

Session 3:

Servlet Programming

Contents

- Overview of Servlet technology
- Servlet request & response model
- Servlet life cycle
- Servlet scope objects
- Servlet request
- Servlet response: Status, Header, Body

What is a Servlet?

- Java's answer to the Common Gateway Interface (CGI).
- Applet: a java program that runs within the web browser.
- Servlet: a java program that runs within the web server.
- Rapidly becoming the standard for building web applications.

The Problems with Applets and CGI

- Java Applets have three major drawbacks:
 - Take time to load onto client
 - May not work as planned (depends on JVM)
 - Security risk for client
- Server-side code is preferred for business logic
- CGI allows an application to run on server but creates server performance problems
- Eeach time a separate process must be spawned

Servlets

- Servlets overcome this problem
- Servlets relie on a Servlet Engine (Application Server) to manage multiple requests for the same application
- Java servlets have the advantages of Java applets but run on the server side
- The Jserv engine from SUN was the first Java servlet engine

Servlet Engine

Three Types of Servlet Engine

- Standalone Servlet Engine
 e.g., The Jakarta Tomcat Server, IBM's Websphere Application Server. etc.
- Add-on Servlet Engine
 e.g., The Jakarta Tomcat Server. Java-Apache Project's JServ Module ,
 Allaire's JRun Web Server , etc.
- Embeddable Servlet Engine
 e.g., The Jakarta Tomcat Server, Acme Acme.Serve
- Please see the link belowhttp://www.servlets.com/engines/

Applet vs. Servlet

Applet

- Client side
- Takes time to load
- JVM varies with browser
- Require compatible browser
- Security issue if client side program needs to access sensitive data via browser

Servlet

- Server side
- Runs on request
- Constant JVM
- No GUI required, can generate HTML, Javascript, Applet code
- Server side programming and data access preferred for business applications.

CGIs vs. Servlets

CGI programs

- Separate process for each CGI program
- Mod_perl and FastCGI improves performance of CGI but not to level of servlets
- Have difficult time maintaining state across requests

Servlets

- Run under single JVM (better performance)
- Servlets loaded into memory
 with first call, and stay in
 memory
- Have built in state preservation methods
- Java's inherent security
- Proprietary source code can be retained by only giving up
 *.class files to the server

What can you build with Servlets?

- Search Engines
- Personalization Systems
- e-Commerce Applications
- Shopping Carts
- Product Catalogs
- Intranet Applications
- Groupware Applications: bulletin boards, file sharing, etc.

Advantages of Servlets

- Servlets have six main advantages:
 - Efficient
 - Convenient
 - Powerful
 - Portable
 - Secure
 - Inexpensive

Advantage 1: Efficient

- For each browser request, the servlet spawns a light weight thread.
- This is faster and more efficient that spawning a new operating system process.
- Hence, servlets have better performance and better scalability than traditional CGI.

Advantage 2: Convenient

- Servlets include built-in functionality for:
 - Reading HTML form data
 - Handling cookies
 - Tracking user sessions
 - Setting HTTP headers

Advantage 3: Powerful

- Servlets can talk directly to the web servers.
- Multiple servlets can share data:
 - Particularly important for maintaining database connections.
- Includes powerful techniques for tracking user sessions.

Advantage 4: Portable

- One of the advantages of Java is its portability across different operating systems.
- Servlets have the same advantages.
- You can therefore write your servlets on Windows, then deploy them on UNIX.
- You can also run any of your servlets on any Java-enabled web server, with no code changes.

Advantage 5: Secure

- Traditional CGI programs have a number of known security vulnerabilities.
- Hence, you usually need to include a separate Perl/CGI module to supply the necessary security protection.
- Java has a number of built-in security layers.
- Hence, servlets are considered more secure than traditional CGI programs.

Advantage 6: Inexpensive

- You can download free servlet kits for development use.
- You can therefore get started for free!
- Nonetheless, production strength servlet web servers can get quite expensive.

First Servlet Code

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
  // Use "request" to read incoming HTTP headers (e.g. cookies) and HTML form data
 (e.g. data the user entered and submitted).
  // Use "response" to specify the HTTP response status code and headers (e.g. the
 content type, cookies).
  PrintWriter out = response.getWriter();
  // Use "out" to send content to browser
```


Example HelloWorld Servlet

```
import java.io.*; import javax.servlet.*; import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
  public void doGet(HttpServletRequest request, httpServletResponse response)
  throws IOException, ServletException
  { response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<body>");
 out.println("<head>");
 out.println("<title>Hello World!</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Hello World!</h1>");
 out.println("</body>");
 out.println("</html>");
```


Java Servlet Request Processing

Servlet Request & Response Model

Requests and Responses

- What is a request?
 - Information that is sent from client to a server
 - Who made the request
 - What user-entered data is sent
 - Which HTTP headers are sent
- What is a response?
 - Information that is sent to client from a server
 - Text(html, plain) or binary(image) data
 - HTTP headers, cookies, etc

Servlet Request & Response Model

What does Servlet Do?

Regardless of the application, servlets usually carry out the following routine:

- 1) Read any data sent by the user
 - Capture data submitted by an HTML form.
- 2) Look up any HTTP information
 - Determine the browser version, host name of client, cookies, etc.
- 3) Extract some information from the request and Generate the Results
 - Connect to databases, connect to legacy applications, etc.
 - Do content generation or business logic process ,invoking EJBs,
 etc

What does Servlet Do?

- 4) Format the Results
 - Generate HTML on the fly
- 5) Set the Appropriate HTTP headers
 - Tell the browser the type of document being returned or set any cookies.
- 6) Create and send response to client (mostly in the form of HTTP response) or forward the request to another servlet or JSP page

Servlet Interfaces & Classes

Servlet Life-Cycle

Fundamental parts of a Servlet

- 1. import javax.servlet.*; and import javax.servlet.http.*;
 - packages of servlet classes that implement the Java Servlet API
- 2. public class HelloWorld extends HttpServlet {
 - extends the HTTPServlet class
- 3. init()
 - -intializes servlet after loading into memory
 - place to perform operations done only once at start-up
 - reading a current properties
 - clearing log files, notifying other services that the servlet is running
- 4. service(), doGet(), doPost()
 - this is where work is done
 - each time the servlet is called a new thread of execution begins
 - input is passed to the Java code via either HTTP GET or POST commands
- 5. destoy()
 - executed when server engine calls servlet to terminate
 - used to flush I/O, disconnect from database

Servlet Life Cycle Methods

Servlet Life Cycle Methods

- Invoked by container
 - Container controls life cycle of a servlet
- Defined in
 - javax.servlet.GenericServlet class or
 - init()
 - destroy()
 - service() this is an abstract method
 - javax.servlet.http.HttpServlet class
 - doGet(), doPost(), doXxx()
 - service() implementation

Example: init() reading Configuration parameters

public void init(ServletConfig config) throws ServletException {

```
super.init(config);
String driver = getInitParameter("driver");
String fURL = getInitParameter("url");
try {
openDBConnection(driver, fURL);
} catch (SQLException e) {
e.printStackTrace();
} catch (ClassNotFoundException e){
e.printStackTrace();
```


</web-app>

Setting init Parameters in web.xml

```
<web-app>
 <servlet>
 <servlet-name>ChartServlet</servlet-name>
 <servlet-class>ChartServlet</servlet-class>
 <init-param>
 <param-name>driver</param-name>
 <param-value>COM.cloudscape.core.RmiJdbcDriver</param-value>
 </init-param>
 <init-param>
 <param-name>url</param-name>
 <param-value>jdbc:cloudscape:rmi:CloudscapeDB</param-value>
 </init-param>
 </servlet>
```


Servlet Life Cycle Methods (Cont.)

- service() javax.servlet.GenericServlet class
 - abstract method
- service() in javax.servlet.http.HttpServlet class
 - Concrete method (implementation)
 - Dispatches to doGet(), doPost(), etc
 - **✗** Do not override this method!
- doGet(), doPost(), doXxx() in javax.servlet.http.HttpServlet
 - Handles HTTP GET, POST, etc. requests
 - Override these methods in your servlet to provide desired behavior

service() & doGet()/doPost()

- **service()** methods take generic requests and responses:
 - service(ServletRequest request, ServletResponse response)
- doGet() or doPost() take HTTP requests and responses:
 - doGet(HttpServletRequest request, HttpServletResponse response)
 - doPost(HttpServletRequest request, HttpServletResponse response)

Things You Do in doGet() & doPost()

- Extract client-sent information (HTTP parameter) from HTTP request
- Set (Save) and get (read) attributes to/from Scope objects
- Perform some business logic or access database
- Optionally forward the request to other Web components (Servlet or JSP)
- Populate HTTP response message and send it to client

Example: Simple doGet()

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;
public class HelloServlet extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse
 response) throws ServletException, IOException {
 // Just send back a simple HTTP response
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<title>First Servlet</title>");
 out.println("<H1>Hello J2EE Programmers! </H1>");
```


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 (ServletConext)
 - 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 (ServletConext)
 - javax.servlet.ServletContext
- Session
 - javax.servlet.http.HttpSession
- Request
 - subtype of javax.servlet.ServletRequest: javax.servlet.http.HttpServletRequest
- Page
 - javax.servlet.jsp.PageContext

What is ServletContext For?

- Used by servets to
 - Set and get context-wide (application-wide) object-valued attributes
 - Get RequestDispatcher
 - 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"
 - 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
- There is one ServletContext object per "web application" per Java Virtual Machine

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

Using RequestDispatcher Object

```
// Get the dispatcher; it gets the banner to the user
RequestDispatcher dispatcher =
 session.getServletContext().getRequestDispatcher("/banner");
if (dispatcher != null)
  dispatcher.include(request, response);
 (or)
if (dispatcher != null)
 dispatcher.forward(request, response);
```


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

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

Example HTML Post Form

<FORM ACTION="/servlet/hall.ThreeParams" METHOD="POST">

```
First Parameter: <INPUT TYPE="TEXT" NAME="param1"><BR>
```

Second Parameter: <INPUT TYPE="TEXT" NAME="param2">

Third Parameter: <INPUT TYPE="TEXT" NAME="param3">


```
<CENTER>
<INPUT TYPE="SUBMIT">
</CENTER>
</FORM>
```


Reading Parameters

```
public class ThreeParams extends HttpServlet {
public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println(...+"<UL>\n"+
 "<LI>param1: " + request.getParameter("param1") + "\n" +
 "<LI>param2: " + request.getParameter("param2") + "\n" +
 "<LI>param3: " + request.getParameter("param3") + "\n" +
 "</UL>\n" + ...);
 public void doPost(HttpServletRequest request, HttpServletResponse
 response) throws ServletException, IOException {
 doGet(request, response);
```


Form Example

Servlet Output

Reading All Params

- Enumeration paramNames = request.getParameterNames();
 - parameter names in unspecified order
- String[] paramVals = request.getParameterValues(paramName);
 - Array of param values associated with paramName

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 from the request
 - String request.getServerName()
 - E.g., www.sun.com
 - String request.getServerPort()
 - E.g., port number 8080

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

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

Response Structure

Status Code

Response Header

Response Body

Status Code in Http Response

- 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
 - 400-499 **Incomplete**
 - 500-599 **Server Error**
 - Default status code is 200 (OK)

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);
```


Methods for setting Common 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.

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

Comparison between JSP & Servlet

Java Server Pages

- Related to Java Servlets
- Can be used alone or in conjunction with servlets
- Represent (yet) another method for creating server side applications

Servlets v. JSP

- Servlets
 - code looks like a regular Java program.
- JSP
 - embed Java commands directly within HTML

A Java Servlet: Looks like a regular Java program

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
  res.setContentType("text/html");
  PrintWriter out = res.getWriter();
  out.println("<HTML>");
 out.println("<HEAD><TITLE>Hello World</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("<H2>Hello World</H2>");
 out.println("The current time in milliseconds is "+
 System.currentTimeMillis() );
  out.println("</BODY></HTML>");
```


A JSP Page: Looks like a regular HTML page

```
<html>
 <head>
 <title>Hello, World JSP Example</title>
 </head>
 <body>
 <h2> Hello, World!
 The current time in milliseconds is
 <%= System.currentTimeMillis() %>
 </h2>
 </body>
</html>
 Embedded Java
```

Embedded Java command to print current time.

Summary

- Servlet: a java program that runs within the web server.
- Servlets have lots of advantages over other server side scripting options.
- Servlets look like regular Java code with some HTML.
- Java Server Pages look like HTML with some Java.

Lets make exercise!

- **Anagrams**: Two words are anagrams if they have the same letters in the same frequency.
- e.g., seven and evens are anagrams. seven evens
- In this program, transfer everything to lower case. Your program will load words from a dictionary.
- Then, for each word, you will compute its representative by sorting the characters of the word to form a new string. seven and evens have the same representative eensy.
- Obviously, to find all the anagrams for a word, you compute its representative, and look for all other words with the same representative.
- So as you load the dictionary, you want to have a map in which the key is the representative, and the value is a list of words with that representative. Once the map is computed, answering anagram queries is trivial.

Cont.

- You need to create,
 - a simple HTML form accepting a word from the user.
 - the servlet will handle the logic, and transmit back a new HTML page with the results.
 - * You need to create a dictionary of some English words in advance.
 - ❖ Some anagrams are:
 - * tars star
 - * pots tops stop
 - tub but
 - tap pat
 - owl low
 - ***** smart marts

Thank You!