

Servlet Basics


Disclaimer & Acknowledgments

- Even though Sang Shin is a full-time employee of Sun Microsystems, the contents here are created as his own personal endeavor and thus does not reflect any official stance of Sun Microsystems.
- Sun Microsystems is not responsible for any inaccuracies in the contents.
- Acknowledgements
 - The slides and example code of this presentation are from "Servlet" section of Java WSDP tutorial written by Stephanie Bodoff of Sun Microsystems
 - Some slides are borrowed from "Sevlet" codecamp material authored by Doris Chen of Sun Microsystems
 - Some example codes are borrowed from "Core Servlets and JavaServer Pages" book written by Marty Hall

Revision History

- 12/24/2002: version 1 (without speaker notes) by Sang Shin
- 01/04/2003: version 2 (with partially done speaker notes) by Sang Shin
- 01/13/2003: version 3 (screen shots of installing, configuring, running BookStore1 are added) by Sang Shin
- 04/22/2003: version 4:
 - Original Servlet presentation is divided into "Servlet Basics" and "Servlet Advanced"
 - speaker notes are added for the slides that did not have them,
 editing and typo checking are done via spellchecker (Sang Shin)

Topics

- Servlet in big picture of J2EE
- Servlet request & response model
- Servlet life cycle
- Servlet scope objects
- Servlet request
- Servlet response: Status, Header, Body
- Error Handling

Advanced Topics:

- Session Tracking
- Servlet Filters
- Servlet life-cycle events
- Including, forwarding to, and redirecting to other web resources
- Concurrency Issues
- Invoker Servlet


Servlet in a Big Picture of J2EE


J2EE 1.2 Architecture

An extensible Web technology that uses template data, custom elements, scripting languages, and server-side Java objects to **return dynamic content to a client**. Typically the template data is HTML or XML elements. The client is often a **Web browser**.

Java Servlet A Java program that extends the functionality of a Web server, generating dynamic content and interacting with Web clients using a request-response paradigm.


Where are Servlet and JSP?


What is Servlet?

- Java™ objects which are based on servlet framework and APIs and extend the functionality of a HTTP server.
- Mapped to URLs and managed by container with a simple architecture
- Available and running on all major web servers and app servers
- Platform and server independent

First Servlet Code


CGI versus Servlet


CGI

- Written in C, C++,
 Visual Basic and Perl
- Difficult to maintain, non-scalable, nonmanageable
- Prone to security problems of programming language
- Resource intensive and inefficient
- Platform and application-specific

Servlet

- Written in Java
- Powerful, reliable, and efficient
- Improves scalability, reusability (component based)
- Leverages built-in security of Java programming language
- Platform independent and portable

Servlet vs. CGI


Advantages of Servlet

- No CGI limitations
- Abundant third-party tools and Web servers supporting Servlet
- Access to entire family of Java APIs
- Reliable, better performance and scalability
- Platform and server independent
- Secure
- Most servers allow automatic reloading of Servlet's by administrative action

What is JSP Technology?

- Enables separation of business logic from presentation
 - Presentation is in the form of HTML or XML/XSLT
 - Business logic is implemented as Java Beans or custom tags
 - Better maintainability, reusability
- Extensible via custom tags
- Builds on Servlet technology

What is JSP page?

- A text-based document capable of returning dynamic content to a client browser
- Contains both static and dynamic content
 - Static content: HTML, XML
 - Dynamic content: programming code, and JavaBeans, custom tags

JSP Sample Code

```
<html>
  Hello World!
 <br>
 <jsp:useBean id="clock"</pre>
 class="calendar.JspCalendar" />
  Today is
 <111>
 Day of month: <%= clock.getDayOfMonth() %>
 Year: <%= clock.getYear() %>
 </html>
```

Servlets and JSP - Comparison

Servlets

- HTML code in Java
- Any form of Data
- Not easy to author a web page

JSP

- Java-like code in HTML
- Structured Text
- Very easy to author a web page
- Code is compiled into a servlet

JSP Benefits

- Content and display logic are separated
- Simplify development with JSP, JavaBeans and custom tags
- Supports software reuse through the use of components
- Recompile automatically when changes are made to the source file
- Easier to author web pages
- Platform-independent

When to use Servlet over JSP

- Extend the functionality of a Web server such as supporting a new file format
- Generate objects that do not contain HTML such as graphs or pie charts
- Avoid returning HTML directly from your servlets whenever possible

Should I Use Servlet or JSP?

- In practice, servlet and JSP are used together
 - via MVC (Model, View, Controller) architecture
 - Servlet handles Controller
 - JSP handles View


Servlet Request & Response Model


Servlet Request and

Response Model


What does Servlet Do?

- Receives client request (mostly in the form of HTTP request)
- Extract some information from the request
- Do content generation or business logic process (possibly by accessing database, invoking EJBs, etc)
- Create and send response to client (mostly in the form of HTTP response) or forward the request to another servlet or JSP page

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

HTTP

- HTTP request contains
 - header
 - a method
 - Get: Input form data is passed as part of URL
 - Post: Input form data is passed within message body
 - Put
 - Header
 - request data

HTTP GET and POST

- The most common client requests
 - HTTP GET & HTTP POST
- GET requests:
 - User entered information is appended to the URL in a query string
 - Can only send limited amount of data
 - .../servlet/ViewCourse?FirstName=Sang&LastName=Shin
- POST requests:
 - User entered information is sent as data (not appended to URL)
 - Can send any amount of data

First Servlet


```
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 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<title>First Servlet</title>");
 out.println("<big>Hello Code Camp!</big>");
```


Interfaces & Classes of Servlet


Servlet Interfaces & Classes


Servlet Life-Cycle


Servlet Life-Cycle

Is Servlet Loaded?


Servlet Life Cycle Methods


Request parameters

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

Servlet Life Cycle Methods

- init()
 - Invoked once when the servlet is first instantiated
 - Perform any set-up in this method
 - Setting up a database connection
- destroy()
 - Invoked before servlet instance is removed
 - Perform any clean-up
 - Closing a previously created database connection

Example: init() from CatalogServlet.java

```
public class CatalogServlet extends HttpServlet {
  private BookDB bookDB;
  // Perform any one-time operation for the servlet,
  // like getting database connection object.
  // Note: In this example, database connection object is assumed
  // to be created via other means (via life cycle event mechanism)
  // and saved in ServletContext object. This is to share a same
  // database connection object among multiple servlets.
  public void init() throws ServletException {
 bookDB = (BookDB)getServletContext().
 getAttribute("bookDB");
 if (bookDB == null) throw new
 UnavailableException("Couldn't get database.");
```

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();
```

Setting Init Parameters in web.xml

```
<web-app>
 <servlet>
 <servlet-name>chart</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>
</web-app>
```

Example: destroy()

```
public class CatalogServlet extends HttpServlet {
 private BookDB bookDB;
 public void init() throws ServletException {
 bookDB = (BookDB)getServletContext().
 getAttribute("bookDB");
 if (bookDB == null) throw new
 UnavailableException("Couldn't get database.");
  public void destroy() {
 bookDB = null;
```


Servlet Life Cycle Methods

- 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 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)

Service() Method


doGet() and doPost() Methods


Key: Implemented by subclass

. _

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

43

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("<big>Hello J2EE Programmers! </big>");
```

Example: Sophisticated doGet()

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // Read session-scope attribute "message"
 HttpSession session = request.getSession(true);
 ResourceBundle messages = (ResourceBundle) session.getAttribute("messages");
 // Set headers and buffer size before accessing the Writer
 response.setContentType("text/html");
 response.setBufferSize(8192);
 PrintWriter out = response.getWriter();
 // Then write the response (Populate the header part of the response)
 out.println("<html>" +
 "<head><title>" + messages.getString("TitleBookDescription") +
 "</title></head>");
 // Get the dispatcher; it gets the banner to the user
 RequestDispatcher dispatcher =
 qetServletContext().getRequestDispatcher("/banner");
 if (dispatcher != null)
 dispatcher.include(request, response);
```

Example: Sophisticated doGet()

```
// Get the identifier of the book to display (Get HTTP parameter)
String bookId = request.getParameter("bookId");
if (bookId != null) {
 // and the information about the book (Perform business logic)
 try {
 BookDetails bd = bookDB.getBookDetails(bookId);
 Currency c = (Currency) session.getAttribute("currency");
 if (c == null) {
 c = new Currency();
 c.setLocale(request.getLocale());
 session.setAttribute("currency", c);
 }
 c.setAmount(bd.getPrice());
 // Print out the information obtained
 out.println("...");
 } catch (BookNotFoundException ex) {
 response.resetBuffer();
 throw new ServletException(ex);
out.println("</body></html>");
out.close();
```

}

Steps of Populating HTTP Response

- Fill Response headers
- Set some properties of the response
 - Buffer size
- Get an output stream object from the response
- Write body content to the output stream

Example: Simple Response

```
Public class HelloServlet extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // Fill response headers
 response.setContentType("text/html");
 // Set buffer size
 response.setBufferSize(8192);
 // Get an output stream object from the response
 PrintWriter out = response.getWriter();
 // Write body content to output stream
 out.println("<title>First Servlet</title>");
 out.println("<big>Hello J2EE Programmers! </big>");
```


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


Web Context (ServletContext)


What is ServletContext For?

- Used by servets to
 - Set and get context-wide (application-wide) object-valued attributes
 - Get request dispatcher
 - 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"
 - Why 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
 - All servlets in BookStore web application share same ServletContext object
 - There is one ServletContext object per "web application" per Java Virtual Machine

ServletContext: Web Application Scope


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


Example: Getting Attribute Value from ServletContext

```
public class CatalogServlet extends HttpServlet {
 private BookDB bookDB;
  public void init() throws ServletException {
 // Get context-wide attribute value from
 // ServletContext object
 bookDB = (BookDB)getServletContext().
 getAttribute("bookDB");
 if (bookDB == null) throw new
 UnavailableException("Couldn't get database.");
```

Example: Getting and Using RequestDispatcher Object

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 HttpSession session = request.getSession(true);
 ResourceBundle messages = (ResourceBundle)session.getAttribute("messages");
 // set headers and buffer size before accessing the Writer
 response.setContentType("text/html");
 response.setBufferSize(8192);
 PrintWriter out = response.getWriter();
 // then write the response
 out.println("<html>" +
 "<head><title>" + messages.getString("TitleBookDescription") +
 "</title></head>");
 // Get the dispatcher; it gets the banner to the user
 RequestDispatcher dispatcher =
 session.getServletContext().getRequestDispatcher("/banner");
 if (dispatcher != null)
 dispatcher.include(request, response);
```

Example: Logging


Session (HttpSession) We will talk more on HTTPSession later in "Session Tracking"

Why HttpSession?

- Need a mechanism to maintain client state across a series of requests from a same user (or originating from the same browser) over some period of time
 - Example: Online shopping cart
- Yet, HTTP is stateless
- HttpSession maintains client state
 - Used by Servlets to set and get the values of session scope attributes

How to Get HttpSession?

 via getSession() method of a Request object (HttpServletRequest)

Example: HttpSession

```
public class CashierServlet extends HttpServlet {
 public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // Get the user's session and shopping cart
 HttpSession session = request.getSession();
 ShoppingCart cart =
 (ShoppingCart) session.getAttribute("cart");
 // Determine the total price of the user's books
 double total = cart.getTotal();
```


Servlet Request (HttpServletRequest)


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
 - If request is made over secure channel (HTTPS)

Requests


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

A Sample FORM using GET

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
  <TITLE>Collecting Three Parameters</TITLE>
</HEAD>
<BODY BGCOLOR="#FDF5E6">
<H1 ALIGN="CENTER">Please Enter Your Information
<FORM ACTION="/sample/servlet/ThreeParams">
  First Name: <INPUT TYPE="TEXT" NAME="param1"><BR>
  Last Name: <INPUT TYPE="TEXT" NAME="param2"><BR>
  Class Name: <INPUT TYPE="TEXT" NAME="param3"><BR>
  <CENTER>
 <INPUT TYPE="SUBMIT">
  </CENTER>
</FORM>
</BODY>
</HTML>
```

A Sample FORM using GET


A FORM Based Servlet: Get

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
/** Simple servlet that reads three parameters from the html form */
public class ThreeParams extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Your Information";
 out.println("<HTML>" +
 "<BODY BGCOLOR=\"\#FDF5E6\">\n" +
 "<H1 ALIGN=CENTER>" + title + "</H1>\n" +
 "<UL>\n" +
 <LI><B>First Name in Response: "
 + request.getParameter("param1") + "\n" +
 " <LI><B>Last Name in Response</B>: "
 + request.getParameter("param2") + "\n" +
 " <LI><B>NickName in Response</B>: "
 + request.getParameter("param3") + "\n" +
 "</UL>\n" +
 "</BODY></HTML>");
```

A Sample FORM using POST

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
 <TITLE>A Sample FORM using POST</TITLE>
</HEAD>
<BODY BGCOLOR="#FDF5E6">
<H1 ALIGN="CENTER">A Sample FORM using POST</H1>
<FORM ACTION="/sample/servlet/ShowParameters" METHOD="POST">
  Item Number: <INPUT TYPE="TEXT" NAME="itemNum"><BR>
  Quantity: <INPUT TYPE="TEXT" NAME="quantity"><BR>
  Price Each: <INPUT TYPE="TEXT" NAME="price" VALUE="$"><BR>
  First Name: <INPUT TYPE="TEXT" NAME="firstName"><BR>
  <TEXTAREA NAME="address" ROWS=3 COLS=40></TEXTAREA><BR>
  Credit Card Number:
  <INPUT TYPE="PASSWORD" NAME="cardNum"><BR>
 <CENTER>
 <INPUT TYPE="SUBMIT" VALUE="Submit Order">
  </CENTER>
</FORM>
</BODY>
</HTML>
```

A Sample FORM using POST


A Form Based Servlet: POST

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class ShowParameters extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
  public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 doGet(request, response);
```

Who Set Object/value Attributes

- Request attributes can be set in two ways
 - Servlet container itself might set attributes to make available custom information about a request
 - example: javax.servlet.request.X509Certificate attribute for HTTPS
 - Servlet set application-specific attribute
 - void setAttribute(java.lang.String name, java.lang.Object o)
 - Embedded into a request before a RequestDispatcher call

Getting Locale Information

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 HttpSession session = request.getSession();
 ResourceBundle messages =
  (ResourceBundle) session.getAttribute("messages");
 if (messages == null) {
 Locale locale=request.getLocale();
 messages = ResourceBundle.getBundle(
 "messages.BookstoreMessages", locale);
 session.setAttribute("messages", messages);
```

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:
 - String request.getServerName()
 - e.g. "www.sun.com"
 - int request.getServerPort()
 - e.g. Port number "8080"

Getting Misc. Information

- Input stream
 - ServletInputStream getInputStream()
 - java.io.BufferedReader getReader()
- Protocol
 - java.lang.String getProtocol()
- Content type
 - java.lang.String getContentType()
- Is secure or not (if it is HTTPS or not)
 - boolean isSecure()


HTTPServletRequest

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

HTTP Request URL

- Contains the following parts
 - http://[host]:[port]/[request path]?[query string]

HTTP Request URL: [request path]

- http://[host]:[port]/[request path]?[query string]
- [request path] is made of
 - Context: /<context of web app>
 - Servlet name: /<component alias>
 - Path information: the rest of it
- Examples
 - http://localhost:8080/hello1/greeting
 - http://localhost:8080/hello1/greeting.jsp
 - http://daydreamer/catalog/lawn/index.html

HTTP Request URL: [query string]

- http://[host]:[port]/[request path]?[query string]
- [query string] are composed of a set of parameters and values that are user entered
- Two ways query strings are generated
 - A query string can explicitly appear in a web page
 - Add To Cart
 - String bookId = request.getParameter("Add");
 - A query string is appended to a URL when a form with a GET HTTP method is submitted
 - http://localhost/hello1/greeting?username=Monica+Clinton
 - String userName=request.getParameter("username")

Context, Path, Query, Parameter Methods

- String getContextPath()
- String getQueryString()
- String getPathInfo()
- String getPathTranslated()

- HTTP requests include headers which provide extra information about the request
- Example of HTTP 1.1 Request:

```
GET /search? keywords= servlets+ jsp HTTP/ 1.1
```

Accept: image/ gif, image/ jpg, */*

Accept-Encoding: gzip

Connection: Keep- Alive

Cookie: userID= id456578

Host: www.sun.com

Referer: http://www.sun.com/codecamp.html

User-Agent: Mozilla/ 4.7 [en] (Win98; U)

Accept

Indicates MIME types browser can handle.

Accept-Encoding

Indicates encoding (e. g., gzip or compress)
 browser can handle

Authorization

- User identification for password- protected pages
- Instead of HTTP authorization, use HTML forms to send username/password and store info in session object

Connection

- In HTTP 1.1, persistent connection is default
- Servlets should set Content-Length with setContentLength (use ByteArrayOutputStream to determine length of output) to support persistent connections.

Cookie

 Gives cookies sent to client by server sometime earlier. Use getCookies, not getHeader

Host

- Indicates host given in original URL.
- This is required in HTTP 1.1.

If-Modified-Since

- Indicates client wants page only if it has been changed after specified date.
- Don't handle this situation directly; implement getLastModified instead.

Referer

- URL of referring Web page.
- Useful for tracking traffic; logged by many servers.

User-Agent

- String identifying the browser making the request.
- Use with extreme caution!


HTTP Header Methods

- String getHeader(java.lang.String name)
 - value of the specified request header as String
- java.util.Enumeration getHeaders(java.lang.String name)
 - values of the specified request header
- java.util.Enumeration getHeaderNames()
 - names of request headers
- int getIntHeader(java.lang.String name)
 - value of the specified request header as an int

Showing Request Headers

```
//Shows all the request headers sent on this particular request.
public class ShowRequestHeaders extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String title = "Servlet Example: Showing Request Headers";
 out.println("<HTML>" + ...
 "<B>Request Method: </B>" +
 request.getMethod() + "<BR>\n" +
 "<B>Request URI: </B>" +
 request.getRequestURI() + "<BR>\n" +
 "<B>Request Protocol: </B>" +
 request.getProtocol() + "<BR><BR>\n" +
 "<TH>Header Name<TH>Header Value");
 Enumeration headerNames = request.getHeaderNames();
 while(headerNames.hasMoreElements()) {
 String headerName = (String)headerNames.nextElement();
 out.println("<TR><TD>" + headerName);
 out.println(" <TD>" + request.getHeader(headerName));
```

Request Headers Sample


Authentication & User Security Information Methods

- String getRemoteUser()
 - name for the client user if the servlet has been password protected, null otherwise
- String getAuthType()
 - name of the authentication scheme used to protect the servlet
- boolean isUserInRole(java.lang.String role)
 - Is user is included in the specified logical "role"?
- String getRemoteUser()
 - login of the user making this request, if the user has been authenticated, null otherwise

Cookie Method (in HTTPServletRequest)

- Cookie[] getCookies()
 - an array containing all of the Cookie objects the client sent with this request


Servlet Response (HttpServletResponse)


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 Headers

Response Body


Status Code in Http Response

HTTP Response Status Codes

- 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)

Example of HTTP Response Status

```
HTTP/ 1.1 200 OK
Content-Type: text/ html
<! DOCTYPE ...>
<HTML
...
</ HTML>
```

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);
```


Header in Http Response

Why HTTP Response Headers?

- Give forwarding location
- Specify cookies
- Supply the page modification date
- Instruct the browser to reload the page after a designated interval
- Give the file size so that persistent HTTP connections can be used
- Designate the type of document being generated
- Etc.

Methods for Setting Arbitrary Response Headers

- public void setHeader(String headerName, String headerValue)
 - Sets an arbitrary header.
- public void setDateHeader(String name, long millisecs)
 - Converts milliseconds since 1970 to a date string in GMT format
- public void setIntHeader(String name, int headerValue)
 - Prevents need to convert int to String before calling setHeader
- addHeader, addDateHeader, addIntHeader
 - Adds new occurrence of header instead of replacing.

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.

Common HTTP 1.1 Response Headers

Location

- Specifies a document's new location.
- Use sendRedirect instead of setting this directly.

Refresh

 Specifies a delay before the browser automatically reloads a page.

Set-Cookie

- The cookies that browser should remember.
 Don't set this header directly.
- use addCookie instead.

Common HTTP 1.1 Response Headers (cont.)

- Cache-Control (1.1) and Pragma (1.0)
 - A no-cache value prevents browsers from caching page. Send both headers or check HTTP version.

Content- Encoding


- The way document is encoded. Browser reverses this encoding before handling document.
- Content- Length
 - The number of bytes in the response. Used for persistent HTTP connections.

Common HTTP 1.1 Response Headers (cont.)

- Content- Type
 - The MIME type of the document being returned.
 - Use setContentType to set this header.
- Last- Modified
 - The time document was last changed
 - Don't set this header explicitly.
 - provide a getLastModified method instead.

Refresh Sample Code

```
public class DateRefresh extends HttpServlet {
  public void doGet(HttpServletRequest req,
 HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();
 res.setHeader("Refresh", "5");
 out.println(new Date().toString());
```


Body in Http Response

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


Handling Errors

Handling Errors

- Web container generates default error page
- You can specify custom default page to be displayed instead
- Steps to handle errors
 - Create appropriate error html pages for error conditions
 - Modify the web.xml accordingly

Example: Setting Error Pages in web.xml

```
<error-page>
 <exception-type>
  exception.BookNotFoundException
 </exception-type>
 <location>/errorpage1.html</location>
</error-page>
<error-page>
 <exception-type>
  exception.BooksNotFoundException
 </exception-type>
 <location>/errorpage2.html</location>
</error-page>
<error-page>
 <exception-type>exception.OrderException
 <location>/errorpage3.html</location>
</error-page>
```

119


Passion!

