

Java™ Servlet 3.0: Empowering Your Web Applications With Async, Extensibility and More

Rajiv Mordani, Jan Luehe Sun Microsystems Greg Wilkins Webtide / Jetty

Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

Overview

- Java Servlet 3.0 API JSR 315
- About 20 members in the expert group
 - Good mix of representation from major Java EE vendors, web container vendors and individual web framework authors
- Main areas of focus
 - Ease of Development
 - Pluggability
 - Asynchronous support
 - Security

Status

- Specification in Proposed Final Draft
- Final release aligned with Java EE 6

Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

JavaOne⁻

Ease of Development (EoD)

- Focus on Ease of Development (EoD) in the Servlet 3.0 API
- Enhance API to use the new language features introduced since J2SE 5.0
- Annotations for declarative style of programming
 - No web.xml needed
- Generics for type safety in the API without breaking backwards compatibility
- Better defaults and convention over configuration

Ease of Development

Use of Annotations

- Annotations to declare Servlets, Filters, Listeners and security constraints
 - @WebServlet Define a Servlet
 - @WebFilter Define a Filter
 - @WebListener Define a Listener
 - @WebInitParam Define init params
 - @MultipartConfig Define fileupload properties
- Can use web.xml to override values specified in the annotations

Ease of Development

- Use of Annotations (contd)
- @WebServlet for defining a Servlet
 - The annotation MUST have at a minimum the URL pattern for the Servlet
 - All other fields optional with reasonable defaults
 - For example, the default name of the Servlet is the fully qualified class name
 - Class MUST still extend HttpServlet
 - Method contracts for doGet, doPost inherited from abstract class

Servlet 2.5 example

```
public class SimpleSample
extends HttpServlet {
 public void doGet
 (HttpServletRequest req,
 HttpServletResponse res)
```

web.xml (intentionally left unreadable)

```
<web-app>
 <servlet>
 <servlet-name>
 MyServlet
 </servlet-name>
 <servlet-class>
 samples.SimpleSample
 </servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>
 MyServlet
 </servlet-name>
 <url-pattern>
 /MyApp
 </url-pattern>
 </servlet-mapping>
```


Servlet 3.0 example

```
@WebServlet("/foo")
public class SimpleSample extends
HttpServlet
 public void doGet(HttpServletRequest
 req, HttpServletResponse res)
```


Servlet 3.0 example

```
@WebServlet(urlPatterns="/foo",
  name="MyServlet", asyncSupported=true)
public class SimpleSample extends
HttpServlet
 public void doGet(HttpServletRequest
 req, HttpServletResponse res)
```

11

Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

Dynamic registration of Servlets and Filters

Register

- Performed during ServletContext initialization
- ServletContext#add[Servlet|Filter]
 - Overloaded versions take [Servlet|Filter] name and
 - Fully qualified [Servlet|Filter] class name OR
 - Class<? extends [Servlet|Filter]> OR
 - [Servlet|Filter] instance
 - Use returned Registration handle to configure all aspects of [Servlet|Filter]

Dynamic registration of Servlets and **Filters**

- Create and RegisterServletContext#create[Servlet|Filter]
 - Takes Class<? extends [Servlet|Filter]> argument
 - Container responsible for instantiating the [Servlet |Filter]
 - Supports resource injection by container
 - Returned [Servlet|Filter] instance may be fully customized before it is registered via the ServletContext#add[Servlet|Filter] methods

Dynamic registration of Servlets and Filters

Lookup

- ServletContext#get[Servlet| Filter]Registration
 - Takes [Servlet|Filter] name as argument
 - Returned Registration handle provides subset of configuration methods
 - May only be used to add initialization parameters and mappings
 - Any conflicts returned as java.util.Set

Dynamic registration of Servlets/Filters Register Example

```
ServletRegistration.Dynamic dynamic =
 servletContext.addServlet(
 "DynamicServlet",
 "com.mycom.MyServlet");
dynamic.addMapping("/dynamicServlet");
dynamic.setAsyncSupported(true);
```


Dynamic registration of Servlets/Filters Lookup Example

ServletRegistration declared =

```
servletContext.getServletRegistration("Declar
edServlet");
declared.addMapping("/declaredServlet");
declared.setInitParameter("param", "value");
```


Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

Pluggability

- Enable use of libraries and framework without boiler plate configuration in deployment descriptors
 - Put the burden on the framework developer
- Modularize web.xml to allow frameworks to be self-contained within their own JAR file
- Programmatic configuration APIs
- Use of annotations

Pluggability

Motivation for web.xml modularization

- Use of framework requires (possibly complex) configuration in web.xml
- For example
 - Declare a controller Servlet
 - Logging and security Filters
 - Declare Listeners to perform actions at various points in the lifecycle of the application
- Can get complex as dependencies increase
- Frameworks also need to document all the configuration that needs to be done

Pluggability

web-fragment.xml

- web-fragment.xml is descriptor for framework / library
- Included in META-INF directory
- Container responsible for discovering fragments and assembling the effective deployment descriptor
- Almost identical to web.xml
 - Ordering related elements different
- Only JAR files in WEB-INF/lib considered as fragments

Pluggability web-fragment.xml example

```
<web-fragment>
 <servlet>
 <servlet-name>welcome</servlet-name>
 <servlet-class>com.mycom.WelcomeServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>welcome</servlet-name>
 <url-pattern>/Welcome</url-pattern>
 </servlet-mapping>
</web-fragment>
```


Pluggability Ordering

- Compatible with JavaServer[™] Faces
- Fragments identified by <name>
- web.xml may declare absolute ordering of fragments via <absolute-ordering>
- Fragments may declare ordering preferences relative to other fragments via <ordering> with nested <before> and <after>
 - Ignored if <absolute-ordering> specified
- Special <others/> element moves fragment to beginning or end of list of sorted fragments

Pluggability Resource sharing

- Static and JavaServer[™] Pages (JSP) resources no longer confined to web application's document root
- May be placed inside WEB-INF/lib/[*.jar]/ META-INF/resources
- Container must honor this new location when processing HTTP requests and calls to ServletContext#getResource[AsStream]
- Resources in document root take precedence over those in bundled JAR files


```
Pluggability
Resource sharing: Example
mywebapp.war packaging:
 /index.jsp
 /WEB-INF/lib/shared.jar!/META-
  INF/resources/shared.jsp
Request for:
http://localhost:8080/mywebapp/shared.jsp
will be served from:
```

/path/to/mywebapp/WEB-

INF/resources/shared.jsp

INF/lib/shared.jar!/META-

Pluggability Shared libraries

- Support plugging in of container installed JAR files
 - Examples: JSF, JAX-WS, Spring
- Libraries may provide implementation of ServletContainerInitializer
- Looked up via the JAR Services API in JDK 6
- Invoked before any Listeners during the initialization of the application

JavaOne⁻

Pluggability Shared libraries (contd)

- ServletContainerInitializer expresses interest in Classes via @HandlesTypes
- Container discovers classes that match @HandlesTypes and passes them to ServletContainerInitializer
- ServletContainerInitializer inspects passed in Classes and may register Servlets and Filters based on them

Pluggability

ServletContainerInitializer example

```
@HandlesTypes(WebService.class)
public class JAXWSInitializer
 implements
 ServletContainerInitializer {
  public void onStartup(Set<Class<?>> c,
 ServletContext ctx)
 ctx.addServlet("JAXWSServlet",
 "com.sun.jaxws.JAXWSServlet");
```


Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

Why Asynchronous Servlets?

- Not for Async IO!
 - Requests mostly small (single packet)
 - Hard to asynchronously produce large responses
 - Async IO support waiting for NIO2 (Servlet 3.1?)
- Async Servlets are for:
 - Waiting for resources (eg JDBC connection)
 - Waiting for events (eg Chat)
 - Waiting for responses (eg web services, QoS)

Blocking waiting consumes resources

- Web Application using remote web services
 - Handling 1000 requests / sec
 - 50% requests call remote web service
 - 500 threads in container thread pool
- If remote web service is slow (1000ms)
 - Thread starvation in 1 second!
 - 50% of requests use all 500 threads

Waiting for Web Services

Asynchronous API

ServletRequest

- ServletRequest#isAsyncSupported()
 - True if ALL [Filter|Servlet]s support async in
 - the Filter chain
 - the RequestDispatch chain
- Configured in
 - web.xml
 - <async-supported>true</async-supported>
 - With annotation
 - @WebServlet(asyncSupported=true)
 - Programmatic
- Sun.
- registration.setAsyncSupported(boolean)

JavaOne^{*}

Asynchronous API

ServletRequest

- AsyncContext ServletRequest#startAsync()
 - Called by [Filter|Servlet]
 - Response is NOT committed on return of:
 - Servlet.service(request, response)
 - Filter chain
- - Variation that preserves wrappers

JavaOne^{*}

Asynchronous API AsyncContext

- Asymodomical
- AsyncContext#dispatch()
 - Called by your asynchronous handler
 - Schedule async dispatch:
 DispatcherType.ASYNC
 - Response generated by [Filter|Servlet] using:
 - container thread pool
 - JSP, JSF or other frameworks usable
 - JNDI, JTA, EJBs usable
- AsyncContext#dispatch(String path)

Variation to async dispatch to specific Servlet

JavaOne^{*}

Asynchronous API AsyncContext

- AsyncContext#complete()
 - Called by your asynchronous handler
 - Response has been generated asynchronously
 - without Servlet features, or
 - with AsyncContext#start(Runnable r)
 - for JNDI, classloader

Asynchronous Web Service

Multiple Usage Styles

- startAsync() ... dispatch()
 - Retry request after async wait
 - Filters re-applied if on **DispatcherType.ASYNC**
- startAsync() ... dispatch(path)
 - Use specific Servlet handling after async wait
- startAsync() ... complete()
 - Generate response asynchronously

Multiple Usage Styles

- startAsync(req, res)... dispatch()
 - Retry request after async wait
 - Wrappers are kept
 - RequestDispatcher#forward target used
- startAsync(req,res)... dispatch(path)
 - Specific Servlet handling after async wait
- startAsync(req, res)... complete()
 - Generate wrapped response asynchronously

Asynchronous API Details

- Timeouts
 - ServletRequest#setAsyncTimeout(long ms)
 - By default error dispatch on timeout
- Listeners
 - AsyncListener#OnTimeout
 - AsyncListener#OnComplete

Demonstration

Asynchronous eBay Web Service

- > EoD packaging
 - META-INF
 - web-fragment.xml
 - Resources/*

Blocking: mouse, beer, gnome

Total Time: 1408.3ms

Thread held (red): 1408.3ms

- > Glassfish Container
 - Async Serlvet
- > Jetty HTTP Client
 - Async Client

Asynchronous: mouse, beer, gnome

Total Time: 485.0ms

Thread held (red): 1.0ms (0.8 initial + 0.3 generate)

Async wait (green): 484.0ms

Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

Security

Security constraints via common annotations

- Support for common annotations
 - @RolesAllowed -> auth-constraint with roles
 - @DenyAll -> Empty auth-constraint
 - @PermitAll -> No auth-constraint
 - @TransportProtected -> user-data-constraint
- Annotations enforced on javax.http.Servlet class and doXXX methods of HttpServlet
- Method-targeted annotations take precedence over class-targeted annotations

Security

Security constraints via common annotations (contd)

- Security constraints in web.xml override annotations, metdata-complete disables annotations
- web-resource-collection enhanced with httpmethod-omission to
 - Allow constraints to be specified on nonenumerable HTTP method subsets (i.e., all other methods)

Security

Programmatic container authentication and logout

- HttpServletRequest#login(String username, String password)
 - Replacement for FBL
 - Application supervises credential collection
- HttpServletRequest#authenticate(HttpServletResponse)
 - Application initiates container mediated authentication from a resource that is not covered by any authentication constraints
 - Application decides when authentication must

Security

Programmatic container authentication and logout (contd)

- HttpServletRequest#logout
- Integration of additional container authentication modules via Servlet Profile of JSR 196 recommended

Agenda

- Overview
- Ease of Development
- Dynamic registration of Servlets and Filters
- Pluggability
- Asynchronous support
- Security enhancements
- Miscellaneous

Miscellaneous Features / APIs

- Session tracking cookie configuration
 - Via web.xml
 - Programmatic via javax.servlet.SessionCookieConfig
- Support for HttpOnly cookie attribute
 - Example: servletContext.getSessionCookieConfi g().setHttpOnly(true)
- Default error page

Miscellaneous Features / APIs (contd)

ServletRequest#getServletContext ServletRequest#getDispatcherType Servlet[Request| Response]Wrapper#isWrapperFor HttpServletResponse#getStatus HttpServletResponse#getHeader HttpServletResponse#getHeaders HttpServletResponse#getHeaderNames

Miscellaneous Features / APIs (contd) File upload APIs

ServletRequest#getParts
ServletRequest#getPart
@MultipartConfig
Changes to web.xml

Summary

- Major revision since Servlet 2.4
- Comprehensive set of new features enable modern style of web applications and greatly increases developer productivity
- Simplifies assembly of large applications from reusable components

GlassFish Community Open Source and Enterprise Ready

- GlassFish V3 Preview Available now!
 - Java EE 6 reference implementation
 - Modular OSGi architecture easy to develop & deploy
 - Runs in-process and easy to extend
 - Support for Ruby-on-Rails, Groovy and Grails, Python and Django
- GlassFish V2 Production Ready
 - Best price/performance open source App server with Clustering, High Availability, Load Balancing
 - Secure, Reliable, Transactional, .NET-interop Web svcs
 - Support for Ajax and Comet
- GlassFish ESB
 - SOA and Business Integration platform
- GlassFish Communications App Server
 - SIP servlet technology for converged services

- 24x7 Enterprise and y Mission Critical Support
 - ·sun.com/glassfish
- Tools IntegrationNetBeans and Eclipse

glassfish.org

Always free to download, deploy and distribute

Webtide & Jetty

- > Status update
- > http://eclipse.org/jetty

avaOne Thank You

Rajiv Mordani
rajiv.mordani@sun.com
Jan Luehe
jan.luehe@sun.com
Greg Wilkins
gregw@webtide.com

