

Servlets and JDBC

Servlets

A form

Observe the URL.

The HTML source

```
<html>
  <head>
 <title>Chapter 1</title>
  </head>
  <body><font size="4">
 <center>Please enter your name and password then press start<br>
 <form method="GET" action="http://localhost:8081/servlet/GetDemo" >
 Name: <input name="uname" value="" type="text" size="20"> <br>
 Password: <input name="userpw" value="" type="password" size=10>
 <input value="Start" type="submit" > <br>
 </form>
 </center>
 <hr>
  </body>
</html>
```

```
import java.io.*;
 A servlet
import java.net.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class GetDemo extends HttpServlet {
 protected void processRequest(HttpServletRequest request,
 HttpServletResponse response)
  throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String username = request.getParameter("uname");
 String password = request.getParameter("userpw");
```

```
out.println("<HTML>");
 out.println("<HEAD><TITLE>GetDemo Output</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("Hello " + username + "<br>");
 out.println("Your password was: " + password + "<br/>);
 out.println("</BODY>");
 out.println("</HTML>");
 out.close();
protected void doGet(HttpServletRequest request, HttpServletResponse
 response)
 throws ServletException, IOException {
 processRequest(request, response);
protected void doPost(HttpServletRequest request, HttpServletResponse
 response)
throws ServletException, IOException {
 processRequest(request, response);
public String getServletInfo() { return "Short description"; }
```

You need a servlet container for this. E.g. Apache Tomcat.

- → Download the preconfigured Apache Tomcat from the course website.
- → Unzip
 - Will create two directories, "apache-tomcat-6.0.18" and "development"
- → Starting/Stopping Tomcat
 - If you are working on Windows, open file
 apache-tomcat-6.0.18\bin\startup.bat
 and modify line:
 set JAVA_HOME=C:\Program Files\Java\jdk...
 to reflect your local path of java jdk. (Do the same for the shutdown.bat)
 - If you are working on the lab machines (Linux) execute first

chmod +x apache-tomcat-6.0.18/bin/*.sh

- Then start Apache Tomcat by double clicking on apache-tomcat-6.0.18\bin\startup.bat
 (In Windows)
 or execute apache-tomcat-6.0.18/bin/startup.sh
 (in Linux)
- To stop Tomcat execute the shutdown.bat in Windows, shutdown.sh in Linux.

- → Your HTML files should go under: apache-tomcat-6.0.18/webapps/ROOT
- → To open a HTML file in the browser, specify e.g. http://localhost:8081/GetExample.html
- → Your Java classes should go under:
 apache-tomcat-6.0.18/webapps/ROOT/WEB-INF/classes
- → Any jar file (such as ojdbc6.jar for Oracle JDBC) should go under: apache-tomcat-6.0.18/webapps/ROOT/WEB-INF/lib

- Copy/sftp the /opt/oracle/drivers/ojdbc6.jar to your development directory.
- → To compile, cd to the 'development' directory and execute the following:

```
(In Linux)
```

```
javac -d ../apache-tomcat-6.0.18/webapps/ROOT/WEB-INF/classes - classpath ../apache-tomcat-6.0.18/lib/servlet-api.jar:ojdbc6.jar *.java
```

```
(In Windows)
```

```
javac -d ..\apache-tomcat-6.0.18\webapps\ROOT\WEB-INF\classes -
 classpath ..\apache-tomcat-6.0.18\lib\servlet-api.jar;ojdbc6.jar
  *.java
```

These commands will copy your .class files to the ..\apache-tomcat-6.0.18\webapps\ROOT\WEB-INF\classes directory.

```
Connection
import java.sql.*;
import java.util.*;
 manager
public class ConnectionManager {
 private static ConnectionManager instance = null;
 private Stack<Connection> connections;
 private ConnectionManager () {
 connections = new Stack<Connection>();
 try {
 DriverManager.registerDriver (new oracle.jdbc.driver.OracleDriver());
 } catch (Exception ex) {
 System.out.println(ex);
 public static ConnectionManager getInstance() {
 if (instance == null) instance = new ConnectionManager();
 return instance;
```

Connection manager

```
public Connection getConnection() {
 Connection conn = null;
 if (!connections.empty())
 conn = (Connection) connections.pop();
 else { //No one left in the stack, create a new one
 For Oracle at UVic.
 using ssh tunnel.
 try {
 conn = DriverManager.getConnection
 ("jdbc:oracle:thin:@localhost:1522:studentdb", "userid", "password");
 //("jdbc:oracle:thin:@localhost:1521:xe", "userid", "password");
 } catch (SQLException ex) {
 System.out.println("SQLException: " + ex);
 For Oracle Express,
 if installed on your
 machine (no ssh
 tunnel).
 return conn;
public void returnConnection(Connection conn) {
 if (conn != null) connections.push(conn);
```

SSH Tunnel

In order to be able to connect to ORACLE at UVic remotely from your machine at home execute (in your machine):

ssh -L 1522:studentdb.csc.uvic.ca:1521 <yourusername>@linux.csc.uvic.ca

Might be called **ssh2** or **putty** in your machine.

Insert Form

First, create the database as described in sql1.pdf

Another insertion

The HTML source

```
<html>
  <head>
 <title>Insert</title>
  </head>
  <body><font size="4">
 <center>Please enter your name and password then press start<br>>
 <form method="GET" action="http://localhost:8081/servlet/Insert" >
 Title: <input type="text" name="title" value="" /> <br>
 Year: <input type="text" name="year" value="" /> <br>
 Length: <input type="text" name="length" value="" /> <br>
 Studio: <input type="text" name="studio" value="" /> <br>
 <input type="submit" value="Start" > <br>
 </form>
 </center>
 <hr>>
  </body>
</html>
```

```
Insert
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
 Servlet
import java.sql.*;
public class Insert extends HttpServlet
 void processRequest( HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html; charset=UTF-8");
 PrintWriter out = response.getWriter();
 String title = request.getParameter("title");
 String year = request.getParameter("year");
 String length = request.getParameter("length");
 String studioName = request.getParameter("studio");
 String statementString =
 "INSERT INTO Movies (title, year, length, studioName) " +
 "VALUES( '" + title + "'," + year + "," + length + ",'" + studioName + "')";
 Connection conn = ConnectionManager.getInstance().getConnection();
 try {
 Statement stmt = conn.createStatement();
 stmt.executeUpdate(statementString);
 stmt.close();
 out.println("Insertion Successful!");
 catch(SQLException e) { out.println(e); }
 ConnectionManager.getInstance().returnConnection(conn);
```

Insert Servlet

Servlets can also be called from the address line, without a form.

MovieServlet1


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.sql.*;
public class MovieServlet1 extends HttpServlet {
 void processRequest( HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 Connection conn = ConnectionManager.getInstance().getConnection();
 try {
 Statement stmt = conn.createStatement();
 ResultSet rset = stmt.executeQuery(
 "SELECT title, year " +
 "FROM Movies");
```

MovieServlet1

```
out.println("");
 while (rset.next()) {
 out.println(
 "<t.r>" +
 ""+rset.getString("title")+"" +
 "<A href=\"http://localhost:8081/servlet/MovieServlet2?year="+
 "");
 out.println("");
 stmt.close();
 catch(SQLException e) { out.println(e); }
 ConnectionManager.getInstance().returnConnection(conn);
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 processRequest(request, response);
protected void doPost(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 processRequest(request, response);
public String getServletInfo() { return "Movie Servlet 1"; }
```


Another way to pass parameters to servlets. For more than one parameter, use & subsequently.

MovieServlet2

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.sql.*;
public class MovieServlet2 extends HttpServlet {
  void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 String year = request.getParameter("year");
 Connection conn = ConnectionManager.getInstance().getConnection();
 try { Statement stmt = conn.createStatement();
 ResultSet rset = stmt.executeQuery(
 "SELECT title, year " +
 "FROM Movies" +
 "WHERE year = " + year);
```

```
out.println("");
 while (rset.next()) {
 out.println("");
 out.print (
 ""+rset.getString("title")+"" +
 ""+rset.getString("year")+"");
 out.println("");
 out.println("");
 stmt.close();
 }
 catch(SQLException e) { out.println(e); }
 ConnectionManager.getInstance().returnConnection(conn);
protected void doGet(HttpServletReguest reguest, HttpServletResponse response)
 throws ServletException, IOException {
  processRequest(request, response); }
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
  processRequest(request, response); }
public String getServletInfo() { return "Short description"; }
```