paginador span.pages a {
25 | padding: 2px;
26 | }
27 | div.paginador span.invisible {
28 | visibility: hidden;
29 | }
30 | </style>
31 | </head>
32 | <body>
33 |
34 | <h1>AUTENTIA - EJEMPLO DE PAGINADOR CON JSTL</h1>
35 | <%
36 | // obtenemos la lista de elementos que acabamos de consultar
37 | List<String> ciudades = (List<String>) request.getAttribute("elements");
38 | %>
39 | <table>
40 | <%
41 | if (ciudades != null && !ciudades.isEmpty())
42 | for (String elemento : ciudades) { %>
43 | <tr>
44 | <td><%= elemento %></td>
45 | </tr>
46 | <% } %>
47 | </table>
48 |
49 | <!--
50 | El paginador, recibe los siguientes parámetros:
51 | maxElements: máximo número de elementos por página (pasamos lo que nos llega de la
52 | consulta)
53 | totalElements: número total de elementos (pasamos lo que nos llega de la consulta)
54 | offset: desfase o página actual (pasamos lo que nos llega de la consulta)
55 | maxPagesDisplayed: máximo número de páginas que queremos que se vean (pasamos un
56 | valor constante)
57 | --%>
58 | <jsp:include page="paginador.jsp">
59 | <jsp:param name="maxElements" value="${requestScope.maxElements}"/>
60 | <jsp:param name="totalElements" value="${requestScope.totalElements}"/>
61 | <jsp:param name="offset" value="${requestScope.offset}"/>
62 | <jsp:param name="maxPagesDisplayed" value="7"/>
63 | </jsp:include>
64 |
65 | <form action="<%=request.getContextPath()%>/consultar" id="form">
66 | <input type="hidden" name="offset"/>
67 | </form>
68 |
69 | <script type="text/javascript">
70 | // función que realiza las peticiones de consulta. La invoca el paginador
71 | function find (offset) {
72 | var form = document.getElementById('form');
73 | form['offset'].value = offset;
74 | form.submit();
75 | }
76 | </script>
77 |
78 | </body>
79 | </html>

```

Observamos que la jsp "pinta" en una tabla los resultados de la consulta. Posteriormente, incluye la jsp del paginador, a la que le pasa 4 parámetros que necesitará para funcionar correctamente:

- **maxElements:** lo obtiene de la request (ver servlet). Indica el máximo número de elementos que tiene cada página.
- **totalElements:** lo obtiene de la request (ver servlet). Indica el número total de elementos encontrados (incluyendo el número de elementos de la página!).
- **offset:** lo obtiene de la request (ver servlet). La página actual.
- **maxPagesDisplayed:** valor constante. Indica el máximo número de accesos rápidos a páginas que tendrá el paginador.

Como se puede observar, al final hay una función javascript, a la que invocará el paginador para cambiar de página. Envía un formulario con el offset al servidor.

6. El paginador.

El paginador nos permitirá navegar a través de los resultados de consulta enviando peticiones al servidor para que éste devuelva páginas. Lo hemos implementado en una jsp (paginador.jsp) para que pueda ser tratado como un componente independiente, reutilizable en otras páginas de consulta.

Las características que deberá tener nuestro paginador serán las siguientes:

- Debe mostrar la cantidad total de elementos encontrados (el número, no los elementos).
- Debe indicar qué elementos se están mostrando.
- Debe proporcionar un acceso rápido a un número determinado de páginas. En nuestro ejemplo a 6 páginas más la actual (total 7).
- En caso de que el número total de páginas sea superior a 7 (ej. 250 resultados a 10 resultados por página serían 25 páginas), debe proporcionar un acceso rápido a la página anterior (a las 7 mostradas), a la siguiente, al inicio y a la última.

El código sería este:

```

001 | <%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
002 |
003 | <!-- ALMACENAMOS LOS PARÁMETROS QUE RECIBE --%>
004 | <!-- máximo número de elementos por página (si no nos llegase ponemos un valor por
005 | defecto) --%>
006 | <c:set var="MAX_ELEMENTS" scope="page" value="${! empty param['maxElements'] ?
007 | requestScope.maxElements : 10}"/>
008 | <!-- total de elementos que cumplen con las condiciones --%>
009 | <c:set var="TOTAL_ELEMENTS" scope="page" value="${param['totalElements']}"/>
010 | <!-- la página actual por la que vamos (si no nos llegase ponemos un valor por defecto)
011 | --%>
012 | <c:set var="CURRENT_PAGE" scope="page" value="${! empty param['offset'] ?
013 | param['offset'] : 1}"/>
014 | <!-- máximo número de páginas mostradas en el paginador --%>
015 | <c:set var="MAX_PAGES_DISPLAYED" scope="page" value="${! empty
016 | param['maxPagesDisplayed'] ? param['maxPagesDisplayed'] : 7}"/>

```

```

013 <div class="paginator">
014
015 <c:choose>
016 <c:when test="! empty pageScope.TOTAL_ELEMENTS && pageScope.TOTAL_ELEMENTS >
017 0)">
018 <span class="elements_found">
019 <%-- Este será el mensaje del tipo: 358 elementos encontrados.
020 Mostrando desde el 121 al 130 --%>
021 <b><c:out value="{pageScope.TOTAL_ELEMENTS}"/></b> elementos
022 encontrados. Mostrando del <c:out value="{(pageScope.CURRENT_PAGE - 1) *
023 pageScope.MAX_ELEMENTS + 1}"/> al <c:out value="{pageScope.CURRENT_PAGE *
024 pageScope.MAX_ELEMENTS >= pageScope.TOTAL_ELEMENTS ? pageScope.TOTAL_ELEMENTS :
025 pageScope.CURRENT_PAGE * pageScope.MAX_ELEMENTS}"/>
026 </span>
027
028 <%-- Definimos el número total de páginas que deberían salir. Ej: si hay
029 257 elementos y el máximo de elementos por página son 10, saldrían 26 páginas (25 con
030 10 elementos y una con 7) --%>
031 <c:choose>
032 <c:when test="{pageScope.TOTAL_ELEMENTS mod pageScope.MAX_ELEMENTS !=
033 0}">
034 <c:set var="TOTAL_PAGES" value="{1 + ((pageScope.TOTAL_ELEMENTS -
035 (pageScope.TOTAL_ELEMENTS mod pageScope.MAX_ELEMENTS)) div pageScope.MAX_ELEMENTS)}"
036 scope="page" />
037 </c:when>
038 <c:otherwise>
039 <c:set var="TOTAL_PAGES" value="{pageScope.TOTAL_ELEMENTS div
040 pageScope.MAX_ELEMENTS}"/>
041 </c:otherwise>
042 </c:choose>
043
044 <%-- si hay varias páginas --%>
045 <c:if test="{pageScope.TOTAL_PAGES > 1}">
046
047 <%-- obtenemos la primera página que mostrará el paginador y la última
048 --%>
049 <c:choose>
050 <%-- Si el total de páginas a mostrar no es superior al total de
051 páginas --%>
052 <c:when test="{pageScope.TOTAL_PAGES <=
053 pageScope.MAX_PAGES_DISPLAYED}">
054 <c:set var="firstPageDisplayed" value="1" scope="page"/> <%--
055 la primera página del paginador será la última --%>
056 <c:set var="lastPageDisplayed" value="{pageScope.TOTAL_PAGES}"
057 scope="page"/> <%-- la última será la equivalente al total de páginas que salieron --%>
058 </c:when>
059 <%--
060 En caso de que el total de páginas que salen sea superior al
061 máximo de páginas que deseamos mostrar en el paginador.
062 Ej: si hay 28 páginas (277 elementos en páginas de 10 como
063 máximo) pero solo deseamos que el paginador muestre 7
064 --%>
065 <c:otherwise>
066 <%--
067 Comprobamos qué páginas mostrar. Se mostrarán de la siguiente forma
068 (imaginemos que queremos que solo aparezcan 7 páginas):
069 Si la página actual es la 12 de 27, se mostrarán 7 páginas de forma que
070 la página actual quede en el centro. En este ejemplo mostraría 9 10 11 12 13 14 15.
071 En caso de que la página actual sea la 2 se mostrarían 1 2 3 4 5 6 7
072 Si la página actual fuese la 27 de 27 se mostraría 21 22 23 24 25 26 27
073 --%>
074 <c:set var="firstPageDisplayed" value="{pageScope.CURRENT_PAGE
075 - (pageScope.MAX_PAGES_DISPLAYED div 2 - (pageScope.MAX_PAGES_DISPLAYED mod 2) / 2)}"
076 scope="page"/>
077 <c:set var="lastPageDisplayed"
078 value="{pageScope.firstPageDisplayed + pageScope.MAX_PAGES_DISPLAYED - 1}"
079 scope="page"/>
080 <c:choose>
081 <c:when test="{pageScope.firstPageDisplayed < 1}">
082 <c:set var="firstPageDisplayed" value="1"
083 scope="page"/>
084 </c:when>
085 <c:set var="lastPageDisplayed"
086 value="{pageScope.MAX_PAGES_DISPLAYED}" scope="page"/>
087 </c:when>
088 <c:when test="{pageScope.lastPageDisplayed >
089 pageScope.TOTAL_PAGES}">
090 <c:set var="firstPageDisplayed"
091 value="{pageScope.TOTAL_PAGES - pageScope.MAX_PAGES_DISPLAYED + 1}" scope="page"/>
092 <c:set var="lastPageDisplayed"
093 value="{pageScope.TOTAL_PAGES}" scope="page"/>
094 </c:when>
095 </c:choose>
096 </c:otherwise>
097 </c:choose>
098
099 <%-- "pintamos" las páginas --%>
100 <span class="pages">
101 <%-- Pintamos los enlaces de ir a la página inicial y a la anterior
102 --%>
103 <span class="navigation${pageScope.firstPageDisplayed > 1 ? '' : '
104 invisible'}">
105 <a href="javascript:find(0)">Inicio</a> <a
106 href="javascript:find({pageScope.CURRENT_PAGE-2})">Ant.</a>
107 </span>
108 <c:forEach begin="{pageScope.firstPageDisplayed}"
109 end="{pageScope.lastPageDisplayed}" var="counter">
110 <c:choose>
111 <c:when test="{counter eq pageScope.CURRENT_PAGE}">
112 <span class="currentPage"><c:out value="{counter}"/>
113 </span>
114 </c:when>
115 <c:otherwise>
116 <a href="javascript:find({counter - 1})"><c:out

```

```

087 value="{counter}"/></a>
088 </c:otherwise>
089 </c:choose>
090 </c:forEach>
091 <!-- Pintamos los enlaces de ir a la página siguiente y a la final
--%>
092 <span class="navigation${pageScope.lastPageDisplayed <
pageScope.TOTAL_PAGES ? '' : 'invisible'}">
093 <a href="javascript:find(${pageScope.CURRENT_PAGE})">Sig.</a>
094 </span>
095 </span>
096 <!-- fin de pintar las páginas --%>
097 </c:if> <!-- fin if paginas > 1 --%>
098
099 </c:when>
100 <c:otherwise>
101 No se encontraron elementos
102 </c:otherwise>
103 </c:choose>
104
105 </div>

```

Aquí se puede ver cómo quedaría:

AUTENTIA - EJEMPLO DE PAGINADOR CON JSTL

Perpiñán
Roma
Bruselas
Mánchester
Brujas
Oviedo
Soria
Oporto
Turín

697 elementos encontrados. Mostrando del 1 al 10

[1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [Sig.](#) [Fin](#)

AUTENTIA - EJEMPLO DE PAGINADOR CON JSTL

Moscú
Atenas
Brasilia
Chicago
Praga
Florencia
Tokyo
Pekín
Bucarest

697 elementos encontrados. Mostrando del 121 al 130

[Inicio](#) [Ant.](#) [10](#) [11](#) [12](#) **[13](#)** [14](#) [15](#) [16](#) [Sig.](#) [Fin](#)

AUTENTIA - EJEMPLO DE PAGINADOR CON JSTL

Jaén
Quito
Montevideo
Rio de Janeiro
Burdeos
Berlín
Zaragoza
Zurich
Liverpool

697 elementos encontrados. Mostrando del 681 al 690

[Inicio](#) [Ant.](#) [64](#) [65](#) [66](#) [67](#) [68](#) **69** [70](#)

7. Referencias.

- [JSTL Core](#)

8. Conclusiones.

En este tutorial hemos visto la importancia de realizar búsquedas paginadas para mejorar la eficiencia. El paginador es un componente fundamental en esta tarea.

Hemos propuesto la solución de implementar nuestro propio paginador con la ayuda de la librería de etiquetas JSTL Core en una jsp. Además, esta jsp la podemos utilizar en cualquier página de consultas.

Por último, me gustaría añadir que esta es solo una solución más para resolver el problema de la paginación, pero existen otras soluciones. Os invito a que investiguéis sobre el taglib display tag, que también nos ofrece un mecanismo de paginación. Seguro que os interesa.

Espero que este tutorial os haya sido de ayuda. Un saludo.

Miguel Arlandy

marlandy@autentia.com

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» **Regístrate** y accede a esta y otras ventajas «

COMENTARIOS


Esta obra está licenciada bajo licencia [Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)