

Web Applications & Web Containers

Web Applications The Web Container Model

*#Servlet #Tomcat #Deploy
#Dispatcher #Scope #Video*

Review

- How to build the simple web site using html and servlet?
 - Break down structure component in building web application
- Some concepts
 - Servlet vs. Java class, Parameter vs. Variable
 - Form Parameters
 - Http Protocol
 - HTTP Methods: **GET, POST, ...**
 - Servlet Life Cycle
(init, service, destroy)

Objectives

- How to deploy the Web Application to Web Server without using Netbeans/ Eclipse tools?
 - Web applications Structure
 - Request Parameters vs. Context Parameters vs. Config/Servlet Parameters
 - Application Segments vs. Scope
- How to transfer from resources to others with/without data/objects?
 - Attributes vs. Parameters vs. Variables
 - Redirect vs. RequestDispatcher

Objectives

Deploy Application

Expectation

Login Page

Username

Password

Web Applications

File and Directory Structure

Above structure is packaged into ***.war** (Web (Application) ARchive) file to deploy on Web Server

Web Applications

File and Directory Structure

- **/WEB-INF/classes** – for **classes that exist** as separate Java classes (*not* packaged within JAR files). **These might be servlets or other support classes.**
- **/WEB-INF/lib** – for JAR file. **These can contain anything at all** – the main servlets for your application, supporting classes that connect to databases – whatever.
- **/WEB-INF** itself is the home for an absolutely crucial file called **web.xml, the web deployment descriptor** file.
- **2 special rules** apply to files within the **/WEB-INF** directory
 - Direct client access should be disallowed with an HTTP 404 code
 - The **order** of class **loading** the java classes in the **/WEB-INF/classes** directory should be **loaded before** classes resident in **jar files** in the **/WEB-INF/lib** directory

Web Applications

File and Directory Structure

- A Place for Everything and Everything in Its Place.
 - On Tomcat Server, it locates at **CATALINA_HOME/webapps**
 - Execute: <http://host:port/webappcontext/resourceIneed>
- Construct the file and directory structure of a Web Application that may **contain**:
 - Static content,
 - JSP pages,
 - Servlet classes,
 - The deployment descriptor,
 - Tag libraries,
 - JAR files and Java class files;
 - and describe how to protect resource file from HTTP access.

Web Applications

Deploy Mechanism

**1. Unzip/
Un-jar**

Web Applications

Deploy Mechanism

If you're seeing this, you've successfully installed Tomcat. Congratulations!

Recommended Reading:

- [Security Considerations HOW-TO](#)
- [Manager Application HOW-TO](#)
- [Clustering/Session Replication HOW-TO](#)

Server Status

Manager App

Host Manager

Name	Date Modified	Size	Kind
Catalina	Today, 15:05	--	Folder
catalina.policy	Sep 28, 2015, 14:19	13 KB	Document
catalina.properties	Sep 28, 2015, 14:19	7 KB	Document
context.xml	Sep 28, 2015, 14:19	2 KB	XML text
logging.properties	Sep 28, 2015, 14:19	3 KB	Document
server.xml	Sep 28, 2015, 14:19	7 KB	XML text
tomcat-users.xml	Today, 15:06	2 KB	XML text
tomcat-users.xsd	Sep 28, 2015, 14:19	2 KB	Document
web.xml	Today, 15:05	155 KB	XML text

Web Applications

Deploy Mechanism

The screenshot shows the NetBeans IDE interface with the file `tomcat-users.xml` open. The file is located at `Applications > NetBeans > apache-tomcat-8.0.27 > conf > tomcat-users.xml`. The code content is as follows:

```
20  NOTE: By default, no user is included in the "manager-gui" role required
21  to operate the "/manager/html" web application. If you wish to use this app,
22  you must define such a user - the username and password are arbitrary.
23  -->
24  |  <!--
25  |  NOTE: The sample user and role entries below are wrapped in a comment
26  |  and thus are ignored when reading this file. Do not forget to remove
27  |  <!... ..> that surrounds them.
28  -->
29  |  <!--
30  |  <role rolename="tomcat"/>
31  |  <role rolename="role1"/>
32  |  <user username="tomcat" password="tomcat" roles="tomcat"/>
33  |  <user username="both" password="tomcat" roles="tomcat,role1"/>
34  |  <user username="role1" password="tomcat" roles="role1"/>
35  -->
36  |  |  <user password="1" roles="manager-script,admin,manager-gui" username="admin"/>
37  </tomcat-users>
38
```

Web Applications

Manual Deploying

- Setup the environment for JAVA and TOMCAT
 - Win XP: click Properties of “My Computer”, Choose Advanced, Click “Environment Variables”, to set following environment variables
 - Win Vista and Win 7: click Properties of Computer, choose “Advanced System Setting”, choose Advanced, Click “Environment Variables”, to set following environment variables
- Go to the **Installed_Tomcat\bin** directory, click **startup.bat** or **tomcat7w.exe**

Web Applications

Manual Deploying

- Testing on web browser
- Delete the war file and the directory to undeploy application
- Press Ctrl + C to stop server

The Web Container Model

The Servlet Container

- Is a **compiler**, executable program.
- Is the **intermediary** between the Web server and the servlets in the container.
- **Loads, initializes, and executes** the servlets.
 - When a **request arrives**, the container **maps the request to a servlet**, translates the **request**, and then **passes the request** to the servlet.
 - The servlet **processes the request** and **produces a response**.
 - The container **translates the response** into the **network format**, then **sends the response back** to the Web server.
- Is designed to perform well while **serving large numbers of requests**.
- Can hold any number of active servlets, filters, and listeners.
- Both the container and the objects in the container are **multithreaded**.
 - The container creates and manages threads as necessary to handle incoming requests.
 - The container handles multiple requests concurrently, and more than one thread may enter an object at a time.
 - Therefore, each object within a container must be threadsafe.

The Web Container Model

The Servlet Container

- Fortunately(lucky),
 - We are a web *component* developer, not a *web container* developer.
 - So we can take for granted much of what is built into the web container.
- We are a **consumer** of what the web container provides, and
- We have to understand the infrastructure only insofar as it affects our own business applications

The Web Container Model

The ServletContext

- Is considered as a **memory segment** that
 - **Collects all methods that are used for particular Web application in server side**
 - **Support to interact with Servlet container**
 - **Stores some object in server side that all web's component can access**
 - **Exists from the application has been deployed to undeployed (or server is crashed)**
- The container uses a *context* to
 - **Group related components.**
 - **Share data in easily.**
 - **Provide a set of services** for the web application to work with the container
- **Each context** usually corresponds to a **distinct** Web application.

The Web Container Model

The ServletContext – Example

- The directory structure below describes **two contexts**, one named **day1** and one named **day2**. The day2 context contains a static HTML page, intro.html.

webapps

 \day1

 \WEB-INF

 web.xml

 \day2

 intro.html

 \WEB-INF

 web.xml

The Web Container Model

The ServletContext – Initialization Parameters

- Providing some fundamental information available to all the dynamic resources (servlets, JSP) within the web application is allowed by
 - Using servlet **initialization parameters** in the **deployment descriptor** with the **getInitParameter(String parName)** method to provide **initialization information for servlets**
 - The servlet initialization parameters is accessible only from its containing servlet
- Setting up the Deployment Descriptor

```
<web-app>
 <context-param>
 <param-name>parName</param-name>
 <param-value>parValue</param-value>
 </context-param>
 ...
</web-app>
```

The Web Container Model

The ServletContext – Initialization Parameters

- Example

- Building the web application have the counter function that allows the web site can account the number of accessed users
- The application's GUI should be same as

The Web Container Model

The ServletContext – Initialization Parameters

- Writing Code to Retrieve ServletContext Initialization Parameters

```
ServletContext sc = getServletContext();
String var = sc.getInitParameter("parName");
```


The Web Container Model

The ServletContext – Initialization Parameters

The screenshot shows a Java development environment with two tabs open: `web.xml` and `InitCounter.java`.

web.xml (Left Tab):

- Source tab selected.
- General tab selected in the top bar.
- Context Parameters** section is expanded.
- A table row shows a parameter named `initial` with a value of `5`.
- Buttons: Add..., Edit..., Remove.

web.xml (Right Tab):

- Source tab selected.
- General tab selected in the top bar.
- XML code:

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee">
 <context-param>
 <param-name>initial</param-name>
 <param-value>5</param-value>
 </context-param>
```

InitCounter.java (Bottom Tab):

- Source tab selected.
- Java code:

```
16
17 * @author Trong Khanh
18
19 public class InitCounter extends HttpServlet {
20 private int count;
21 public void init() throws ServletException {
22 super.init();
23 ServletContext sc = getServletContext();
24 String tmp = sc.getInitParameter("initial");
25 try {
26 count = Integer.parseInt(tmp);
27 } catch (NumberFormatException e) {
28 e.printStackTrace();
29 }
30 }
31 }
```


Annotations:

- A red box highlights the `getInitParameter("initial")` call in the Java code.
- A red box highlights the entire `<context-param>` section in the `web.xml` XML code.

The Web Container Model

The ServletContext – Initialization Parameters

```
protected void processRequest(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 ...
 out.println("<body>");
 out.println("<h1>The ServletContext-Init Demo</h1>");
 count++;
 out.println("The web is accessed in " + count + "times");
 }
 ...
 out.println("</body>");
 out.println("</html>");
} finally {
 out.close();
}
```


ServletContext - Init Demo

The web is accessed in 6 times

The Web Container Model

The ServletContext – Initialization Parameters

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.
 <context-param>
 <param-name>initial</param-name>
 <param-value>5</param-value>
 </context-param>
 <context-param>
 <param-name>initial</param-name>
 <param-value>500</param-value>
 </context-param>
</web-app>
```

The Web Container Model

The ServletContext – Initialization Parameters

The Web Container Model

The ServletConfig interface

- To pass as an argument during initialization, the servlet container uses an object of ServletConfig interface
- Configuring a servlet before processing requested data
- Retrieve servlet initialization parameters

Methods	Descriptions
getServletName	<ul style="list-style-type: none"> - public String getServletName() - Searches the configuration information and retrieves name of the servlet instance - String servletName = getServletName();
getInitParameter	<ul style="list-style-type: none"> - public String getInitParameter (String name) - Retrieves the value of the initialisation parameter - Returns null if the specified parameter does not exist - String password = getInitParameter("password");
getServletContext	<ul style="list-style-type: none"> - public ServletContext getServletContext() - returns a ServletContext object used by the servlet to interact with its container. - ServletContext ctx = getServletContext();

The Web Container Model

The ServletConfig – Initialization Parameters

- Setting up the Deployment Descriptor

```
<servlet>
 <servlet-name>serviceName</servlet-name>
 <servlet-class>serviceClass</servlet-class>
 <init-param>
 <param-name>parName</param-name>
 <param-value>parValue</param-value>
 </init-param>
</servlet>
```

- Writing Code to Retrieve ServletConfig Initialization Parameters

```
ServletConfig sc = getServletConfig();
String name = sc.getInitParameter("parName");
```

The Web Container Model

The ServletConfig interface – Example

The screenshot shows a Windows Internet Explorer window titled "ServletConfig - Windows Internet Explorer". The address bar displays the URL "http://localhost:8084/AJDay2_7/". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar features standard back, forward, and stop buttons. A favorites bar contains a star icon labeled "Favorites" and a bookmark icon labeled "ServletConfig". The main content area displays the text "Servlet Config - Init Counter Demo" in large, bold, dark blue font. Below it, a message reads "The web is accessed in 8times".

The Web Container Model

The ServletConfig interface – Example

Source General Servlets Filters Pages References Security

Servlets

InitCounter -> /InitCounter

InitConfigCounter -> /InitConfigCounter

Servlet Name: Startup

Description:

Servlet Class: [Browse...](#) [Go to...](#)

JSP File: [Browse...](#) [Go to...](#)

URL Pattern(s):
Use comma (,) to separate multiple patterns.

Initialization Parameters:

Parameter Name	Parameter Value	Description
Add...	Edit...	Remove

Security Role References:

The Web Container Model

The ServletConfig interface – Example

The screenshot shows a Java development environment with two tabs open: "web.xml" and "InitConfigCounter.java". The "Source" tab is selected for the "web.xml" tab.

```
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd">
 <context-param>
 <param-name>INIT_PARAM_NAME</param-name>
 <param-value>INIT_PARAM_VALUE</param-value>
 </context-param>
 <servlet>
 <servlet-name>InitConfigCounter</servlet-name>
 <servlet-class>sample.servlet.InitConfigCounter</servlet-class>
 <init-param>
 <description>init parameter</description>
 <param-name>initial</param-name>
 <param-value>5</param-value>
 </init-param>
 </servlet>
 <servlet-mapping>
 <servlet-name>InitConfigCounter</servlet-name>
 <url-pattern>/InitConfigCounter</url-pattern>
 </servlet-mapping>
</web-app>
```

The XML code defines a web application with context parameters and a servlet named "InitConfigCounter". The servlet has an init parameter named "initial" with a value of "5". The "init-param" node is highlighted with a red rectangle.

The Web Container Model

The ServletConfig interface – Example

The screenshot shows a Java code editor with the file `InitConfigCounter.java` open. The code implements a `HttpServlet` with an `init` method. Inside the `init` method, it retrieves the `ServletConfig` object and then uses its `getInitParameter` method to get a parameter named "initial". The code is annotated with comments and icons indicating code completion and warnings.

```
17 * @author Trong Khanh
18 */
19 public class InitConfigCounter extends HttpServlet {
20 private int count;
21 public void init(ServletConfig config) throws ServletException {
22 super.init(config);
23 ServletConfig scc = getServletConfig();
24 String tmp = scc.getInitParameter("initial");
25 try {
26 count = Integer.parseInt(tmp);
27 } catch (NumberFormatException e) {
28 e.printStackTrace();
29 }
30 }
}
```

The Web Container Model

The ServletConfig interface – Example

```
42 protected void processRequest(HttpServletRequest request, HttpServlet
43 throws ServletException, IOException {
44 response.setContentType("text/html;charset=UTF-8");
45 PrintWriter out = response.getWriter();
46 try {
47 /* TODO output your page here. You may use following sample
48 out.println("<!DOCTYPE html>");
49 out.println("<html>");
50 out.println("<head>");
51 out.println("<title>ServletConfig</title>");
52 out.println("</head>");
53 out.println("<body>");
54 out.println("<h1>Servlet Config - Init Counter Demo</h1>");
55
56 count++;
57 out.println("The web is accessed in " + count + "times");
58 out.println("</body>");
59 out.println("</html>");
60 } finally {
61 out.close();
62 }
63 }
```


Servlet Config - Init Counter Demo

The web is accessed in 6times

The ServletConfig interface – Example

```
15 <servlet>
16 <servlet-name>InitConfigCounter</servlet-name>
17 <servlet-class>sample.servlet.InitConfigCounter</servlet-class>
18 <init-param>
19 <description>init parameter</description>
20 <param-name>initial</param-name>
21 <param-value>5</param-value>
22 </init-param>
23 <init-param>
24 <description>init parameter</description>
25 <param-name>initial</param-name>
26 <param-value>5000</param-value>
27 </init-param>
28 </servlet>
29 <servlet-mapping>
```


Servlet Config - Init Counter Demo

The web is accessed in 6times

How To Transfer Requirements

- After built the web application in the first topic
 - The search page allows user search appropriate the name of users
 - The result of searching is shown in the data grid. In each row, the information about ordinary number, userID, password, userName and roles is shown
- The GUI of web application is present as following

How To Transfer Expectation

Search value: h

No.	UserID	Name	Password	Role
1	hoadnt	Hòa	123	AD
2	SE123	Hòa Đoàn	123	AD
3	Se124	Hồng Kim	123	ST

How To Transfer Expectation

How To Transfer

Interactive Server Model

How To Transfer Abstraction

The Web Container Model

Need for using attributes

- **Problems:**
 - How to remember an user that has already logged into the particular website?
 - How to store a collection of selected products online when the user has already chosen while the HTTP is a stateless protocol? Besides, they can search and choose other products
- **Solutions:**
 - Store data or object as long as user still browses the web site
 - Attributes is a qualified candidate: Attributes are a collection of <attribute-name, value> pairs that is stored in a scope (segment) in server
 - Life cycle of them is long as its defined scope.

The Web Container Model

Attributes, Scope, and Multithreading

- Defines **how long** a reserved **memory segment is available in the context on the server**.
- There are **3 scopes**
 - **Request Scope**
 - Lasts from HTTP request hits a **web container** to the servlet **deliverees** the **HTTP response**.
 - **javax.servlet.ServletRequest**
 - **Session Scope**
 - A **browser window establishes** up to the point where that **browser window is closed**
 - **Open session** up to the point where that **session is closed, session is time out, server is crashed**.
 - **javax.servlet.http.HttpSession**
 - **Context (Application) Scope**
 - Is the **longest-lived** of the three scopes available to you.
 - Exists **until the web container is stopped**.
 - **javax.servlet.ServletContext**

The Web Container Model

Attributes, Scope, and Multithreading

- **Choosing Scopes**

- **Request Scope:** attributes are required for a one-off web page and aren't part of a longer transaction
- **Session Scope:** attributes are part of a longer transaction, or are spanned **several request** but they are information **unique to particular client**
 - Ex: username or account
- **Context Scope:** (e.g. public variables in application)

The Web Container Model

Attributes, Scope, and Multithreading

- **Parameters vs. Attributes**
 - **Parameters** allow information to flow into a web application (**passed** to web application **via form or query string**). **They exist in request scope**
 - **Attributes** are more of a means of handling information *within* the web application. They can be **shared or accessed within their defined scope**
 - **Data types of Parameter is String but the Attribute is Object**
- The web container uses attributes as a place to
 - **Provide information to interested code:** the way supplement the standard APIs that yield information about the web container
 - **Hang on to information that your application, session, or even request requires later.**
- The developer **can access the attribute value with attribute's name**

The Web Container Model

Attributes, Scope, and Multithreading

Methods	Descriptions
getAttribute	<ul style="list-style-type: none"> - public Object getAttribute(String name) - returns the value of the name attribute as Object - Ex: String user = (String)servletContext.getAttribute("USER");
setAttribute	<ul style="list-style-type: none"> - public void setAttribute(String name, Object obj) - Binds an object to a given attribute name in the scope - Replace the attribute with new attribute, if the name specified is already used - servletContext.setAttribute("USER", "Aptech");
removeAttribute	<ul style="list-style-type: none"> - public void removeAttribute(String name) - Removes the name attributes - Ex: servletContext.removeAttribute("USER");
getAttributeNames	<ul style="list-style-type: none"> - public Enumeration getAttributeNames() - Returns an Enumeration containing the name of available attributes. Returns an empty if no attributes exist.

The Web Container Model

Attributes, Scope, and Multithreading

- **Multithreading and Request Attributes**
 - request attributes are thread safe (*because everything will only ever be accessed by one thread and one thread alone*)
- **Multithreading and Session Attributes**
 - session attributes are *officially* not thread safe.
- **Multithreading and Context Attributes**
 - context attributes are not thread safe
 - You have **two approaches** to **solve** the multithreading dilemma:
 - Set up **servlet context attributes** in the **init()** method of a servlet that loads on the startup of the server, and at no other time. Thereafter, treat these **attributes** as “**read only**”.
 - If there are **context attributes** where you have no option but to update them later, surround the updates with synchronization blocks.

The Web Container Model

Need for using RequestDispatcher – Redirect

The screenshot shows a Java IDE interface with two tabs: "requestDispatcher.html" and "MiddleServlet". The "requestDispatcher.html" tab displays an HTML form with a text input field and a submit button. The "MiddleServlet" tab displays the Java code for the servlet.

```
5 <!DOCTYPE html>
6 <html>
7 <head>
8 <title>Demo</title>
9 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
10 </head>
11 <body>
12 <h1>Demo Request Dispatcher</h1>
13 <form action="MiddleServlet">
14 Name <input type="text" name="txtName" value="" /><br/>
15 <input type="submit" value="Transfer" />
16 </form>
17 </body>
18  </html>
```

MiddleServlet

```
out.println("<h1>Middle Servlet</h1>");

request.setAttribute("Middle", "Middle Information");
response.sendRedirect("EndServlet");

out.println("</body>");
out.println("</html>");
```

```
request.setAttribute("Middle", "Middle Information");
response.sendRedirect("EndServlet");
```

```
out.println("</body>");
out.println("</html>");
```

The Web Container Model

Need for using RequestDispatcher – Redirect

```
MiddleServlet.java x EndServlet.java x
protected void processRequest(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<html>");
 out.println("<head>");
 out.println("<title>End</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>End Servlet</h1>");

 String name = request.getParameter("txtName");
 String middle = (String)request.getAttribute("Middle");


 out.println("Par: " + name + " - " + middle);

 out.println("</body>");
 out.println("</html>");

 } finally {
 out.close();
 }
}
```


The Web Container Model

Need for using RequestDispatcher – Redirect

The Web Container Model

Need for using RequestDispatcher *Redirect Mechanism*

The Web Container Model

Request Dispatching

- Is a **mechanism** for **controlling** the **flow of control within the web resources** in the web application
- The HttpServletRequest and ServletContext support the **getRequestDispatcher(String path) method**
 - Returns RequestDispatcher instance
 - The path parameter can be a full path beginning at the context root (“/”) – **requirement with ServletContext**
 - The ServletContext offers the **getNameDispatcher(String name)** method that requires providing the resource’s name to want to execute (e.g. the name must match one of the <servlet-name>)
- **A RequestDispatcher object**
 - Is **created by the servlet container**
 - **Redirect the client request to a particular Web page**

The Web Container Model

Using RequestDispatcher

Methods	Descriptions
forward	<ul style="list-style-type: none"> - Redirect the output to another servlet - Forward the request to another Servlet to process the client request. - Ex: <pre>RequestDispatcher rd = request.getRequestDispatcher("home.jsp"); rd.forward(request, response);</pre>
include	<ul style="list-style-type: none"> - Include the content of another servlet into the current output stream - Include the output of another Servlet to process the client request - Ex <pre>RequestDispatcher rd = request.getRequestDispatcher("home.jsp"); rd.include (request, response);</pre>

The Web Container Model

Using RequestDispatcher – Example


```
<body>
 <h1>Demo Request Dispatcher</h1>
 <form action="MiddleServlet">
 Name <input type="text" name="txtName" value="" /><br/>
 <input type="submit" value="Transfer" />
 </form>
</body>
```


```
MiddleServlet.java x EndServlet.java x
  28 */
  29 protected void processRequest(HttpServletRequest request, HttpServletResponse
  30 throws ServletException, IOException {
  31 response.setContentType("text/html;charset=UTF-8");
  32 PrintWriter out = response.getWriter();
  33 try {
  34
  35 out.println("<html>");
  36 out.println("<head>");
  37 out.println("<title>Middle</title>");
  38 out.println("</head>");
  39 out.println("<body>");
  40 out.println("<h1>Middle Servlet</h1>");
  41
  42 request.setAttribute("Middle", "Middle Information");
  43
  44 RequestDispatcher rd = request.getRequestDispatcher("EndServlet");
  45 rd.forward(request, response);
  46
  47 out.println("</body>");
  48 out.println("</html>");
  49
  50 } finally {
```

The Web Container Model

Using RequestDispatcher – Example

End Servlet

Par: requestDispatcher - Middle Information

The Web Container Model

Need for using RequestDispatcher *Forward Mechanism*

The Web Container Model

Using RequestDispatcher – Example

Change the RequestDispatcher – forward method to include method

The image shows two side-by-side screenshots of Microsoft Internet Explorer. The left screenshot, titled 'Demo - Windows Internet Explorer', displays the 'Demo Request Dispatcher' page. The URL in the address bar is `http://localhost:8084/AJDay2_7/`. The right screenshot, titled 'Middle - Windows Internet Explorer', displays the 'Middle Servlet' page, which includes the text 'End Servlet'. The URL in the address bar is `http://localhost:8084/AJDay2_7/MiddleServlet?txtName=includeDispatcher`. Both screenshots show standard browser navigation buttons and a toolbar.

Demo Request Dispatcher

Name Transfer

Middle Servlet

End Servlet

Par: includeDispatcher - Middle Information

```
request.setAttribute("Middle", "Middle Information");


RequestDispatcher rd = request.getRequestDispatcher("EndServlet");

rd.include(request, response);

out.println("</body>");
out.println("</html>");
```


The Web Container Model

Need for using RequestDispatcher *Include Mechanism*

How To Transfer

Interactive Server Model – Implementation

Summary

- **How to deploy the Web Application to Web Server?**
 - Web applications Structure
 - Request Parameters vs. Context Parameters vs. Config/Servlet Parameters
 - Application Segments vs. Scope
- **How to transfer from resources to others with/without data/objects?**
 - Attributes vs. Parameters vs. Variables
 - Redirect vs. RequestDispatcher

Summary

Next Lecture

- How to upgrade Application in previous topics approach MVC Model
 - Using JSP to View
 - MVC Pattern Design

Next Lecture

Appendix :How To Transfer Expectation

Search value: h

No.	UserID	Name	Password	Role
1	hoadnt	Hòa	123	AD
2	SE123	Hòa Đoàn	123	AD
3	Se124	Hồng Kim	123	ST

Appendix :How To Transfer Expectation

Login.html

The screenshot shows a code editor window titled "login.html". The tab bar also includes "Source" and "History" tabs. Below the tabs is a toolbar with various icons for file operations like Open, Save, Copy, Paste, and Find.

```
<!DOCTYPE html>
<!-- To change this license header, choose License Headers in Project Properties.
To change this template file, choose Tools | Templates
and open the template in the editor.
--&gt;
&lt;html&gt;
 &lt;head&gt;
 &lt;title&gt;Login page&lt;/title&gt;
 &lt;meta charset="UTF-8"&gt;
 &lt;meta name="viewport" content="width=device-width, initial-scale=1.0"&gt;
 &lt;/head&gt;
 &lt;body&gt;
 &lt;form action="LoginServlet" method="post"&gt;
 User ID &lt;input type="text" name="txtUserID"/&gt; &lt;br/&gt;
 Password &lt;input type="password" name="txtPassword"/&gt;&lt;br/&gt;
 &lt;input type="submit" value="Login" name="btnAction"/&gt;
 &lt;input type="reset" value="Reset"/&gt;
 &lt;/form&gt;
 &lt;/body&gt;
&lt;/html&gt;</pre>
```

Search.html

The screenshot shows a code editor window titled "search.html". The tab bar also includes "History". The toolbar contains various icons for file operations like Open, Save, Find, Copy, Paste, etc. The code itself is an HTML document with the following structure:

```
1 <!DOCTYPE html>
2 <!--
3 To change this license header, choose License Headers in Project Properties.
4 To change this template file, choose Tools | Templates
5 and open the template in the editor.
6 -->
7 <html>
8 <head>
9 <title>Search User</title>
10 <meta charset="UTF-8">
11 <meta name="viewport" content="width=device-width, initial-scale=1.0">
12  </head>
13  <body>
14 <div>Login success </div>
15 <form action="SearchServlet" >
16 Search User Name <input type="text" name="txtSearchUserName"/> <br/>
17
18 <input type="submit" value="search" />
19 <input type="reset" value="Reset"/>
20
21 </form>
22  </body>
23 </html>
```

DTO

RegistrationDTO.java x

Source History |

```
1  /*
2 * To change this license header, choose License Headers in Project Properties.
3 * To change this template file, choose Tools | Templates
4 * and open the template in the editor.
5 */
6  package sample.registration;
7
8  import java.io.Serializable;
9
10 /**
11  *
12  * @author HD
13  */
14 public class RegistrationDTO implements Serializable{
15 private String userID;
16 private String userName;
17 private String password;
18 private String role;
19
20 public RegistrationDTO(String userID, String userName, String password, String role) {
21 this.userID = userID;
22 this.userName = userName;
23 this.password = password;
24 this.role = role;
25 }
26
27 public String getUserID() {....3 lines}
28
29 public void setUserID(String userID) {....3 lines}
30
31 public String getUserName() {....3 lines}
32
33 public void setUserName(String userName) {....3 lines}
34
35 public String getPassword() {....3 lines}
36
37 public void setPassword(String password) {....3 lines}
38
39 public String getRole() {....3 lines}
40
41 public void setRole(String role) {....3 lines}
42
43 }
```


DAO

RegistrationDAO.java

```
Source History |  | 
```

```
16  *
17  * @author Hoa Doan
18  */
19  public class RegistrationDAO {
20 public boolean checkLogin(String userID, String password) throws SQLException { ...37 lines }
57
58 public List<RegistrationDTO> getListUsers(String searchValue) throws SQLException, ClassNotFoundException{
59 Connection conn=null ;
60 PreparedStatement stm=null;
61 ResultSet rs=null;
62 List<RegistrationDTO> listUsers= null;
63 try{
64 conn=DBUtils.createConnection();
65 String sql="select userID, userName,password,role from tblUsers where username like ?";
66 stm=conn.prepareStatement(sql);
67 stm.setString(1, "%" +searchValue+"%");
68 rs= stm.executeQuery();
69 while(rs.next()){
70 String userID= rs.getString("userID");
71 String userName=rs.getString("userName");
72 String password=rs.getString("password");
73 String role=rs.getString("role");
74 if(listUsers==null)
75 listUsers= new ArrayList<RegistrationDTO>();
76 listUsers.add(new RegistrationDTO(userID, userName, password, role));
77 }
78 }finally{
79 if(rs!=null)
80 rs.close();
81 if(stm!=null)
82 stm.close();
83 if(conn!=null)
84 conn.close();
85 }
86 return listUsers;
87 }
88
89 }
```


Login Servlet

The screenshot shows a Java code editor with the file `LoginServlet.java` open. The code implements a `HttpServlet` to handle login requests. It uses `JSP` pages for search and invalid cases. The code includes annotations for parameters and exceptions, and it processes the request by checking user credentials against a DAO.

```
16 import javax.servlet.http.HttpServletResponse;
17 import sample.registration.RegistrationDAO;
18
19 /**
20 *
21 * @author HD
22 */
23 public class LoginServlet extends HttpServlet {
24 private final String searchPage = "search.html";
25 private final String invalidPage = "invalid.html";
26
27 /**
28 * Processes requests for both HTTP <code>GET</code> and <code>POST</code>
29 * methods.
30 *
31 * @param request servlet request
32 * @param response servlet response
33 * @throws ServletException if a servlet-specific error occurs
34 * @throws IOException if an I/O error occurs
35 */
36 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
37 throws ServletException, IOException, SQLException {
38 response.setContentType("text/html;charset=UTF-8");
39 try (PrintWriter out = response.getWriter()) {
40 /* TODO output your page here. You may use following sample code. */
41 String button = request.getParameter("btnAction");
42 String url = invalidPage;
43 if (button.equals("Login")) {
44 String userID = request.getParameter("txtUserID");
45 String password = request.getParameter("txtPassword");
46 RegistrationDAO registrationDAO = new RegistrationDAO();
47 if (registrationDAO.checkLogin(userID, password)) {
48 url = searchPage;
49 }
50 }
51 }
52 // sends a temporary redirect response to the client using the specified redirect location URL and clears the buffer.
53 response.sendRedirect(url);
54 }
55 }
56
57 HttpServlet methods. Click on the + sign on the left to edit the code.
103
104
105 }
```

Search Servlet

The screenshot shows a Java code editor with the file `SearchServlet.java` open. The code implements a `HttpServlet` to handle search requests. It uses `RegistrationDAO` to get a list of users matching the search value and forwards the request to a search result page. The code includes annotations for `@param`, `@throws`, and `@author`.

```
22 *
23 * @author HD
24 */
25 public class SearchServlet extends HttpServlet {
26
27 /**
28 * Processes requests for both HTTP <code>GET</code> and <code>POST</code>
29 * methods.
30 *
31 * @param request servlet request
32 * @param response servlet response
33 * @throws ServletException if a servlet-specific error occurs
34 * @throws IOException if an I/O error occurs
35 */
36 private final String searchpage = "search.html";
37 private final String showSearchResult = "SearchResultServlet";
38
39 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
40 throws ServletException, IOException, SQLException, ClassNotFoundException {
41 response.setContentType("text/html;charset=UTF-8");
42 String url = searchpage;
43 String searchValue = request.getParameter("txtSearchUserName");
44 try {
45 if (!searchValue.isEmpty()) {
46 RegistrationDAO regDAO = new RegistrationDAO();
47 List<RegistrationDTO> resultList = regDAO.getListUsers(searchValue);
48 request.setAttribute("SEARCHRESULT", resultList);
49 url = showSearchResult;
50 }
51 } finally {
52 try {
53 RequestDispatcher rd = request.getRequestDispatcher(url);
54 rd.forward(request, response);
55 } catch (Exception ex) {
56 ex.printStackTrace();
57 }
58 }
59 }
60
61 // rd.include(request, response);
62 }
63
64 HttpServlet methods. Click on the + sign on the left to edit the code.
65
66
67 }
```

Search Result Servlet

SearchResultServlet.java

```

Source History | Back Forward | Stop Refresh | Home | Help | Exit | 
31 */
32 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
33 throws ServletException, IOException {
34 response.setContentType("text/html;charset=UTF-8");
35 PrintWriter out = response.getWriter() {
36 /* TODO output your page here. You may use following sample code. */
37 out.println("<!DOCTYPE html>");
38 out.println("<html>");
39 out.println("<head>");
40 out.println("<title>Search Results</title>");
41 out.println("</head>");
42 out.println("<body>");
43
44 String searchValue= request.getParameter("txtSearchUserName");
45 out.println("<h1>Search value: "+searchValue+"</h1>");
46 List<RegistrationDTO> searchResult= (List<RegistrationDTO>) request.getAttribute("SEARCHRESULT");
47 if(searchResult!=null){
48 out.println("<table border='1'>");
49 out.println("<thead>");
50 out.println("<tr>");
51 out.println("<th>No.</th>");
52 out.println("<th>UserID</th>");
53 out.println("<th>Name</th>");
54 out.println("<th>Password</th>");
55 out.println("<th>Role</th>");
56 out.println("</tr>");
57 out.println("</thead>");
58 out.println("<tbody>");
59 int count=0;
60 for(RegistrationDTO dto:searchResult){
61 out.println("<tr>");
62 out.println("<td>"+ ++count +"</td>");
63 out.println("<td>"+ dto.getUserID() +"</td>");
64 out.println("<td>"+ dto.getUserName() +"</td>");
65 out.println("<td>"+ dto.getPassword() +"</td>");
66 out.println("<td>"+ dto.getRole() +"</td>");
67 out.println("</tr>");
68 }
69 out.println("</tbody>");
70 out.println("</table>");
71 }else{
72 out.println("<h1>No record is matched</h1>");
73 }
74 out.println("</body>");
75 out.println("</html>");
76 }
77 }

```

sample.servlet.SearchResultServlet > processRequest > try > if (searchResult != null) else >

Output X HTTP Server Monitor Search Results