

Java Technologies Web Filters

The Context

- Upon receipt of a request, various processings may be needed:
 - Is the user authenticated?
 - Is there a valid session in progress?
 - Is the IP trusted, is the user's agent supported, ...?
- When sending a response, the result may require various processings:
 - Add some additional design elements.
 - Trim whitespaces, etc.

Example

In the login controller:

```
User user = new User();
user.setName(request.getParameter("userName"));
user.setPassword(request.getParameter("userPassword"));
session.setAttribute("user", user);
```

In <u>every</u> web component that requires a valid user:

```
User user = (User) session.getAttribute("user");
if (user == null) {
 response.sendRedirect("login.jsp");
 return;
}
// ok, we have a user in the session
// ...
```

The Concept of Filters

We need a component that:

- Dynamically <u>intercepts</u> requests and responses
 - preprocessing / postprocessing
- Provides <u>reusable functionalities</u> that can be "attached" to any kind of web resource
- Can be used <u>declarative</u>, in a <u>plug-in</u> manner
- Is (usually) <u>independent</u> (does not have any dependencies on other web resource for which it is acting as a filter)

Common Usages

- Authentication
- Logging and auditing
- Image conversion, scaling, etc.
- Data compression, encryption, etc.
- Localization
- Content transformations (for example, XSLT)
- Caching

• ...

Intercepting Filter Design Pattern

Java EE Filter Architecture

- An API for <u>creating</u> the filters
 - javax.servlet.Filter interface
- A method for <u>configuring</u> and <u>plugging-in</u> the filters (mapping them to other resources)
 - declarative (in web.xml or using @WebFilter)

- A mechanism for <u>chaining</u> the filters
 - javax.servlet.FilterChain

javax.servlet.Filter interface

```
public interface Filter() {
  /**
  * Called by the web container to indicate to a filter
  * that it is being placed into service. */
  void init(FilterConfig filterConfig);
  /**
 The doFilter method of the Filter is called by the container
  * each time a request/response pair is passed through the chain
  * due to a client request for a resource at the end of the chain */
  void doFilter(ServletRequest request,
 ServletResponse response,
 FilterChain chain);
  void destroy();
```

Example: Logging


```
@WebFilter(urlPatterns = {"/*"})
public class LogFilter implements Filter {
  public void doFilter (ServletRequest req, ServletResponse res,
 FilterChain chain)
 throws IOException, ServletException {
 HttpServletRequest request = (HttpServletRequest) req;
 // Find the IP of the request
 String ipAddress = request.getRemoteAddr();
 // Write something in the log
 System.out.println(
 "IP: " + ipAddress + ", Time: " + new Date().toString());
 chain.doFilter(req, res);
```

Example: Character Encoding

```
public void init(FilterConfig filterConfig) throws ServletException {
 //read the character encoding from a filter initialization parameter
 this.encoding = filterConfig.getInitParameter("encoding");
 // for example: UTF-8 or ISO 8859-16 or Windows-1250 etc.
public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
 throws IOException, ServletException {
 if (encoding != null) {
 //useful if the browser does not send character encoding information
 //in the Content-Type header of an HTTP request
 request.setCharacterEncoding(encoding);
 chain.doFilter(request, response);
```

You may want to read: "The Absolute Minimum Every Software Developer Absolutely, Positively Must Know About Unicode and Character Sets (No Excuses!)" by Joel Spolsky

javax.servlet.FilterChain interface


```
public interface FilterChain() {
 void doFilter(
 ServletRequest request,
 ServletResponse response);
}
```

Specifying Filter Mappings

web.xml

```
<filter>
 <filter-name>HelloFilter</filter-name>
 <filter-class>somepackage.HelloFilterImpl</filter-class>
 <init-param>
 <param-name>greeting</param-name>
 <param-value>Hello World!</param-value>
 </init-param>
</filter>
<filter-mapping>
 <filter-name>HelloFilter</filter-name>
 F3
 <url-pattern>/hello/*</url-pattern>
</filter-mapping>
@WebFilter(
  filterName = "HelloFilter",
  urlPatterns = {"/hello/*"},
 many-to-many
  initParams = {
 @WebInitParam(greeting = "Hello World!") }
public class HelloFilterImpl implements Filter {
```

The generic structure of a filter

```
public class GenericFilter implements Filter {
  public void doFilter (ServletRequest request, ServletResponse response,
 FilterChain chain)
 throws IOException, ServletException {
 doBeforeProcessing(request, response);
 Throwable problem = null;
 try {
 chain.doFilter(request, response);
 } catch(Throwable t) {
 problem = t;
 doAfterProcessing(request, response);
 if (problem != null) {
 processError(problem, response);
```

Example: Count and Measure


```
@WebFilter(urlPatterns = {"/someComponent"})
public class ResponeTimeFilter implements Filter {
  private AtomicInteger counter = new AtomicInteger();
  public void doFilter(ServletRequest req, ServletResponse res,
 FilterChain chain)
 throws IOException, ServletException {
 // Count the requests
 int n = counter.addAndGet(1);
 // Start the timer
 long t0 = System.currentTimeMillis();
 chain.doFilter(req, res);
 // Stop the timer
 long t1 = System.currentTimeMillis();
 app.log("Request " + n + " took " + (t1 - t0) + "ms");
```

Filtering the response

The Problem:

Modify the content of the response

- chain.doFilter(request, <u>response</u>)
- response
 - getOutputStream
 - getWriter

Decorator Design Pattern

- You want to add behavior or state to individual objects at run-time. Inheritance is not feasible because it is static and applies to an entire class.
- Decorator Design Pattern: Attach additional responsibilities to an object dynamically, without altering its structure (class signature).
- Wrapper

Decorator example: Java IO

```
public interface Reader {
  int read();
public class FileReader implements Reader {
 public int read() { ... }
public class BufferedReader implements Reader {
 private FileReader in;
 public BufferedReader(FileReader in) {
 this.in = in; //receive the original object
 public int read() {
 return in.read(); // inherit old functionality
 public String readLine() { // create new functionality
 Reader original = new FileReader("someFile");
 Reader decorated = new BufferedReader(reader);
```

HTTP Wrappers

- Decorating the request
 - HttpServletRequestWrapper
 - implements HttpServletRequest

```
ServletRequestWrapper wrapper = new HttpServletRequestWrapper(req) {
 @Override
 public String getLocalName() {
 return "localhost";
 }
};
chain.doFilter(wrapper, response);
```

- Decorating the response
 - HttpServletResponseWrapper
 - implements HttpServletResponse

Creating a Response Wrapper

```
public class SimpleResponseWrapper
 extends HttpServletResponseWrapper {
 private final StringWriter output;
 public SimpleResponseWrapper(HttpServletResponse response) {
 super (response);
 output = new StringWriter();
 @Override
 public PrintWriter getWriter() {
 // Hide the original writer
 return new PrintWriter(output);
 @Override
 public String toString() {
 return output.toString();
```

Decorating the response

```
@WebFilter(filterName = "ResponseDecorator", urlPatterns = {"/*"})
public class ResponseDecorator implements Filter {
 @Override
 public void doFilter (ServletRequest request, ServletResponse response,
 FilterChain chain) throws IOException, ServletException {
 SimpleResponseWrapper wrapper
 = new SimpleResponseWrapper((HttpServletResponse) response);
 //Send the decorated object as a replacement for the original response
 chain.doFilter(request, wrapper);
 //Get the dynamically generated content from the decorator
 String content = wrapper.toString();
 // Modify the content
 content += " Multumim!";
 //Send the modified content using the original response
 PrintWriter out = response.getWriter();
 out.write(content);
```

Conclusions

The *filter mechanism* provides a way to encapsulate common functionality in a component that can reused in many different contexts.

Filters are easy to write and configure as well as being portable and reusable.