Advanced Servlets Features

Listeners

Filters and wrappers

Request dispatchers

Security

Listeners

- also called observers or event handlers
- ServletContextListener
 - Web application initialized / shut down
- Servl etRequestLi stener
 - request handler starting / finishing
- HttpSessi onLi stener
 - session created / invalidated
- Servl etContextAttri buteLi stener
 - context attribute added / removed / replaced
- HttpSessi onAttri buteLi stener
 - session attribute added / removed / replaced

Example: Sessi onMoni tor (1/2)

```
import javax.servlet.*;
import javax. servlet. http. *;
public class SessionMonitor
 implements HttpSessionListener, ServletContextListener {
  private int active = 0, max = 0;
  public void contextInitialized(ServletContextEvent sce) {
 store(sce.getServletContext());
  public void contextDestroyed(ServletContextEvent sce) {}
  public void sessionCreated(HttpSessionEvent se) {
 acti ve++:
 if (active>max)
 max = active:
 store(se.getSession().getServletContext());
```

Example: Sessi onMoni tor (2/2)

```
public void sessionDestroyed(HttpSessionEvent se) {
 active--;
 store(se.getSession().getServletContext());
}

private void store(ServletContext c) {
 c.setAttribute("sessions_active", new Integer(active));
 c.setAttribute("sessions_max", new Integer(max));
}
```

Registration in web. xml:

```
stener>
  stener-class>Sessi onMoni tor</listener-class>
stener>
```

Filters

- Code being executed before and after the servlet
 - executed in stack-like fashion with servlet at the bottom
- Can intercept and redirect processing
 - security
 - auditing
- Can modify requests and responses
 - data conversion (XSLT, gzip, ...)
 - specialized caching
- all without changing the existing servlet code!

Example: Loggi ngFi I ter (1/2)

```
import java.io.*;
import javax.servlet.*;
import javax. servlet. http. *;
public class LoggingFilter implements Filter {
  ServletContext context;
  int counter:
  public void init(FilterConfig c) throws ServletException {
 context = c.getServletContext();
  public void destroy() {}
```

Example: Loggi ngFi I ter (2/2)

```
public void doFilter(ServletRequest request,
 Servi etResponse response,
 FilterChain chain)
 throws IOException, ServletException {
  String uri = ((HttpServletRequest) request).getRequestURI();
  int n = ++counter:
  context.log("starting processing request #"+n+" ("+uri+")");
  long t1 = System.currentTimeMillis();
  chain. doFilter(request, response);
  long t2 = System.currentTimeMillis();
  context.log("done processing request #"+n+", "+(t2-t1)+" ms");
```

Registration of Filters in web. xml

```
<web-app ...>
 <filter>
 <filter-name>My Logging Filter</filter-name>
 <filter-class>LoggingFilter</filter-class>
 </filter>
 <filter-mapping>
 <filter-name>My Logging Filter</filter-name>
 <url -pattern>/*</url -pattern>
 </filter-mapping>
</web-app>
```

Wrappers

Used by filters to modify requests and responses

- HttpServI etRequestWrapper
- HttpServl etResponseWrapper
- Example: performing server-side XSLT transformation for older browsers

Example: XSLTFi I ter (1/5)

```
import java.io.*;
import java.util.*;
import javax.servlet.*;
import javax. servlet. http. *;
import org. idom. *;
import org.jdom.transform.*;
import org.jdom.input.*;
import org.jdom.output.*;
public class XSLTFilter implements Filter {
  ServletContext context:
  public void init(FilterConfig c) throws ServletException {
 context = c.getServletContext();
  public void destroy() {}
```

Example: XSLTFi I ter (2/5)

```
public void doFilter(ServletRequest request,
 ServletResponse response,
 FilterChain chain)
 throws IOException, ServletException {
 HttpServletRequest hreq = (HttpServletRequest)request;
 HttpServletResponse hresp = (HttpServletResponse)response;
 boolean client capable =
 checkXSLTSupport(hreq.getHeader("User-Agent"));
 ServletResponse res;
 if (client_capable)
 res = response;
 el se
 res = new Bufferi ngResponseWrapper(hresp);
 chai n. doFilter(request, res);
```

Example: XSLTFi I ter (3/5)

```
if (!client_capable) {
 try {
 hresp. setContentType("application/xhtml +xml");
 transform(((Bufferi ngResponseWrapper)res).getReader(),
 response.getWri ter());
 } catch (Throwable e) {
 context.log("XSLT transformation error", e);
 hresp. sendError(500, "XSLT transformation error");
bool ean checkXSLTSupport(String user_agent) {
 if (user_agent==null)
 return false;
  return
 user_agent.index0f("MSLE 5.5")!=-1 ||
 user_agent.index0f("MSIE 6")!=-1 ||
 user_agent. i ndex0f("Gecko")! =-1;
```

Example: XSLTFi I ter (4/5)

```
void transform(Reader in, Writer out)
 throws JDOMException, IOException {
  System. setProperty("javax.xml.transform.TransformerFactory",
 "net. sf. saxon. TransformerFactoryImpl");
  SAXBuilder b = new SAXBuilder();
  Document d = b.build(in);
  List pi = d.getContent(new org.jdom.filter.ContentFilter
 (org. j dom. filter. ContentFilter. PI));
  String xsl = ((ProcessingInstruction)(pi.get(0)))
 . getPseudoAttri buteVal ue("href");
  XSLTransformer t = new XSLTransformer(xsl);
  Document h = t.transform(d);
  (new XMLOutputter()).output(h, out);
```

Example: XSLTFi I ter (5/5)

```
class BufferingResponseWrapper extends HttpServletResponseWrapper {
  CharArrayWriter buffer;
 PrintWriter writer:
  public BufferingResponseWrapper(HttpServletResponse res) {
 super(res);
 buffer = new CharArrayWriter();
 writer = new PrintWriter(buffer);
  public PrintWriter getWriter() {
 return writer:
  Reader getReader() {
 return new CharArrayReader(buffer.toCharArray());
```

Request Dispatchers

Forwarding requests to other resources

Often used with JSP...

Security – Roles and Authentication

```
<web-app ...>
 <securi ty-rol e>
 <rol e-name>admi ni strator/rol e-name>
 <rol e-name>teacher</rol e-name>
 <rol e-name>student</rol e-name>
 </securi ty-rol e>
 <l ogi n-confi g>
 <auth-method>BASIC</auth-method>
 <real m-name>Admi ni strati on/real m-name>
 </web-app>
```

Security Constraints

```
<securi ty-constraint>
  <web-resource-collection>
 <web-resource-name>Restricted Area</web-resource-name>
 <url -pattern>/restricted/*</url -pattern>
 <http-method>GET</http-method>
 <http-method>POST</http-method>
  </web-resource-collection>
  <auth-constraint>
 <rol e-name>admi ni strator/rol e-name>
 <rol e-name>teacher</rol e-name>
  </auth-constraint>
  <user-data-constraint>
 <transport-guarantee>CONFI DENTI AL
  </user-data-constraint>
</securi ty-constraint>
```

Programmatic Security

Useful request methods:

- getRemoteUser()
- isUserInRole(String role)
- isSecure()
- getAuthType()
- getAttri bute("j avax. servl et. request. X509Certi fi cate")

Summary

 Servlets closely follow the request-response pattern from HTTP

Features:

- Multi-threading
- Declarative configuration
- Request parsing, including decoding of form data
- Shared state
- Session management
- Advanced code structuring: listeners, filters, wrappers
- Client authentication, SSL

Advanced JSP Features

- XML version of JSP
- The expression language
- Tag files
- JSTL
- The Model-View-Controller pattern

JSP Pages Are Not XML

```
<html>
  <head><title>.JSP Color</title></head>
 <body bgcol or=<%= request.getParameter("col or") %>>
 <h1>Hello World! </h1>
 <%! int hits = 0: %>
 You are visitor number
 <% synchronized(this) { out.println(++hits); } %>
 since the last time the service was restarted.
 >
 This page was last updated:
 <%= new j ava. util. Date(). toLocal eString() %>
 </body>
</html>
```

- This page generates HTML, not XHTML
- <%. . . %> is not well-formed XML

XML Version of JSP

```
<jsp: root xml ns: jsp="http://java.sun.com/JSP/Page" version="2.0"</pre>
 xml ns="http://http://www.w3.org/1999/xhtml">
  <j sp: di recti ve. page contentType="text/html"/>
  <j sp: scri ptl et>
 response. addDateHeader("Expi res", 0);
  </isp: scriptlet>
  <html >
 <head><title>JSP</title></head>
 <j sp: el ement name="body">
 <j sp: attri bute name="bgcol or">
 <j sp: expressi on>
 request.getParameter("col or")
 </j sp: expressi on>
 </j sp: attri bute>
 <h1>Hello World! </h1>
 <i sp: decl arati on>
 int hits = 0;
 </i>
</ipsp: decl aration>
 You are visitor number
 <j sp: scri ptl et>
 synchroni zed(this) { out.println(++hits); }
 since the last time the service was restarted.
 >
 This page was last updated:
 <i sp: expressi on>
 new j ava. uti I . Date() . toLocal eString()
 </i>
</ip>
 </html>
</isp: root>
```

- Uses <j sp: . . . >
- No schema seems to be available
- No validation of the output
- No validation of Java code
- but it's there...

The Expression Language

- We want to avoid explicit Java code in JSP templates
- The syntax \${exp} may be used in
 - template text
 - attribute values in markup
- The expression may access
 - variables in the various scopes
 - implicit objects, such as param
- The usual operators are available

An Expression Example

```
<html >
 <head><title>Addition</title></head>
 <body bgcolor="${param.color}">
 The sum of ${param.x} and ${param.y} is ${param.x+param.y}
 </body>
</html >
```

Tag Files

Define abstractions as new tags

```
wrap. tag:
```

Content as a Value: A New Image Tag

i mage. tag:

```
<%@ tag %>
<jsp: doBody var="src"/>
<img src="http://www.brics.dk/ixwt/images/${src}"/>
```

```
<%@ taglib prefix="foo" tagdir="/WEB-INF/tags" %>
<foo:image>widget.jpg</foo:image>
```

Declaring Variables: A Date Context Tag

date. tag:

```
<%@ tag import="java.util.*" %>
<%@ variable name-given="date" %>
<%@ variable name-given="month" %>
<%@ variable name-given="year" %>
<% Calendar cal = new GregorianCalendar();</pre>
 int date = cal.get(Calendar.DATE);
 int month = cal.get(Calendar.MONTH)+1;
 int year = cal.get(Calendar.YEAR);
 j spContext. setAttri bute("date", String. val ueOf(date));
 j spContext. setAttri bute("month", String. valueOf(month));
 j spContext. setAttri bute("year", Stri ng. val ueOf(year));
%>
<j sp: doBody/>
```

Using the Date Context

```
<%@ taglib prefix="foo" tagdir="/WEB-INF/tags" %>
<foo: date>
 In the US today is
 ${month}/${date}/${year},
 but in Europe it is
 ${date}/${month}/${year}.
</foo: date>
```

Quick Poll Tags (1/2)

```
<%@ taglib prefix="poll" tagdir="/WEB-INF/tags/poll" %>
<poll: qui ckpoll title="Qui cki es" durati on="3600">
  <pol | : questi on>
 The question has been set to "${question}".
  </poll: question>
  <pol l : ask>
 ${question}?
 <sel ect name="vote">
 <option>yes
 <opti on>no
 </sel ect>
 <input type="submit" value="vote">
  </poll:ask>
```

Quick Poll Tags (2/2)

```
<pol l : vote>
 You have voted ${vote}.
  </poll:vote>
  <pol l : resul ts>
 In favor: ${yes}<br>
 Against: ${no}<br>
 Total: ${total}
  </pol | : resul ts>
  <pol l : ti meout>
 Sorry, the polls have closed.
  </poll:timeout>
</pol | : qui ckpol | >
```

See the tag files in the book...

Tag Libraries

- Libraries of tags capturing common patterns:
 - pagination of large texts
 - date and times
 - database queries
 - regular expressions
 - HTML scraping
 - bar charts
 - cookies
 - e-mail
 - WML
 - ...

JSTL 1.1

- JSP Standard Tag Library covers:
 - assigning to variables
 - writing to the output stream
 - catching exceptions
 - conditionals
 - iterations
 - URL construction
 - string formatting
 - SQL queries
 - XML manipulation

Selecting Some Recipes

- Beef Parmesan with Garlic Angel Hair Pasta.
- Ricotta Pie
- Linguine Pescadoro
- Zuppa Inglese
- Cailles en Sarcophages

Select

Title	Calories	Fat	Carbohydrates	Protein	Alcohol
Beef Parmesan with Garlic Angel Hair Pasta	1167	23%	45%	32%	0%
Linguine Pescadoro	532	12%	59%	29%	0%
Zuppa Inglese	612	49%	45%	4%	2%

Using JSTL for the Menu

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<%@ taglib uri = "http://java.sun.com/jsp/jstl/xml" prefix="x"%>
<c: import url ="http://www.brics.dk/ixwt/recipes.xml" var="xml"/>
<x: parse xml ="${xml}" var="recipes" scope="session"/>
<html >
  <head><title>Select Some Recipes</title></head>
  <body>
 <form method="post" action="show.jsp">
 <x: forEach select="$recipes//recipe">
 <c: set var="id"><x: out select="@id"/></c: set>
 <input type="checkbox" name="selected" value="${id}"/>
 <x: out select="title/text()"/>
 <hr/>
 </x: for Fach>
 <input type="submit" value="Select"/>
 </form>
  </body>
</html>
```

Using JSTL for the Table (1/3)

```
<html >
<head><title>Nutrition Overview</title></head>
<body>
 >
  Title
  Cal ori es
  Fat
  Carbohydrates
  Protei n
  Al cohol
```

Using JSTL for the Table (2/3)

```
<x: forEach select="$recipes//recipe">
 <c: forEach var="id" items="${paramValues. selected}">
  <x: if select="@id=$id">
 >
 >
 <x: out select=".//title"/>
 <x: out select=".//nutrition/@calories"/>
 <x: out select=".//nutrition/@fat"/>
 <x: out select=".//nutrition/@carbohydrates"/>
```


Using JSTL for the Table (3/3)

```
<x: out select=".//nutrition/@protein"/>
 <x: out select=".//nutrition/@alcohol"/>
 <x: i f sel ect="not(. //nutri ti on/@al cohol)">
 0%
 </x: if>
 </x: if>
 </c: for Each>
  </x: for Each>
 </body>
</html>
```

Evaluation of Tags

- Make Web applications available to a wider range of developers
- May be used to structure applications
- A myriad of domain-specific languages
- Brittle implementation, hard to debug

The Model-View-Controller Pattern

Model 2 Architecture

Model 2 is an MVC architecture

The Benefit of MVC

Separation of concerns! (high cohesion – low coupling)

Using MVC

Controller: one servlet

View: JSP pages

Model: pure Java (e.g. JavaBeans)

[Example in the book: Business Card Server]

Summary

- JSP templates are HTML/XHTML pages with embedded code
- The simple expression language is often sufficient in place of full-blown Java code
- Tag files and libraries allow code to be hidden under a tag-like syntax
- MVC provides separation of programming and HTML design tasks