

Java Servlets

CSCI 201
Principles of Software Development

Jeffrey Miller, Ph.D. jeffrey.miller@usc.edu

Outline

- Java Servlets
- Program

Dynamic Web Content

- Dynamic web content allows different data to be shown on the same web page
 - For example, the Google search result page is the same page that loads different data based on the search terms

Front-End vs Back-End

Request web page

Return HTML, CSS, JavaScript

Web Server

Web Languages

- Most dynamic content is based on a server program running and generating the front-end code in real-time
- There are many back-end web languages
 - > Java Servlets, JSPs, JavaBeans, Enterprise Java Beans (EJBs)
 - > .NET C#, VB
 - > PHP
 - > Ruby
 - > Python
 - > Server-side JavaScript node.js
 - > CGI C, Perl
- There are three front-end web languages
 - > HTML
 - > CSS
 - > JavaScript
 - > (Browser plug-ins could be used on the front-end as well)

Which Back-End Language to Choose?

I. Most Popular Technologies

Most Used Programming Languages (% Usage)

Programming Language Popularity By Github Projects

Which Back-End Language to Choose?

Servlet 3-Tier Architecture

Java Servlets

- Servlets are Java classes that can serve dynamic web content
- Servlets get compiled and executed on the server and generate client-side code to send back out to the browser
 - > Client-side code is HTML, CSS, and JavaScript
- To create a servlet, extend the HttpServlet class
 - void doGet(HttpServletRequest req, HttpServletResponse resp)
 - void doPost(HttpServletRequest req, HttpServletResponse resp)
 - > void service(HttpServletRequest req, HttpServletResponse resp)
 - Dispatches to doGet or doPost if not overridden
 - void init(ServetConfig config)

My First Servlet


```
package csci201;
 import java.io.IOException;
 localhost:8080/TestWeb/
 import javax.servlet.ServletConfig;
 (i) localhost:8080/TestWeb/FirstServlet
 import javax.servlet.ServletException;
 import javax.servlet.annotation.WebServlet;
 import javax.servlet.http.*;
 @WebServlet("/FirstServlet")
 public class TestServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
10
11
 public TestServlet() {
12
 super();
13
 System.out.println("in constructor");
14
 public void init(ServletConfig config) throws ServletException {
15
 System.out.println("in init");
16
17
18
 protected void service (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
19
 System.out.println("in service");
20
21
 🏽 Markers 📃 Properties 🙌 Servers 🏙 Data Source Explorer 🖺 Snippets 🥷 Problems 📮 Console 🔀
22 }
 Tomcat v9.0 Server at localhost [Apache Tomcat] C:\Program Files\Java\jre1.8.0_101\bin\javaw.exe (Jan 26, 2017, 8:07: INFU: Server Startup III 045 IIIS
 in constructor
 in init
 in service
 in service
 in service
 in service
```


Annotations

- Annotations allow us to specify configuration parameters that are used by the application server in our .java files
- Before annotations (or even now if you want), you would have to modify the web.xml file of the application server

```
<servlet>
 <servlet-name>mytest</servlet-name>
 <init-param>
 <param-name>n1</param-name>
 <param-value>v1</param-value>
 </init-param>
 <init-param>
 <param-name>n2</param-name>
 <param-value>v2</param-value>
 </init-param>
11 </servlet>
12 <servlet-mapping>
 <servlet-name>mytest</servlet-name>
13
 <url-mapping>/myurl</url-mapping>
15 </servlet-mapping>
```

 Instead, we can write the following line immediately above the class declaration of our servlet

My Second Servlet


```
package csci201;
 import java.io.IOException;
 import java.io.PrintWriter;
 import javax.servlet.ServletException;
 import javax.servlet.annotation.WebServlet;
 import javax.servlet.http.*;
8
 @WebServlet("/SecondServlet")
 public class TestServlet extends HttpServlet {
10
 private static final long serialVersionUID = 1L;
 protected void service(HttpServletRequest request, HttpServletResponse response)
11
12
 throws ServletException, IOException {
13
 response.setContentType("text/html");
14
 PrintWriter out = response.getWriter();
 My Second Servlet
15
 out.println("<!DOCTYPE html>");
 out.println("<html>");
16
 C | O localhost:8080/TestWeb/SecondServlet
 out.println("<head>");
17
18
 out.println("<title>My Second Servlet</title>");
 Hello CSCI 201
19
 out.println("</head>");
20
 out.println("<body>");
 out.println("<h1>Hello CSCI 201</h1>");
2.1
2.2
 out.println("</body>");
23
 out.println("</html>");
24
25 }
```


Color Servlet

```
// omitted package and imports for space
 31
 out.println("");
 @WebServlet("/Colors")
 32
 out.println("Red");
  public class TestServlet extends HttpServlet {
 33
 out.println("Green");
 private static final long serialVersionUID = 1L;
 34
 out.println("Blue");
 35
 out.println("Color");
 private String getColor(int r, int g, int b) {
 String color = "";
 36
 for (int red=0; red < 255; red+=50) {
 color += makeHex(r);
 37
 for (int green=0; green < 255; green+=50) {
 color += makeHex(q);
 38
 for (int blue=0; blue < 255; blue+=50) {
 color += makeHex(b);
 39
 out.println("");
10
 return color;
 40
 out.print("" + red + "");
11
 41
 out.print("" + green + "");
 private String makeHex(int color) {
 42
 out.print("" + blue + "");
12
13
 String hexString = Integer.toHexString(color);
 43
 String color = getColor(red, green, blue);
 out.print("");
14
 if (hexString.length() == 1) {
 44
 hexString = "0" + hexString;
 out.print(" ");
 45
15
 My Second Servlet ×
16
 46
 out.println("");
 ← → C | □ localhost:8080/TestWeb/Colors
17
 return hexString;
 47
18
 48
 Color Table
 49
19
 protected void service (HttpServletRequest request,
 HttpServletResponse response) 50
 out.println("");
20
 Red Green Blue Color
21
 throws ServletException, IOException {
 51
 out.println("</body>");
 0
 response.setContentType("text/html");
 52
 out.println("</html>");
 50
22
 0
 100
23
 PrintWriter out = response.getWriter();
 53
 150
 out.println("<!DOCTYPE html>");
 54 }
24
 200
25
 out.println("<html>");
 250
26
 out.println("<head>");
 out.println("<title>My Second Servlet</title>");
27
 out.println("</head>");
28
 150
 200
 out.println("<body>");
29
 250
 out.println("<h1>Color Table</h1>");
30
 100
 100
 200
 100
 250
```


150 0 150 50

Color Servlet Generated HTML


```
<!DOCTYPE html>
2 < html >
3 <head>
4 <title>My Second Servlet</title>
5 </head>
6 <body>
7 <h1>Color Table</h1>
8 
9 RedGreenBlueColor
10 
11 0
12 0
13 0
14  
15 
16 
17 0
18 0
19 50
20  
21 
22 
23 0
24 >0
25 100
26  
27 
1306 
1307 </body>
1308 </html>
```


Color Table

Red	Green	Blue	Color
0	0	0	
0	0	50	
0	0	100	
0	0	150	
0	0	200	
0	0	250	
0	50	0	
0	50	50	
0	50	100	
0	50	150	
0	50	200	
0	50	250	
0	100	0	
0	100	50	
0	100	100	
0	100	150	
0	100	200	
0	100	250	
0	150	0	
0	150	50	

Servlets and HTML Forms

- Servlets can be used to process the data submitted from an HTML form through the HttpServletRequest variable in the doGet, doPost, or service method
- Here are a few of the more commonly used methods
 - > Cookie[] getCookies()
 - > String getQueryString()
 - > HttpSession getSession()
 - > String getParameter(String)
 - > Enumeration<String> getParameterNames()
 - > String[] getParameterValues(String)
 - Returns all of the values associated with a specific parameter name

Servlet Form Example


```
<!DOCTYPE html>
 <html>
 <head>
 <title>Sample Form</title>
 </head>
 <body>
 <form name="myform" method="GET" action="FormServlet">
 First Name <input type="text" name="fname" /><br />
 Last Name <input type="text" name="lname" /><br />
10
 <input type="submit" name="submit" value="Submit" />
 </form>
 ×
 </body>
 ₩ Samp ×
13 </html>
 (i) localhost:8080/TestWeb/form.html
 First Name
 Last Name
 Submit
```

Servlet Form Example


```
// package and imports omitted for space
 @WebServlet("/FormServlet")
 public class FormServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void service (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 PrintWriter out = response.getWriter();
 💽 Markers 🗏 Properties 🤲 Servers 🛍 Data Source Explorer 🔝 Snippets 🚉 Problems 💂 Console 🗵 🔗 Search
 Tomcat v9.0 Server at localhost [Apache Tomcat] C:\Program Files\Java\jre1.8.0_101\bin\javaw.exe (Jan 27, 2017, 1:36:43 PM)
 String fname = request.getParameter("fname");
 Jan 27, 2017 1:37:05 PM org.apache.catalina.core.StandardContext reload
 String lname = request.getParameter("lname");
 INFO: Reloading Context with name [/TestWeb] has started
 Jan 27, 2017 1:37:05 PM org.apache.catalina.core.StandardContext reload
 System.out.println("fname = " + fname);
10
 INFO: Reloading Context with name [/TestWeb] is completed
11
 System.out.println("lname = " + lname);
 fname = Bill
 lname = Gates
12
13
 response.setContentType("text/html");
14
 out.println("<html>");
 out.println("<head><title>Form Submission</title></head>");
1.5
 out.println("<body>");
16
 out.println("<h1>Submitted Data</h1>");
 out.println("First Name:<strong> " + fname + "</strong><br />");
 out.println("Last Name:<strong> " + lname + "</strong>");
 out.println("</body>");
20
21
 out.println("</html>");
 Form Submission
22
 ① localhost:8080/TestWeb/FormServlet?fname=Bill&Iname=Gates&submit=Submit ☆
23 }
 Submitted Data
 First Name: Bill
 Last Name: Gates
```


Forwarding from a Servlet

- Because servlets have a lot of overhead when generating client-side code, forwarding to a different page is often used
 - > The request and response objects can be forwarded to the page too
 - The servlet can do some processing of the data, possibly even modify or amend it, then forward to another page
 - > This is separating the display and business logic (view and controller in MVC)

```
// omitted package and import statements for space
 @WebServlet("/FormServlet")
 public class FormServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void service(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 String username = request.getParameter("username");
 String next = "/invalidUsername.jsp";
 if (username != null && username.equals("csci201")) {
 next = "/validUsername.jsp";
10
11
12
 RequestDispatcher dispatch = getServletContext().getRequestDispatcher(next);
13
 dispatch.forward(request, response);
14
15 }
```

Java Servlet Frameworks

- There is a popular Java Servlet framework currently called Spring Boot (https://projects.spring.io/spring-boot/)
 - Spring Boot tries to remove all configuration and allow a programmer to focus solely on writing Java code

Spring Boot makes it easy to create stand-alone, production-grade Spring based Applications that you can "just run". We take an opinionated view of the Spring platform and third-party libraries so you can get started with minimum fuss. Most Spring Boot applications need very little Spring configuration.

Features

- Create stand-alone Spring applications
- Embed Tomcat, Jetty or Undertow directly (no need to deploy WAR files)
- Provide opinionated 'starter' POMs to simplify your Maven configuration
- Automatically configure Spring whenever possible
- Provide production-ready features such as metrics, health checks and externalized configuration
- Absolutely no code generation and no requirement for XML configuration

More Servlets

- For more information on Servlets
 - Go to https://docs.oracle.com/javaee/7/tutorial/servlets.htm
 - Go through one of the many servlet tutorials online

Outline

- Java Servlets
- Program

Program

 Create the following form and process the submitted data with a servlet to display the page on the right with a servlet.

