Programmazione server-side: Java Servlet

Corso di *Applicazioni Telematiche*

A.A. 2008-09 – Lezione n.12 Prof. Roberto Canonico

Università degli Studi di Napoli Federico II Facoltà di Ingegneria

Cos'è una Servlet?

Una Servlet è un componente software scritto in Java, gestito da un "container", che produce contenuto web dinamico

(Java Servlet Specification, v. 2.4)

Cos'è una Servlet? (2)

Una Servlet interagisce con un web Client attraverso il paradigma di comunicazione request/response

Servlet Container

- Il servlet container (o servlet engine) è un'estensione di un web server che fornisce l'ambiente di esecuzione ad una Servlet
- Esempio di servlet container open-source:
 - Tomcat
 - Tomcat è un servlet container open-source interamente scritto in Java disponibile su: http://tomcat.apache.org/

Installazione e configurazione di Tomcat

- Scaricare l'installer di Apache Tomcat per la propria piattaforma (Win32 o Linux)
 - Versione attuale (aprile 2006): 5.5.x
- Installare Tomcat
 - Per convenzione indicheremo con "install_dir" la directory base della installazione (es. C:\wamp\Tomcat\Tomcat5.5)
- Installare le applicazioni "manager" ed "admin" per la gestione delle applicazioni web e del server stesso
 - vedi "Manager App HOW-TO" sul sito ufficiale
- Abilitare la funzione di ri-caricamento automatico
 - Trasformare <Context> in <Context reloadable="true"> in install_dir/conf/context.xml (per tutte le applicazioni web) o nel file "Context XML descriptor" della specifica applicazione

Installazione e configurazione di Tomcat (2)

- Abilitare l'invocazione delle servlet senza deployment descriptor (opzionale)
 - In install_dir/conf/web.xml togliere il commento agli elementi servlet and servlet-mapping in modo da abilitare l'invoker servlet su un qualunque path del tipo /servlet/*
 - Grazie a questa modifica è possibile copiare il bytecode .class della servlet in WEB-INF/classes e successivamente invocare la servlet tramite la URL http://host/servlet/ServletName
 - Utile per un rapido debugging delle servlet prima del deployment
- In alternativa, se non si sceglie la strada indicata sopra, si devono sempre inserire le servlet sviluppate in un contesto di web application, opportunamente descritte nel deployment descriptor
 - Nel seguito inseriremo le servlet d'esempio nel Context /AT_servlet descritto in install dir/conf/Catalina/localhost/AT_servlet.xml

Context XML descriptor

- Il Context XML descriptor è un documento XML che contiene la descrizione del Context associato ad una web application
- In particolare, sono specificati:
 - La base directory della applicazione
 - Il path anteposto al nome delle servet della applicazione per identificarle univocamente
 - Se l'applicazione deve essere "reloadable" o non
- La descrizione del Context di una applicazione è tipicamente memorizzata in un file XML install_dir/conf/[enginename]/[hostname]/[nome_applicazione].xml
- Es: install_dir/conf/Catalina/localhost/AT_servlets.xml

AT_servlets.xml Context

```
<?xml version="1.0" encoding="UTF-8"?>
<Context docBase="C:\java\workspace\AT_servlets"
  path="/AT_servlets" reloadable="true"/>
```

Avvio di Tomcat

Home Page Bug Database Open Buas Users Mailing List Developers Mailing List **IRC**

Examples

mapped.)

NOTE: For security reasons, using the administration webapp is restricted to users with role "admin". The manager webapp is restricted to users with role "manager". Users are defined in \$CATALINA HOME/conf/tomcat-users.xml.

Included with this release are a host of sample Servlets and JSPs (with associated source code), extensive documentation (including the Servlet 2.4 and JSP 2.0 API JavaDoc), and an introductory guide to developing web applications.

Interazione client-servlet

- Il Client fa una richiesta HTTP al web server
- Il web server carica la servlet (solo la prima volta) e crea un thread per eseguirla
- 3. Il container esegue la servlet richiesta
- 4. La servlet genera la risposta
- 5. La risposta viene restituita al client

Vantaggi delle servlet

- Sono molto più veloci dei CGI
- Persistenti
 - una volta caricata, una servlet rimane in memoria e può ottimizzare l'accesso alle risorse attraverso caching, pooling, etc...
- Implementation independence
 - usano una API standard supportata da molti web server
- Vantaggi offerti dal linguaggio Java
 - Platform independence, Object Oriented programming, Garbage Collection, ...

Servlet API

- E' un framework di classi Java che offre delle interfacce object oriented ad oggetti che incapsulano la comunicazione tra client e server (request, response)
- I package javax.servlet e javax.servlet.http definiscono interfacce e classi base da cui un programmatore può derivare le proprie specifiche servlet
- Una servlet deve implementare l'interfaccia servlet
- Una servlet può essere fatta derivare dalla classe GenericServlet o da HttpServlet, che implementa i metodi base (es. doGet, doPost, ecc...) per gestire l'interazione con un client via HTTP

Servlet Lifecycle

1. Load & instantiation:

```
Servlet MyServlet = new HttpServlet();
```

2. Initialization:

```
MyServlet.init(ServletConfig);
```

3. Request Handling:

```
MyServlet.service(request, response);
```

4. End of service:

```
MyServlet.destroy();
```

Servlet: init()

- Il metodo init() viene eseguito una volta soltanto per ciascuna servlet
- Permette di accedere a risorse utili per la servlet
 - aprire connessioni ad un db, ottenere reference ad EJB, ecc...

Servlet: service(), doGet() e doPost()

- I metodi service(), doGet() e doPost() possono essere implementati dal programmatore
- Il metodo service() per default delega l'esecuzione al metodo indicato nella richiesta HTTP del client
- Le richieste HTTP più comuni sono POST e GET, gestite dai metodi della servlet doPost() e doGet() implementate dal programmatore

Servlet Lifecycle Multithreading

- Viene creato un Thread per ogni richiesta
- Il thread può essere riutilizzato se lo stesso client richiede la stessa servlet

Una servlet con un parametro di input

```
package it.unina.at;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class Servlet01 extends HttpServlet {
  public void doGet (HttpServletRequest request,
 HttpServletResponse response)
  throws IOException, ServletException {
 String nome = (String)request.getParameter("nome");
 HttpSession session = request.getSession(true);
 session.setAttribute("nome", nome);
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><body>");
 out.println("Benvenuto, " + nome + "");
 out.println("La data di oggi è:");
 out.println("<b>" + new java.util.Date() + "</b>");
 out.println("</body></html>");
```


Struttura di una applicazione web

- Un'applicazione web è costituita da un insieme di pagine statiche, di servlet e di pagine JSP
- In Tomcat un'applicazione web è associata ad un "Context"
- La struttura di una applicazione web eseguibile in Tomcat è la seguente:
 - Nella root directory della applicazione:
 - *.html, *.jsp
 - Nella sotto-directory WEB-INF:
 - web.xml il Deployment Descriptor
 - In WEB-INF/classes i file *.class delle servlet (bytecode)
 - In WEB-INF/lib eventuali file di libreria *.jar

Deployment descriptor web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
 <servlet>
 <servlet-name>Servlet01</servlet-name>
 <servlet-class>it.unina.at.Servlet01</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>Servlet01</servlet-name>
 <url-pattern>/Servlet01</url-pattern>
 </servlet-mapping>
 <session-config>
 <session-timeout>30</session-timeout>
 </session-config>
 <welcome-file-list>
 <welcome-file>
 index.jsp
 </welcome-file>
 </welcome-file-list>
</web-app>
```

Prova della servlet

Servlet API: HttpRequest interface

Permette di:

- Ottenere i parametri inviati dal client
- Ottenere il riferimento alla sessione utente
- Ottenere il flusso dei dati inviati dal client
- Riconoscere l'utente autenticato

Servlet API: HttpResponse interface

Permette di:

- Inviare dati al client come HTML oppure come flusso binario
- Inviare codici di errore e codici di controllo nell'intestazione della response HTTP per controllare il comportamento del browser

Domande?

