最常用的Http请求无非是get和post,get请求可以获取静态页面,也可以把参数放在URL字串后面,传递给servlet,post与get的不同之处在于post的参数不是放在URL字串里面,而是放在http请求的正文内。在Java中可以使用HttpURLConnection发起这两种请求,了解此类,对于了解soap,和编写servlet的自动测试代码都有很大的帮助。

下面的代码简单描述了如何使用HttpURLConnection发起这两种请求,以及传递参数的方法:

```
□public class HttpInvoker {
 public static final String GET URL = "http://localhost:8080/welcome1";
 public static final String POST URL = "http://localhost:8080/welcome1";
白
 public static void readContentFromGet() throws IOException {
 // 拼凑get请求的URL字串,使用URLEncoder.encode对特殊和不可见字符进行编码
 String getURL = GET_URL + "?username="
 + URLEncoder.encode("fat man", "utf-8");
 URL getUrl = new URL(getURL);
 // 根据拼凑的URL,打开连接,URL.openConnection函数会根据URL的类型,
 // 返回不同的URLConnection子类的对象,这里URL是一个http, 因此实际返回的是
HttpURLConnection
 HttpURLConnection connection = (HttpURLConnection) getUrl
 .openConnection();
 // 进行连接,但是实际上get request要在下一句的connection.getInputStream()函数中才会真正发到
 // 服务器
 connection.connect();
 // 取得输入流,并使用Reader读取
 BufferedReader reader = new BufferedReader(new InputStreamReader(
 connection.getInputStream()));
 System.out.println("========");
 System.out.println("Contents of get request");
 System.out.println("=======");
 String lines;
₽
 while ((lines = reader.readLine()) != null) {
 System.out.println(lines);
 reader.close();
 // 断开连接
 connection.disconnect();
 System.out.println("========");
```

```
System.out.println("Contents of get request ends");
 System.out.println("=======");
}
 public static void readContentFromPost() throws IOException {
 // Post请求的url,与get不同的是不需要带参数
 URL postUrl = new URL(POST_URL);
 // 打开连接
 HttpURLConnection connection = (HttpURLConnection) postUrl
 .openConnection();
 // Output to the connection. Default is
 // false, set to true because post
 // method must write something to the
 // connection
 // 设置是否向connection输出,因为这个是post请求,参数要放在
 // http正文内,因此需要设为true
 connection.setDoOutput(true);
 // Read from the connection. Default is true.
 connection.setDoInput(true);
 // Set the post method. Default is GET
 connection.setRequestMethod("POST");
 // Post cannot use caches
 // Post 请求不能使用缓存
 connection.setUseCaches(false);
 // This method takes effects to
 // every instances of this class.
 // URLConnection.setFollowRedirects是static函数,作用于所有的URLConnection对象。
 // connection.setFollowRedirects(true);
 // This methods only
 // takes effacts to this
 // instance.
 // URLConnection.setInstanceFollowRedirects是成员函数,仅作用于当前函数
 connection.setInstanceFollowRedirects(true);
 // Set the content type to urlencoded,
 // because we will write
 // some URL-encoded content to the
 // connection. Settings above must be set before connect!
```

```
// 配置本次连接的Content-type, 配置为application/x-www-form-urlencoded的
 // 意思是正文是urlencoded编码过的form参数,下面我们可以看到我们对正文内容使用
URLEncoder.encode
 // 进行编码
 connection.setRequestProperty("Content-Type",
 "application/x-www-form-urlencoded");
 // 连接,从postUrl.openConnection()至此的配置必须要在connect之前完成,
 // 要注意的是connection.getOutputStream会隐含的进行connect。
 connection.connect();
 DataOutputStream out = new DataOutputStream(connection
 .getOutputStream());
 // The URL-encoded contend
 // 正文,正文内容其实跟get的URL中'?'后的参数字符串一致
 String content = "firstname=" + URLEncoder.encode("一个大肥人", "utf-8");
 // DataOutputStream.writeBytes将字符串中的16位的unicode字符以8位的字符形式写道流里面
 out.writeBytes(content);
 out.flush();
 out.close(); // flush and close
 BufferedReader reader = new BufferedReader(new InputStreamReader(
 connection.getInputStream()));
 String line;
 System.out.println("=======");
 System.out.println("Contents of post request");
 System.out.println("=======");
₽
 while ((line = reader.readLine()) != null) {
 System.out.println(line);
 }
 System.out.println("=======");
 System.out.println("Contents of post request ends");
 System.out.println("========");
 reader.close();
 connection.disconnect();
 }
中
 * @param args
```

```
public static void main(String[] args) {

// TODO Auto-generated method stub

try {

readContentFromGet();

readContentFromPost();

} catch (IOException e) {

// TODO Auto-generated catch block

e.printStackTrace();

}

}

}
```

上面的readContentFromGet()函数产生了一个get请求,传给servlet一个username参数,值为"fat man"。 readContentFromPost()函数产生了一个post请求,传给servlet一个firstname参数,值为"一个大肥人"。 HttpURLConnection.connect函数,实际上只是建立了一个与服务器的tcp连接,并没有实际发送http请求。无论是post还是get,http请求实际上直到HttpURLConnection.getInputStream()这个函数里面才正式发送出去。

在readContentFromPost()中,顺序是重中之重,对connection对象的一切配置(那一堆set函数)都必须要在connect()函数执行之前完成。而对outputStream的写操作,又必须要在inputStream的读操作之前。这些顺序实际上是由http请求的格式决定的。

http请求实际上由两部分组成,一个是http头,所有关于此次http请求的配置都在http头里面定义,一个是正文content,在connect()函数里面,会根据HttpURLConnection对象的配置值生成http头,因此在调用connect函数之前,就必须把所有的配置准备好。

紧接着http头的是http请求的正文,正文的内容通过outputStream写入,实际上outputStream不是一个网络流,充其量是个字符串流,往里面写入的东西不会立即发送到网络,而是在流关闭后,根据输入的内容生成http正文。

至此,http请求的东西已经准备就绪。在getInputStream()函数调用的时候,就会把准备好的http请求正式发送到服务器了,然后返回一个输入流,用于读取服务器对于此次http请求的返回信息。由于http请求在getInputStream的时候已经发送出去了(包括http头和正文),因此在getInputStream()函数之后对connection对象进行设置(对http头的信息进行修改)或者写入outputStream(对正文进行修改)都是没有意义的了,执行这些操作会导致异常的发生。