

An Overview of Servlet & JSP Technology

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/csajsp2.html

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

MARTY HALL

ANY 2 Platfarm, East

MARTY HALL

LEARLY BROWN

© 2010 Marty Hall

For live Java EE training, please see training courses at http://courses.coreservlets.com/.

Servlets, JSP, Struts, JSF 1.x, JSF 2.0, Ajax (with jQuery, Dojo, Prototype, Ext-JS, Google Closure, etc.), GWT 2.0 (with GXT), Java 5, Java 6, SOAP-based and RESTful Web Services, Spring, Hibernate/JPA, and customized combinations of topics.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization. Contact hall@coreservlets.com for details.

Agenda

What servlets and JSP are all about

- Understanding the role of servlets
- Building Web pages dynamically
- Evaluating servlets vs. other technologies
- Understanding the role of JSP

Testing with Eclipse

- Basic server
- HTML/JSP
- Servlets

Testing manually

- Basic server
- HTML/JSP
- Servlets

4

© 2010 Marty Hall

What Servlets and JSP are All About

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

A Servlet's Job

- Read explicit data sent by client (form data)
- Read implicit data sent by client (request headers)
- Generate the results
- Send the explicit data back to client (HTML)
- Send the implicit data to client (status codes and response headers)

Why Build Web Pages Dynamically?

- The Web page is based on data submitted by the user
 - E.g., results page from search engines and orderconfirmation pages at on-line stores
- The Web page is derived from data that changes frequently
 - E.g., a weather report or news headlines page
- The Web page uses information from databases or other server-side sources
 - E.g., an e-commerce site could use a servlet to build a
 Web page that lists the current price and availability of
 each item that is for sale

The Advantages of Servlets Over "Traditional" CGI

Efficient

- Threads instead of OS processes, one servlet copy

Convenient

Lots of high-level utilities

Powerful

- Sharing data, pooling, persistence

Portable

- Run on virtually all operating systems and servers

Inexpensive

- There are plenty of free and low-cost servers

Secure

No shell escapes, no buffer overflows

Mainstream

See next page

Mainstream

Popular:

- The single most common use of Java technology
- The leading technology for medium/large Web applications
 Google reports over 500 million Web pages using JSP

Supported by:

 Apache, Oracle, IBM, Sybase, BEA, Macromedia, Caucho, Sun/iPlanet, New Atlanta, ATG, Fujitsu, Lutris, Silverstream, the World Wide Web Consortium (W3C), and many others

Plugins for IIS and Zeus

Runs on:

 Windows, Unix/Linux, MacOS, VMS, and IBM mainframe OSs

Used for:

Airline companies, hotels,
 e-commerce sites, search engines,
 banks, financial sites, etc., etc., etc.

8

Ten Most Popular Web Sites (Alexa.com, Fall 2008)

1. Google

 Custom technology, some Java

2. Yahoo

PHP and Java

3. MySpace

 ColdFusion (Java "under the hood")

4. YouTube

Flash, Python, Java

5. Facebook

– PHP

6. Windows Live Search

- .NET

7. MSN (Microsoft **Network**)

- NET

8. Wikipedia

- PHP

9. Ebay

Java

10.AQL

Java

Extending the Power of Servlets: JavaServer Pages (JSP)

Idea:

- Use regular HTML for most of pageMark dynamic content with special tags
- Details in second half of course

```
<!DOCTYPE HTML PUBLIC "-/W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD><TITLE>Welcome to Our Store</TITLE></HEAD>
<BODY>
<H1>Welcome to Our Store</H1>
<SMALL>Welcome.
<!-- User name is "New User" for first-time visitors -->
<%= coreservlets.Utils.getUserNameFromCookie(request) %>
To access your account settings, click
<A HREF="Account-Settings.html">here.</a></small>
<P>
Regular HTML for rest of on-line store's Web page
</BODY></HTML>
```

Accessing the Online Documentation

Servlets and JSP

- http://java.sun.com/products/servlet/2.5/docs/servlet-2 5-mr2/
- http://java.sun.com/products/jsp/2.1/docs/jsp-2 1-pfd2/
- http://tomcat.apache.org/tomcat-5.5-doc/servletapi/
- http://tomcat.apache.org/tomcat-5.5-doc/jspapi/

Java 6 or Java 5

- http://java.sun.com/javase/6/docs/api/
 - · Class uses Java 6 and Tomcat 6
- http://java.sun.com/j2se/1.5.0/docs/api/

Advice

- If you have a fast and reliable internet connection, bookmark these addresses
- If not, download a copy of the APIs onto your local machine and use it

40

Setting Up Tomcat on Your PC

With regular Eclipse

- http://www.coreservlets.com/Apache-Tomcat-Tutorial/eclipse.html
 - More details in next section of this tutorial

With MyEclipse

http://www.coreservlets.com/
 Apache-Tomcat-Tutorial/myeclipse.html

For manual execution

- http://www.coreservlets.com/Apache-Tomcat-Tutorial/
 - More details in last section.
 - Eclipse or another IDE strongly recommended over manual usage

Testing with Eclipse

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Installing Eclipse

Overview

 Eclipse is a free open-source development environment with support for Java and many other languages

Downloading

- http://www.eclipse.org/downloads/
 - Choose "Eclipse IDE for Java EE Developers"
 - As of 4/2009, version 3.4, called Eclipse Ganymede

Installing

- Unzip into directory of your choice
- Put shortcut to eclipse.exe on your desktop

Integrating Tomcat in Eclipse

 http://www.coreservlets.com/ Apache-Tomcat-Tutorial/eclipse.html

Configuring Eclipse

- Make sure Eclipse knows about Tomcat
 - Click on Servers tab at bottom.
 R-click in window.
 - New, Server, Apache, Tomcat v6.0,
 Next, navigate to folder, Finish.
- Suppress unnecessary compiler warnings
 - Window → Preferences →
 Java → Compiler →
 Errors/Warnings
 - Change "Serializable class without ..." to "Ignore"

Making Web Apps in Eclipse

- Make empty project
 - File → New → Project →
 Web → Dynamic Web Project
 - Give it a name (e.g., "test")
 - Accept all other defaults
- Shortcut
 - If you have made Dynamic Web Project recently in workspace, you can just do File → New → Dynamic Web Project

Adding Code to Eclipse Projects

Starting Server in Eclipse

Start Tomcat

- Select "Servers" tab at bottom
- R-click on Tomcat
- Choose "Start"

Verify server startup

- Open browser
- Enter http://localhost/
 - You should see blank directory listing
 - If you want pretty Tomcat welcome page, search for a folder called ROOT in your Eclipse workspace.
 Copy files from C:\tomcat-dir\webapps\ROOT to that folder

Deploying App in Eclipse

Deploy project

- Select "Servers" tab at bottom
- R-click on Tomcat
- Choose "Add and Remove Projects"
- Choose project
- Press "Add"
- Click "Finish"

Restart Server

- R-click Tomcat at bottom
- Restart

[] Сору

Ctrl+C

Testing Deployed Apps in Eclipse

Start a browser

- Eclipse also has builtin browser, but I prefer to use Firefox or Internet Explorer
- Test base URL
 - http://localhost/test/
- **Test Web content**
 - http://localhost/test/Hello.html (case sensitive!)
 - http://localhost/test/Hello.jsp
 - If you used subdirectories
 - http://localhost/test/ some-subdirectory/blah.html

Test servlets

- http://localhost/test/servlet/HelloServlet
- http://localhost/test/servlet/coreservlets.HelloServlet2
 - Note: custom URLs discussed in next section

Defining Custom URLs

Java code

```
package myPackage; ...
public class MyServlet extends HttpServlet { ... }
• web.xml entry (in <web-app...>...</web-app>)
```

- C' 1
 - Give name to servlet

```
<servlet>
 <servlet-name>MyName</servlet-name>
 <servlet-class>myPackage.MyServlet</servlet-class>
</servlet>
 - Give address (URL mapping) to servlet
<servlet-mapping>
 <servlet-name>MyName</servlet-name>
 <url-pattern>/MyAddress</url-pattern>
```

Resultant URL

</servlet-mapping>

– http://hostname/webappPrefix/MyAddress

(2000)

Defining Custom URLs: Example (Assume Eclipse Project is "test")

```
<?xml version="1.0" encoding="UTF-8"?>
 Don't edit this manually
 Should refer to version 2.4
<web-app <
 or 2.5 (Tomcat 6 only).
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://java.sun.com/xml/ns/javaee"
 version="2.5">
  <!-- Use the URL http://hostname/appname/hi instead
 of http://hostname/appname/servlet/HelloServlet -->
  <servlet>
 <servlet-name>Second Hello Servlet/servlet-name>
 <servlet-class>coreservlets.HelloServlet2</servlet-class>
  </servlet>
 Fully qualified classname.
 Any arbitrary name.
 But must be the same both times.
  <servlet-mapping>
 <servlet-name>Second Hello Servlet
 <url-pattern>/hi2</url-pattern>
  </servlet-mapping>
 The part of the URL that comes after the app (project) name.
</web-app>
 Should start with a slash.
```

Defining Custom URLs: Result

Eclipse details

- Name of Eclipse project is "test"
- Servlet is in src/coreservlets/HelloServlet2.java
- Deployed by right-clicking on Tomcat, Add and Remove Projects, Add, choosing test project, Finish, right-clicking again, Start

24

© 2010 Marty Hall

Testing without an IDE (Not Recommended)

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Server Setup and Configuration

- Download and install the Java Development Kit (JDK)
- 2. Download a server.
- 3. Configure the server
- 4. Set up your development environment
- 5. Test your setup
- 6. Establish a simplified deployment method
- 7. Create custom Web applications
- For very detailed coverage of these steps for Tomcat, see
 - http://www.coreservlets.com/Apache-Tomcat-Tutorial/

26

Download & Install Java JDK

- Recommended Java version
 - Java 6 (aka JDK 1.6) or Java 5 (aka JDK 1.5)
 - Obtain at http://java.sun.com/javase/downloads/
 - · Get JDK, not just JRE. Don't get Java EE.
 - Set PATH variable as described in Java documentation
- Minimum supported Java version
 - Apache Tomcat 6.x
 - Java 1.5 or later
 - Servlets 2.3 and JSP 1.2 (standalone servers).
 - Java 1.2 or later.
 - J2EE 1.3 (which includes servlets 2.3 and JSP 1.2).
 - Java 1.3 or later.
 - Servlets 2.4 and JSP 2.0 (standalone servers).
 - Java 1.3 or later.
 - J2EE 1.4 (which includes servlets 2.4 and JSP 2.0).
 - Java 1.4 or later.

Download a Free Server for Your Desktop

- Apache Tomcat
 - http://tomcat.apache.org/
 - For installation and setup details, see
 http://www.coreservlets.com/Apache-Tomcat-Tutorial/
- Macromedia JRun
 - http://www.macromedia.com/software/jrun/
- Caucho Resin
 - http://caucho.com/products/resin/
- New Atlanta ServletExec
 - http://www.newatlanta.com/products/servletexec/
- Jetty
 - http://jetty.mortbay.org/jetty/

20

Configure the Server

- Identify the JDK installation directory.
 - For Tomcat: set JAVA_HOME
- Specify the port.
 - Change the port from default (usually 8080) to 80
- Make server-specific customizations.
 - For Tomcat:
 - · Enable servlet reloading
 - Enable the ROOT context
 - Turn on the invoker servlet
 - These changes already done for class.
 To reproduce for home/office setup, see http://www.coreservlets.com/Apache-Tomcat-Tutorial/
 - Use preconfigured version. Set CLASSPATH and JAVA_HOME and you are done

Set Up Your Development Environment

Create a development directory

 Choose a location in which to develop your servlets, JSP documents, and supporting classes (e.g., C:\Servlets+JSP)

Set your CLASSPATH

- Tell the compiler about the servlet and JSP JAR file and the location of your development directory.
- Setting this variable incorrectly is the single most common cause of problems for beginners.

Make shortcuts to start and stop the server

- Make sure it is convenient to start and stop the server
- Copy tomcat_dir/bin/startup.bat and tomcat_dir/bin/shutdown.bat and choose "Paste Shortcut"
- Already done if you have preconfigured Tomcat version

20

Test Your Setup

Verify your Java installation

- Be sure that you get meaningful results for *both* of these:
 - java -version
 - javac -help

Check your basic server configuration

- Start server and access the server home page (http://localhost/)
- Access a simple user-defined HTML page
 - · Download Hello.html from book's source code archive
 - Put in install_dir/webapps/ROOT
 - Access with http://localhost/Hello.html
- Access a simple user-defined JSP page
 - Download Hello.jsp and put in install_dir/webapps/ROOT
 - Access with http://localhost/Hello.jsp

Test Your Setup (Continued)

Compile and deploy a packageless servlet

- Download HelloServlet.java from source code archive
- Place in development directory (e.g., C:\Servlets+JSP)
- Compile (if errors, check CLASSPATH)
- Move HelloServlet.class to install dir/webapps/ROOT/WEB-INF/classes
- Access with http://localhost/servlet/HelloServlet

32

Test Your Setup (Continued)

Compile and deploy a packaged servlet

- Download HelloServlet2.java from source code archive
- Place in coreservlets subdirectory of development directory (e.g., C:\Servlets+JSP\coreservlets)
- Compile (if errors, check CLASSPATH)
- Move HelloServlet2.class to install_dir/webapps/ROOT/WEB-INF/classes/coreservlets
- Access with http://localhost/servlet/coreservlets.HelloServlet2

33

Test Your Setup (Continued)

- Compile and deploy a packaged servlet that uses a helper class
 - Download HelloServlet3.java and ServletUtilities.java
 - Place in coreservlets subdirectory of development dir
 - Compile (if errors, check CLASSPATH)
 - Move both class files to install_dir/webapps/ROOT/WEB-INF/classes/coreservlets
 - Access with http://localhost/servlet/coreservlets.HelloServlet3

J4

Establish a Simplified Deployment Method

- Let your IDE take care of deployment
 - See Eclipse directions on earlier slides
- Copy to a shortcut or symbolic link
 - Make shortcut to install_dir/webapps/ROOT/WEB-INF/classes
 - For packageless servlets, copy .class file to this shortcut
 - For packaged servlets, copy entire directory to shortcut
 - This is simplest for beginners who don't have an IDE
- Use the -d option of javac
 - Lets you have source files in one location but automatically place .class files in another location
- Use ant or a similar tool
 - Ant is especially popular when using custom Web apps

Deploying to JHU

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Setup

Install an sftp client

- Google "free sftp client"
 - Eclipse also supports sftp via "Remote System Explorer" perspective. See http://www.eclipse.org/dsdp/tm/
- I use filezilla, but there are many reliable free clients that support drag-and-drop from your PC to remote server
 - In FileZilla, File → Site Manager lets you save locations
 - · If you are prompted, sftp port is 22

The Art of WAR: Learn to create WAR files

- R-click project, Export, WAR file (or Export, Web, WAR file)
- You can deploy this WAR file to any Java-capable server

Or, find the location Eclipse uses for Web apps

- Deploy a project, go to eclipse-workspace/.metadata/ and search for a wtpwebapps in that project
 - On my system it is ...\.metadata\.plugins\...\tmp1\wtpwebapps
 - · Can deploy project folder from here or deploy WAR file

Sending Apps to Tomcat on web4.apl.jhu.edu

- Make project starting with your name or ID
 - E.g., name your Eclipse project "hall-intro"
 - Use same naming scheme all semester
- Deploy from Eclipse and test at home
 - http://localhost/hall-intro/Hello.jsp
 - http://localhost/hall-intro/servlet/coreservlets.HelloServlet2
- Send app to web4
 - Find project
 - Find deployed project folder (e.g., "wtpwebapps/hall-intro")
 - · Or, build WAR file (e.g., "hall-intro.war")
 - Connect to web4.apl.jhu.edu
 - Copy project folder or WAR file to /usr/local/tomcat/webapps
 - This is the exact pathname. Do not replace /usr with your id
 - Test (only hostname changes!)
 - http://web4.apl.jhu.edu/hall-intro/Hello.jsp
 - http://web4.apl.jhu.edu/hall-intro/servlet/coreservlets.HelloServlet2

Example: "intro" project

On local PC

 R-click Servers, Add & Remove Projects, select intro, Restart

– http://localhost/intro/Hello.jsp

Deploying to web4

- Started FileZilla
- Created intro.war and copied to /usr/local/tomcat/webapps
 - Tomcat expands WAR

On web4

http://web4.apl.jhu.edu/ intro/Hello.jsp

20

Summary

- Servlets are efficient, portable, powerful, and widely accepted in industry
- Regardless of deployment server, run a free server on your desktop for development
- Using Eclipse greatly simplifies development and deployment
- Download existing servlet first time
 - Start with HelloServlet from www.coreservlets.com
 - Click on "Servlet Tutorial" in top-left corner and you can get pre-made Eclipse projects

40

© 2010 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.