

Servlets

Java Web Applications

Course objectives

By completing this course you will be able to:

Explain what a servlet is

Describe the Servlet API

Create basic and advanced servlets

Enumerate the main new features in Servlet 3.0

Course plan

- Introduction
- Servlet hierarchy
- Request and response processing
- Deployment descriptor
- The Web Container Model
- What's new in Servlet 3.0?

Servlets

OVERVIEW

Presentation

Classes executed on the server

Dynamic request processing

Dynamic response producing

Generally used on a Web server

Advantages

• Efficient:

- JVM's memory management
- Only one instance per Servlet
- One request = One Thread
- **—** ...

• Useful:

- Cookies
- Sessions
- **—** ...

Advantages

- Extensible and flexible :
 - Run on numerous platforms and HTTP servers without change
 - Enhanced by many frameworks

Java Language! (powerful, reliable with a lot of API)

Drawbacks

- Unsuitable for generating HTML and JavaScript code
 - But JSP does (we'll see it later)
- Needs a Java Runtime Environment on the server
- Needs a special "Servlet Container" on web server
- Low level API
 - But many Frameworks are based on it

Dynamic process

- Basic HTTP request handling
 - Static HTML

- Servlet request handling
 - Dynamic response generated

Basic request

1. Connection and request from client

2. Look for the target

3. Page transferred to the client then disconnection

Servlet request – First call

1. Connection and request from client

4. Response transferred then disconnection

Servlet request - Other calls

1. Connection and request from client

3. Response transferred then disconnection

Servlet Container

- Servlet container implements the web component contract of the Java EE architecture
- Also known as a web container
- Examples of Servlet containers are :
 - Tomcat
 - Jetty
 - Oracle iPlanet Web Server

Servlet-Based frameworks

- Few companies used Servlet technology alone...
 - But a lot of companies used Servlet-based Frameworks!
 - A large number exists :
 - Struts
 - JSF
 - Spring MVC
 - Wicket
 - Grails
 - ...

Servlet-Based frameworks

Questions?

Servlets

SERVLET HIERARCHY

Presentation

Servlet hierarchy is mainly composed of :

Servlet interface

GenericServlet abstract class

HttpServlet abstract class

Servlet interface

Defines methods a servlet must implement :

— How the servlet is initialized?

– What services does it provide?

– How is it destroyed?

— ...

Servlet methods overview

Method	Description
void init(ServletConfig sc)	Called by the servlet container to make the servlet active
void service(ServletRequest req, ServletResponse res)	Called by the servlet container to respond to a request
void destroy()	Called by the servlet container to make the servlet out of service
ServletConfig getServletConfig()	Returns a ServletConfig object, which contains initialization and startup parameters for this servlet
String getServletInfo()	Returns information about the servlet, such as author, version, and copyright


```
public class MyServlet implements Servlet {
 private ServletConfig config;
 @Override
 public void init(ServletConfig sc) {
 this.config = sc;
 @Override
 public ServletConfig getServletConfig() {
 return this.config;
```

```
@Override
public String getServletInfo() {
 return "MyServlet is the best !!";
@Override
public void service (ServletRequest req,
 ServletResponse res) {
 res.getWriter().println("Hello world");
@Override
public void destroy() { /* ... */ }
```


GenericServlet class

- An independent-protocol Servlet
 - Implements :
 - Servlet
 - ServletConfig
- Implementations just need to define the service method

GenericServlet class example

```
public class MyServlet extends GenericServlet {
@Override
public void service (ServletRequest req,
 ServletResponse res) {
 // Do whatever you want
```


HttpServlet class

- A Servlet suitable for Web sites
- Handles HTTP methods :
 - GET requests with doGet(...)
 - POST requests with doPost(...)
 - PUT requests with doPut(...)
 - Etc...
- You can override one or several of them

HttpServlet class

How does it work?

Be Careful: doGet(), doPost() and others, are called by the HttpServlet implementation of the service() method.

If it is overridden, the HTTP handler methods will not be called!

HttpServlet

Methods overview:

Method	Description
void service(HttpServletRequest req, HttpServletResponse res)	Receives standard HTTP requests and dispatches them to the doXXX methods defined in this class
void doGet(HttpServletRequest req, HttpServletResponse res)	Handles GET requests
void doPost(HttpServletRequest req, HttpServletResponse res)	Handles POST requests
•••	

HttpServlet example

```
public class MyServlet extends HttpServlet {
 @Override
 public void doGet(HttpServletRequest req,
 HttpServletResponse res) {
 // Do whatever you want
 @Override
 public void doPost(HttpServletRequest req,
 HttpServletResponse res) {
 // Do whatever you want here too ...
```


Questions?

Servlets

REQUEST AND RESPONSE PROCESSING

Introduction

- The Servlet service() method owns:
 - A ServletRequest representing a Request
 - A ServletResponse representing a Response

You can use them!

ServletRequest

 Objects defined to provide client request information to a servlet

- Useful to retrieve :
 - Parameters
 - Attributes
 - Server name and port
 - Protocol
 - **–** ...

Request and Response processing

ServletRequest

Methods overview:

Method	Description
String getParameter(String name) Map <string, string[]=""> getParameterMap()</string,>	Return the request parameter(s)
Object getAttribute() void setAttribute(String name, Object value)	Retrieves/Stores an attribute from/to the request
boolean isSecure()	Indicates if the request was made using a secure channel such as HTTPS

Request and Response processing

ServletRequest

Methods overview:

Method	Description
String getServerName() int getServerPort()	Get the server name and port
String getRemoteAddr() String getRemoteHost() int getRemotePort()	Get the address, the hostname and the port of the client

HttpServletRequest

Dedicated to HTTP Requests

- Useful to retrieve :
 - The session associated to the request
 - The headers of the request
 - Cookies
 - **—** ...

Request and Response processing

HttpServletRequest

Methods overview:

Method	Description
HttpSession getSession() HttpSession getSession(boolean create)	Returns the session associated to the request
String getHeader(String name)	Returns the value of the specified header
Cookie[] getCookies()	Get the cookies sent with the request

ServletResponse

Objects defined to assist a servlet in sending a response to the client

- Useful to retrieve :
 - The output stream of the response
 - A PrintWriter
 - **–** ...

Request and Response processing

ServletResponse

Methods overview:

Method	Description	
ServletOutputStream getOutputStream()	Returns the output stream of the servlet. Useful for binary data.	
PrintWriter getWriter()	Returns a writer, useful to send textual response to the client	
void setContentType(String content)	Defines the mime type of the response content, like "text/html"	

Be Careful: You can't use getOutputStream() and getWriter() together. Calling both in a servlet gets an **IllegalStateException**.

HttpServletResponse

Dedicated to HTTP Responses

- Useful to:
 - Add cookies
 - Redirect the client
 - **—** ...

Request and Response processing

HttpServletResponse

Methods overview:

Method	Description	
void addCookie(Cookie c)	Add a cookie to the response	
void sendRedirect(String location)	Redirect the client to the specified location	

Example **PrintWriter**

```
public class MyServlet extends HttpServlet {
 @Override
 protected void doGet(HttpServletRequest req,
 HttpServletResponse resp) {
 String name = req.getParameter("name");
 resp.setContentType("text/html");
 PrintWriter out = resp.getWriter();
 out.println("<html>");
 out.println("<head>");
 out.println("<title>My Servlet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Hello " + name + " !</h1>");
 out.println("</body>");
 out.println("</html>");
```


Questions?

Servlets

DEPLOYMENT DESCRIPTOR

I've got my servlet, and now?

Introduction

- A Servlet application has always (or almost) a deployment descriptor :
 - /WEB-INF/web.xml
- It defines:
 - The servlets classes
 - The servlets mappings
 - The filters classes
 - The filters mappings

- The welcome files
- The application resources
- And some other stuffs...

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns=...>
 <display-name>MyApplication</display-name>
 <welcome-file-list>
 <welcome-file>index.html</welcome-file>
 <welcome-file>index.jsp</welcome-file>
 </welcome-file-list>
 <!-- Servlet declarations -->
 <!-- Servlet mappings -->
 <!- Other stuffs -->
</web-app>
```


Servlet declaration and mapping

When you create a servlet, in order to use it, you must

- Declare it in a servlet block
 - a. Give it a logical name
 - b. Give the "Fully Qualified Name" of the servlet
- 2. Map it to an url-pattern in a servlet-mapping block

web.xml

⇒ The "servlet-name" in both blocks "servlet" and "servlet-mapping" must be the same!

Deployment descriptor

How it works?

Deployment Descriptor

URL Patterns

Match rule	URL Pattern	URL Pattern form	URLs That Would Match
Exact	/something	Any string with "/" below	/something
Path	/something/*	String beginning with "/" and ending with "/*"	/something/ /something/else /something/index.htm
Extension	*.jsp	String ending with "*.jsp"	/index.jsp /something/index.jsp
Default	/	Only "/"	Any URL without better matching

Questions?

Exercises (1/3)

- Create a package named:
 - com.supinfo.supcommerce.servlet
- Create a HttpServlet inside
 - Name it InsertSomeProductServlet
 - Bind it to /basicInsert url-pattern
 - Override the service(...) method
 - Create a new SupProduct object inside
 - Set name, content and price attributes of the object
 - Use SupProductDAO.addProduct(SupProduct) method to stock it in memory

Exercises (2/3)

- Create another HttpServlet
 - Name it ListProductServlet
 - Bind it to /listProduct url-pattern
- Override the service(...) method
 - Use SupProductDAO.getAllProducts() method
 - To retrieve all SupProduct objects added in memory
 - Use a PrintWriter obtained from the ServletResponse in order to write the response
- Test your two new Servlets ☺

Exercises (3/3)

- Create another HttpServlet
 - Name it ShowProductServlet
 - Bind it to /showProduct url-pattern
- Override the doGet(...) method
 - Write complete response for the client containing detailed information about a product
 - Who's id will be passed as a request parameter
- Test it by enter this kind of URL in your browser: http://localhost:8080/SupCommerce/showProduct?id=12

Servlets

THE WEB CONTAINER MODEL

ServletContext, scopes, filters...

Scopes

- Java Web Applications have 3 different scopes
 - Request representing by ServletRequest
 - Session representing by HttpSession
 - Application representing by ServletContext

 We have already seen ServletRequest, we're going to discover the two others...

Scopes

- Each of them can manage attributes
 - Object getAttribute(String name)
 - void setAttribute(String name, Object value)
 - void removeAttribute(String name)

 These functions are useful to forward some values along user navigation, like the user name or the amount of pages visited on a specific day

- Retrieve it with a ServletConfig
 - Or an HttpServlet(which implements a ServletConfig, remember ?)
- Allows communication between the servlets and the servlet container
 - Only one instance per Web Application per JVM

 Contains useful data as context path, Application Scope attributes, ...

- Add an attribute to the ServletContext
 - This attribute will be accessible in whole application

```
// ...
getServletContext().setAttribute("nbOfConnection",0);
// ...
```


 Retrieve an attribute from the ServletContext and update it:

- Remove an attribute from the ServletContext:
 - Trying to retrieve an unknown or unset value returns null

```
// ...
getServletContext().removeAttribute("nbOfConnection");
// ...
```


- Interface: HttpSession
- Retrieve it with an HttpServletRequest
 - request.getSession();

- Useful methods:
 - setAttribute(String name, Object value)
 - getAttribute(String name)
 - removeAttribute(String name)

- Retrieve a HttpSession and add an attribute to it :
 - This attribute will be accessible in whole user session

```
// ...
HttpSession session = request.getSession();
Car myCar = new Car();
session.setAttribute("car", myCar);
// ...
```


Retrieve an attribute to it:

```
// ...
Car aCar = (Car) session.getAttribute("car");
// ...
```


- Remove an attribute to it:
 - Trying to retrieve an unknown or unset value returns null

```
// ...
session.removeAttribute("car");
// ...
```


From a servlet you can:

include the content of another resource inside the response

forward a request from the servlet to another resource

You must use a RequestDispatcher

Obtained with the request

```
// Get the dispatcher
RequestDispatcher rd =
 request.getRequestDispatcher("/somewhereElse");
```


Then you can include another servlet:

```
rd.include(request, response);
out.println("This print statement will be executed");
```


Or forward the request to another servlet:

```
rd.forward(request, response);
out.println("This print statement will not be executed");
```


Chaining – Include

Chaining – Forward

- Use request attributes to pass information between servlets
 - Servlet 1:

```
// Other stuff
Car aCar = new Car("Renault", "Clio");
request.setAttribute("car", aCar);
RequestDispatcher rd =
 request.getRequestDispatcher("/Servlet2");
rd.forward(request, response);
```


- Retrieve attribute in another servlet:
 - Servlet 2 mapped to /Servlet2

```
// Other stuff
Car aCar = (Car) request.getAttribute("car");
out.println("My car is a " + car.getBrand());
// Outputs "Renault"
```


Filter

- Component which dynamically intercepts requests & responses to use or transform them
- Encapsulate recurring tasks in reusable units

- Example of functions filters can have :
 - Authentication Blocking requests based on user identity
 - Logging and auditing Tracking users of a web application.
 - Data compression Making downloads smaller.

The web container model

Filter

Filter

- Create a class implementing the javax.servlet.Filter interface
- Define the methods :
 - init(FilterConfig)
 - doFilter(ServletResquest, ServletResponse, FilterChain)
 - destroy()

Filter

- In the doFilter method
 - Use the doFilter(...) of the FilterChain to call the next element in the chain

- Instructions before this statement will be executed before the next element
- Instructions after will be executed after the next element

 Don't call doFilter(...) method of the FilterChain to break the chain

Filter

Filter example

```
public final class HitCounterFilter implements Filter {
  public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain) {
 ServletContext sc = filterConfig.getServletContext();
 Counter counter =
 (Counter) sc.getAttribute("hitCounter");
 System.out.println("The number of hits is: "
 + counter.incCounter());
 chain.doFilter(request, response);
```


Filter declaration

• Declare your filter in the web.xml file:

```
<filter>
 <filter-name>MyHitCounterFilter</filter-name>
 <filter-class>
 com.supinfo.sun.filters.HitCounterFilter
 </filter-class>
</filter>
<filter-mapping>
 <filter-name>MyHitCounterFilter</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping>
```


Cookies

- Can be placed in an HttpServletResponse
- Can be retrieved in an HttpServletRequest
- Constructor:
 - Cookie(String name, String value)
- Methods:
 - String getName()
 - String getValue()

Cookies example

Add a cookie to a response:

Cookies example

Retrieve cookies from the request:

Questions?

Exercises (1/3)

- Create a new HttpServlet
 - Name it LoginServlet

Bind it to /login url-pattern

- Override the doPost(...) method
 - Retrieve the username passed into the request
 - Add it as session attribute
 - Forward the request to the listing servlet

Exercises (2/3)

- Create a new Filter class
 - Named AuthenticateFilter

Bind to /auth/* url-pattern

- In the doFilter(...) method
 - Check if the username session attribute exists
 - If it does, just call the next element of the chain
 - If it doesn't redirect the user to the login form

Exercises (3/3)

- Create a file named login.html in WebContent folder
 - Define a form inside with a text field named username
 - Define the login servlet url-pattern as action

- Add /auth at the beginning of the url-pattern of
 - InsertSomeProductServlet
 - Test that your AuthenticateFilter and LoginServlet work!

Servlets

WHAT'S NEW IN SERVLET 3.0?

Annotations, Web fragments, ...

Introduction

- The 10th December 2009, Sun Microsystems releases the version 6 of Java EE
- It includes a lot of new JSR like:
 - EJB 3.1
 - JPA 2.0
 - ... and Servlet 3.0!
- For more information about JSRs include in Java EE 6:

http://en.wikipedia.org/wiki/Java_EE_version_history

Configuration through annotations

- Annotations are used more and more in Java development :
 - To map classes with tables in database (JPA)

To define validation rules (Bean Validation)

 And now to define Servlets and Filters without declare them into deployment descriptor!

Configuration through annotations

- So why not have seen this from the beginning?
 - Because Servlet 2.5 is still extremely used

And you can still used deployment descriptor with Servlet
 3.0

Servet 3.0 main annotations

@WebServlet : Mark a class as a Servlet (must still extends HttpServlet)

- Some attributes of this annotation are :
 - name (optional) :
 - The name of the Servlet
 - urlPatterns :
 - The URL patterns to which the Servlet applies

Servlet 3.0 main annotations

@WebFilter: Mark a class as a Filter

- Some attributes of this annotation are :
 - filterName (optional) :
 - The name of the Filter
 - servletNames (optional if urlPatterns) :
 - The names of the servlets to which the Filter applies
 - urlPatterns (optional if servletNames) :
 - The URL patterns to which the Filter applies

Examples

```
@WebServlet(urlPatterns="/myservlet")
public class SimpleServlet extends HttpServlet {
 ...
}
```

```
@WebFilter(urlPatterns={"/myfilter","/simplefilter"})
public class SimpleFilter implements Filter {
 ...
}
```


Web Fragments

- New system which allow to partition the deployment descriptor
 - Useful for third party libraries to include a default web configuration
- A Web Fragment, as Deployment Descriptor, is an XML file:
 - Named web-fragment.xml
 - Placed inside the META-INF folder of the library
 - With <web-fragment> as root element


```
<!-- Example of web-fragment.xml -->
<web-fragment>
 <name>MyFragment</name>
 <listener>
 <listener-class>
 com.enterprise.project.module.MyListener
 </listener-class>
 </listener>
 <servlet>
 <servlet-name>MyServletFragment</servlet-name>
 <servlet-class>
 com.enterprise.project.module.MyServlet
 </servlet-class>
 </servlet>
</web-fragment>
```


Questions?

Exercises

• It's time to be modern!

Remove the Deployment Descriptor of your project

Update your Servlets and your Filter to use Servlet 3.0 annotations

The end

Thanks for your attention

