

目录

1.	Http	Client 概述	4
2.	了解	4	
	2. 1	最简单的获取网页内容的示例	4
	2.2	URLConnection 的基本用法	4
	2.3	HttpURLConnection 的用法	4
3.	使用 HttpClient 获取网页内容		6
	3. 1	使用 GET 方式向后台递交请求	6
	3. 2	自动获得响应的编码信息	7
	3.3	设置代理服务器,访问网站	7
	3.4	获得重定向之后的网址信息	9
	3.5	自动 Cookie 处理	10

HttpClient 入门

1. HttpClient 概述

HttpClient 是 apache 组织下面的一个用于处理 HTTP 请求和响应的开源工具。它不是一个浏览器,也不处理客户端缓存等浏览器的功能。它只是一个类库!它在 JDK 的基本类库基础上做了更好的封装! HttpClient 目前(写作本文日期: 2010 年 8 月)最新版本是 4.0.1,官方网址: http://hc.apache.org/httpcomponents-client-4.0.1/index.html

HttpClient 项目依赖于HttpCore(处理核心的HTTP协议)、commons-codec(处理与编码有关的问题的项目)和 commons-logging(处理与日志记录有关问题的项目)。

如果你希望能够通过 HttpClient 向服务器上传文件等与 multipart 编码类型有关的请求,以及其它复杂的 MIME 类型,那么,你需要另外一个依赖包: HttpMime (它是专门处理与 MIME 类型有关问题的项目),在下载的 HttpClient 包中(下载地址为: http://hc.apache.org/downloads.cgi) 已经包含了 HttpMime。

在本文中, 我们使用的 HttpClient 版本为: 4.0.1GA

【如果你下载的是包含依赖包的压缩包,那么上述依赖包(除 commons-io-1.4. jar 外)都已经在其中了!】

2. 了解 JDK 中有关 HTTP URL 处理的 API

因为 HttpClient 是对 JDK 中 java. net. *包下面的有关基础类库的封装,所以,我们有必要了解一下,这些基础类库的简单用法和概念。

2.1 最简单的获取网页内容的示例

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

上述例子,直接通过 URL 获得输入流,然后对其进行处理!

2.2 URLConnection 的基本用法

上述例子太过简单,假如你需要通过代理来访问网络,那么,你需要的是 URLConnection!即,在获取内容之前,先设置代理!

```
public void testFetch02(){
 try {
 String urlString =
"http://www.ibm.com/developerworks/cn/java/j-javaroundtable/index.html";
 URL url = new URL(urlString); //代表了一个网址
 //首先创建HTTP代理,指定代理的地址和端口
 Proxy proxy = new Proxy(Proxy.Type.HTTP, new
InetSocketAddress("79.120.193.53",80));
 / * *
 * 首先打开一个连接对象
 * 可以通过这个对象,在真正发起请求之前,设置一些其它的信息
 * 比如: 代理服务器等
 * /
 URLConnection conn = url.openConnection(proxy);
 InputStream is = conn.getInputStream(); //获得网页的内容
 //将InputStream转换为Reader,并使用缓冲读取,提高效率,同时可以按行
读取内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,"UTF-8"));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
 } catch (Exception e) {
 e.printStackTrace();
```

可以设置 HTTP 或 SOCKS 代理,只要指定不同的代理类型即可!

2.3 HttpURLConnection 的用法

HttpURLConnection 是 URLConnection 的子类,它提供了更多与 HTTP 有关的处理方法,

- * 比如:如果你希望获得服务器响应的HTTP代码,比如: 2XX, 3XX等
- * 比如: 你希望设置是否自动进行客户端重定向(缺省是自动重定向)
- * 比如: 你希望指定向服务器提交的 HTTP METHOD (GET 或 POST 等)

等等等等

```
String urlString =
"http://localhost:8080/cms/backend/main.jsp";
 URL url = new URL(urlString); //代表了一个网址
 //设置是否自动进行重定向,缺省这个值为true
 HttpURLConnection.setFollowRedirects(false);
 HttpURLConnection conn =
(HttpURLConnection)url.openConnection();
 //设置HTTP METHOD
 conn.setRequestMethod("GET");
 int code = conn.getResponseCode();
 System.out.println("服务器响应代码为: "+code);
 InputStream is = conn.getInputStream();
 //将InputStream转换为Reader,并使用缓冲读取,提高效率,同时可以按行
读取内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,"UTF-8"));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
 } catch (Exception e) {
 e.printStackTrace();
```

上述例子中,由于设置了不自动重定向,所以,加入 main. jsp 返回的是一个 3XX 代码(客户端重定向),那么将获取不到任何内容!假如设置了自动重定向,将获得重定向之后的网页的内容!

3. 使用 HttpClient 获取网页内容

在进行下述例子之前,请添加上面所用到的依赖包!

3.1 使用 GET 方式向后台递交请求

```
HttpEntity entity = response.getEntity();
 if(entity != null){
 InputStream is = entity.getContent();
 //将InputStream转换为Reader,并使用缓冲读取,提高效率,同时
可以按行读取内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is, "UTF-8"));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
 }
 //释放所有的链接资源,一般在所有的请求处理完成之后,才需要释放
 httpclient.getConnectionManager().shutdown();
 } catch (ClientProtocolException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
```

3.2 自动获得响应的编码信息

我们希望程序能够自动分辨响应的内容的编码

```
public void testFetch02(){
 try {
 //HttpClient主要负责执行请求
 HttpClient httpclient = new DefaultHttpClient();
 //利用HTTP GET向服务器发起请求
 HttpGet get = new HttpGet("http://www.baidu.com/");//new
HttpGet("http://localhost:8080/cms");
 //获得服务器响应的的所有信息
 HttpResponse response = httpclient.execute(get);
 //获得服务器响应回来的消息体(不包括HTTP HEAD)
 HttpEntity entity = response.getEntity();
 if(entity != null){
 //获得响应的字符集编码信息
 //即获取HTTP HEAD的: Content-
Type:text/html;charset=UTF-8中的字符集信息
 String charset =
EntityUtils.getContentCharSet(entity);
 System.out.println("响应的字符集是: "+charset);
 InputStream is = entity.getContent();
 //使用响应中的编码来解释响应的内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,charset));
 String line = null;
 while((line = br.readLine()) != null){
```

```
System.out.println(line);
}

is.close();
}

//释放所有的链接资源,一般在所有的请求处理完成之后,才需要释放
httpclient.getConnectionManager().shutdown();
} catch (ClientProtocolException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
}
```

上述例子,主要是通过 EntityUtils.getContentCharSet 方法来获得编码信息

3.3 设置代理服务器,访问网站

```
public void testFetch03(){
 try {
 //HttpClient主要负责执行请求
 HttpClient httpclient = new DefaultHttpClient();
 //设置代理服务器
 httpclient.getParams().setParameter(ConnRoutePNames.DEFAULT PROXY, new
HttpHost("121.12.249.207",3128));
 //利用HTTP GET向服务器发起请求
 HttpGet get = new HttpGet("http://www.baidu.com/");//new
HttpGet("http://localhost:8080/cms");
 //获得服务器响应的的所有信息
 HttpResponse response = httpclient.execute(get);
 //获得服务器响应回来的消息体(不包括HTTP HEAD)
 HttpEntity entity = response.getEntity();
 if(entity != null){
 //获得响应的字符集编码信息
 //即获取HTTP HEAD的: Content-
Type:text/html;charset=UTF-8中的字符集信息
 String charset =
EntityUtils.getContentCharSet(entity);
 System.out.println("响应的字符集是: "+charset);
 InputStream is = entity.getContent();
 //使用响应中的编码来解释响应的内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,charset));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
```

```
is.close();
}

//释放所有的链接资源,一般在所有的请求处理完成之后,才需要释放
httpclient.getConnectionManager().shutdown();

catch (ClientProtocolException e) {
 e.printStackTrace();
} catch (IOException e) {
 e.printStackTrace();
}

e.printStackTrace();
}
```

主要通过 httpclient.getParams().setParameter 方法设置代理服务器。HttpHost 是 HttpClient 中用来表示一台主机的类。

3.4 获得重定向之后的网址信息

HttpClient 缺省情况下自动处理客户端重定向,即当你访问网页(比如 A 网页)之后,假设被重定向到了 B 网页,那么,HttpClient 将自动返回 B 网页的内容,无需再编程处理它!有时候我们可能想要知道 A 网页被重定向到了哪里,也就是取得 B 网页的网址,那么可以通过下述例子获得:

```
public void testFetch04(){
 try {
 //HttpClient主要负责执行请求
 HttpClient httpclient = new DefaultHttpClient();
 HttpContext context = new BasicHttpContext();
 //利用HTTP GET向服务器发起请求
 HttpGet get = new
HttpGet("http://localhost:8080/cms/backend/main.jsp");
 //获得服务器响应的的所有信息
 HttpResponse response = httpclient.execute(get,context);
 //获得重定向之后的主机地址信息
 HttpHost targetHost =
(HttpHost)context.qetAttribute(ExecutionContext.HTTP TARGET HOST);
 System.out.println(targetHost); // http://localhost:8080
 //获得实际的请求对象的URI(即重定向之后的
"/cms/backend/login.jsp")
 HttpUriRequest actualRequest = (HttpUriRequest)
context.getAttribute(ExecutionContext.HTTP_REQUEST);
 System.out.println(actualRequest.getURI());
 //获得服务器响应回来的消息体(不包括HTTP HEAD)
 HttpEntity entity = response.getEntity();
 if(entity != null){
 //获得响应的字符集编码信息
```

```
//即获取HTTP HEAD的: Content-
Type:text/html;charset=UTF-8中的字符集信息
 String charset =
EntityUtils.getContentCharSet(entity);
 System.out.println("响应的字符集是: "+charset);
 InputStream is = entity.getContent();
 //使用响应中的编码来解释响应的内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,charset));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
 //释放所有的链接资源,一般在所有的请求处理完成之后,才需要释放
 httpclient.getConnectionManager().shutdown();
 } catch (Exception e) {
 e.printStackTrace();
```

HttpContext,实际上是客户端用来在多次请求-响应的交互中,保持状态信息用的。假如我们在调用httpclient.execute 方法的时候,将 HttpContext 对象作为参数传给这个方法(请看上述例子),那么 HttpClient 将把请求-响应交互过程中的状态信息存储在 HttpContext 中。

比如上面的例子中,HttpClient 把主机信息和真正的请求对象(所谓真正的请求对象,因为我们发出的是main. jsp 的请求,但这个请求实际上被重定向到了 login. jsp,所以真正的请求对象实际上是login. jsp)等信息(请参考文档说明)放到了 HttpContext 中!

我们自己也可以利用 HttpContext 来存放一些我们想要存放的其它信息,以便下次请求的时候,能够把这些信息拿出来使用!

3.5 自动 Cookie 处理

HttpClient 能够支持自动 Cookie 处理。设想一个典型的场景:首先打开登录页面,然后输入用户名和密码登录,然后访问那些只有登录之后才能访问的网页······

如果我们用浏览器,因为浏览器可以将登录之后的会话信息用 Cookie 存储在本地,所以,登录之后的每次请求,都会自动向服务器发送 Cookie 的信息,我们利用 HttpClient,这些过程都全部可以自动化处理了。

```
//利用HTTP GET向服务器发起请求,
 HttpGet get = new
HttpGet("http://localhost:8080/cms/backend/login.jsp");
 //获得服务器响应的的所有信息
 HttpResponse response = httpclient.execute(get.context);
 //获得服务器响应回来的消息体(不包括HTTP HEAD)
 HttpEntity entity = response.getEntity();
 String charset = null;
 if(entity != null){
 //获得响应的字符集编码信息
 //即获取HTTP HEAD的: Content-
Type:text/html;charset=UTF-8中的字符集信息
 charset = EntityUtils.getContentCharSet(entity);
 System.out.println("响应的字符集是: "+charset);
 InputStream is = entity.getContent();
 //使用响应中的编码来解释响应的内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,charset));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
 //*********** 执行登录请求 ************//
 HttpPost post = new
HttpPost("http://localhost:8080/cms/backend/LoginServlet");
 //添加POST参数
 List<NameValuePair> nvps = new ArrayList<NameValuePair>();
 nvps.add(new BasicNameValuePair("username", "admin"));
 nvps.add(new BasicNameValuePair("password", "admin"));
 post.setEntity(new UrlEncodedFormEntity(nyps.charset));
 response = httpclient.execute(post);
 entity = response.getEntity();
 if(entity != null){
 InputStream is = entity.getContent();
 //使用响应中的编码来解释响应的内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,charset));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
```

```
get = new
HttpGet("http://localhost:8080/cms/backend/ArticleServlet");
 response = httpclient.execute(get);
 entity = response.getEntity();
 if(entity != null){
 InputStream is = entity.getContent();
 //使用响应中的编码来解释响应的内容
 BufferedReader br = new BufferedReader(new
InputStreamReader(is,charset));
 String line = null;
 while((line = br.readLine()) != null){
 System.out.println(line);
 is.close();
 //释放所有的链接资源,一般在所有的请求处理完成之后,才需要释放
 httpclient.getConnectionManager().shutdown();
 } catch (Exception e) {
 e.printStackTrace();
```