

Session 9, FILTERS

Filter 1/41

Objectives

Introduction to Filter

- + Understand the purpose of Filter
- + Create, Declaring and Mapping Filter
- + Ordering Filter Properly

Filter 2/41

What is Filter?

- Filter is a small program that run on the server before the servlet or JSP page with which it is associated.
- Filter can be attached to one or more servlets or JSP pages and can examine the request information going into these resources.
- Filter can Invoke the resource in normal manner.
- Filter can Invoke the resource with modified request information.
- Filter can Invoke the resource but modify response before sending it to the client.
- Filter can Prevent resource from being invoked and instead redirect to a different resource, return a particular status code, or generate replacement output.

Filter 3/41

What it can be used for ?

- Authentication blocking request based on user identity.
- Logging and auditing Tracking uses of a web application.
- Image Conversion Scaling maps and so on.
- Data Compression Making downloads smaller.
- Localization Targeting a request and response in particular locale.
- XSL/T Transformation of XML content

Filter 4/41

One or many filters

Filter 5/41

Creating a Basic Filter

- Create a class that implements the Filter Interface. [init, doFilter , destroy]
- 2. Put the filtering behavior in the doFilter method.
- Call the doFilter method of the FilterChain object.
- 4. Register the filter with the appropriate servlets and JSP page.
- 5. Disable the invoker servlet. **

Filter 6/41

Create a class that implements the Filter Interface

- Must implement javax.servlet.Filter
- public void init(FilterConfig config) throws ServletException
- public void doFilter(ServletRequest request, ServletResponse response, FilterChain chain) throws ServletException, IOException Executed each time servlet is invoked.
- FilterChain is used to invoke next filter that is associated with the servlet or jsp page, if no more filters it will invoke servlet or jsp page itself.
- public void destroy()

Filter 7/41

Register the Filter

Use filter and filter-mapping tags to register filter in servlet.

```
<filter>
<filter-name> ... </filter-name>
<filter-class> ... </filter-class>
</filter>
<filter-mapping>
<filter-name> ... </filter-name>
<url-pattern> ... </url-pattern>
</filter-mapping>
```

Filter 8/41

tags

- In filter element we can have icon, filter-name, display-name, filterclass, init-param.
- In filter-mapping element filter-name, url-pattern, servlet-name, dispatcher.
- dispatcher: Optional used to specifies what type of request this filter-mapping should apply to.
- Possible values are REQUEST, FORWARD, INCLUDE and ERROR

Filter 9/41

Example: Reporting Filter

```
import java.util.*;
 import java.io.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 5
 public class TestFilter implements Filter
 public void doFilter(ServletRequest request, ServletResponse response
 8
 9
 FilterChain chain) throws ServletException, IOException
10
11
 HttpServletRequest req = (HttpServletRequest)request;
12
 System.out.println(req.getRemoteHost() + " tried to access " +
13
 req.getRequestURL() +" on " + new Date() + ".");
14
 chain.doFilter(request, response);
15
16
 public void init(FilterConfig config)
17
18
 public void destroy()
19
 {}
20
```

Filter 10/41

Example: Reporting Filter Code for Servlet

```
import java.io.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 public class TestServlet extends HttpServlet
6
 ₽{
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 8
 throws ServletException, IOException
9
 response.setContentType("text/html");
10
11
 PrintWriter out = response.getWriter();
12
13
 out.println
14
 ("<HTML>\n" +
15
 "<HEAD><TITLE>Test</TITLE></HEAD>\n" +
 "<BODY BGCOLOR=\"#FDF5E6\">\n" +
16
17
 "<H2>Test</H2>\n" +
18
 "</BODY></HTML>");
19
20
```

Filter 11/41

Example: Reporting Filter Web.xml

```
₽<web-app>
 <filter>
 <filter-name>Reporter</filter-name>
 <filter-class>TestFilter</filter-class>
 5
 </filter>
 6
 <filter-mapping>
 <filter-name>Reporter</filter-name>
 <servlet-name>TestServlet</servlet-name>
10
 </filter-mapping>
12
13
 <servlet>
14
 <servlet-name>TestServlet</servlet-name>
15
 <servlet-class>TestServlet</servlet-class>
16
 </servlet>
17
18
 <servlet-mapping>
19
 <servlet-name>TestServlet</servlet-name>
20
 <url-pattern>/TestServlet</url-pattern>
21
 </servlet-mapping>
```

Filter 12/41

Initialization Parameter in Filter

Developers, End Users, Deployers

```
<filter>
<filter-name>SomeFilter</filter-name>
<filter-class>somePackage.SomeFilterClass/filter-class>
<init-param>
<param-name>param1</param-name>
<param-value>value1</param-value>
</init-param>
</filter>
```

String val1 = config.getInitParameter("param1");

Filter 13/41

Blocking the Response (1)

```
What we do in a filter

public void doFilter(ServletRequest request,ServletResponse response,

FilterChain chain) throws ServletException, IOException {

 HttpServletRequest req = (HttpServletRequest)request;

 context.log(req.getRemoteHost() + " tried to access " +

 req.getRequestURL() +" on " + new Date() + ".");

 chain.doFilter(request,response);
```

This will call next filter or servlet or jsp

Filter 14/41

Blocking the Response (2)

```
public void doFilter(ServletRequest request, ServletResponse response,
FilterChain chain) throws ServletException, IOException {
 HttpServletRequest req = (HttpServletRequest)request;
 context.log(req.getRemoteHost() + " tried to access " +
 req.getRequestURL() +" on " + new Date() + ".");
 if(condition==true)
 response.sendRedirect("some other page /site");
 else
 chain.doFilter(request,response);
```

Filter 15/41

Modifying the response

We will create our own space / buffer and give it to servlet and can manipulate the same once Servlet / JSP is done with response

Filter 16/41

Modifying the response: Creating our Wrapper Class

```
import java.io.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 public class StringWrapper extends HttpServletResponseWrapper
 private StringWriter stringwriter;
 8
9
 public StringWrapper(HttpServletResponse response)
10
11
 super(response);
12
 stringwriter=new StringWriter();
13
14
15
 public PrintWriter getWriter()
16
17
 return(new PrintWriter(stringwriter));
18
```

Filter 17/41

Modifying the response: In Filter Class

```
public void doFilter(ServletRequest req, ServletResponse resp, FilterChain chain)
29
30
 throws ServletException, IOException
31
32
 request = (HttpServletRequest) req;
 response = (HttpServletResponse) resp;
33
34
35
 StringWrapper responsewrapper = new StringWrapper(response);
 chain.doFilter(req,responsewrapper);
36
37
 String modifiedresponse = doModification(responsewrapper.toString());
38
39
 PrintWriter out = response.getWriter();
40
 out.write(modifiedresponse);
41
42
```

Filter 18/41

Modifying the response: In Web.xml

Target will be replace by replacement Test.com will be replace by new.com

```
<filter>
 <filter-name>Replacement</filter-name>
 <filter-class>ReplaceSiteNameFilter</filter-class>
 <init-param>
 <param-name>target</param-name>
 <param-value>test.com</param-value>
 </init-param>
 <init-param>
 <param-name>replacement</param-name>
 <param-value>new.com</param-value>
 </init-param>
</filter>
<filter-mapping>
 <filter-name>Replacement</filter-name>
 <url-pattern>/index.jsp</url-pattern>
</filter-mapping>
```

Filter 19/41

Modifying the response: Modification Method

Target will be replace by replacement
Test.com will be replace by new.com

```
<filter>
 <filter-name>Replacement</filter-name>
 <filter-class>ReplaceSiteNameFilter</filter-class>
 <init-param>
 <param-name>target</param-name>
 <param-value>test.com</param-value>
 </init-param>
 <init-param>
 <param-name>replacement</param-name>
 <param-value>new.com</param-value>
 </init-param>
</filter>
<filter-mapping>
 <filter-name>Replacement</filter-name>
 <url-pattern>/index.jsp</url-pattern>
</filter-mapping>
```

Filter 20/41

Summary

- 1. What's Filter?
- 2. What it can be used for?
- 3. How to use Filter?
 - Create a basic filter
 - Example
 - Initialization Parameter in Filter
 - Blocking the Response
 - Modifying the response

Filter 21/41