


Objectives

- What is Servlet?
- Request and Response Model
- Method GET and POST
- Servlet API Specifications
- The Servlet Life Cycle
- Examples of Servlet Programs

2


What is a Servlet?

- Java[™] objects which extend the functionality of a HTTP server
- Dynamic contents generation
- Better alternative to CGI
 - □ Efficient
 - □ Platform and server independent
 - ☐ Session management
 - □ Java-based


Servlet vs. CGI


Servlet

- Requests are handled by threads.
- Only a single instance will answer all requests for the same servlet concurrently (persistent data)


CGI

- New process is created for each request (overhead & low scalability)
- No built-in support for sessions

Servlet vs. CGI (cont.)


Single Instance of Servlet


5

Servlet Request and Response


100

What does Servlet Do?

- Receives client request (mostly in the form of HTTP request)
- Extract some information from the request
- Do content generation or business logic process (possibly by accessing database, invoking EJBs, etc)
- Create and send response to client (mostly in the form of HTTP response) or forward the request to another servlet or JSP page

_


Requests and Responses

- What is a request?
 - ☐ Information that is sent from client to a server
 - Who made the request
 - Which HTTP headers are sent
 - What user-entered data is sent
- What is a response?
 - ☐ Information that is sent to client from a server
 - Text(html, plain) or binary(image) data
 - HTTP headers, cookies, etc

•


HTTP


■ HTTP request contains

- □ Header
- □ Method
 - Get: Input form data is passed as part of URL
 - Post: Input form data is passed within message body
 - Put
 - Header
- □ request data

10


HTTP Monitor in Netbeans


Request Methods


- getRemoteAddr()
 - ☐ IP address of the client machine sending this request
- getRemotePort()
 - ☐ Returns the port number used to sent this request
- getProtocol()
- getServerName()
 - □ Name of the host server that received this request
- getServerPort()
 - □ Returns the port number used to receive this request

HttpRequestInfo.java

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

 out.println("ClientAddress: " + request.getRemoteAddr() + "<BR>");
 out.println("ClientPort: " + request.getRemotePort() + "<BR>");
 out.println("Protocol: " + request.getProtocol() + "<BR>");
 out.println("ServerName: " + request.getServerName() + "<BR>");
 out.println("ServerPort: " + request.getServerPort() + "<BR>");
 out.close();
 }
 :
}
```

Result


13

Reading Request Header

- General
 - □ getHeader
 - □ getHeaders
 - □ getHeaderNames
- Specialized
 - □ getCookies
 - ☐ getAuthType and getRemoteUser
 - □ getContentLength
 - □ getContentType
 - □ getDateHeader
 - □ getIntHeader


HttpRequestHeaderInfo.java

```
import java.util.*;

public class HttpServletInfo extends HttpServlet {
 :
 protected void processRequest(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();

 Enumeration enuml = request.getHeaderNames();
 while (enuml.hasMoreElements()) {
 String name = (String) enuml.nextElement();
 out.println(name + ": " + request.getHeader(name) + "<BR>");
 }
 out.close();
 }
 :
}
```


Result


HttpServletRequest methods

- □ getParameter () returns value of named parameter
- □ getParameterValues () if more than one value
- □ getParameterNames () for names of parameters

17

18

м.

<HTML>


Example: hello.html


HelloNameServlet.java


Result


21


HTTP GET and POST

- The most common client requests
 - ☐ HTTP GET & HTTP POST
- GET requests:
 - ☐ User entered information is appended to the URL in a query string
 - ☐ Can only send limited amount of data
 - .../chap2/HelloNameServlet?username=Thanisa
- POST requests:
 - ☐ User entered information is sent as data (not appended to URL)
 - ☐ Can send any amount of data

22


TestServlet.java


Steps of Populating HTTP Response

- Fill Response headers
- Get an output stream object from the response
- Write body content to the output stream

Example: Simple Response

Servlet API Specifications

■ Official Web Site: http://java.sun.com


- Free Servlet engines
 - □ Tomcat
 - http://tomcat.apache.org/


26

25

Servlet API Specifications (cont.)


Servlet Interfaces & Classes


CounterServlet.java

Result


Servlet Life Cycle Methods

30


31


The Servlet Life Cycle

- init
 - executed once when the servlet is first loaded.
 - □ Not call for each request
 - □ Perform any set-up in this method
 - Setting up a database connection
- destroy
 - □ called when server delete servlet instance
 - □ Not call after each request
 - □ Perform any clean-up
 - Closing a previously created database connection


doGet() and doPost() Methods


- Invoked by container
 - ☐ Container controls life cycle of a servlet
- Defined in
 - □ javax.servlet.GenericServlet class or
 - init()
 - destroy()
 - service() this is an abstract method
 - □ javax.servlet.http.HttpServlet class
 - doGet(), doPost(), doXxx()
 - service() implementation


Implementation in method service()

```
protected void service(HttpServletRequest req, HttpServletResponse
 throws ServletException, IOException {
 String method = req.getMethod();
 if (method.equals(METHOD GET)) {
 doGet (req, resp);
 } else if (method.equals(METHOD_HEAD)) {
 doHead(req, resp); // will be forwarded to doGet(req, resp)
 } else if (method.equals(METHOD_POST)) {
 doPost(req, resp);
 else if (method.equals(METHOD_PUT)) {
 doPut(req, resp);
 else if (method.equals(METHOD_DELETE)) {
 doDelete(req, resp);
 else if (method.equals(METHOD_OPTIONS))
 doOptions(req, resp);
 else if (method.equals(METHOD_TRACE)) {
 doTrace(req,resp);
 } else {
```


Username and Password Example


Acknowledgement

Some contents are borrowed from the presentation slides of Sang Shin, JavaTM Technology Evangelist, Sun Microsystems, Inc.