5- Web application deployment

Juan M. Gimeno, Josep M. Ribó January, 2008

Contents

Introduction to web applications with Java technology

- 1. Introduction.
- 2. HTTP protocol
- 3. Servlets
- 4. Servlet container: Tomcat
- 5. Web application deployment

5- Web application deployment. Contents

- Concept
- Web application file structure
- Deployment descriptor
- Location of a web application
- WAR files
- An example: deployment of a web application containing a servlet
- Deployment on a running Tomcat server
- Package-structures servlets

Web application deployment. Concept

Deployment of a web application

Deploy a web application means to make it ready to be used by its clients

This is achieved by:

- structuring the files that constitute the web application in a certain standard way and by
- installing (usually, just moving) it in a certain location of the server

Application deployment. File Structure The root directory of a web app. (WebDir) should contain the following files:

• Static files (.html/.png...): e.g., header.html, update-Form.html, logo.png

They can also be located in a given directory (e.g. html)

- JSP pages: e.g., $showcatalog.jsp,\ dbUpdate.jsp$ They can also be located in a given directory (e.g. web)
- WEB-INF (directory)

This directory contains the deployment descriptor and the java packages needed by the web application

This directory is explained in the following slide

META-INF (directory)

It contains some meta information about the jar or war files

jar/war files are explained below

The context.xml file (if the application has any) is also put here

 $The \ {\tt context.xml} \ file \ is \ explained \ below$

The WEB-INF directory is constituted by:

• web.xml (Web Application Deployment Descriptor)

File which contains information about the web application.

This file describes the servlets (and possibly other components) that are used by the application. In particular, it contains:

- Complete name of the classes that contain the servlets used by the application
- Mapping of those classes to logical names used to refer to them in the application
- Inicialization parameters for servlets
- Container-managed security constraints

• classes (directory)

Directory which contains classes which are used in the web application (e.g., beans and servlets). This classes are organized into directories according to their package structure.

(e.g., the class elems.Book will be stored as classes/elems/Book.class

• lib (directory)

Directory which contains classes which are used in the web application (e.g., beans and servlets). This classes are packaged and compressed in a .jar file. Example: classes.jar

Application deployment. Deployment descriptor

Deployment descriptor:

It is a file called WEB-INF/web.xml which contains information useful in order to deploy the web application

Some information that can be included in the web.xml file of a web application:

- Servlet aliases (see below)
- Time limit for sessions (see Session module)
- Tag libraries (see***)
- Global parameters for the application
- Some security configuration
- JNDI references for application resources (see ****)

The following example shows the general structure of the web.xml file associated to a web application. Most tags are optional. Other tags are also possible and have been omitted in this example

A complete description of the web.xml deployment descriptor can be found at:

- http://java.sun.com/webservices/docs/1.0/tutorial/doc/ JavaWSTutorialTOC.html
- In addition, some of them will be presented in this course

A very important remark:

The directory WEB-INF must be located exactly in the directory labeled as DocBase in the context declaration:

<Context path="/mywebap" docBase="/home/josepma/WebDir"
 reloadable="true" debug="0"/>

Application deployment. Location

A web application should be deployed within a specific directory called **root directory of the web application**

Let WebDir be the root directory of a specific web application

If Tomcat is used as a container, WebDir can be located:

- 1. At CATALINA_HOME/webapps
- 2. In a context defined at CATALINA_HOME/conf/server.xml
- 3. In a context.xml file

1. At CATALINA_HOME/webapps

(i.e., CATALINA_HOME/webapps/WebDir)

2. At any directory that has been defined as a context with docBase="/.../WebDir" in the configuration file: CATALINA_HOME/conf/server.xml

Contexts are defined by means of the following declaration in server.xml:

```
<Context path="/mywebap" docBase="/home/josepma/WebDir"
 reloadable="true" debug="0"/>
```

The directory WebDir (root directory) has been located in /home/josepma and is accessed:

http://ingrid.udl.net:8080/mywebap

mywebap acts as the web application name

This option, although legal, is discouraged since Tomcat 6.0

3. At any directory that has been defined within a .xml file in the Tomcat conf directory

CATALINA_HOME/conf/engine_name/host_name/webap_name.xml

Example:

The location of the application mywebap may be described by means of the following file:

CATALINA_HOME/conf/Catalina/localhost/mywebap.xml with the following contents:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
```

<Context path="/mywebap" docBase="/home/josepma/WebDir" debug="0"/>

Application deployment. Web ARchive file

All the files that constitute a web application can be packaged and compressed into a jar file which has war extension and which is called web archive file

In Tomcat, war files are automatically deployed in the following cases:

1. If the war file (e.g., test.war) is located in the directory: CATALINA_HOME/webapps

When Tomcat starts up, a directory CATALINA_HOME/webapps/test is created and the contents of test.war is unpackaged to this directory

2. If the docBase property of a context declaration (in the file CATALINA_HOME/conf/server.xml or in a context file at CATALINA_HOME/conf), contains a war file:

```
<Context path="/servletTest"
 docBase="/home/josepma/test/test.war"
 reloadable="true" debug="0" />
```

When Tomcat starts up, a directory
CATALINA_HOME/webapps/servletTest is created and the contents of test.war is unpackaged to this directory

An example of web application deployment with servlets

Example location:

introapweb/examples/ex5.1

This example shows how to deploy the application described in example 3.3

That application is composed of:

- A static html page formParam.html (an html form)
- A servlet class Parameter.java (which must be compiled to Parameter.class)

When the form is sent, the servlet class Parameter.class should be executed in the server

In this example we will explore how to compile and map a servlet in a web application

Deployment procedure:

1. Select a physical directory where the application will be developed

We choose /home/josepma/web

2. Create the directory structure for the web application:

- Directory /home/josepma/web/WEB-INF
- Directory /home/josepma/web/WEB-INF/classes
- Directory /home/josepma/web/WEB-INF/lib

3. Put the file formParam.html in the directory /home/josepma/web

4. Compile the servlet with:

==> javac -classpath SERVLET-JAR-PATH Parameter.java

SERVLET-JAR-PATH is the path of the servlet-api.jar file. This file contains the package javax.servlet which is necessary to compile servlets

For Tomcat 6.0, this path is CATALINA_HOME/lib/servlet-api.jar

The result of this compilation process is the file Parameter.class

5. Put Parameter.class into the directory

/home/josepma/web/WEB-INF/classes

6. Create the file /home/josepma/web/WEB-INF/web.xml containing (at least) the following data:

This file defines the servlet class and maps it to the label /serv

7. Create the file ex5.1.war in the directory /home/josepma/web

From this directory issue the following command:

```
==> jar cvf ex5.1.war *
```

8. Copy the file ex5.1.war to CATALINA_HOME/webapps

Tomcat will deploy the web application at this moment. A new directory:

CATALINA_HOME/webapps/ex5.1

with the same contents as ex5.1.war will be created

9. Access the web application with the following address:

http://localhost:8080/ex5.1/formParam.html

10. Access the servlet with the following address:

http://localhost:8080/ex5.1/serv

Check that the html form formParam.html contains the following line:

```
<form action="http://localhost:8080/ex5.1/serv"
 method="get">
```

Or, better, with a relative path:

```
<form action="serv"
method="get">
```

Deployment of a war file with the Tomcat manager

The copy of the war file to CATALINA_HOME/webapps is not always possible because that directory may be write protected.

In this case the deployment of a web application can be done using the **Tomcat manager web application**

Deployment procedure with the Manager application:

1. At CATALINA_HOME/conf/tomcat-users.xml add the following line

```
<user username="someuser"
password="somepassw"
roles="manager"/>
```

Now, the user someuser has the manager rights

2. At the Tomcat welcome page (e.g., http://someServer:8080) select the Tomcat Manager link and log in with the username and password stated at previous step

3. Deploy the .war file in the section war file to deploy of the manager page

This action will copy the .war file to the folder stated in the appBase attribute of the Host section in the CATALINA_HOME/conf/server.xml file

The autoDeploy attribute should be set to true

```
<Host name="localhost" appBase="webapps"
unpackWARs="true" autoDeploy="true"
xmlValidation="false" xmlNamespaceAware="false">
```

The appBase attribute has by default the value of webapps (which points to CATALINA_HOME/webapps)

Automation of web application building and deployment

- The process of building and deploying a web application may be automated
- The automation process is achieved by the use of the ant application

The ant application is a **build tool** that interprets and executes a file called build.xml which contains the instructions that are required to build and deploy the web application

ant is an open-source project which is a part of Apache
 Jakarta project. It has a similar purpose to make,
 however there are some important differences between
 both tools

In the Java world, ant is usually the preferred option

Process to automate the building and deployment of a web application

1. Create a development file structure

The web application is usually developed using a file structure similar to the following:

- src
 - It contains the source code of the java classes of the web application (servlets, beans, classes to define tags...)
- dd It contains the deployment descriptors (e.g., web.xml)
- web
 It contains html, jsp, image files...
- build.xml

The build.xml file contains the procedure to build and deploy the web application

The syntax and semantics of the build.xml file is beyond the scope of this module.

See http://ant.apache.org for a description

2. At the root directory execute the ant build tool:

This command will execute the commands contained in the build.xml file which are necessary to achieve that objective

The build.xml file contains a default objective which is executed if the objective at the command line is ommitted:

Usually, the default objective builds and deploys the web application

The building and deployment processes lead to two issues:

- A new directory usually called build is created. That directory contains the compiled java classes and possibly the required java libraries
- A file webAppName.war is created and copied to CATALINA_HOME/webapps
 Now the application is deployed and can be used

3. Access the web application

http://myserver.net:8080/webAppName

Automation of web application building and deployment. Example

Example location:

introapweb/examples/ex5.2

General description

This is the example 5.1 with the building and deployment processes automated using the ant build tool

Building and deployment process

From the root directory (introapweb/examples/ex5.2) execute:

==>ant

Access http://localhost:8080/ex5.2/formParam.html

Cleaning the generated staff

Execute:

==>ant clean

The build directory, the ex5.2.war file and the CATALINA_HOME/webapps/ex5.2.war will be deleted

Other issues: package-structured servlets

If the servlet classes are organized into Java packages, this must be reflected in the directory hierarchy under /WEB-INF/classes/

For example, a Java class named:

com.mycompany.mypackage.MyServlet.class

would need to be stored in a file named:

/WEB-INF/classes/com/mycompany/mypackage/MyServlet.class

In addition, the first line of the file MyServlet.java will be the following:

package com.mycompany.mypackage;

Other issues: package-structured servlets

The file WEB-INF/web.xml:

References

• Servlet 2.3 specification

http://jcp.org/aboutJava/communityprocess/final/jsr053/

• web.xml file structure:

http://java.sun.com/webservices/docs/1.0/tutorial/doc/JavaWSTutorialTOC.html