

互联网应用开发技术

Web Application Development

第7课 WEB后端-SERVLET

Episode Seven **Servlet**

陈昊鹏

chen-hp@sjtu.edu.cn

Overview

- Servlet
 - What is Servlet
 - Servlet API
 - Examples

Web Applications

- Web applications are of the following types:
 - Presentation-oriented: A presentation-oriented web application generates interactive web pages containing various types of markup language (HTML, XHTML, XML, and so on) and dynamic content in response to requests.
 - Service-oriented: A service-oriented web application implements the endpoint of a web service.
 Presentation-oriented applications are often clients of service-oriented web applications.

Web Application Lifecycle

- A web application consists of
 - web components;
 - static resource files, such as images and cascading style sheets (CSS);
 - and helper classes and libraries.
- The web container provides many supporting services that enhance the capabilities of web components and make them easier to develop.

Web Application Lifecycle

- However,
 - because a web application must take these services into account, the process for creating and running a web application is different from that of traditional stand-alone Java classes.
- The process for creating, deploying, and executing a web application can be summarized as follows:
 - 1. Develop the web component code.
 - 2. Develop the web application deployment descriptor, if necessary.
 - 3. Compile the web application components and helper classes referenced by the components.
 - 4. Optionally, package the application into a deployable unit.
 - 5. Deploy the application into a web container.
 - 6. Access a URL that references the web application.

What is servlet?

- A servlet is a Java programming language class used to extend the capabilities of servers that host applications accessed by means of a request-response programming model.
 - Although servlets can respond to any type of request, they are commonly used to extend the applications hosted by web servers.
 - For such applications, Java Servlet technology defines HTTP-specific servlet classes.
- The javax.servlet and javax.servlet.http packages provide interfaces and classes for writing servlets.
 - All servlets must implement the Servlet interface, which defines lifecycle methods.
 - When implementing a generic service, you can use or extend the GenericServlet class provided with the Java Servlet API.
 - The HttpServletclass provides methods, such as doGet and doPost, for handling HTTP-specific services.

Servlet Container

Container types

An Example

- The following is a typical sequence of events:
 - 1. A client (e.g., a Web browser) accesses a Web server and makes an HTTP request.
 - 2. The request is received by the Web server and handed off to the servlet container.
 - The servlet container can be running in the same process as the host Web server, in a different process on the same host, or on a different host from the Web server for which it processes requests.
 - 3. The servlet container determines which servlet to invoke based on the configuration of its servlets, and calls it with objects representing the request and response.
 - 4. The servlet uses the request object to find out who the remote user is, what HTTP POST parameters may have been sent as part of this request, and other relevant data.
 - The servlet performs whatever logic it was programmed with, and generates data to send back to the client. It sends this data back to the client via the response object.
 - 5. Once the servlet has finished processing the request, the servlet container ensures that the response is properly flushed, and returns control back to the host Web server.

Servlet Lifecycle

- The lifecycle of a servlet is controlled by the container in which the servlet has been deployed. When a request is mapped to a servlet, the container performs the following steps.
- 1. If an instance of the servlet does not exist, the web container
 - Loads the servlet class.
 - Creates an instance of the servlet class.
 - Initializes the servlet instance by calling the init method.
- 2. Invokes the service method, passing request and response objects.
- If it needs to remove the servlet, the container finalizes the servlet by calling the servlet's destroy method.

Creating a Servlet

- Use the @WebServlet annotation to define a servlet component in a web application.
 - The annotated servlet must specify at least one URL pattern.
 - This is done by using the urlPatterns or value attribute on the annotation.

```
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
@WebServlet("/report")
public class MoodServlet extends HttpServlet {
...
```

• The web container initializes a servlet after loading and instantiating the servlet class and before delivering requests from clients.

The Servlet Interface

- The Servlet interface is the central abstraction of the Java Servlet API.
 - All servlets implement this interface either directly, or more commonly, by extending a class that implements the interface.
 - The two classes in the Java Servlet API that implement the Servlet interface are GenericServlet and HttpServlet.
 - For most purposes, Developers will extend HttpServlet to implement their servlets.

HTTP Specific Request Handling Methods

- HttpServlet class has methods to aid in processing HTTP-based requests:
 - doGet for handling HTTP GET requests
 - doPost for handling HTTP POST requests
 - doPut for handling HTTP PUT requests
 - doDelete for handling HTTP DELETE requests
 - doHead for handling HTTP HEAD requests
 - doOptions for handling HTTP OPTIONS requests
 - doTrace for handling HTTP TRACE requests
- Typically when developing HTTP-based servlets, a Servlet Developer will only concern himself with the doGet and doPost methods.

An Example: mood


```
@WebServlet("/report")
public class MoodServlet extends HttpServlet {
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<html lang=\"en\">");
 out.println("<head>");
 out.println("<title>Servlet MoodServlet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Servlet MoodServlet at " + request.getContextPath() + "</h1>");
 request.setAttribute("mood", "sleep");
 String mood = (String) request.getAttribute("mood");
 out.println("Duke's mood is: " + mood + "");
 if (mood.equals("sleepy")) {
 out.println("<img src=\"resources/images/duke.snooze.gif\" alt=\"Duke sleeping\"/><br/>);
 } else{
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```

An Example: mood


```
@Override
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 processRequest(request, response);
@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
```

Servlet Sample

New Maven Project – Create from archtetype

Servlet Sample

Create source and resource folders

Edit Conf.

An Example: mood

An Example: mood

• The generated html page:

Filtering Requests and Responses

- A filter is an object that can transform the header and content (or both) of a request or response.
 - Filters differ from web components in that filters usually do not themselves create a response.
 - Instead, a filter provides functionality that can be "attached" to any kind of web resource.
 - Consequently, a filter should not have any dependencies on a web resource for which it is acting as
 a filter; this way, it can be composed with more than one type of web resource.
- The main tasks that a filter can perform are as follows:
 - Query the request and act accordingly.
 - Block the request-and-response pair from passing any further.
 - Modify the request headers and data. You do this by providing a customized version of the request.
 - Modify the response headers and data. You do this by providing a customized version of the response.
 - Interact with external resources.

Programming Filters

You define a filter by implementing the Filter interface.

```
import javax.servlet.Filter;
import javax.servlet.annotation.WebFilter;
import javax.servlet.annotation.WebInitParam;

@WebFilter(filterName = "TimeOfDayFilter",
 urlPatterns = {"/*"},
 initParams = {
 @WebInitParam(name = "mood", value = "awake")}
)
public class TimeOfDayFilter implements Filter { ....
```


Programming Filters


```
public class TimeOfDayFilter implements Filter {
 String mood = null;
 @Override
 public void init(FilterConfig filterConfig) throws ServletException {
 mood = filterConfig.getInitParameter("mood");
 @Override
 public void doFilter(ServletRequest req, ServletResponse res, FilterChain chain)
 throws IOException, ServletException {
 Calendar cal = GregorianCalendar.getInstance();
 switch (cal.get(Calendar.HOUR OF DAY)) {
 case 23:case 24:case 1:case 2:case 3:case 4:case 5:case 6:
 mood = "sleepy";
 break;
 req.setAttribute("mood", mood);
 chain.doFilter(req, res);
 @Override
 public void destroy() {
```

An Example: mood

Filter-to-Servlet Mapping

Handling Servlet Lifecycle Events

Object	Event	Listener Interface and Event
Web context	Initialization and destruction	javax.servlet.ServletContextListener and ServletContextEvent
Web context	Attribute added, removed, or replaced	javax.servlet.ServletContextAttributeListener and ServletContextAttributeEvent
Session	Creation, invalidation, activation, passivation, and timeout	javax.servlet.http.HttpSessionListener, javax.servlet.http.HttpSessionActivationListener, and HttpSessionEvent
Session	Attribute added, removed, or replaced	javax.servlet.http.HttpSessionAttributeListener and HttpSessionBindingEvent
Request	A servlet request has started being processed by web components	javax.servlet.ServletRequestListener and ServletRequestEvent
Request	Attribute added, removed, or replaced	javax.servlet.ServletRequestAttributeListener and ServletRequestAttributeEvent

Handling Servlet Lifecycle Events


```
@WebListener()
public class SimpleServletListener implements ServletContextListener,
 ServletContextAttributeListener {
 static final Logger log =
 Logger.getLogger("mood.web.SimpleServletListener");
 @Override
 public void attributeAdded(ServletContextAttributeEvent event) {
 log.log(Level.INFO, "Attribute {0} has been added, with value: {1}",
 new Object[]{event.getName(), event.getValue()});
 @Override
 public void attributeRemoved(ServletContextAttributeEvent event) {
 log.log(Level.INFO, "Attribute {0} has been removed",
 event.getName());
 @Override
 public void attributeReplaced(ServletContextAttributeEvent event) {
 log.log(Level.INFO, "Attribute {0} has been replaced, with value: {1}",
 new Object[]{event.getName(), event.getValue()});
```

HttpRequest Attribute vs. Parameter

HttpRequest Attribute

```
request.setAttribute("mood", "sleepy");
String mood = (String) request.getAttribute("mood");
http://localhost:8080/ServletMood/report
```

HttpRequest Parameter

```
request.setParameter("mood", "sleepy");
or
http://localhost:8080/ServletMood/report?mood=sleepy
String mood = (String) request.getParameter("mood");
```

Maintaining Client State

- Many applications require that a series of requests from a client be associated with one another.
 - For example, a web application can save the state of a user's shopping cart across requests.
 - Web-based applications are responsible for maintaining such state, called a session, because HTTP is stateless.
 - To support applications that need to maintain state, Java Servlet technology provides an API for managing sessions and allows several mechanisms for implementing sessions.

Accessing a Session

- Sessions are represented by an HttpSession object.
 - You access a session by calling the getSession method of a request object.
 - This method returns the current session associated with this request; or, if the request does not have a session, this method creates one.

Associating Objects with a Session

- You can associate object-valued attributes with a session by name.
 - Such attributes are accessible by any web component that belongs to the same web context and is handling a request that is part of the same session.

```
HttpSession hs = request.getSession();
Shoppingcart cart = new Shoppingcart();
hs.setAttribute("cart", cart);
cart.add(item);

HttpSession hs = request.getSession();
Shoppingcart cart = hs.getAttribute("cart");
List<Object> ls = cart.getItems();
```

Finalizing a Servlet

- The web container may determine that a servlet should be removed from service
 - for example, when a container wants to reclaim memory resources or when it is being shut down.
 - In such a case, the container calls the destroy method of the Servlet interface.
 - In this method, you release any resources the servlet is using and save any persistent state.
 The destroy method releases the database object created in the init method.
- A servlet's service methods should all be complete when a servlet is removed.
 - The server tries to ensure this by calling the destroy method only after all service requests have returned or after a server-specific grace period, whichever comes first.

References

- The Java EE 8 Tutorial Distributed Multitiered Applications
 - https://javaee.github.io/tutorial/overview004.html#BNAAY
- The Java EE 8 Tutorial Java Servlet Technology
 - https://javaee.github.io/tutorial/servlets.html#BNAFD
- Java Servlet Specification
 - <a href="http://download.oracle.com/otn-pub/jcp/servlet-3_1-fr-eval-spec/servlet-3_1-fr-eval-s

- Web开发技术
- Web Application Development

Thank You!