Java Servlets

0	u	t		i	n	e
$\underline{}$		_	_	_		_

24.1	Introduction
24.2	Servlet Overview and Architecture
	24.2.1 Interface Servlet and the Servlet Life Cycle
	24.2.2 HttpServlet Class
	24.2.3 HttpServletRequest Interface
	24.2.4 HttpServletResponse Interface
24.3	Handling HTTP get Requests
	24.3.1 Setting Up the Apache Tomcat Server
	24.3.2 Deploying a Web Application
24.4	Handling HTTP get Requests Containing Data
24.5	Handling HTTP post Requests
24.6	Redirecting Requests to Other Resources
24.7	Multi-Tier Applications: Using JDBC from a Servlet
24.8	Internet and World Wide Web Resources

24.1 Introduction

- Java networking capabilities
 - Socket-based and packet-based communications
 - Package java.net
 - Remote Method Invocation (RMI)
 - Package java.rmi
 - Servlets and Java Server Pages (JSP)
 - Request-response model
 - Packages javax.servlet
 javax.servlet.http
 javax.servlet.jsp
 javax.servlet.tagext
 - Form the Web tier of J2EE

24.1 Introduction (Cont.)

Servlets

- Thin clients
- Request/response mechanism
- redirection

Tomcat

- Jakarta project
- Official reference implementation of the JSP and servlet standards

24.2 Servlet Overview and Architecture

- Servlet container (servlet engine)
 - Server that executes a servlet
- Web servers and application servers
 - Sun ONE Application Server
 - Microsoft's Internet Information Server (IIS)
 - Apache HTTP Server
 - BEA's WebLogic Application Server
 - IBM's WebSphere Application Server
 - World Wide Web Consortium's Jigsaw Web Server

24.2.1 Interface Servlet and the Servlet Life Cycle

• Interface Servlet

- All servlets must implement this interface
- All methods of interface Servlet are invoked by servlet container

Servlet life cycle

- Servlet container invokes the servlet's init method
- Servlet's service method handles requests
- Servlet's destroy method releases servlet resources when the servlet container terminates the servlet

• Servlet implementation

- GenericServlet
- HttpServlet

24.2.1 Interface Servlet and the Servlet Life Cycle (Cont.)

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.
<pre>ServletConfig getServletConfig()</pre>	
	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).
<pre>String getServletInfo()</pre>	
	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.
Fig. 24.1 Methods of i	nterface Servlet (package javax.servlet).

24.2.2 HttpServlet Class

- Overrides method service
- Two most common HTTP request types
 - get requests
 - post requests
- Method doGet responds to get requests
- Method doPost responds to post requests
- HttpServletRequest and
 HttpServletResponse objects

24.2.2 HttpServlet Class (Cont.)

Method	Description
doDelete	Called in response to an HTTP delete 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).
doHead	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 <i>put</i> 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).
Fig. 24.2 Other me	thods of class HttpServlet.

24.2.3 HttpServletRequest Interface

- Web server
 - creates an **HttpServletRequest** object
 - passes it to the servlet's **service** method
- HttpServletRequest object contains the request from the client

24.2.3 HttpServletRequest Interface (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.
<pre>String[] getParameterValues (String name)</pre>	
· ·	For a parameter with multiple values, this method returns an array of strings containing the values for a specified servlet parameter.
<pre>Cookie[] getCookies()</pre>	
	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.
Fig. 24.3 Some metho	ods of interface HttpServletRequest.

24.2.4 HttpServletResponse Interface

- Web server
 - creates an **HttpServletResponse** object
 - passes it to the servlet's **service** method

24.2.4 HttpServletResponse Interface (Cont.)

Description
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.
COOKIES WE STOLE OF THE STOLE OF
Obtains a byte-based output stream for sending binary data to the client.
Obtains a character-based output stream for sending text data to the client.
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.

24.3 Handling HTTP get Requests

- get request
 - Retrieve the content of a URL
- Example: WelcomeServlet
 - a servlet handles HTTP get requests

10

11

12

13 14

15

16

17

18

19

20

21

22

23

24

2526

```
out.println( "<html xmlns = \"http://www.w3.org/1999/xhtml\">" );
27
28
 // head section of document
29
 out.println( "<head>" );
30
 out.println( "<title>A Simple Servlet Example</title>" );
31
 out.println( "</head>" );
32
33
 // body section of document
34
 out.println( "<body>" );
35
 out.println( "<h1>Welcome to Servlets!</h1>" );
36
37
 out.println( "</body>" );
38
 // end XHTML document
39
 out.println( "</html>" );
40
 out.close(); // close stream to complete the page
41
 }
42
 }
43
```


Line 41

Closes the output stream, flushes the output buffer and sends the information to the client.


```
16
```


WelcomeServlet.

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
 <!-- Fig. 24.6: WelcomeServlet.html -->
5
6
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Handling an HTTP Get Reguest</title>
 </head>
10
11
 <body>
12
 <form action = "/jhtp5/welcome1" method = "get">
13
14
 <|abel>Click the button to invoke the servlet
15
16
 <input type = "submit" value = "Get HTML Document" />
 </label>
17
18
19
 </form>
 </body>
20
 </html>
21
```


24.3.1 Setting Up the Apache Tomcat Server

- Download Tomcat (version 4.1.12)
 - jakarta.apache.org/builds/ jakarta-tomcat-4.0/release/v4.1.12/bin/
- Define environment variables
 - JAVA_HOME
 - CATALINA_HOME
- Start the Tomcat server
 - startup.bat
- Connect to the Tomcat server using a Web browser
 - http://localhost:8080/

24.3.1 Setting Up the Apache Tomcat Server (Cont.).

Fig. 24.7 Tomcat documentation home page. (Courtesy of The Apache Software Foundation.)

24.3.2 Deploying a Web Application

- Web applications
 - JSPs, servlets and their supporting files
- Deploying a Web application
 - Directory structure
 - Context root
 - Web application archive file (WAR file)
 - Deployment descriptor
 - web.xml

24.3.2 Deploying a Web Application (Cont.)

Directory	Description	
context root	This is the root directory for the Web application. 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 images subdirectory in this directory. The	
	examples of this chapter use jhtp5 as the context root.	
WEB-INF	This directory contains the Web application <i>deployment</i>	
	descriptor (web.xml).	
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.	
Fig. 24.8 Web appl	ication standard directories.	

24.4 Handling HTTP get Requests Containing Data

- Servlet WelcomeServlet2
 - Responds to a **get** request that contains data

```
// Fig. 24.11: WelcomeServlet2.java
 // Processing HTTP get requests containing data.
 import javax.servlet.*;
4
 import javax.servlet.http.*;
 import java.io.*;
 public class WelcomeServlet2 extends HttpServlet {
8
 // process "get" request from client
10
11
 protected void doGet( HttpServletRequest request,
 HttpServletResponse response )
12
 throws ServletException, IOException
13
14
 String firstName = request.getParameter( "firstname" );
15
16
 response.setContentType( "text/html" );
17
 PrintWriter out = response.getWriter();
18
19
 // send XHTML document to client
20
21
 // start XHTML document
22
 out.println( "<?xml version = \"1.0\"?>" );
23
```

24

<u>Outline</u>

WelcomeServlet2 responds to a get request that contains data.

Line 15

The request object's getParameter method receives the parameter name and returns the corresponding String value.

```
out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
out.println( "<html xmlns = \"http://www.w3.org/1999/xhtml\">" ):
// head section of document
out.println( "<head>" );
out.println(
 "<title>Processing get 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>" );
// end XHTML document
out.println( "</html>" );
out.close(); // close stream to complete the page
```

25

26

2728

29

30

31

32

33

34 35

36

37 38

39

40

41 42 43

44

45 46 47

}

<u>Outline</u>

Line 39

Uses the result of line 16 as part of the response to the client.


```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
 <!-- Fig. 24.12: WelcomeServlet2.html -->
5
6
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Processing get requests with data</title>
 </head>
10
11
 <body>
12
 <form action = "/jhtp5/welcome2" method = "get">
13
14
 <|abel>
15
16
 Type your first name and press the Submit button
 <br /><input type = "text" name = "firstname" />
17
 <input type = "submit" value = "Submit" />
18
19
 </label>
20
21
 </form>
22
 </body>
 </html>
```


HTML document in which the form's action invokes WelcomeServlet2 through the alias welcome2 specified in web.xml.

Line 17

Get the first name from the user.

28

HTML document in which the form's action invokes WelcomeServlet2 through the alias welcome2 specified in web.xml.

Program output

24.4 Handling HTTP get Requests Containing Data (Cont.)

Descriptor element	Value	
servlet element		
	welcome2	
description	Handling HTTP get requests with data.	
servlet-class	<u>WelcomeŠervletŽ</u>	
servlet-		
mapping element		
servlet-name	welcome2	
url-pattern	/welcome2	
Fig. 24.13 Deployment descriptor information for servlet		
WelcomeServlet2.		

24.5 Handling HTTP post Requests

- HTTP post request
 - Post data from an HTML form to a server-side form handler
 - Browsers cache Web pages
- Servlet WelcomeServlet3
 - Responds to a **post** request that contains data

```
// Fig. 24.14: WelcomeServlet3.java
 // Processing post requests containing data.
 import javax.servlet.*;
 import javax.servlet.http.*;
 import java.io.*;
 public class WelcomeServlet3 extends HttpServlet {
 // process "post" request from client
10
11
 protected void doPost( HttpServletRequest request,
 HttpServletResponse response)
12
13
 throws ServletException, IOException
14
 String firstName = request.getParameter( "firstname" );
15
16
 response.setContentType( "text/html" );
17
 PrintWriter out = response.getWriter();
18
19
 // send XHTML page to client
20
21
 // start XHTML document
22
 out.println( "<?xml version = \"1.0\"?>" );
23
```

4

6

8

9

24

Outline

responds to a post request that contains data.

Declare a doPost method to responds to post requests.

```
32
```

WelcomeServlet3 .java

```
out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
 out.println( "<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>" );
 // end XHTML document
 out.println( "</html>" );
 out.close(); // close stream to complete the page
}
```

25

26

2728

29

30

31

32

33

34 35

36

37

38

39

40

41 42 43

44 45

46 47

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
 <!-- Fig. 24.15: WelcomeServlet3.html -->
5
6
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Handling an HTTP Post Request with Data</title>
 </head>
10
11
 <body>
12
 <form action = "/jhtp5/welcome3" method = "post">
13
14
 <|abel>
15
16
 Type your first name and press the Submit button
 <br /><input type = "text" name = "firstname" />
17
 <input type = "submit" value = "Submit" />
18
19
 </label>
20
21
 </form>
 </body>
 </html>
```


specified in

Provide a form in which the user can input a name in the text input element firstname, then click the Submit button to invoke WelcomeServlet3.

HTML document in which the form's action invokes
WelcomeServlet3
through the alias welcome3
specified in web.xml.

Program output

24.5 Handling HTTP post Requests (Cont.)

Descriptor	Value	
element		
servlet element		
servlet-name	welcome3	
description	Handling HTTP post requests with data.	
servlet-class	WelcomeServlet3	
servlet-		
mapping element		
servlet-name	welcome3	
url-pattern	/welcome3	
Fig. 24.16 Deployment descriptor information for servlet		
WelcomeServlet3.		

24.6 Redirecting Requests to Other Resources

- Servlet RedirectServlet
 - Redirects the request to a different resource

```
Outline
// code that executes only if this servlet
// does not redirect the user to another page
 Output a Web page indicating that an
response.setContentType( "text/html" );
 invalid request was made if method
PrintWriter out = response.getWriter();
 sendRedirect is not called.
 <del>requests to</del>
// start XHTML document
 other
out.println( "<?xml version = \"1.0\"?>" );
 resources.
out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 Lines 28-55
  "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
  "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
out.println(
  "<html xmlns = \"http://www.w3.org/1999/xhtml\">" ];
// head section of document
out.println( "<head>" );
out.println( "<title>Invalid page</title>" );
out.println( "</head>" );
// body section of document
out.println( "<body>" );
out.println( "<h1>Invalid page requested</h1>" );
```

2627

28

29

30

31

32

33

34

35

363738

3940

41

4243

4445

46

47

```
39
```

```
out.println( "<a href = " +</pre>
49
 "\"servlets/RedirectServlet.html\">" );
50
 out.println( "Click here to choose again</a>" );
51
 out.println( "</body>" );
52
53
 // end XHTML document
54
 out.println( "</html>" );
55
 out.close(); // close stream to complete the page
56
57
58
```


RedirectServlet redirecting requests to other resources.

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
 <!-- Fig. 24.18: RedirectServlet.html -->
5
6
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Redirecting a Request to Another Site</title>
 </head>
10
11
 <body>
12
 Click a link to be redirected to the appropriate page
13
14
 >
 <a href = "/jhtp5/redirect?page=deitel">
15
16
 www.deitel.com</a><br/>
 <a href = "/ihtp5/redirect?page=welcome1">
17
 Welcome servlet</a>
18
19
```

</body>

</html>

20

21

<u>Outline</u>

RedirectServlet
.html document
to demonstrate
redirecting
requests to
other

Lines 15-16

resources.

Provide hyperlinks that allow the user to invoke the servlet RedirectServlet.

RedirectServlet
.html document
to demonstrate
redirecting
requests to
other
resources.

Program output

24.6 Redirecting Requests to other Resources (Cont.)

Descriptor	Value	
element		
servlet		
element		
servlet-	redirect	
name		
description	Redirecting to static Web pages and other	
_	servlets.	
servlet-	com.deitel.jhtp5.servlets.RedirectServlet	
class	-	
servlet-		
mapping		
element		
servlet-	redirect	
name		
url-pattern/redirect		
	eployment descriptor information for servlet	
RedirectServlet.		

24.7 Multi-Tier Applications: Using JDBC from a Servlet

- Three-tier distributed applications
 - User interface
 - Business logic
 - Database access
- Web servers often represent the middle tier
- Three-tier distributed application example
 - SurveyServlet
 - Survey.html
 - Cloudscape database

```
Outline
 // Fig. 24.20: SurveyServlet.java
 // A Web-based survey that uses JDBC from a servlet.
 package com.deitel.jhtp5.servlets;
 SurveyServlet.j
4
 import java.io.*;
 ava
 import java.text.*;
 Multi-tier Web-
 import java.sql.*;
 based survey
 import javax.servlet.*;
 using XHTML,
 import javax.servlet.http.*;
 servlets and
10
 JDBC.
 public class SurveyServlet extends HttpServlet {
11
 private Connection connection;
12
 Servlets are initialized by
 Lines 16-38
13
 private Statement statement;
 overriding method init.
14
 // set up database connection and create SQL statement
 Lines 20-21
15
16
 public void init( ServletConfig config ) throws ServletException
17
 Line 23
 // attempt database connection and create Statements
18
 try {
19
 Specify database location
 System.setProperty( "db2j.system.home",
20
 config.getInitParameter( "databaseLocation" ) );
21
22
 Loads the
 Class.forName( config.getInitParameter( "databaseDriver" ) )
23
 database driver.
 Attempt to q
 connection = DriverManager.getConnection(
24
 the animalsurvey database.
 config.getInitParameter( "databaseName" ) );
25
```

```
// create Statement to query database
 Create Statement to
 statement = connection.createStatement();
 query database.
  }
 // for any exception throw an UnavailableException to
 // indicate that the servlet is not currently available
  catch ( Exception exception ) {
 exception.printStackTrace();
 throw new UnavailableException(exception.getMessage());
  }
} // end of init method
// process survey response
protected void doPost( HttpServletRequest request,
  HttpServletResponse response )
 throws ServletException, IOException
 // set up response to client
  response.setContentType( "text/html" );
  PrintWriter out = response.getWriter();
  DecimalFormat twoDigits = new DecimalFormat( "0.00");
```

27

28

29 30

31

32

33

34

35

36

37

38 39

40

41

42

43 44

45

46

47

48 49

surveyservlet.j ava Multi-tier Webbased survey using XHTML, servlets and JDBC.

Outline

Line 28

```
Outline
// start XHTML document
out.println( "<?xml version = \"1.0\"?>" );
out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 SurveyServlet.j
  "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 ava
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
 Multi-tier Web-
 based survey
out.println(
 using XHTML,
 "<html xmlns = \"http://www.w3.org/1999/xhtml\">" ];
 servlets and
 JDBC.
// head section of document
out.println( "<head>" );
 Lines 64-65
// read current survey response
 Obtain the survey
 2-73
int value =
 response
 Integer.parseInt( request.getParameter( "animal" ) );
String query;
 Line 74
// attempt to process a vote and display current results
try {
 // update total for current surevy response
 Create query to update total
 query = "UPDATE surveyresults SET votes = votes + 1 " +
 "WHERE id = " + value:
 response
 Execute query to update total
 statement.executeUpdate( query );
 for current survey response
```

5152

53

54

55

56

57

58

59

60

61

6263

64

65

66

67 68

69

70

71

72

73

74

```
47
76
 // get total of all survey responses
 Create query to get total of all
 query = "SELECT sum( votes ) FROM surveyresults";
77
 SI Execute query to get total of
78
 ResultSet totalRS = statement.executeQuery( query );
 all survey responses
 totalRS.next():
79
 Durveyberviec.
 int total = totalRS.getInt( 1 );
80
 ava
81
 Multi-tier Web-
82
 // get results
83
 query = "SELECT surveyoption, votes, id FROM surveyresults" +
 Create query to get
 "ORDER BY id":
84
 Execute query to get
 ResultSet resultsRS = statement.executeQuery( query );
85
 IU
 survey results
 out.println( "<title>Thank you!</title>" );
86
 JUDC.
 out.println( "</head>" ):
87
88
 Line 77
89
 out.println( "<body>" );
 out.println( "Thank you for participating." );
90
 out.println( "<br />Results:" );
91
 Line 78
92
 // process results
93
 Lines 83-84
94
 int votes;
95
96
 while ( resultsRS.next() ) {
 Line 85
 out.print( resultsRS.getString( 1 ) );
97
98
 out.print( ": " );
 votes = resultsRS.getInt( 2 );
99
 out.print( twoDigits.format(
100
101
 ( double ) votes / total * 100 ) );
102
 out.print( "% responses: " );
 out.println( votes );
103
104
```

```
48
```


```
SurveyServlet.j
ava
Multi-tier Web-
based survey
using XHTML,
servlets and
JDBC.
```

```
resultsRS.close();
 out.print( "Total responses: " );
 out.print( total );
 // end XHTML document
 out.println( "</body></html>" ):
 out.close();
 } // end trv
 // if database exception occurs, return error page
 catch ( SQLException sqlException ) {
 sqlException.printStackTrace();
 out.println( "<title>Error</title>" );
 out.println( "</head>" );
 out.println( "<body>Database error occurred. " );
 out.println( "Try again later.</body></html>" );
 out.close();
 }
} // end of doPost method
```

105106

107

108109

110

111

112

113

114

115

116117

118

119120

121

122123

124

125126127

```
49
```

Outline

```
SurveyServlet.j
ava
Multi-tier Web-
based survey
using XHTML,
servlets and
JDBC.
```

Lines 130-136

```
129
 // close SQL statements and databa
 Method destroy closes
 public void destroy()
130
 Statement and
131
 database connection.
 // attempt to close statements an
132
133
 try {
134
 statement.close();
 connection.close();
135
136
 }
137
 // handle database exceptions by returning error to client
138
139
 catch ( SQLException sqlException ) {
140
 sqlException.printStackTrace();
 }
141
142
143
144 } // end class SurveyServlet
```

```
50
```

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <!-- Fig. 24.21: Survey.html -->
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Survey</title>
 </head>
10
11
 <body>
12
 <form method = "post" action = "/jhtp5/animalsurvey">
13
14
 What is your favorite pet?
15
```

5 6

16

Outline

Survey.html document that allows users to submit survey responses to SurveyServlet.

```
51
```


```
17
 >
 <input type = "radio" name = "animal"</pre>
18
 value = "1" />Dog<br />
19
 <input type = "radio" name = "animal"</pre>
20
 value = "2" />Cat<br />
21
 <input type = "radio" name = "animal"</pre>
22
 value = "3" />Bird<br />
23
 <input type = "radio" name = "animal"</pre>
24
 value = "4" />Snake<br />
25
26
 <input type = "radio" name = "animal"</pre>
 value = "5" checked = "checked" />None
27
28
 29
30
 <input type = "submit" value = "Submit" />
31
 </form>
32
 </body>
33
```

34 </html>

<u>Outline</u>

Survey.html
document that
allows users to
submit survey
responses to
SurveyServlet.

Survey.html
document that
allows users to
submit survey
responses to
SurveyServlet.

24.7 Multi-Tier Applications: Using JDBC from a Servlet (Cont.)

Descriptor element	Value	
servlet element		
servlet-name	animalsurvey	
description	Connecting to a database from a servlet.	
servlet-class	<pre>com.deitel.jhtp5.servlets.SurveyServlet</pre>	
init-param		
param-name	databaseLocation	
param-value	C:/CloudScape_5.0	
init-param	· ,—	
param-name	databaseDriver	
param-value	<pre>com.ibm.db2j.jdbc.DB2jDriver</pre>	
init-param		
param-name	databaseName	
param-value	jdbc:db2j:animalsurvey	
servlet-mapping element		
servlet-name	animalsurvey	
url-pattern	/animalsurvey	
Fig. 24.22 Deployment descriptor information for servlet SurveyServlet.		

24.8 Internet and World Wide Web Resources

Servlet resources

- java.sun.com/products/servlet/index.html
- www.servlets.com
- www.servletsource.com
- www.servletforum.com
- www.coolservlets.com