CSBP 46 I Internet Computing:

Java Servlets (Part 2)

Dr. M. Elarbi Badidi

Topics

- Servlet in big picture of J2EE
- Servlet request & response model
- Servlet life cycle
- Servlet scope objects
- Servlet request
- Servlet response: Status, Header, Body

SCOPE OBJECTS

Scope Objects

- Enables sharing information among collaborating web components via attributes maintained in Scope objects
 - Attributes are name/object pairs
- Attributes maintained in the Scope objects are accessed with
 - getAttribute() & setAttribute()
- 4 Scope objects are defined
 - Web context, session, request, page

Four Scope Objects: Accessibility

- Web context (ServletContext)
 - Accessible from Web components within a Web context
- Session
 - Accessible from Web components handling a request that belongs to the session
- Request
 - Accessible from Web components handling the request
- Page
 - Accessible from JSP page that creates the object

Four Scope Objects: Class

- Web context
 - javax.servlet.ServletContext
- Session
 - javax.servlet.http.HttpSession
- Request
 - subtype of javax.servlet.ServletRequest: javax.servlet.http.HttpServletRequest
- Page
 - javax.servlet.jsp.PageContext

WEB CONTEXT (SERVLETCONTEXT)

What is ServletContext For?

- Used by servlets to
 - Set and get context-wide (application-wide) object-valued attributes
 - Get request dispatcher
 - To forward to or include web component
 - Access Web context-wide initialization parameters set in the web.xml file
 - Access Web resources associated with the Web context
 - Log
 - Access other misc. information

Scope of ServletContext

- Context-wide scope
 - Shared by all servlets and JSP pages within a "web application"
 - Why it is called "web application scope"
 - A "web application" is a collection of servlets and content installed under a specific subset of the server's URL namespace and possibly installed via a *.war file
 - All servlets in BookStore web application share same ServletContext object
 - There is one ServletContext object per "web application" per Java Virtual Machine

ServletContext: Web Application Scope

How to Access ServletContext Object?

- Within your servlet code, call getServletContext()
- Within your servlet filter code, call getServletContext()
- The ServletContext is contained in ServletConfig object, which the Web server provides to a servlet when the servlet is initialized
 - init (ServletConfig servletConfig) in Servlet interface

Example: Getting Attribute Value from ServletContext

```
public class CatalogServlet extends HttpServlet {
 private BookDB bookDB;
 public void init() throws ServletException {
 // Get context-wide attribute value from
 // ServletContext object
 bookDB = (BookDB)getServletContext().
 getAttribute("bookDB");
 if (bookDB == null) throw new
 UnavailableException("Couldn't get
 database.");
```

Example: Getting and Using RequestDispatcher Object

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 HttpSession session = request.getSession(true);
 ResourceBundle messages =
  (ResourceBundle) session.getAttribute("messages");
 // set headers and buffer size before accessing the Writer
 response.setContentType("text/html");
 response.setBufferSize(8192);
 PrintWriter out = response.getWriter();
 // then write the response
 out.println("<html>" +
 "<head><title>" +
 messages.getString("TitleBookDescription") +
 "</title></head>");
 // Get the dispatcher; it gets the banner to the user
 RequestDispatcher dispatcher =
 session.getServletContext().getRequestDispatcher("/banner"
 );
 if (dispatcher != null)
 dispatcher.include(request, response);
 . . .
```

Example: Logging

SESSION (HTTPSESSION)

Why HttpSession?

- Need a mechanism to maintain client state across a series of requests from a same user (or originating from the same browser) over some period of time
 - Example: Online shopping cart
- Yet, HTTP is stateless
- HttpSession maintains client state
 - Used by Servlets to set and get the values of session scope attributes

How to Get HttpSession?

via getSession() method of a Request object (HttpServletRequest)

Example: HttpSession

```
public class CashierServlet extends HttpServlet {
 public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // Get the user's session and shopping cart
 HttpSession session = request.getSession();
 ShoppingCart cart =
 (ShoppingCart) session.getAttribute("cart");
 // Determine the total price of the user's books
 double total = cart.getTotal();
```


SERVLET REQUEST (HTTPSERVLETREQUEST)

What is Servlet Request?

- Contains data passed from client to servlet
- All servlet requests implement ServletRequest interface which defines methods for accessing
 - Client sent parameters
 - Object-valued attributes
 - Locales
 - Client and server
 - Input stream
 - Protocol information
 - Content type
 - If request is made over secure channel (HTTPS)

Requests

Getting Client Sent Parameters

- A request can come with any number of parameters
- Parameters are sent from HTML forms:
 - GET: as a query string, appended to a URL
 - POST: as encoded POST data, not appeared in the URL
- getParameter("paraName")
 - Returns the value of paraName
 - Returns null if no such parameter is present
 - Works identically for GET and POST requests

A Sample FORM using GET

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
 <HTML>
 <HEAD>
 <TITLE>Collecting Three Parameters</TITLE>
 </HEAD>
 <BODY BGCOLOR="#FDF5E6">
 <H1 ALIGN="CENTER">Please Enter Your Information</H1>
 <FORM ACTION="/sample/servlet/ThreeParams">
 First Name: <INPUT TYPE="TEXT" NAME="param1"><BR>
 Last Name: <INPUT TYPE="TEXT" NAME="param2"><BR>
 Class Name: <INPUT TYPE="TEXT" NAME="param3"><BR>
 <CENTER>
 <INPUT TYPE="SUBMIT">
 </CENTER>
 </FORM>
 </BODY>
</HTML>
```

A Sample FORM using GET

A FORM Based Servlet: Get

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
/** Simple servlet that reads three parameters from the html form */
public class ThreeParams extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Your Information";
 out.println("<HTML>" +
 "<BODY BGCOLOR=\"\#FDF5E6\">\n" +
 "<H1 ALIGN=CENTER>" + title + "</H1>\n" +
 "<UL>\n" +
 " <LI><B>First Name in Response</B>: "
 + request.getParameter("param1") + "\n" +
 " <LI><B>Last Name in Response</B>: "
 + request.getParameter("param2") + "\n" +
 " <LI><B>NickName in Response</B>: "
 + request.getParameter("param3") + "\n" +
 "</UL>\n" +
 "</BODY></HTML>");
```

A Sample FORM using POST

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
 <TITLE>A Sample FORM using POST</TITLE>
</HEAD>
<BODY BGCOLOR="#FDF5E6">
<H1 ALIGN="CENTER">A Sample FORM using POST</H1>
<FORM ACTION="/sample/servlet/ShowParameters" METHOD="POST">
  Item Number: <INPUT TYPE="TEXT" NAME="itemNum"><BR>
 Quantity: <INPUT TYPE="TEXT" NAME="quantity"><BR>
 Price Each: <INPUT TYPE="TEXT" NAME="price" VALUE="$"><BR>
 First Name: <INPUT TYPE="TEXT" NAME="firstName"><BR>
 <TEXTAREA NAME="address" ROWS=3 COLS=40></TEXTAREA><BR>
 Credit Card Number:
 <INPUT TYPE="PASSWORD" NAME="cardNum"><BR>
 <CENTER>
 <INPUT TYPE="SUBMIT" VALUE="Submit Order">
 </CENTER>
</FORM>
</BODY>
</HTML>
```

A Sample FORM using POST

A Form Based Servlet: POST

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class ShowParameters extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 doGet(request, response);
```

Who Set Object/value Attributes

- Request attributes can be set in two ways
 - Servlet container itself might set attributes to make available custom information about a request
 - example: javax.servlet.request.X509Certificate attribute for HTTPS
 - Servlet set application-specific attribute
 - void setAttribute(java.lang.String name, java.lang.Object o)
 - Embedded into a request before a RequestDispatcher call

Getting Locale Information

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 HttpSession session =request.getSession();
 ResourceBundle messages =
 (ResourceBundle) session.getAttribute("messages");
 if (messages == null) {
 Locale locale=request.getLocale();
 messages = ResourceBundle.getBundle(
 "messages.BookstoreMessages", locale);
 session.setAttribute("messages", messages);
```

Getting Client Information

- Servlet can get client information from the request
 - String request.getRemoteAddr()
 - Get client's IP address
 - String request.getRemoteHost()
 - Get client's host name

Getting Server Information

- Servlet can get server's information:
 - String request.getServerName()
 - o e.g. www.sun.com
 - int request.getServerPort()
 - o e.g. Port number "8080"

Getting Misc. Information

- Input stream
 - ServletInputStream getInputStream()
 - java.io.BufferedReader getReader()
- Protocol
 - java.lang.String getProtocol()
- Content type
 - java.lang.String getContentType()
- Is secure or not (if it is HTTPS or not)
 - boolean isSecure()

HTTP SERVLET REQUEST

What is HTTP Servlet Request?

- Contains data passed from HTTP client to HTTP servlet
- Created by servlet container and passed to servlet as a parameter of doGet() or doPost() methods
- HttpServletRequest is an extension of ServletRequest and provides additional methods for accessing
 - HTTP request URL
 - Context, servlet, path, query information
 - Misc. HTTP Request header information
 - Authentication type & User security information
 - Cookies
 - Session

HTTP Request URL

- Contains the following parts
 - http://[host]:[port]/[request path]?[query string]

HTTP Request URL: [request path]

- http://[host]:[port]/[request path]?[query string]
- [request path] is made of
 - Context: /<context of web app>
 - Servlet name: /<component alias>
 - Path information: the rest of it
- Examples
 - http://localhost:8080/hello1/greeting
 - http://localhost:8080/hello1/greeting.jsp
 - http://daydreamer/catalog/lawn/index.html

HTTP Request URL: [query string]

- http://[host]:[port]/[request path]?[query string]
- [query string] are composed of a set of <u>parameters</u> and values that are user entered
- Two ways query strings are generated
 - A query string can explicitly appear in a web page
 - Add To Cart
 - String bookld = request.getParameter("Add");
 - A query string is appended to a URL when a form with a GET HTTP method is submitted
 - http://localhost/hello1/greeting?username=Ahmed
 - String userName=request.getParameter("username")

Context, Path, Query, Parameter Methods

- String getContextPath()
- String getQueryString()
- String getPathInfo()
- String getPathTranslated()

- HTTP requests include headers which provide extra information about the request
- Example of HTTP 1.1 Request:

```
GET /search? keywords= servlets+ jsp HTTP/ 1.1
```

Accept: image/ gif, image/ jpg, */*

Accept-Encoding: gzip

Connection: Keep- Alive

Cookie: userID= id456578

Host: www.sun.com

Referer: http://www.sun.com/codecamp.html

User-Agent: Mozilla/ 4.7 [en] (Win98; U)

- Accept
 - Indicates MIME types browser can handle.
- Accept-Encoding
 - Indicates encoding (e. g., gzip or compress) browser can handle
- Authorization
 - User identification for password- protected pages
 - Instead of HTTP authorization, use HTML forms to send username/password and store info in session object

Connection

- In HTTP 1.1, persistent connection is default
- Servlets should set Content-Length with setContentLength (use ByteArrayOutputStream to determine length of output) to support persistent connections.

Cookie

 Gives cookies sent to client by server sometime earlier. Use getCookies, not getHeader

Host

- Indicates host given in original URL.
- This is required in HTTP 1.1.

- If-Modified-Since
 - Indicates client wants page only if it has been changed after specified date.
 - Don't handle this situation directly; implement getLastModified instead.
- Referer
 - URL of referring Web page.
 - Useful for tracking traffic; logged by many servers.
- User-Agent
 - String identifying the browser making the request.
 - Use with extreme caution!

HTTP Header Methods

- String getHeader(java.lang.String name)
 - value of the specified request header as String
- java.util.Enumeration getHeaders(java.lang.String name)
 - values of the specified request header
- java.util.Enumeration getHeaderNames()
 - names of request headers
- int getIntHeader(java.lang.String name)
 - value of the specified request header as an int

Showing Request Headers

```
//Shows all the request headers sent on this particular request.
public class ShowRequestHeaders extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Servlet Example: Showing Request Headers";
 out.println("<HTML>" + ...
 "<B>Request Method: </B>" +
 request.getMethod() + "<BR>\n" +
 "<B>Request URI: </B>" +
 request.getRequestURI() + "<BR>\n" +
 "<B>Request Protocol: </B>" +
 request.getProtocol() + "BR>BR>n" +
 "<TH>Header Name<TH>Header Value");
 Enumeration headerNames = request.getHeaderNames();
 while(headerNames.hasMoreElements()) {
 String headerName = (String)headerNames.nextElement();
 out.println("<TR><TD>" + headerName);
 out.println(" <TD>" + request.getHeader(headerName));
```

Request Headers Sample

SERVLET RESPONSE (HTTPSERVLETRESPONSE)

What is Servlet Response?

- Contains data passed from servlet to client
- All servlet responses implement ServletResponse interface
 - Retrieve an output stream
 - Indicate content type
 - Indicate whether to buffer output
 - Set localization information
- HttpServletResponse extends ServletResponse
 - HTTP response status code
 - Cookies

Responses

Response Structure

Status Code

Response Headers

Response Body

HTTP Response Status Codes

- Why do we need HTTP response status code?
 - Forward client to another page
 - Indicates resource is missing
 - Instruct browser to use cached copy

Methods for Setting HTTP Response Status Codes

- public void setStatus(int statusCode)
 - Status codes are defined in HttpServletResponse
 - Status codes are numeric fall into five general categories:
 - 100-199 Informational
 - 200-299 Successful
 - 300-399 Redirection
 - o 400-499 Incomplete
 - 500-599 Server Error
 - Default status code is 200 (OK)

Example of HTTP Response Status

```
HTTP/ 1.1 200 OK
Content-Type: text/ html
<! DOCTYPE ...>
<HTML
...
</ HTML>
```

Common Status Codes

- 200 (SC_OK)
 - Success and document follows
 - Default for servlets
- 204 (SC_No_CONTENT)
 - Success but no response body
 - Browser should keep displaying previous document
- 301 (SC_MOVED_PERMANENTLY)
 - The document moved permanently (indicated in Location header)
 - Browsers go to new location automatically

Common Status Codes

- 302 (SC_MOVED_TEMPORARILY)
 - Note the message is "Found"
 - Requested document temporarily moved elsewhere (indicated in Location header)
 - Browsers go to new location automatically
 - Servlets should use sendRedirect, not setStatus, when setting this header
- 401 (SC_UNAUTHORIZED)
 - Browser tried to access password- protected page without proper Authorization header
- 404 (SC_NOT_FOUND)
 - No such page

Methods for Sending Error

- Error status codes (400-599) can be used in sendError methods.
- public void sendError(int sc)
 - The server may give the error special treatment
- public void sendError(int code, String message)
 - Wraps message inside small HTML document

setStatus() & sendError()

```
try {
 returnAFile(fileName, out)
catch (FileNotFoundException e)
 { response.setStatus(response.SC NOT FOUND);
 out.println("Response body");
 has same effect as
try {
 returnAFile(fileName, out)
catch (FileNotFoundException e)
 { response.sendError(response.SC NOT FOUND);
```

Why HTTP Response Headers?

- Give forwarding location
- Specify cookies
- Supply the page modification date
- Instruct the browser to reload the page after a designated interval
- Give the file size so that persistent HTTP connections can be used
- Designate the type of document being generated
- Etc.

Methods for Setting Arbitrary Response Headers

- public void setHeader(String headerName, String headerValue)
 - Sets an arbitrary header.
- public void setDateHeader(String name, long millisecs)
 - Converts milliseconds since 1970 to a date string in GMT format
- public void setIntHeader(String name, int headerValue)
 - Prevents need to convert int to String before calling setHeader
- addHeader, addDateHeader, addIntHeader
 - Adds new occurrence of header instead of replacing.

Methods for Setting Arbitrary Response Headers

- setContentType
 - Sets the Content-Type header. Servlets almost always use this.
- setContentLength
 - Sets the Content- Length header. Used for persistent HTTP connections.
- addCookie
 - Adds a value to the Set- Cookie header.
- sendRedirect
 - Sets the Location header and changes status code.

Common HTTP 1.1 Response Headers

- Location
 - Specifies a document's new location.
 - Use sendRedirect instead of setting this directly.
- Refresh
 - Specifies a delay before the browser automatically reloads a page.
- Set-Cookie
 - The cookies that browser should remember. Don't set this header directly.
 - use addCookie instead.

Common HTTP 1.1 Response Headers

- Cache-Control (1.1) and Pragma (1.0)
 - A no-cache value prevents browsers from caching page. Send both headers or check HTTP version.
- Content- Encoding
 - The way document is encoded. Browser reverses this encoding before handling document.
- Content- Length
 - The number of bytes in the response. Used for persistent HTTP connections.

Common HTTP 1.1 Response Headers

- Content- Type
 - The MIME type of the document being returned.
 - Use setContentType to set this header.
- Last- Modified
 - The time document was last changed
 - Don't set this header explicitly.
 - provide a getLastModified method instead.

Refresh Sample Code

Writing a Response Body

- A servlet almost always returns a response body
- Response body could either be a PrintWriter or a ServletOutputStream
- PrintWriter
 - Using response.getWriter()
 - For character-based output
- ServletOutputStream
 - Using response.getOutputStream()
 - For binary (image) data