JSP 中的 Filter 过滤器和 Listener 监听器

1. JSP 中的过滤器


1.1 什么是过滤器

过滤器是一个程序,它先于与之相关的 servlet 或 JSP 页面运行在服务器上。过滤器可附加到一个或多个 servlet 或 JSP 页面上,并且可以检查进入这些资源的请求信息。在这之后,过滤器可以作如下的选择:

- (1) 以常规的方式调用资源(即,调用 servlet 或 JSP 页面)。
- (2) 利用修改过的请求信息调用资源。
- (3) 调用资源,但在发送响应到客户机前对其进行修改。
- (4) 阻止该资源调用,代之以转到其他的资源,返回一个特定的状态代码或生成替换输出。

1.2 过滤器的基本原理

过滤器可以对客户的请求进行处理,处理完成后,它会交给下一个过滤器处理。这样,客户的请求在"过滤器链"里逐个处理,直到请求发送到目标为止。例如,某网站里有提交"修改业务数据"的网页,当用户填写完修改信息并提交后,服务器在进行处理时需要做两项工作:判断客户端的会话查看该用户是否有修改权限;对提交的数据进行统一编码。这两项工作可以在由两个过滤器组成的过滤链里进行处理。当过滤器处理成功后,把提交的数据发送到最终目标;如果过滤器处理不成功,将把视图派发到指定的错误页面。


1.3 过滤器的使用

开发 Servlet 过滤器的步骤如下: (1) 编写实现 Filter 接口的类; (2) 在 web.xml 中配置 Filter。

1.3.1 实现 Filter 接口类

Filter 接口定义了以下方法:

成员	描述
destory()	由 Web 容器调用,初始化此 Filter。
init(FilterConfig filterConfig)	由 Web 容器调用,初始化此 Filter。
doFilter(ServletRequest request,	具体过滤处理代码,其中 FilterChain 参数非常重要,允许通
ServletResponse response, Filter Chain chain)	过当前过滤器时须要调用 FilterChain.doFilter()

下面示例实现一个权限过滤器,若用户尚未登录(Session 中没有保存用户信息),将回到登录页面;若已经登录则继续该请求。

public class SecurityFilter implements Filter {

1.3.2 在 web.xml 中配置 Filter

要使得 Filter 生效,还必须在 web.xml 中对其进行配置,告知服务器,该过滤器应用在什么模式的 URL 请求上。 <filter>

<filter-name>securityFilter</filter-name>

<filter-class>com.securityDemo.filter.SecurityFilter</filter-class>

</filter>

<filter-mapping>

<filter-name>securityFilter</filter-name>

<url-pattern>/admin/*</url-pattern>

</filter-mapping>

这一段 Filter 的配置和 Servlet 的配置很相似,其中"蓝字"部份声明了须要应用的过滤器类,"红字"部份声明了该过滤器所应用的 URL 路径,就是说在/admin/虚拟目录下的所有请求都要经过该过滤器。

2. JSP 中的监听器

Web 程序在服务器运行的过程中,程序内部会发生多事件,如 Web 应用的启动和停止、Session 会话的开始和销毁、用户请求的开始和结束等等。有时程序员需要在这些事件发生的时机执行一些处理,以完成特定的任务(如通过监控 Session 的开始和结束,可统计网站的在线人数)。事实上,这些事件是可以编码处理的,Servelt API 提供了大量的监听器 Listener 来监听 Web 程序中发生的这些事件,程序员只要实现恰当的特定的事件监听器,就可以对该事件进行处理。

使用监听器需要两个步骤: 第一, 实现特定的 Listener 类, 编写事件处理; 第二, 通过 web.xml (或者 Annotation) 配置启用该 Listener。

2.1. 实现 Listener。

在 JSP 2.0/Servlet 2.4 中,共有八个 Listener 接口,六个 Event 事件类别,实现 Listener 时,需实现对应的接口。 这些接口及其功能,详见下表所示:

监听器接口	实现方法	事件	执行时机
ServletContextListener	contextInitialized() contextDestroyed()	ServletContextEvent	加载 Web 应用时(如启动服 务 器 后), 会 调 用 contextInitialized(),移除 Web 应用时(服务器停止),会调 用 contextDestroyed ()方法。
ServletContextAttributeListener	attributeAdded() attributeReplaced() attributeRemoved()	ServletContextAttributeEvent	向 application 设置属性、 置换、移除属性时依次调用这 三个方法
HttpSessionListener	sessionCreated()	HttpSessionEvent	在 HttpSession 对象创建和销

	sessionDestroyed ()		毁时会依次调用这两个方法
HttpSessionAttributeListener	attributeAdded()		向 Session 设置属性、
	attributeReplaced()	HttpSessionBindingEvent	置换、移除属性时依次调用这
	attributeRemoved()		三个方法
HttpSessionActivationListener	session Did Activate () session Will Passivate ()	HttpSessionEvent	当 session 对象为了资源利用
			或负载平衡等原因而必须暂
			时储存至硬盘或其它储存器
			时(透过对象序列化),所作
			的动作称之为 Passivate,而硬
			盘或储存器上的 session 对象
			重新加载 JVM 时所采的动作
			称之为 Activate,所以,这两
			个方法分别执行于 Activeate
			之后与 Passivate 之前
ServletRequestListener	requestInitialized() requestDestroyed()	RequestEvent	在 HttpServletRequest 对象创
			建和销毁时会依次调用这两
			个方法
ServletRequestAttributeListener	attributeAdded()	Servlet Request Attribute Event	向 request 对象设置属性、置
	attributeReplaced()		换、移除属性时依次调用这三
	attributeRemoved()		个方法
HttpSessionBindingListener	valueBound() valueUnbound()	HttpSessionBindingEvent	其实例被加入至 session 对象
			的属性中,则调 valueBound(),
			若从 session 对象的属性中移
			除,则调 valueUnbound();实
			现 HttpSessionBindingListener
			接口的类无需在 web.xml 配置

注意: HttpSessionBindingListener 和 HttpSessionListener 之间的最大区别: HttpSessionListener 只需要设置到 web.xml 中就可以监听整个应用中的所有 session。HttpSessionBindingListener 必须实例化后放入某一个 session 中, 才可以进行监听。从监听范围上比较,HttpSessionListener 设置一次就可以监听所有 session,HttpSessionBindingListener 通常都是一对一的。

下面的示例实现了 HttpSessionListener 监听器,用于统计网站的在线人数。网站的在线人数往往是一个近似值,统计时一般以 Session 尚未过期的用户人数作为在线人数计算。

```
public class MyHttpSessionListener implements HttpSessionListener {
 public void sessionCreated(HttpSessionEvent event) {
 HttpSession sess = event.getSession();
 ServletContext application = sess.getServletContext();
 Integer online = (Integer)application.getAttribute("online");
 if(online != null)
 online++;
 else
 online = 1;
 application.setAttribute("online", online);
 public void sessionDestroyed(HttpSessionEvent event) {
 HttpSession sess = event.getSession();
 ServletContext application = sess.getServletContext();
 Integer online = (Integer)application.getAttribute("online");
 if(online != null)
 online--;
```

```
else
online = 0;
application.setAttribute("online", online);
}
```

2.2 通过 web.xml 配置,启用监听器。

在 web.xml 中配置上述的监听器类。

stener>

listener-class>com.demo.listener.MyHttpSessionListener/listener-class>

</listener>