

Java™ Servlets

Java Servlets

- Technologia dynamicznego generowania treści dla aplikacji WWW
- Wyszpecyfikowana przez Sun, obecnie przez Java Community Process
- Pierwsza formalna specyfikacja 2.1: 1998 r.
- Aktualna wersja 2.5 (w planach 3.0)

Model Request-Response

Kontener servletów

- Kontener odbiera żądanie i zleca jego obsługę wybranemu servletowi

Ontologia servletu

- Pakiet javax.servlet i javax.servlet.http
- Klasa GenericServlet, HttpServlet

```
public abstract class HttpServlet extends GenericServlet {  
 public void doGet(HttpServletRequest request, HttpServletResponse  
 response) throws IOException, ServletException  
 {  
 PrintWriter out = response.getWriter();  
 ...  
 out.println("Witaj gościu na mojej stronie!");  
 }  
  
 public void doPost(HttpServletRequest request, HttpServletResponse  
 response) throws IOException, ServletException;  
 ...  
}
```

- Interfejsy HttpServletRequest, HttpServletResponse

Cykl życia servletu

- Realizowany przez zestaw metod **GenericServlet**

- Zwykle jedna instancja, wymagana synchronizacja
- Interfejs `SingleThreadServlet` (Deprecated)

Pobieranie danych z żądania

- Metody HttpServletRequest:
 - `getParameter(String name)`
 - `getParameterMap`, `getParameterValues` itp.
- Jednolity interfejs dla danych GET i POST
- Bezpośrednio odczytując treść żądania (metoda `getInputStream`)
 - Przydatne przy wgrywaniu plików

Obsługa nagłówków żądania

- Wygodne API udostępnione przez obiekt żądania
 - `getHeader(String name)`
 - Skróty dla najpopularniejszych: np. `getMethod()`, `getRequestURI()`
- Możliwa również drobiazgowa obsługa (`getHeaderNames`, `getHeaders`)
 - Przykładowo: obsługa `Accept-Language`
- Można też ręcznie

Nagłówki odpowiedzi

- Obsługiwane przez API obiektu **HTTPServletResponse**
- `setStatus(int statusCode);` stałe `SC_*`
- Skróty: `sendError`, `sendRedirect(String url)`
- `setHeader(String name, String value)`
- Skróty: `setContentType(String value)`

Wdrażanie aplikacji - web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
  PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
  "http://java.sun.com/dtd/web-app_2_3.dtd">
<web-app>
  <context-param>
 <param-name>name_of_context_initialization_parameter</param-name>
 <param-value>value_of_context_initialization_parameter</param-value>
  </context-param>
  <servlet>
 <servlet-name>welcomeServlet</servlet-name>
 <servlet-class>com.foo-bar.somepackage.TheServlet</servlet-class>
 <init-param>
 <param-name>foo</param-name>
 <param-value>bar</param-value>
 </init-param>
  </servlet>
  <servlet-mapping>
 <servlet-name>welcomeServlet</servlet-name>
 <url-pattern>/welcome</url-pattern> <!-- relatywne względem URI wdrż. -->
  </servlet-mapping>
</web-app>
```

Utrzymywanie sesji

- Dane sesji przechowywane są po stronie serwera
- Identyfikatory sesji przechowywane są w ciasteczkach po stronie klienta
- Gdy klient ma wyłączoną obsługę ciasteczek, identyfikator sesji przekazujemy za pomocą mechanizmu GET.
- Czas, po jakim sesja wygasa definiuje się w pliku web.xml

Dostęp do sesji

- Sesja jest reprezentowana przez obiekt klasy `HttpSession`
- Obiekt otrzymujemy wywołując metodę `getSession()` na obiekcie `request`
- Atrybuty zapisujemy metodą `setAttribute(String, Object)`, i pobieramy metodą `getAttribute(String)`
- `invalidate` – jawne zniszczenie sesji

Sesja - przykład

```
public class Shopping extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse
 response) throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();

 HttpSession session = request.getSession();

 Cart cart;
 synchronized(session) {
 cart = (Cart) session.getAttribute("cart"));
 if (cart == null) {
 cart = new Cart();
 session.setAttribute("cart", cart);
 }
 }
 out.println("Masz " + cart.getAmount() + " rzeczy w koszyku.");
 out.println("<p><a href=\" +
 response.encodeURL(request.getContextPath() + "/payment")
 + "\">Kup</a></p>");
 }
}
```

Sesja – funkcjonalności

- Z obiektu sesji można otrzymać różne informacje, które jej dotyczą
- np. `getAttributeNames()`,
`getLastAccessedTime()`, ...
- Więcej:
<http://java.sun.com/webservices/docs/1.6/api/javax/servlet/http/HttpSession.html>

Cookies

- Oprócz identyfikatora sesji, możemy po stronie klienta trzymać inne informacje (tekstowe)
- Do ciasteczek dostęp mamy poprzez klasę Cookie
- `HttpServletRequest.getCookies()` zwraca tablicę obiektów klasy cookie
- `HttpServletResponse.addCookie(Cookie)` dodaje ciasteczko

Cookies - przykład

```
public class Shopping extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse
 response) throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();

 Cookie[] cookies = request.getCookies();
 Integer amount = null;
 for (Cookie c : cookies) {
 if (c.getName().equals("amount"))
 amount = Integer.parseInt(c.getValue());
 }

 if (amount == null) {
 amount = 0;
 Cookie c = new Cookie("amount", amount.toString());
 response.addCookie(c);
 }

 out.println("Masz " + amount.toString() + " rzeczy w koszyku.");
 }
}
```


ServletContext

- Czasem chcemy przechowywać dane nie związane z konkretną sesją, lecz wspólne
- Można w tym celu wykorzystać obiekt klasy ServletContext, który jest związany z daną aplikacją
- Dostęp do niego jest zapewniony poprzez metodę `getServletContext()` klasy `GenericServlet`
- Trzeba pamiętać o synchronizacji!

ServletContext - przykład

```
public class Counter extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse
 response) throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();

 ServletContext context = this.getServletContext();
 Counter counter = (Counter)context.getAttribute("hitCounter");
 out.println("Jesteś " + counter.getAndInc() +
 " osobą na tej stronie");
 }
}
```

Przekierowanie

- Jeśli chcemy przekierować zapytanie na zupełnie inną stronę, można użyć metody `ServletResponse.sendRedirect(String URL)`, która wyśle do przeglądarki prośbę o przekierowanie
- Jeśli robimy przekierowanie wewnątrz własnego serwisu, zwykle lepiej jest użyć klasy `RequestDispatcher`, która przekazuje prośbę wygenerowania strony dalej

RequestDispatcher - przykład

...

```
String page = request.getParameter("page");  
RequestDispatcher dispatcher;
```

```
if (page.equals("home"))  
 dispatcher = this.getServletContext().getRequestDispatcher("/home");  
else dispatcher =  
 this.getServletContext().getRequestDispatcher("/underconstruction");
```

```
if (dispatcher != null) {  
 dispatcher.forward(request, response);  
}
```

...

Przekazywanie informacji

- Czasem robiąc przekierowanie do innej strony za pomocą `forward()` chcielibyśmy przekazać jej jakieś dodatkowe parametry
- W obiekcie `ServletRequest` możemy przechowywać obiekty-atrybuty w taki sam sposób, jak w sesji bądź w kontekście aplikacji.

Filtry

- Jeśli chcemy doczepić coś do strony generowanej przez servlet (lub w jakiś inny sposób ją zmodyfikować), możemy użyć do tego mechanizmu filtrów
- Możemy również chcieć "oszukać" servlet, podmieniając mu dane żądania

Filtry

- Dla danego servletu możemy w pliku web.xml zdefiniować łańcuch filtrów, które będą po kolei uruchamiane. Ostatni w łańcuchu jest servlet.
- Czynności wykonywane przez filtr:
 - Otrzymuje obiekt response i request i wstępnie je przetwarza (lub podmienia)
 - Wywołuje metodę doFilter(request, response), uruchamiając swojego następnika w łańcuchu
 - Robi końcowe przetwarzanie (np. dodaje baner reklamowy)

Część praktyczna

- <http://students.mimuw.edu.pl/~ks250429/servlety.tar.gz>
- <http://students.mimuw.edu.pl/~ks250429/tomcat.tar.gz>
- Uruchomienie kontenera Apache Tomcat.
- Uruchomienie servletu wypisującego datę i godzinę. Dodanie informacji o adresie IP klienta (`HttpServletRequest.getRemoteAddr()`).
- Uruchomienie servletu przygotowującego listę produktów. Dodanie obsługi sytuacji, kiedy klient ma wyłączoną obsługę ciasteczek.

Pytania

Czy są jakieś pytania?

Bibliografia

- <http://java.sun.com/javase/5/docs/tutorial/doc/>
- <http://java.sun.com/javase/5/docs/api/>

Koniec

Dziękujemy za uwagę