

Name of the School: School of Computer **Science and Engineering**

Course Name: Web Technology Course Code: R1UC602C

DEPARTMENT OF COMPUTER **SCIENCE & ENGINEERING**

Subject Name: Web Technology

Day: 26

Topics Covered: Java Servlet

Faculty Name: Dr. Avinash Dwivedi Programe Name: B.Tech (CSE,AI &ML)

Prerequisites, Objectives and Outcomes

Prerequisite of topic: Basic concepts related to web programming

Objective: To make students aware about the server side programming using Servlet.

- **Outcome:** 1. Students will be able to use Servlet as a server side technology.
- 2. Students will be able to use web server along with deployment of application
- 3. Students will be able to implement in practical applications.

Servlets

Client Server Application

Request-Response Communication Model

Client Server

Web Application

Servers

- A server is a computer that responds to requests from a client
 - Typical requests: provide a web page, upload or download a file, send email
- A server is also the software that responds to these requests; a client could be the browser or other software making these requests
- Typically, your little computer is the client, and someone else's big computer is the server
 - However, any computer can be a server
 - It is not unusual to have server software and client software running on the same computer

Apache

- Apache is a very popular server
 - 66% of the web sites on the Internet use Apache
- Apache is:
 - Full-featured and extensible
 - Efficient
 - Robust
 - Secure (at least, more secure than other servers)
 - Up to date with current standards
 - Open source
 - Free

- A port is a connection between a server and a client
 - Ports are identified by positive integers
 - A port is a software notion, not a hardware notion, so there may be very many of them
- A service is associated with a specific port
 - Typical port numbers:
 - 21—FTP, File Transfer Protocol
 - 22—SSH, Secure Shell
 - 25—SMTP, Simple Mail Transfer Protocol
 - 53—DNS, Domain Name Service
 - 80—HTTP, Hypertext Transfer Protocol
 - 8080—HTTP (used for testing HTTP)
 - 7648, 7649—CU-SeeMe
 - 27960—Quake III

These are the ports of most interest to us

- Our Web page is: http://www.ABC.org
- But it is *also*: http://www.ABC.org:80
- The http: at the beginning signifies a particular protocol (communication language), the Hypertext Transfer Protocol
- The :80 specifies a port
- By default, the Web server listens to port 80
 - The Web server could listen to any port it chose
 - This could lead to problems if the port was in use by some other server
 - For testing servlets, we typically have the server listen to port 8080
- In the second URL above, I explicitly sent my request to port 80
 - If I had sent it to some other port, say, 99, my request would either go unheard, or would (probably) not be understood

CGI stands for "Common Gateway Interface"

Client sends a request to server

Server starts a CGI script

Script computes a result for server and quits

Server returns response to client

Another client sends a request

Server starts the CGI script again

Etc.

A servlet is like an applet, but on the server side

- Client sends a request to server
- Server starts a servlet
- Servlet computes a result for server and *does not quit*
- Server returns response to client
- Another client sends a request
- Server calls the servlet again

Etc.

Servlets vs. CGI scripts

Advantages:

- Running a servlet doesn't require creating a separate process each time
- A servlet stays in memory, so it doesn't have to be reloaded each time
- There is only one instance handling multiple requests, not a separate instance for every request
- Untrusted servlets can be run in a "sandbox"

Disadvantage:

 Less choice of languages (CGI scripts can be in any language)

Tomcat

- Tomcat is the Servlet Engine than handles servlet requests for Apache
 - Tomcat is a "helper application" for Apache
 - It's best to think of Tomcat as a "servlet container"
- Apache can handle many types of web services
 - Apache can be installed without Tomcat
 - Tomcat can be installed without Apache
- It's easier to install Tomcat standalone than as part of Apache
 - By itself, Tomcat can handle web pages, servlets, and JSP
- Apache and Tomcat are open source (and therefore free)

Servlets

- A servlet is any class that implements the javax.servlet.Servlet interface
 - In practice, most servlets extend the javax.servlet.http.HttpServlet class
 - Some servlets extend javax.servlet.GenericServlet instead
- Servlets, like applets, usually lack a main method, but must implement or override certain other methods

Life Cycle of Servlet

Important servlet methods, I

- When a servlet is first started up, its init(ServletConfig config) method is called
 - init should perform any necessary initializations
 - init is called only once, and does not need to be thread-safe
- Every servlet request results in a call to service(ServletRequest request, ServletResponse response)
 - service calls another method depending on the type of service requested
 - Usually you would override the called methods of interest, not service itself
 - service handles multiple simultaneous requests, so it and the methods it calls *must be thread safe*
- When the servlet is shut down, destroy() is called
 - destroy is called only once, but must be thread safe (because other threads may still be running)

HTTP requests

- When a request is submitted from a Web page, it is almost always a GET or a POST request
- The HTTP <form> tag has an attribute action, whose value can be "get" or "post"
- The "get" action results in the form information being put after a? in the URL
 - Example: http://www.google.com/search?hl=en&ie=UTF-8&oe=UTF-8&q=servlets
 - The & separates the various parameters
 - Only a limited amount of information can be sent this way
- "put" can send large amounts of information

Important servlet methods, II

- The service method dispatches the following kinds of requests: DELETE, GET, HEAD, OPTIONS, POST, PUT, and TRACE
 - A GET request is dispatched to the doGet(HttpServletRequest request, HttpServletResponse response) method
 - A POST request is dispatched to the doPost(HttpServletRequest request, HttpServletResponse response) method
 - These are the two methods you will usually override
 - doGet and doPost typically do the same thing, so usually you do the real work in one, and have the other just call it
 - public void doGet(HttpServletRequest request, HttpServletResponse response) { doPost(request, response); }

A "Hello World" servlet

(from the Tomcat installation documentation)

```
import javax.servlet.http.*;
import javax.servlet.*;
import java.io.*;
public class FirstServlet extends HttpServlet{
public void doGet(HttpServletRequest req,HttpServletResponse res)
throws ServletException, IOException
res.setContentType("text/html");//setting the content type
PrintWriter pw=res.getWriter();//get the stream to write the data
//writing html in the stream
pw.println("<html><body>");
pw.println("Welcome to servlet Hello World");
pw.println("</body></html>");
pw.close();//closing the stream
```


Web.xml: Deployment Descriptor

```
<web-app>
<servlet>
<servlet-name>FirstServlet 1</servlet-name>
<servlet-class>FirstServlet </servlet-class>
</servlet>
<servlet-mapping>
<servlet-name>FirstServlet </servlet-name>
<url-pattern>/welcome</url-pattern>
</servlet-mapping>
</web-app>
```


The superclass

- public class HelloServlet extends HttpServlet {
- Every class must extend GenericServlet or a subclass of GenericServlet
 - GenericServlet is "protocol independent," so you could write a servlet to process any protocol
 - In practice, you almost always want to respond to an HTTP request, so you extend HttpServlet
- A subclass of HttpServlet must override at least one method, usually one doGet, doPost, doPut, doDelete, init and destroy, or getServletInfo

The doGet method

- public void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
- This method services a GET request
- The method uses request to get the information that was sent to it
- The method does not return a value; instead, it uses response to get an I/O stream, and *outputs* its response
- Since the method does I/O, it can throw an IOException
- Any other type of exception should be encapsulated as a ServletException
- The doPost method works *exactly* the same way

Parameters to doGet

- Input is from the HttpServletRequest parameter
 - Our first example doesn't get any input, so we'll discuss this a bit later
- Output is via the HttpServletResponse object, which we have named response
 - I/O in Java is very flexible but also quite complex, so this object acts as an "assistant"

Using the HttpServletResponse

- The second parameter to doGet (or doPost) is HttpServletResponse response
- Everything sent via the Web has a "MIME type"
- The first thing we must do with response is set the MIME type of our reply: response.setContentType("text/html");
 - This tells the client to interpret the page as HTML
- Because we will be outputting character data, we need a PrintWriter, handily provided for us by the getWriter method of response:
 - PrintWriter out = response.getWriter();
- Now we're ready to create the actual page to be returned

Using the PrintWriter

- From here on, it's just a matter of using our PrintWriter, named out, to produce the Web page
- First we create a header string:

```
String docType =
 "<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 " +
 "Transitional//EN\">\n";
```

- This line is technically required by the HTML spec
- Browsers mostly don't care, but HTML validators do care
- Then use the println method of out one or more times out.println(docType +


```
"<HTML>\n" +
"<HEAD> ... </BODY></HTML>");
```

And we're done!

Input to a servlet

- A GET request supplies parameters in the form URL? name=value & name=value & name=value
 - (Illegal spaces added to make it more legible)
 - Actual spaces in the parameter values are encoded by + signs
 - Other special characters are encoded in hex; for example, an ampersand is represented by %26
- Parameter names can occur more than once, with different values
- A POST request supplies parameters in the same syntax, only it is in the "body" section of the request and is therefore harder for the user to see

Getting the parameters

- Input parameters are retrieved via messages to the HttpServletRequest object request
 - Most of the interesting methods are inherited from the superinterface ServletRequest
- public Enumeration getParameterNames()
 - Returns an Enumeration of the parameter names
 - If no parameters, returns an empty Enumeration
- public String getParameter(String name)
 - Returns the value of the parameter name as a String
 - If the parameter doesn't exist, returns null
 - If name has multiple values, only the first is returned
- public String[] getParameterValues(name)
 - Returns an array of values of the parameter name
 - If the parameter doesn't exist, returns null

Enumeration review

- An Enumeration is almost the same as Iterator
 - It's an older class, and the names are longer
- Example use:

```
Enumeration e = myVector.elements();
while (e.hasMoreElements()) {
 System.out.println(e.nextElement());
}
```


Example of input parameters

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response) {
... stuff omitted ...
 out.println("<H1>Hello");
 String names[] =
 request.getParameterValues("name");
 if (names != null)
 for (int i = 0; i < names.length; i++)
 out.println(" " + names[i]);
 out.println("!");
```


Java review: Data from Strings

- All parameter values are retrieved as Strings
- Frequently these Strings represent numbers, and you want the numeric value
 - int n = new Integer(param).intValue();
 - double d = new Double(param).doubleValue();
 - byte b = new Byte(param).byteValue();
 - Similarly for short, float, and long
 - These can all throw a NumberFormatException, which is a subclass of RuntimeException
 - boolean p = new Boolean(param).booleanValue();
- But:
 - char c = param.charAt(0);

What's left?

- We've covered enough so far to write simple servlets,
 but not enough to write useful servlets
 - We still need to be able to:
 - Use configuration information
 - Authenticate users
 - Keep track of users during a session
 - Retain information across different sessions
 - Make sure our servlets are thread safe
 - Communicate between servlets
 - But remember: The most difficult program in any language is Hello World!

