

第3章 JSP开发平台的建立:Tomcat

自从JSP发布以后,推出了各式各样的 JSP引擎。作为世界上用得最多的 Web服务器软件——Apache的Apache Group也在进行JSP的实用研究。最初的软件产品是在 Apache的Java Servlet引擎即ApacheJServ的基础上实现的 GNUJSP,一直到 GNUJSP1.0,基本上实现了 JSP 1.0标准。另外还出现了一个被称为 GSP的产品,是作为 GNU体系的一个服务器端的 Script语言实现的。

GNUJSP基本上是一个ApacheJServ的附属,它主要是利用Servlet将JSP源文件翻译为一个Servlet的Java语言源文件,然后经Java编译器编译后作为Servlet执行,这样做的好处前面已经说明了。

在完成GNUJSP1.0的开发以后,开发组的成员开始考虑在 SUN的JSWDK基础上开发一个可以直接提供Web服务的JSP服务器,当然同时也支持Servlet。这样,Jakarta-Tomcat就诞生了。

作为一个开放源代码的软件, Jakarta-Tomcat有着自己独特的优势:

首先,它容易得到。事实上,任何人都可以从互联网上自由地下载这个软件。无论从http://jakarta.Apache.org还是从其他网站。

其次,对于开发人员,特别是Java开发人员,Tomcat提供了全部的源代码,包括Servlet引擎、JSP引擎、HTTP服务器……,无论是对哪一方面感兴趣的程序员,都可以从这些由世界顶尖的程序员书写的代码中获得收益。

最后,由于源代码的开放及世界上许多程序员的卓有成效的工作, Tomcat已经可以和大部分的主流服务器一起工作,而且是以相当高的效率一起工作。如:以模块的形式被载入 Apache,以ISAPI的形式被载入IIS或PWS,以NSAPI的形式被载入 Netscape Enterprise Server......。

接下来,读者可以看到:

- •如何安装Tomcat,让它发挥作用。
- •如何让Tomcat和Apache、IIS等一起工作。
- •如何配置Tomcat,让它符合自己的要求。

下面,先来建立一个试验用的JSP页面,读者可以先将以下的代码存为 HelloWorld.jsp。

3.1 Tomcat的安装和直接使用

在Apache的jakarta项目的主页上,可以看到有 Tomcat的超连接,在这里可以找到各种版本

的下载区域,包括当前的发布(Release)版本、开发中的各种版本,其中又分为Win32版本和Linux版本,其实对于完全由Java写成的Tomcat,Win32版本和Linux版本没有多大区别,比如Linux版本,在Solaris下也没有问题。这里,主要以Win32版本作为示例。

注意:在安装使用Tomcat之前,先安装JDK,最好是Sun的JDK1.2.2或JDK1.3。

首先,下载jakarta-tomcat.zip包,解压缩到一个目录下,如:" c:\tomcat "。这时,会得到如下的目录结构:

tomcat

---jakarta-tomcat

Tomcat执行脚本目录 ---bin |---conf Tomcat配置文件 |---doc Tomcat文档 Tomcat运行需要的库文件(JARS) ---lib Tomcat执行时的LOG文件 |---logs Tomcat的源代码 ---src Tomcat的主要Web发布目录 |---webapps ---work Tomcat的工作目录,

Tomcat将翻译JSP文件到的Java文件和class文件放在这里

在Bin目录下,有一个名为 startup.bat的脚本文件,执行这个脚本文件,就可以启动 Tomcat服务器,不过,在启动服务器之前,还需要进行一些设置。

首先,设置环境变量。

Win9x在autoexec.bat里用set 语句来设定环境变量,如:set TOMCAT_HOME = c:\tomcat。在winnt/win2000里可以选择"我的电脑",右键点出菜单,选择属性,弹出对话框"系统特性",选择"高级"选项页,然后点按钮"环境变量",可以编辑系统的环境变量。

- TOMCAT_HOME值: c:\tomcat (用TOMCAT_HOME指示tomcat根目录。
- JAVA_HOME值: c:\java\jdk(用JAVA_HOME指示jdk1.3安装目录)。
- CLASSPATH值: c:\java\jdk\lib\tools.jar。

实际上,对于 CLASSPATH也可以直接打开 tomcat.bat文件,在中间可以找到好几行 set CLASSPATH.....,将自己希望加入的库文件加入到其中即可。

另外,对于JDK1.3,在中文系统上安装之后,系统注册表会有问题,请用 regedit打开注册表查javasoft,位置为hkey_local_machine -> software -> javasoft -> ,找到" Java 运行时环境"把它导出到文件 temp.reg....,然后用notepad编辑它,把" Java 运行时环境"替换成" Java Runtime Environment",然后导入。

同样,最好也把javasoft注册表项中的"Java 插件"另外复制一份为"Java Plug-in"。接下来就可以执行TOMCAT_HOME\bin\startup.bat,测试一下Tomcat是否运行正常。

运行Web浏览器,如 Netscape Navigator或Internet Explorer。在浏览器的地址栏中键入:http://127.0.0.1:8080。如果看到Tomcat的信息,那么就说明Tomcat已经安装成功了。然后测试Tomcat的JSP引擎是否正常工作,即将前面建立的HelloWorld.jsp文件拷贝到TOMCAT_HOME\w

ebapps\examples\jsp目录下,然后在浏览器的地址栏中键入: http://127.0.0.1:8080/examples/jsp/ HelloWorld.jsp,这时候应该可以看到如图 3-1所示的画面:

图 3-1

在启动Tomcat的过程中,可能会遇到一些问题,这里就常见问题进行一些说明。

1) 启动Tomcat失败。出现这种情况时,可能有两种现象:

第一种:执行startup.bat以后没有Java窗口出现。

第二种:有Java窗口出现,但是接着自行退出。

对于第一种情况,很可能是 TOMCAT_HOME环境变量设置有问题,打开 startup.bat文件,观察脚本的写法,一般可以发现问题。

对于第二种情况,可能是当前系统中已经有一个服务器占用了 8080端口,这时需要把原先的服务器关闭,或者利用后面讲的 Tomcat的配置方法修改 Tomcat的服务端口。也可能是由于 CLASSPATH设置有误,这时需要检查 CLASSPATH是否设置正确。

2) 启动Tomcat成功,可以看到首页,但是不能执行JSP脚本。

这种情况一般是由于CLASSPATH设置有误或JAVA_HOME设置有误,经过试验发现,当使用Windows自带的java.exe(c:\winnt\system32或c:\windows\system)时可能会出现这种问题。

3.2 Tomcat和Apache的配合

作为Apache的一个子项目 jakarta-tomcat当然要对 Apache提供强有力的支持,在下载的

Tomcat压缩包解开后,在TOMCAGT_HOME\conf目录下有一个tomcat-Apache.conf文件,这个 文件并不是Tomcat自己的配置文件,而是提供给Apache用来使Tomcat能够和Apache一起工作的。 实际上,这个文件是在Tomcat的运行过程中自动生成的。

但是,光有这个文件还不能使 Apache和Tomcat一起工作,还需要一个 Apache的动态载入库 文件ApacheModuleJServ.dll,这个文件也可以在网站 http://jakarta.Apache.org得到,需要说明的 是,对于Linux版本的tomcat,需要的是mod_jserv.so文件,ws50为后缀的文件是Linux下的动态 连链库文件。

首先,要得到Apache HTTP服务器。Apache是一个免费而且提供源代码的 HTTP服务器,由 于Apache强大的性能和用户可以利用源代码构造自己的 HTTP服务器的特性,Apache及其衍生出 来的产品已经成为世界上应用最多的 HTTP服务器,甚至连著名的 IBM公司为 Websphere应用服 务器提供的IBM HTTP Server也是由Apache改造而来的。

在http://jakarta.Apache.org可以得到Apache服务器的最新版本,本书写作的时候,最新的发 行版已经到了Apache1.3.12,而Apache2.0a6也已经提供用于测试了。

Windows下的Apache版本是一个安装文件,可以轻松地安装在计算机上。而如果在 Linux下 使用Apache,那么最好使用源代码包自己进行编译,需要注意的是,编译时需使用选项 enablemodule=so.

双击Apache_1_3_12_Win32.exe文件进行安装,缺省安装目录为 C:\Program Files\Apache Group\Apache,可以修改为自己喜欢的目录。

如果需要修改 Apache服务器工作的端口号以及 HTML发布目录或者其他 Apache的参数,那 么可以修改 Apache安装目录 \conf\httpd.conf, 一般可以修改 HTML发布目录为自己喜欢的目录。 至于端口号,当计算机上还运行有其他 Web服务器时可以修改之,一般 Windows9x的机器上如果 装有PWS就需要修改,而WindowsNT和Windows 2000的机器上如果装有IIS,也需要修改。对于 没有连接到网络的机器,有时需要设置一下 ServerName。Apache服务器的具体配置请见相关书 籍,这里就不讲了。

另外最好将Apache作为一个服务安装在运行WindowsNT和Windows 2000的电脑上。这只需 要执行开始 程序 Apache Web Server Install Apache as a service即可。

打开浏览器,在地址栏中键入 http://127.0.0.1:Apache运行的端口号,如果能够见到 Apache的 欢迎页面,或者是一大堆文件让你选择,就可以认为 Apache服务器已经开始工作了。

Apache HTTP 服务器配置成功以后,就可以着手让 Tomcat和Apache一起工作。首先,将得 到的ApacheModuleJServ.dll文件拷贝到Apache安装目录下的modules子目录下,Linux的用户将 mod_jserv.so文件拷贝到 Apache安装目录的 libexec目录下,然后将 Apache安装目录下的 httpd.conf文件用文本编辑器打开,在最后面加入下面的指令:

INCLUDE Tomcat Home\conf\tomcat.conf

——对于Windows用户。

或INCLUDE Tomcat Home/conf/tomcat.conf

——对于Linu用户。

上面的Tomcat_Home指的是Tomcat的安装目录。

最后,在httpd.conf文件中加上一行:LoadModule jserv_module modules/ApacheModuleJServ. dll.

对于Linux下的用户,一般不需要手动加上LoadModule jserv_module libexec/mod_jserv.so这一行,tomcat-Apache.conf文件已经缺省加上了,如果没加,自行加上即可。

一切就绪以后,重新启动 Apache服务器和 Tomcat,在浏览器的地址栏中键入: http://127.0.0.1:Apache运行的端口号/examples/jsp/,如果能够看到 Tomcat的JSP示例列表,就说明Tomcat已经和Apache一起工作了。

3.3 Tomcat和IIS的配合

Windows平台下最常用的Web服务器无疑是IIS(包括PWS),对于IIS,Tomcat也提供了配合工作的方法,使用这种方法,可以为本来不具有 Java Servlet和JSP功能的IIS增加处理JSP和Java Servlet的功能。

为了使Tomcat和IIS一起工作,首先要得到 isapi_redirect.dll,这是一个IIS的插件(Plug-in),可以从http://jakarta.Apache.org/直接下载编译好的版本,也可以自己使用 Visual C++编译得到。得到以后,放到一个自己喜欢的目录,例如 c:\tomcat\Jakarta-tomcat\bin\iis\i386\ 目录下。

另外,在使 IIS和Tomcat配合的过程中,还需要用到另外两个 Tomcat的配置文件,一个是workers.properties,这个文件定义了Tomcat的工作进程使用的主机和端口。在Tomcat的conf目录中有一个示范性的workers.properties文件。另一个是uriworkermap.properties,这个文件是映射URL目录和Tomcat工作进程的。同样,在Tomcat的conf目录中有一个示范性的uriworkermap.properties文件。

首先,配置isapi_redirect.dll。

- 1) 在系统注册表中建立一个新的键值: HKEY_LOCAL_MACHINE\SOFTWARE\Apache Software Foundation\Jakarta Isapi Redirector\1.0。
 - 2) 添加一个名为extension_uri的字符串值为/jakarta/isapi_redirect.dll。
 - 3) 添加一个名为log_file的字符串值为c:\tomcat\Jakarta-tomcat\logs\isapi.log。
 - 4)添加一个名为log_level的字符串值为debug、inform、error、emerg中的一个。
 - 5) 添加一个名为worker file的字符串值为
 - 6) c:\tomcat\jakarta-tomcat\conf\workers.properties_o
 - 7) 添加一个名为worker mount file的字符串值为
 - 8) c:\tomcat\jakarta-tomcat\conf\ uriworkermap.properties.

然后,打开IIS的管理控制台,在需要使用Tomcat提供附加的JSP和Java Servlet服务的Web站点中添加一个虚拟目录。注意,一定要使用"jakarta"作为虚拟目录的名称,这个虚拟目录的实际物理位置应当是包含isapi_redirect.dll文件的目录,这里假设为c:\tomcat\Jakarta-tomcat\bin\iis\i386。在设定虚拟目录时注意要设此虚拟目录为可执行。如果是在PWS中,一样处理。

接着,在IIS的控制台中为此Web站点添加一个ISAPI过滤器(在此Web站点上点击鼠标右键,选择属性)。名称随意,但过滤器要设定为 isapi_redirect.dll这个文件。如果使用的是 PWS就比较麻烦了。需要使用注册表编辑器,在键 HKEY_LOCAL_MACHINE\System\CurrentControlSet\Services\W3SVC\Parameters中,有一个名为Filter Dlls的键值,在这个键值中添加 isapi_redirect.dll,注意要包含完整的路径。

最后,重新启动IIS或PWS,最好是能够重新启动计算机。

启动Tomcat以后,打开浏览器,在地址栏中键入 http://127.0.0.1/examples/,如果能够看到 jsp和servlet两个目录,就说明利用 isapi_redirect.dll所作的重定向已经成功,可以执行一下 jsp目录下的例子做试验。

3.4 Tomcat的配置和常见问题

Tomcat为用户提供了一系列的配置文件来帮助用户配置自己的 Tomcat,和Apache HTTP不同,Tomcat的配置文件主要是基于XML的;如server.xml、web.xml......,只有workers.properties和uriworkermap.properties等少数几个文件是传统的配置文件。本节将详细讨论 Tomcat的主要配置文件以及如何利用这些配置文件解决常见问题。

3.4.1 Tomcat的主配置文件: server.xml

观察server.xml,可以发现其中有如表0一些元素。

表3-1

元 素	描述
Server	Server元素是server.xml文件的最高级别的元素 , Server元素描述一
	个Tomcat服务器,一般来说用户不用关心这个元素。一个 Server元素
	一般会包括Logger和ContextManager两个元素
Logger	Logger元素定义了一个日志对象,一个日志对象包含有如下属性:
	1) name。表示这个日志对象的名称。
	2) path。表示这个日志对象包含的日志内容要输出到哪一个日志文件。
	3) verbosityLevel。表示这个日志文件记录的日志的级别。
	一般来说,Logger对象是对Java Servlet、JSP和Tomcat运行期事件
	的记录
ContextManager	ContextManager定义了一组ContextInterceptors (ContextManage的
	事件监听器), RequestInterceptors (ContextManage的事件监听器),
	Contexts(Web应用程序的上下文目录)和它们的 Connectors(连接
	器)的结构和配置。
	ContextManager包含如下一些属性:
	1) debug。记录日志记录调试信息的等级。
	2) home。webapps/、conf/、logs/和所有Context的根目录信息。这
	个属性的作用是从一个不同于 TOMCAT_HOME的目录启动 Tomcat。
	3) workDir。Tomcat工作目录。
ContextInterceptor 和RequestInterceptor	两者都是监听ContextManager的特定事件的拦截器。ContextInterceptor
	监听Tomcat的启动和结束事件信息。而RequestInterceptor监听用户对服
	务器发出的请求信息。一般用户无需关心这些拦截器,对于开发人员,
	需要了解这就是全局性的操作得以实现的方法
Connector	Connector (连接器)对象描述了一个到用户的连接,不管是直接
	由Tomcat到用户的浏览器还是通过一个 Web服务器。 Tomcat的工作进
	程和由不同的用户建立的连接传来的读 /写信息和请求/答复信息都是

TCP/IP端口等内容

由连接器对象管理的。对连接器对象的配置中应当包含管理类、

(续)

元	Ę.	描述
Context		每一个Context都描述了一个Tomcat的Web应用程序的目录。这个对象包含以下属性: 1) docBase。这是Context的目录。可以是绝对目录也可以是基于ContextManage的根目录的相对目录。
		2) path。这是Context在Web服务时的虚拟目录位置和目录名。 3) debug。日志记录的调试信息记录等级。 4) reloadable。这是为了方便 Servlet的开发人员而设置的,当这个
		属性开关打开的时候,Tomcat将检查Servlet是否被更新而决定是否自动重新载入它

1. 加入自己的日志文件

添加Logger对象就可以加入自己的日志文件,添加工作相当简单,只需要将作为示例的Logger对象复制一份,然后修改一下前面介绍的几个属性就可以了。在设定了Logger以后,就可以在自己的Servlet中使用ServletContext.log()方法来建立自己的日志文件。

2. 设定新的JSP目录

设立新的 JSP工作目录是比较简单的,只需要添加一个 Context对象就可以了。如,要在 c:\jsp目录下开发 JSP项目,并且让用户可以使用/mybook/虚拟目录访问,则:

```
<Context path="/mybook" docBase="c:\jsp" debug="0" reloadable="true" > </Context>
```

一般来说,这样就可以直接执行 JSP文件了,如果进一步想要在这下面建立 Web应用程序,那么还需要进一步的配置,具体方法在后面论述。

3.4.2 Windows下代码保护的问题

在Windows下使用Tomcat时有一个问题需要注意,可以做一个试验,启动 Tomcat后,在浏览器的地址栏中键入: http://127.0.0.1:8080/examples/jsp/ HelloWorld.JSP (注意后缀要大写)。就会发现奇怪的现象,浏览器的窗口中什么都没有,查看 HTML源文件就会发现,这个JSP文件的源代码被Tomcat完全输出到了浏览器!如果是这样,岂不是服务器端的任何源代码都会被暴露在互联网上。

实际上,解决方法很简单,把各种后缀的组合全部写到 Tomcat_Home\conf\web.xml里就可以了,这样tomcat会将不同后缀名的jsp分开对待,就不会泄露代码了。

```
<servlet-name>
 Jsp
 </servlet-name>
 <url-pattern>
 *.Jsp
 </url-pattern>
</servlet-mapping>
<servlet-mapping>
 <servlet-name>
 JSρ
 </servlet-name>
 <url-pattern>
 *.JSp
 </url-pattern>
</servlet-mapping>
<servlet-mapping>
 <servlet-name>
 JsP
 </servlet-name>
 <url-pattern>
 *.jsp
 </url-pattern>
</servlet-mapping>
<servlet-mapping>
```


3.4.3 Apache、IIS和Tomcat协作时工作目录的添加

1. Apache

由于Jakarta-Tomcat项目是Apache的一个子项目,所以向Tomcat-Apache协作的Web服务器添加工作目录时只需要修改Tomcat-Apache.conf文件就可以了。也许读者会觉得奇怪,Tomcat-Apache.conf文件不是在Tomcat启动时自动生成的吗?的确如此,但是Tomcat自动生成的Tomcat-Apache.conf文件仅仅是Tomcat提供的一个缺省配置文件而已,如果需要,可以修改,然后存放在另外的目录中,或是更名,再在httpd.conf文件中将这个新的文件包含进来就可以了。

为什么Tomcat不自动修改Tomcat-Apache.conf文件以适应工作目录添加的需要呢?Tomcat的确修改了Tomcat-Apache.conf文件,但是修改的结果显然是不正确的。如,前面在 server.xml中添加了工作目录/mybook-->c:\jsp后,Tomcat修改Tomcat-Apache.conf文件,添加了这么几行:

这显然是有问题的,尽管虚拟目录是 /mybook,但是实际的目录并不是 C:\tomcat\jakarta-tomcat\webapps\mybook。查看Tomcat的源代码C:\tomcat\jakarta-tomcat\src\org\Apache\tomcat\task\ ApacheConfig.java文件可以发现,Tomcat在生成Tomcat-Apache.conf文件的时候,简单地在虚拟目录前面加上原先Tomcat的缺省webapp目录作为新的工作目录:

```
pw.println("Alias " + path + " " +
 FileUtil.patch(tomcatHome + "/webapps" + path));
pw.println("<Directory \"" +
 FileUtil.patch(tomcatHome + "/webapps" + path) +
 "\">");
pw.println(" Options Indexes FollowSymLinks");
pw.println("</Directory>");
```

那么如何解决这个问题呢?修改 Tomcat的源代码也可以,不过,对于一般的用户,如前所述直接修改 Tomcat-Apache.conf文件更现实一些。修改的方法举例如下:

```
Alias /mybook C:\jsp
```


<Directory "C:\jsp">
 Options Indexes FollowSymLinks
</Directory>
ApJServMount /mybook/servlet /mybook
<Location /mybook/Web-INF/ >
 AllowOverride None
 deny from all
</Location>

也就是简单地将原先错误的实际目录 C:\tomcat\jakarta-tomcat\webapps\mybook修改为c:\jsp 就可以了。

修改完文件后,一定要存为另一个文件并修改 httpd.conf文件将这个文件包含进来,否则,重新启动 Tomcat后,这个正确的 Tomcat-Apache.conf文件会被 Tomcat重新生成的 Tomcat-Apache.conf文件覆盖掉。最后,重启 Apache和Tomcat就可以了。

2. IIS

与Apache和Tomcat几乎无缝的配合不一样, IIS和Tomcat的配合多少有些复杂,需要向 ISAPI Redirect添加新的内容。不过还好, Tomcat的uniworkermap.conf文件将这个过程简单化了。

需要做的事情共分两步:

- 1) 向Tomcat中添加一个工作目录。前面已经讲述了如何实现,这里依然使用 /mybook-->c:\jsp这个例子。
- 2) 向ISAPI Redirect添加工作目录。使用文本编辑器打开文件 uniworkermap.conf,添加一行:

/mybook/*=ajp12

然后重新启动IIS和Tomcat就可以了。

3.4.4 设定Tomcat作为Windows的服务而启动

手工启动Tomcat显然不是一个合适的使用Tomcat作为Web服务的方法,在Linux下可以通过修改启动脚本自动启动Tomcat,在Windows下则可以设定Tomcat作为Windows的服务而启动。

Tomcat作为Windows NT/2000的一个服务是需要借助工具的

- 1) 下载工具,这里作为例子的是 gservany ----将NT下的一般应用程序作为服务运行的工具。下载网址为 http://www.advok.com/gservany.html。将 zip文件解压缩,将 gservany.exe放入 winnt\system32目录下,(以防以后被误删)。
- 2) 在NT的Command (命令行模式)下输入: gservany -i tomcat "C:\jakarta-tomcat\bin" "startup.bat""C:\jakarta-tomcat\bin" "shutdown.bat"。
- 3) 启动service管理器,会看到tomcat service被装上,加些注释说明这个service实际干什么,再修改启动类型为"自动"。然后再启动它。

这样,就成功地将Tomcat作为Service安装在NT下了。

其实,将NT下的应用程序作为服务安装在NT中的工具还有很多,任何一种都应该可以将

Tomcat加入到NT的服务中。

3.4.5 在Tomcat中建立新的Web应用程序

JSP主要是为建立Web网站而开发的技术,这种技术由Web应用程序的一整套Web文件(jsp, servlet, html, jpg, gif, class......)所组成。Tomcat为Web应用程序的建立提供了一系列的帮助,下面分步骤描述。

1. 应用程序的目录和结构

按照Tomcat的规范,从/example例子目录来看,Tomcat的Web应用程序应该由如表 3-2所示目录组成的。

表3-2

*.html, *.jsp, etc.	这里可以有许多目录,由用户的网站结构而定,实现的功能应该是网站的界面,也就
	是用户主要的可见部分。除了 HTML文件、JSP文件外,还有 js (JavaScript) 文件和 css
	(样式表)文件以及其他多媒体文件等等
Web-INF/web.xml	这是一个Web应用程序的描述文件。这个文件是一个 XML文件,描述了Servlet和这个
	Web应用程序的其他组件信息,此外还包括一些初始化信息和安全约束等等
Web-INF/classes/	这个目录及其下的子目录应该包括这个 Web应用程序的所有 Servlet文件,以及没有被
	压缩打入JAR包的其他class文件和相关资源。注意,在这个目录下的 Java类应该按照其所
	属的包组织目录
Web-INF/lib/	这个目录下包含了所有压缩到 JAR文件中的类文件和相关文件。比如:第三方提供的
	Java库文件、JDBC驱动程序等等

2. web.xml文件

web.xml文件包含了描述整个 Web应用程序的信息。下面以一个 web.xml文件为例,讲解里面的各个对象。

```
web.xml:
<!DOCTYPE web-app PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.2//EN"
"http://java.sun.com/j2ee/dtds/web-app_2_2.dtd">
<web-app>
<!-
Web应用程序的主要描述
<display-name>My Web Application</display-name>
<description>
 在这里加入Web应用程序的描述信息
</description>
下面定义了Web应用程序的初始化参数,
在JSP或Servlet文件中使用下面的语句
来得到初始化参数
 String value =
 getServletContext().getInitParameter("name");
这里可以定义任意多的初始化参数
```


```
<context-param>
 <param-name>webmaster</param-name>
 <param-value>myaddress@mycompany.com</param-value>
 <description>
 这里包含了初始化参数的描述
 </description>
</context-param>
下面的定义描述了组成这个Web应用程序的
Servlet,还包含初始化参数。在Tomcat中,也
可以将放在Web-INF/classes中的Servlet直接以
servlet/Servlet名访问,但是一般来说,不推荐这
样使用。而且这样的使用方法还会导致Servlet的
相关资源组织的复杂性。所以一般来说推荐将所
有的Servlet在这里定义出来。初始化参数可以在
Servlet中一这种语句的到:
 String value =
 getServletConfig().getInitParameter("name");
-->
<servlet>
 <servlet-name>controller/servlet-name>
 <description>
 这里加入这个Servlet的描述
 </description>
 <servlet-class>com.mycompany.mypackage.ControllerServlet</servlet-class>
 <init-param>
 <param-name>listOrders</paramName>
 <param-value>com.mycompany.myactions.ListOrdersAction</param-value>
 </init-param>
 <init-param>
 <param-name>saveCustomer</paramName>
 <param-value>com.mycompany.myactions.SaveCustomerAction/param-value>
 </init-param>
 <!-
服务器启动后这个Servlet加载的时间
 <load-on-startup>5</load-on-startup>
</servlet>
<servlet>
 <servlet-name>graph</servlet-name>
 <description>
 这个Servlet的描述
 </description>
</servlet>
Servlet映射对应了一个特殊的URI请求
到一个特殊的Servlet的关系
```


3. 将应用程序打包为WAR文件

WAR文件是包装 Web应用程序的一种方法,使用 WAR文件,既方便了管理各种相关文件, 又减小了整个应用程序的体积。

下面先来看一看将 Web应用程序打包为 WAR文件的语法:

```
packager -webArchive[-classpath servletorjspbean/classes [ -
 classFiles package/MyClass1.class: package/MyClass2.class ] ]
 <content-root> [-contentFiles login.jsp:index.html:images/me.gif]
 web.xml myWebApp.war
```

下面是一个简单的应用示例,将 myWebPage.xml的配置和 myWebPageDir/下的文件打入包 myWebPage.war中:

packager -webArchive myWebPageDir myWebPage.xml myWebPage.war

使用 -contentFiles 标志可以添加个别的目录文件

```
packager -webArchive myWebPageDir -contentFiles Hello.jsp
 myWebPage.xml myWebPage.war
```

packager -webArchive myWebPageDir -contentFiles Hello.jsp:Hello.html
 myWebPage.xml myWebPage.war

假定Servlet文件在classes/package/Servlet1.class , 指定Servlet和JSP文件:

```
packager -webArchive -classpath classes myWebPageDir -contentFiles
 Hello.jsp myWebPage.xml myWebPage.war.
```

下面示例如何仅仅包含 package/Servlet1.class 和 packageB/Servlet.class 两个文件到WAR文件中:

```
packager -webArchive -classpath classes -classFiles package/
 Servlet1.class:packageB/Servlet.class myWebPageDir -contentFiles
 Hello.jsp myWebPage.xml myWebPage.war
```

最后,需要说明的是,每个 .war文件前面的 .xml文件就是前面讲过的 web.xml文件。生成的 WAR文件可以直接放在包含 Web应用程序的目录下使用。