

Introduzione alle Servlet

Servlet

- Programma applicativo (in java) che viene eseguito dal server web
 - Accoglie ed elabora richieste (codificate secondo il protocollo in uso, es: http o ftp. Solo http nel caso di server web, al quale arrivano richieste di tipo POST o GET)
 - Non richiede supporto java da parte del client
 - Meccanismo request/response

Web Application model

Servlet e Servlet Container

- Una servlet è una classe Java (che implementa l'interfaccia servlet).
- Un servlet container può ospitare più servlet (con relativi alias).
- Quando una servlet viene invocata per la prima volta, il servlet engine genera un thread Java che inizializza l'oggetto Servlet.
 - Questo persiste per tutta la durata del processo relativo al servlet container (salvo esplicita de-allocazione).
- Ogni servlet è un thread all'interno del Servlet Container (vs CGI dove viene eseguito un processo esterno)

Servlet Engine (container)

The Servlet Life Cycle

Basic Servlet Structure

• The skeleton of a common servlet.

Servlet API

Servlet

- Le servlet possono essere utilizzate qualunque sia il servizio espletato dal server, ovvero qualunque sia il protocollo di interazione client/server: es HTTP, FTP
- Nella sua forma più generale, una servlet è un'estensione di una classe javax.servlet.GenericServlet che implementa l'interfaccia javax.servlet.Servlet
- Le servlet usate nel web sono estensioni della classe javax.servlet.http.HttpServlet che implementa l'interfaccia javax.servlet.Servlet

Ciclo di vita di una servlet

- Caricamento della servlet in memoria
- Il container delle servlet invoca il metodo init
 - Solo in questo momento la servlet è in grado di rispondere alla prima richiesta
 - Inizializzazione delle variabili globali
 - Invocato una sola volta
- Il metodo service gestisce le richieste
 - Riceve la richiesta
 - Elabora la richiesta
 - Confeziona un oggetto risposta
 - Invocato ad ogni richiesta del client
- Il metodo destroy rilascia le risorse allocate dalla servlet quando il container la termina

Interfaccia Servlet

- Interfaccia Servlet (package *javax.servlet*)
 - Tutte le servlet devono implementare questa interfaccia
 - Tutti i metodi dell'interfaccia servlet vengono invocati dal servlet container secondo un prefissato ciclo di vita

Classi astratte per definire le Servlet

- Esistono due classi astratte che implementano l'interfaccia Servlet
 - GenericServlet (package javax.servlet)
 - HttpServlet (package javax.servlet.http) (quest'ultima implementa l'interfaccia servlet indirettamente, estendendo GenericServlet)
- Queste classi forniscono l'implementazione di default di tutti i metodi dell'interfaccia Servlet
- Il metodo chiave è service:

riceve gli oggetti ServletRequest e ServletResponse che forniscono accesso agli stream di i/o permettendo la ricezione e l'invio di informazioni al client

Metodi dell'interfaccia Servlet

Method	Description
<pre>void init(ServletConfig config)</pre>	
	The servlet container calls this method once during a servlet's execution cycle to initialize the servlet. The ServletConfig argument is supplied by the servlet container that executes the servlet.
ServletConfig getServletConfig()	
	This method returns a reference to an object that implements interface ServletConfig. This object provides access to the servlet's configuration information such as servlet initialization parameters and the servlet's ServletContext, which provides the servlet with access to its environment (i.e., the servlet container in which the servlet executes).
String getServletInfo()	
	This method is defined by a servlet programmer to return a string containing servlet information such as the servlet's author and version.
void service(ServletRequest request, ServletResponse response)	
	The servlet container calls this method to respond to a client request to the servlet.
void destroy()	
	This "cleanup" method is called when a servlet is terminated by its servlet container. Resources used by the servlet, such as an open file or an open database connection, should be deallocated here.

Altri metodi della classe HttpServlet

Method	Description
doDelete	Called in response to an HTTP <i>delete</i> request. Such a request is normally used
	to delete a file from a server. This may not be available on some servers, because
	of its inherent security risks (e.g., the client could delete a file that is critical to
	the execution of the server or an application).
doнead	Called in response to an HTTP <i>head</i> request. Such a request is normally used
	when the client only wants the headers of a response, such as the content type and
	content length of the response.
doOptions	Called in response to an HTTP options request. This returns information to the
	client indicating the HTTP options supported by the server, such as the version of
	HTTP (1.0 or 1.1) and the request methods the server supports.
doPut	Called in response to an HTTP put request. Such a request is normally used to
	store a file on the server. This may not be available on some servers, because of
	its inherent security risks (e.g., the client could place an executable application on
	the server, which, if executed, could damage the server—perhaps by deleting
_	critical files or occupying resources).
doTrace	Called in response to an HTTP <i>trace</i> request. Such a request is normally used
	for debugging. The implementation of this method automatically returns an
	HTML document to the client containing the request header information (data
	sent by the browser as part of the request).

La classe HttpServlet

- Sovrascrive il metodo service della classe GenericServlet
- Prevede i metodi per rispondere alle richieste HTTP
 - GET
 - POST (ma anche HEAD, PUT, OPTIONS ecc.)
- Il metodo service() invoca i metodi doGet e doPost
 - Il metodo doGet() risponde alle richieste GET
 - Il metodo doPost() risponde alle richieste POST
 - Ricevono come parametri gli oggetti HttpServletRequest e HttpServletResponse
- Non implementare il metodo service se si usa questo tipo di servlet

Funzionamento delle servlet HTTP

- Il server web riceve dal browser del client una richiesta HTTP GET o POST
- Il server web direziona la richiesta HTTP al motore servlet o servlet engine (pr. èngine) o servlet container
- Se la servlet non è ancora in memoria viene caricata e inizializzata dal servlet engine (esecuzione del metodo init)
- Il servlet engine incapsula la richiesta HTTP in una classe
 HttpServletRequest e la passa al metodo doPost o doGet della servlet
- La servlet risponde scrivendo il codice HTML nella
 HttpServletResponse che viene rimandata al web server e poi
 riconsegnata al client via HTTP

Servlet e Web Server

Interfaccia HttpServletRequest (Cont.)

Method	Description
String getParameter(String name)	
	Obtains the value of a parameter sent to the servlet as part of a get or post request. The name argument represents the parameter name.
Enumeration getParameterNames()	
	Returns the names of all the parameters sent to the servlet as part of a post request.
String[] getParameterValues(String name)	
	For a parameter with multiple values, this method returns an array of strings containing the values for a specified servlet parameter.
Cookie[] getCookies()	
	Returns an array of Cookie objects stored on the client by the server. Cookie objects can be used to uniquely identify clients to the servlet.
HttpSession getSession(boolean create)	
	Returns an HttpSession object associated with the client's current browsing session. This method can create an HttpSession object (true argument) if one does not already exist for the client. HttpSession objects are used in similar ways to Cookies for uniquely identifying clients.

Interfaccia HttpServletRequest

- Il servlet engine che esegue la servlet
 - Crea un oggetto HttpServletRequest
 - Lo passa al metodo service della servlet http
- L'oggetto HttpServletRequest contiene la richiesta del client
- Esistono molti metodi per estrarre informazioni dalla richiesta del client. Ne vediamo alcuni →

Interfaccia HttpServletResponse

- Il servlet engine
 - Crea un oggetto HttpServletResponse
 - Lo passa al metodo Servi Ce della servlet (attraverso i metodi doGet e doPost)
- Ogni chiamata ai metodi doGet e doPost riceve un oggetto che implementa l'interfaccia HttpServletResponse
- Esistono molti metodi che consentono la scrittura della risposta da inviare al client. Ne vediamo alcuni →

Interfaccia HttpServletResponse

Method	Description
void addCookie(Cookie cookie)	
	Used to add a Cookie to the header of the response to the client. The Cookie's maximum age and whether Cookies are enabled on the client determine if Cookies are stored on the client.
ServletOutputStream getOutputStream()	
	Obtains a byte-based output stream for sending binary data to the client.
PrintWriter getWriter()	
	Obtains a character-based output stream for sending text data to the client.
<pre>void setContentType(String type)</pre>	
	Specifies the MIME type of the response to the browser. The MIME type helps the browser determine how to display the data (or possibly what other application to execute to process the data). For example, MIME type "text/html" indicates that the response is an HTML document, so the browser displays the HTML page.

Architetture per l'esecuzione di servlet

- Servlet container (o servlet engine)
 - E' il server che esegue una servlet
- Servlet e JSP sono supportate direttamente o attraverso plugin dalla maggior parte dei Web servers e application server
 - Apache TomCat
 - Sun ONE Application Server
 - Microsoft's Internet Information Server (IIS)
 - Apache HTTP Server + modulo JServ
 - BEA's WebLogic Application Server
 - IBM's WebSphere Application Server
 - World Wide Web Consortium's Jigsaw Web Server

Jakarta project

- Progetto Jakarta (Apache Software Foundation)
- Implementazione di riferimento degli standard per la realizzazione di servlet e di Java Server Pages
- Obiettivo: "[...] to provide commercial-quality server solutions based on the Java Platform that are developed in an open and cooperative fashion"

Configurare il server Apache Tomcat (1)

- 1. Installare j2sdk
- 2.Definire la variabile PATH=c:\j2sdk---\bin (per poter trovare il compilatore)
- 3.Definire la variabile JAVAHOME=c:\j2sdk--- (perché tomcat trovi la jvm)
- 4. Installare il server TomCat

Configurare il server Apache Tomcat (2)

- 5. Definire la variabile CATALINA_HOME=c:\Programmi\Apache...\Tomcat---\
- 6. Definire la variabile
 CLASSPATH=c:\Programmi\Apache...\Tomcat--\common\lib\servletapi.jar;c:\Programmi\Apache...\Tomcat--\common\lib\jsp-api.jar
- 7. TEST: Avviare il server Tomcat (startup), invocare il server da un browser all'indirizzo http://localhost:8080/

// A simple servlet to process get requests. import javax.servlet.*; ← import javax.servlet.http.*; import java.io.*; public class ServletDiSaluto extends HttpServle modo che gestisca le // process "get" requests from clients protected void doGet(HttpServletRequest request, HttpServletResponse response) 13 throws ServletException, IOException 14 response.setContentType("text/html"); PrintWriter out = response.metWriter(); // send XHTML page to client // start XHTML document out.println("<?xml version = \"1.0\"?>"); out.println("<!DOCTYPE html PUBLIC \"-//w3C//DTIClient. "XHTML 1.0 Strict//EN\" \"http://www.w3.org" "/TR/xhtml1/DTD/xhtml1-stricservietDisaluto.java

Configurare il server Apache Tomcat

Se Tomcat è installato correttamente dovreste vedere questa pagina all'indirizzo http://127.0.0.1:8080/

```
out.println( "<html xmlns = \"http://www.w3.org/1999/xhtml\">" );

// head section of document
out.println( "<heads" );

out.println( "<heads" );

// body section of document
out.println( "</heads" );

// body section of document
out.println( "<body>" );

out.println( "<body>" );

// cout.println( "</body>" );

// end XHTML document
out.println( "</html>" );

// end XHTML document
out.println( "</html>" );

// close stream to complete the page esegue il flush del buffer di output e spedisce le informazioni al client.
```

File index.html

Struttura della directory di una web application

Directory	Description
context root	This is the root directory for the Web application. The name of this directory is chosen by the Web application developer. All the JSPs, HTML documents, servlets and supporting files such as images and class files reside in this directory or its subdirectories. The name of this directory is specified by the Web application creator. To provide structure in a Web application, subdirectories can be placed in the context root. For example, if your application uses many images, you might place an image subdirectory in this directory. The examples that follow use directorydisaluto as the context root.
WEB-INF	This directory contains the Web application deployment descriptor (web.xm1).
WEB- INF/classes	This directory contains the servlet class files and other supporting class files used in a Web application. If the classes are part of a package, the complete package directory structure would begin here.
WEB-INF/lib	This directory contains Java archive (JAR) files. The JAR files can contain servlet class files and other supporting class files used in a Web application.

Struttura della directory di una web application

 Context root – top level directory di una applicazione web

Si crea una sottodirectory nella directory webapps di Tomcat

Deployment descriptor (web.xml)

- Dopo avere configurato l'albero delle directory, dobbiamo configurare l'applicazione web in modo che possa gestire le richieste
- → Si usa un file web.xml che chiamiamo deployment descriptor

Specifica diversi parametri come:

- il nome della classe che definisce la servlet,
- i percorsi che causano l'invocazione della servlet da parte del container

n.b.: non si specifica la context root nell'url-pattern!

Ricordiamoci che all'interno del server la tecnologia è java, mentre il colloquio con il client avviene nel protocollo HTTP.

L'associazione tra l'URL usata nelle richieste HTTP e la classe java che deve essere eseguita dal server è lo scopo principale del deployment descriptor.

Tale associazione è creata nel file web.xml attraverso l'elemento <servlet-name> che viene associato prima con il nome della classe (<servlet-class>) e poi con l'URL (<url-pattern>).

n.b. se la servlet fosse stata parte di un package, avremmo dovuto includere nella directory **classes** l'intera struttura del package

Gestione di una richiesta HTTP get Contenente Dati

- Servlet WelcomeServlet2
 - Rispondere ad una richiesta di tipo get contenente dati

```
1 <?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <html xmlns = "http://www.w3.org/1999/xhtml">
  <head>
 <title>Processing get requests with data</title>
10 </head>
11
12 <body>
 <form action = "/DirectoryDiSaluto/welcome2" method = "get">
13
14
15
16
 Type your first name and press the Submit button
17
 <br/><input type = "text" name = "firstname" />
18
 <input type = "submit" value = "Submit" />
19
 </label>
20
21
 </form>
22 </body>
23 </html>
```

```
2 // Processing HTTP get requests containing data
5 import javax.servlet.*;
6 import javax.servlet.http.*;
7 import java.io.*;
9 public class WelcomeServlet2 extends HttpServlet {
 onde
 // process "get" request from client
 protected void doGet( HttpServletRequest request.
 aet
 HttpServletResponse response )
 throws ServletException, IOException
15 {
 String firstName = request.getParameter( "firstname" );
17
18
 response.setContentType( "text/html" );
19
 PrintWriter out = response.getWriter();
 // send XHTML document to client
21
22
 // start XHTML document
23
 out.println( "<?xml version = \"1.0\"?>" );
24
25
 out.println("<!DOCTYPE html PUBLIC \"-//W3C//DTD" +
27
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">"):
28
29
 out.println(
 "<html xmlns = \"http://www.w3.org/1999/xhtml\">" );
```

```
33
 // head section of document
34
 out.println( "<head>" );
35
 out.println(
 "<title>Processing get requests with data</title>" );
37
 out.println( "</head>" );
 // body section of document
40
 out.println( "<body>" );
 out.println( "<h1>Hello " + firstName + ",<br/>");
42
 out.println( "Welcome to Servlets!</h1>" );
43
 out.println( "</body>" );
44
45
 // end XHTML document
46
 out.println( "</html>" );
 out.close(); // close stream to complete the page
48
49 }
```

Modifica del file web.xml per includere la nuova servlet

Descriptor element	Value
servlet element	
servlet-name	Welcome2
description	Handling HTTP get requests with data.
servlet-class	WelcomeServlet2
servlet-mapping	
element	
servlet-name	Welcome2
url-pattern	/Welcome2

Modifica del file web.xml per includere la nuova servlet

• Si aggiungono le seguenti direttive:

```
<servlet>
 <servlet-name>Welcome2</servlet-name>
 <display-name>
 NomeDisplayDiSalutoPersonalizzato</display-name>
 <description>Facciamo un test con personalizzazione</description>
 <servlet-class>WelcomeServlet2</servlet-class>
 </servlet>

<servlet-mapping>
 <servlet-name>Welcome2</servlet-name>
 <url-pattern>/Welcome2</url-pattern>
 </servlet-mapping>
```


Servlet che gestisce richieste di POST

- HTTP post request
 - Spedire dati da un form HTML ad un handler di form localizzato sul server
 - I browser mettono in cache le pagine Web visitate (non fanno caching delle risposte post)
- Servlet WelcomeServlet3
 - Risponde ad una richiesta di tipo post contenente dati

```
1 <?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <!-- WelcomeServlet3.html -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <title>Handling an HTTP Post Request with Data</title>
10 </head>
11
12 <body>
 <form action = "/DirectoryDiSaluto/welcome3" method = "post">
 Type your first name and press the Submit button
 <br/><input type = "text" name = "firstname" />
 <input type = "submit" value = "Submit" />
 </label>
20
21
 </form>
22 </body>
23 </html>
```

```
2 // Processing post requests containing data.
5 import javax.servlet.*;
6 import javax.servlet.http.*;
7 import java.io.*;
9 public class WelcomeServlet3 extends HttpServlet {
 // process "post" request from client
 protected void doPost( HttpServletRequest request,
 Define a doPost method to
 HttpServletResponse response)
 throws ServletException, IOException
14
15
 String firstName = request.getParameter( "firstname" );
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
20
 // send XHTML page to client
23
 // start XHTML document
 out.println( "<?xml version = \"1.0\"?>" );
 out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">");
29
 "<html xmlns = \"http://www.w3.org/1999/xhtml\">" );
```

```
// head section of document
 out.println( "<head>" );
 out.println(
 "<title>Processing post requests with data</title>" );
 out.println( "</head>" );
 // body section of document
 out.println( "<body>" );
 out.println( "<h1>Hello " + firstName + ",<br />" );
 out.println( "Welcome to Servlets!</h1>" );
 out.println( "</body>" );
44
 // end XHTML document
 out.println( "</html>" );
 out.close(); // close stream to complete the page
48 }
49 }
```

Modifiche al file web.xml

Descriptor element	Value
servlet element	
servlet-name	welcome3
description	Handling HTTP post requests with data.
servlet-class	WelcomeServlet3
servlet-mapping	
element	
servlet-name	welcome3
url-pattern	/welcome3

Non dimenticate di ricaricare l'applicazione dopo avere ultimato e salvato le modifiche al file web.xml

