

Servlets

<u>Outline</u>			
1	Introduction		
2	Servlet Overview and Architecture		
	2.1	Interface Servlet and the Servlet Life Cycle	
	2.2	HttpServlet Class	
	2.3	HttpServletRequest Interface	
	2.4	HttpServletResponse Interface	
3	Handling HTTP get Requests		
	3.1	Setting Up the Apache Tomcat Server	
	3.2	Deploying a Web Application	
4	Handlir	ng HTTP get Requests Containing Data	
5	Handling HTTP post Requests		
6	Redired	cting Requests to Other Resources	
7	Multi-Ti	er Applications: Using JDBC from a Servlet	

1 Introduction

- Java networking capabilities
 - Socket-based and packet-based communications
 - Package java.net
 - Remote Method Invocation (RMI)
 - Package java.rmi
 - Servlets and Java Server Pages (JSP)
 - Request-response model
 - Packages javax.servlet
 javax.servlet.http
 javax.servlet.jsp

javax.servlet.tagext

Form the Web tier of J2EE

Qu'est ce qu'une servlet?

- Servlets
 - Thin clients
 - Request/response mechanism
 - redirection
- Les servlets sont la base de la programmation Web Java EE
- Une servlet est un programme Java coté serveur
- L'appellation d'une servlet passe par un URL liée à la servlet

2 Servlet Overview and Architecture

- Web servers (HTTP Server)
 - Récupérer requêtes HTTP, Redirection
 - Microsoft (IIS), Apache
- Servlet container (web container)
 - Server that executes a servlet
 - Tomcat (Jakarta project): official reference implementation of the JSP and servlet standards
- Application servers (EJB container)
 - Oracle Glassfish
 - RedHat's JBOSS
 - BEA's WebLogic Application Server
 - IBM's WebSphere Application Server
 - Many of them include Tomcat & Apache

Servlets

2.1 Interface Servlet

- Interface Servlet
 - All servlets must implement this interface
 - All methods of interface Servlet are invoked by servlet container
- Servlet implementation
 - GenericServlet
 - HttpServlet

2.1 Interface Servlet

Method	Description
<pre>void init(ServletConfig config)</pre>	
	The servlet container calls this method once during a servlet's execution cycle to initialize the servlet. The ServletConfig argument is supplied by the servlet container that executes the servlet.
ServletConfig getServletConfig()	
	This method returns a reference to an object that implements interface ServletConfig. This object provides access to the servlet's configuration information such as servlet initialization parameters and the servlet's ServletContext, which provides the servlet with access to its environment (i.e., the servlet container in which the servlet executes).
<pre>String getServletInfo()</pre>	
	This method is defined by a servlet programmer to return a string containing servlet information such as the servlet's author and version.
<pre>void service(ServletRequest request, ServletResponse response)</pre>	
	The servlet container calls this method to respond to a client request to the servlet.
void destroy()	
	This "cleanup" method is called when a servlet is terminated by its servlet container. Resources used by the servlet, such as an open file or an open database connection, should be deallocated here.
Fig. 24.1 Methods of i	nterface Servlet (package javax.servlet).

2.2 HttpServlet Class

- Overrides method service
- Two most common HTTP request types
 - get requests
 - post requests
- Method doGet responds to get requests
- Method doPost responds to post requests
- HttpServletRequest and
 HttpServletResponse objects

2.2 HttpServlet Class (Cont.)

Method	Description
doDelete	Called in response to an HTTP <i>delete</i> request. Such a request is normally used
	to delete a file from a server. This may not be available on some servers, because
	of its inherent security risks (e.g., the client could delete a file that is critical to
	the execution of the server or an application).
doнead	Called in response to an HTTP <i>head</i> request. Such a request is normally used
	when the client only wants the headers of a response, such as the content type and
	content length of the response.
doOptions	Called in response to an HTTP <i>options</i> request. This returns information to the
	client indicating the HTTP options supported by the server, such as the version of
	HTTP (1.0 or 1.1) and the request methods the server supports.
doPut	Called in response to an HTTP <i>put</i> request. Such a request is normally used to
	store a file on the server. This may not be available on some servers, because of
	its inherent security risks (e.g., the client could place an executable application on
	the server, which, if executed, could damage the server—perhaps by deleting
	critical files or occupying resources).
doTrace	Called in response to an HTTP trace request. Such a request is normally used
	for debugging. The implementation of this method automatically returns an
	HTML document to the client containing the request header information (data
	sent by the browser as part of the request).
Fig. 24.2 Other	methods of class HttpServlet.

2.3 HttpServletRequest Interface

- Web server
 - creates an **HttpServletRequest** object
 - passes it to the servlet's **service** method
- HttpServletRequest object contains the request from the client

2.3 HttpServletRequest Interface (Cont.)

Method	Description
String getParameter(String name)	
_	Obtains the value of a parameter sent to the servlet as part of a get or post request. The name argument represents the parameter name.
Enumeration getParameterNames()	
	Returns the names of all the parameters sent to the servlet as part of a post request.
String[] getParameterValues (String name)	
	For a parameter with multiple values, this method returns an array of strings containing the values for a specified servlet parameter.
Cookie[] getCookies()	
	Returns an array of Cookie objects stored on the client by the server. Cookie objects can be used to uniquely identify clients to the servlet.
HttpSession getSession(boolean create)	
	Returns an HttpSession object associated with the client's current browsing session. This method can create an HttpSession object (true argument) if one does not already exist for the client. HttpSession objects are used in similar ways to Cookies for uniquely identifying clients.
Fig. 24.3 Some method	ods of interface HttpServletRequest.

2.4 HttpServletResponse Interface

- Web server
 - creates an **HttpServletResponse** object
 - passes it to the servlet's service method

2.4 HttpServletResponse Interface (Cont.)

Description
Used to add a Cookie to the header of the response to the client. The Cookie's maximum age and whether Cookies are enabled on the client determine if Cookies are stored on the client.
Obtains a byte-based output stream for sending binary data to the client.
Obtains a character-based output stream for sending text data to the client.
Specifies the MIME type of the response to the browser. The MIME type helps the browser determine how to display the data (or possibly what other application to execute to process the data). For example, MIME type "text/html" indicates that the response is an HTML document, so the browser displays the HTML page. s of interface HttpServletResponse.

HttpServlets

3 Handling HTTP get Requests

- get request
 - Retrieve the content of a URL
- Example: WelcomeServlet
 - a servlet handles HTTP get requests

```
// Fig. 5: WelcomeServlet.java
 // A simple servlet to process get requests.
 import javax.servlet.*;
 Import the javax.servlet and
 WelcomeServlet
 import javax.servlet.http.*;
 javax.servlet.http packages.
 import java.io.*;
 Lines 4-5
 Extends HttpServlet to
 public class WelcomeServlet extends HttpServlet {
 handle HTTP get requests
 // process "get" requests from clients
10
 Override method doGet to
 protected void doGet( HttpServletRequest request,
11
 provide custom get request
 HttpServletResponse response )
12
 processing.
 throws ServletException, IOException
13
14
 Uses the response object's
 response.setContentType( "text/html" ); ◀
15
 Uses the response object's
 PrintWriter out = response.getWriter(); 
16
 getWriter method to obtain a
17
 reference to the PrintWriter
 // send XHTML page to client
18
 object that enables the servlet to send
19
 contant to the diant
 // start XHTML document
20
 Create the XHTML document
 out.println( "<?xml version = \"1.0\"?>" );
21
 by writing strings with the out
22
 object's println method.
 out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
23
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
24
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" ):
25
```

26

```
out.println( "<html xmlns = \"http://www.w3.org/1999/xhtml\">" );
27
28
29
 // head section of document
 out.println( "<head>" );
30
 WelcomeServlet
 out.println( "<title>A Simple Servlet Example</title>" );
31
 out.println( "</head>" );
32
 Line 41
33
34
 // body section of document
35
 out.println( "<body>" );
 out.println( "<h1>Welcome to Servlets!</h1>" );
36
 out.println( "</body>" );
37
38
39
 // end XHTML document
 out.println( "</html>" );
40
 Closes the output stream,
 out.close(); // close stream to complete the page
41
 flushes the output buffer
 }
42
 and sends the information
 }
43
 to the client.
```


```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <!-- Fig. 6: WelcomeServlet.html -->
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Handling an HTTP Get Request</title>
10
 </head>
11
12
 <body>
 <form action = "/jhtp5/welcome1" method = "get">
13
14
 <label>Click the button to invoke the servlet
15
 <input type = "submit" value = "Get HTML Document" />
16
 </label>
17
18
 </form>
19
 </body>
20
21 </html>
```

5

6

WelcomeServlet. html

Program output

DEMO

Gestion des servlets

Fonctionnalités offertes par les servlets

- Génère une page WEB HTML dynamique
- Cette page WEB HTML dynamique peut être générée en fonction
 - des paramètres de la requête
 - de la nature de la requête
 - du résultat d'une requête à une base de données
 - de la connaissance de données sur le client
- Peut gérer concurremment la connexion avec plusieurs clients en partageant des données communes
- Contrôle les sessions avec un client particulier en sauvegardant ses données
- Reconnaît le contexte d'un client et peut accéder aux cookies
- Accède au Bases de données
- Traite et/ou stocke des données recueillies via un formulaire HTML

4 Handling HTTP get Requests Containing Data

- Servlet WelcomeServlet2
 - Responds to a **get** request that contains data

```
// Fig. 11: WelcomeServlet2.java
 // Processing HTTP get requests containing data.
 import javax.servlet.*;
 WelcomeServlet2
 import javax.servlet.http.*;
 responds to a
 import java.jo.*;
 get request
 that contains
 public class WelcomeServlet2 extends HttpServlet {
 data.
 // process "get" request from client
10
 Line 15
 protected void doGet( HttpServletRequest request,
11
 HttpServletResponse response )
12
 throws ServletException, IOException
13
14
 The request object's
 String firstName = request.getParameter( "firstname" );
15
 getParameter
16
 method receives the
 response.setContentType( "text/html" );
17
 parameter name and
 PrintWriter out = response.getWriter();
18
 returns the
19
 corresponding String
20
 // send XHTML document to client
21
 value.
22
 // start XHTML document
 out.println( "<?xml version = \"1.0\"?>" ):
23
24
```

```
out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
 WelcomeServlet2
  out.println( "<html xmlns = \"http://www.w3.org/1999/xhtml\">" ):
 responds to a
 get request
  // head section of document
 that contains
  out.println( "<head>" );
  out.println(
 data.
 "<title>Processing get requests with data</title>" );
  out.println( "</head>" );
 Line 39
  // body section of document
  out.println( "<body>" );
 Uses the result of line
  out.println( "<h1>Hello " + firstName + ",<br />" ); +
 16 as part of the
  out.println( "Welcome to Servlets!</h1>" );
 response to the client.
  out.println( "</body>" );
  // end XHTML document
  out.println( "</html>" );
  out.close(); // close stream to complete the page
}
```

25

26

2728

29

30

31

32

33

3435

3637

38

39

40

41 42 43

44

45 46

47

}

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5
 <!-- Fig. 12: WelcomeServlet2.html -->
6
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Processing get requests with data</title>
10
 </head>
11
 <body>
12
 <form action = "/jhtp5/welcome2" method = "get">
13
14
 <|abel>
15
 Type your first name and press the Submit button
16
 <br /><input type = "text" name = "firstname" /> +
17
 from the user.
 <input type = "submit" value = "Submit" />
18
 </label>
19
20
 </form>
21
 </body>
22
23 </html>
```

HTML document in which the form's action invokes WelcomeServlet2 through the alias welcome2 specified in web.xml.

Line 17

Get the first name

HTML document in which the form's action invokes
WelcomeServlet2
through the alias welcome2
specified in web.xml.

Program output

4 Handling HTTP get Requests Containing Data (Cont.)

Descriptor element	Value	
servlet element		
	welcome2	
description	Handling HTTP get requests with data.	
servlet-class	WelcomeServlet2	
servlet-		
mapping element		
	welcome2	
url-pattern	/welcome2	
Fig. 24.13 Deployment descriptor information for servlet		
WelcomeServlet2.		

DEMO

5 Handling HTTP post Requests

- HTTP post request
 - Post data from an HTML form to a server-side form handler
 - Browsers cache Web pages
- Servlet WelcomeServlet3
 - Responds to a post request that contains data

Exercice

• Reprenez l'exemple précédent pour répondre à une requête à l'aide de la méthode « Post ».

```
// Fig. 14: WelcomeServlet3.java
 // Processing post requests containing data.
 import javax.servlet.*;
4
 import javax.servlet.http.*;
 import java.io.*;
 public class WelcomeServlet3 extends HttpServlet {
 // process "post" request from client
10
 protected void doPost( HttpServletRequest request, 
11
 HttpServletResponse response )
12
 throws ServletException, IOException
13
14
15
 String firstName = request.getParameter( "firstname" );
16
 response.setContentType( "text/html" );
17
 PrintWriter out = response.getWriter();
18
19
20
 // send XHTML page to client
21
22
 // start XHTML document
 out.println( "<?xml version = \"1.0\"?>" );
23
24
```

WelcomeServlet3 responds to a post request that contains data.

Declare a **doPost** method to responds to post requests.

```
out.println( "<!DOCTYPE html PUBLIC \"-//W3C//DTD " +
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
 out.println( "<html xmlns = \"http://www.w3.org/1999/xhtml\">" ):
 // head section of document
 out.println( "<head>" );
 out.println(
 "<title>Processing post requests with data</title>" );
 out.println( "</head>" );
 // body section of document
 out.println( "<body>" );
 out.println( "<h1>Hello " + firstName + ", <br />" );
 out.println( "Welcome to Servlets!</h1>" );
 out.println( "</body>" );
 // end XHTML document
 out.println( "</html>" );
 out.close(); // close stream to complete the page
  }
}
```

25

26

2728

29

30

31 32

33

3435

3637

38

39

40

41 42 43

44

45 46

47

WelcomeServlet3 .java

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5
 <!-- Fig. 15: WelcomeServlet3.html -->
6
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Handling an HTTP Post Request with Data</title>
10
 </head>
11
 <body>
12
 <form action = "/jhtp5/welcome3" method = "post">
13
14
 <|abel>
15
 Type your first name and press the Submit button
16
 <br /><input type = "text" name = "firstname" />
17
 <input type = "submit" value = "Submit" />
18
 </label>
19
20
 </form>
21
 </body>
 </html>
```

HTML document in which the form's action invokes
WelcomeServlet3
through the alias welcome3

specified in

Provide a form in which the user can input a name in the text input element firstname, then click the Submit button to invoke WelcomeServlet3.

HTML document in which the form's action invokes WelcomeServlet3 through the alias welcome3 specified in web.xml.

Program output

5 Handling HTTP post Requests (Cont.)

Descriptor	Value	
element		
servlet element		
servlet-name	welcome3	
description	Handling HTTP post requests with data.	
	WelcomeServlet3	
servlet-		
mapping element		
	welcome3	
url-pattern	/welcome3	
Fig. 24.16 Deployment descriptor information for servlet		
WelcomeServlet3.		

3ème exemple

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class Conv extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head><title>Conversion Franc-Euro ou Euro-Franc</title></head>");
 out.println("<FORM METHOD=POST ACTION=http://localhost:8080/ServletGetPost/>");
 out.println("<h1><B>Conversion Francs-Euros ou Euros-Francs</B></h1>");
 out.print("Montant à convertir : ");
 out.print("<input type=text name=montant size=25>");
 out.println("<I>Utiliser le . pour la décimale</I>");
 out.println("<P><B>Type de conversion :</B><BR>");
 out.println("<input type=radio name=choix value=\"EF\" checked> Euros en
Francs <BR>");
 out.println("<input type=radio name=choix value=\"FE\">Francs en Euros <BR></P>");
 out.println("<P><input type=submit value=\"Valider\"></P>");
 out.println("</FORM>");
 out.println("</html>");
 } finally {
 out.close();
 }
```

3ème exemple (suite)

```
protected void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 double montantOrigine;
 double montantConverti;
 montantOrigine=Double.parseDouble(request.getParameter("montant"));
 if (request.getParameter("choix").equals("FE")) {
 montantConverti=montantOrigine / 6.55957;
 else montantConverti = montantOrigine * 6.55957;
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head><title>Résultat de la conversion</title></head>");
 out.print("<P><B> Le Montant d'origine est : </B>");
 out.print(montantOrigine);
 out.println("</P>");
 out.print("<P><B> Montant converti : </B>");
 out.print(montantConverti);
 out.println("</P>");
 out.println("</html>");
 out.close();
 } finally {
 out.close();
```

Exécuter la servlet

Exemple d'exécution

Résultat d'une bonne exécution

DEMO

6 Redirecting Requests to Other Resources

- Servlet RedirectServlet
 - Redirects the request to a different resource
- Utilisation d'un RequestDispatcher obtenu via un objet request

```
RequestDispatcher rd = request.getRequestDispatcher( "servlet1" );
```

servlet

Délégation du traitement à une autre servlet

rd.forward(request, response);

Inclusion du résultat d'une autre servlet

rd.include(request, response);

- Aggrégation des résultats fournis par plusieurs servletservlet 3
 - meilleure modularité
 - meilleure réutilisation

servlet 1

servlet 2

servlet 4

servlet 5

6 - Redirecting Requests to Other Resources (Initial Servlet)


```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.RequestDispatcher;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
@WebServlet(urlPatterns = {"/"})
public class InitialServlet extends HttpServlet {
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 RequestDispatcher rd = request.getRequestDispatcher("/CalledServlet");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Initial Servlet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Initial Servlet</h1>");
 rd.include(request, response);
 //rd.forward(request, response);
 out.println("<h1>End of Initial Servlet</h1>"):
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```

HttpServlet methods. Click on the + sign on the left to edit the code.

6 - Redirecting Requests to Other Resources (Called Servlet)

```
import java.io.IOException;
import java.io.PrintWriter;
import java.util.Enumeration;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
@WebServlet(urlPatterns = {"/CalledServlet"})
public class CalledServlet extends HttpServlet {
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Called Servlet</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h3>----</h3>");
 out.println("<h3> Called Servlet</h3>");
 out.println("<h3>Header Details are:</h3>");
 for (Enumeration<String> e = request.getHeaderNames(); e.hasMoreElements();) {
 String header = e.nextElement();
 out.println("" + header + " : " + request.getHeader(header) + "");
 out.println("<h3>End of Called Servlet</h3>");
 out.println("<h3>----</h3>");
 out.println("</body>");
 out.println("</html>"):
 } finally {
 out.close();
 HttpServlet methods. Click on the + sign on the left to edit the code.
```


rd.include(request, response); // in Initial Servlet

out.close(); // in Called Servlet

rd.forward(request, response); // in Initial Servlet

DEMO

Le cycle de vie

- 1. la servlet est créée puis initialisée (init())
 - cette méthode n'est appelée par le serveur <u>qu'une seule fois</u> lors du chargement en mémoire par le moteur de servlet
- 2. le service du client est implémenté (service ()
 - cette méthode est appelée automatiquement par le serveur à chaque requête de client
- 3. la servlet est détruite (destroy())
 - cette méthode n'est appelée par le serveur <u>qu'une seule fois</u> à la fin
 - permet de libérer des ressources (allouées par init ())

Illustration du cycle de vie d'une servlet

```
@WebServlet(urlPatterns = {"/"})
public class ServletCycleVie extends HttpServlet {
 List<Integer> listInt;
 @Override
 public void init(){
 System.err.println("appel de la mèthode init()");
 listInt = new ArrayList<Integer>();
 }
 @Override
 protected void service(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 /* TODO output your page here. You may use following sample code. */
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet ServletCycleVie</title>");
 out.println("</head>");
 out.println("<body>");
 for(int i = 0; i < 20; i++)
 listInt.add(i);
 out.println("<hl>La taille de la table listInt " + listInt.size() + "</hl>");
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
 }
 @Override
 public void destroy(){
 System.err.println("appel de la mèthode destroy()");
 listInt = null;
}
```


Deux exécutions successives de l'exemple

Chaque servlet n'est instanciée 1 seule fois → persistance de ces données entre 2 invocations

1ère invocation

2^{ème} invocation

Arrêt

Cycle de vie

DEMO

Problématique

- Protocole HTTP = protocole Internet <u>déconnecté</u>
 - différent de Telnet, Ftp, ...
 - traite les requêtes et les réponses comme transactions simples et isolées

- Certaines applications Web (e-commerce : caddie) ont besoin de maintenir une "mémoire" entre deux requêtes
 - ie. maintenir une connexion de l'utilisateur sur le serveur
 - pour se faire : concept de "suivi de sessions"

Suivi de session : qu'est-ce que c'est ?

- Mémoire de ce que fait l'utilisateur d'une page à l'autre
 - consiste au transfert de données générées par une requête vers les requêtes suivantes

- 4 méthodes avec les servlets Java
 - 1. utilisation des cookies
 - 2. utilisation du JSDK (HttpSession API)
 - 3. réécriture d'URL : passage de paramètres
 - 4. utilisation des champs de formulaire "hidden"

Cookies

- Données textuelles envoyées par le serveur au client
- Stockées chez le client
- Renvoyées vers le serveur lors de toute requête vers le serveur
- Durée de vie réglable
- Permet la persistance

A quoi ça sert?

- Identification des utilisateurs (e-commerce)
- Eviter la saisie d'informations à répétition
 - login, password, adresse, téléphone...
- Gérer des « préférences utilisateur »
 - sites portails...

• ...

Cookie et sécurité

• Jamais interprété ou exécuté : pas de virus

- Un cookie est limité à 4KB et les navigateurs se limitent à 300 cookies (20 par site) : pas de surcharge de disque
- Bien pour rendre privées des données non sensibles
 - nom, adresse, … mais pas N° CB!

• ... mais ne constitue pas un traitement sérieux de la sécurité

Manipuler les cookies

- Utiliser les fonctions de l'API des servlets...
 créer un cookie : utiliser la classe Cookie
 écrire/lire un cookie : addCookie (cookie) , getCookies ()
 positionner des attributs d'un cookie : cookie.setXxx(...)

 Exemple d'envoi d'un cookie :
 ...
 Straing nom = request getParameter ("nom") :
 - String nom = request.getParameter("nom");
 Cookie unCookie = new Cookie("nom", nom);
 ...ici positionner des attributs si on le désire
 response.addCookie(unCookie);

Création d'un cookie

- Cookie unCookie = new Cookie(name, value);
 - 2 arguments de type java.lang.String:
 - name et value
 - caractères non autorisés :
 - espace blanc
 - []()=,"/?@:;

Récupération des cookies

• Exemple de récupération des cookies

```
Cookie [] cookies = request.getCookies();
String nom = getCookieValue(cookies, "nom", "non trouvé");
. . .
public static String getCookieValue(Cookie [] cookies,
 String cookieName, String defaultValue) {
 for(int i=0; i < cookies.length; i++) {</pre>
 Cookie cookie = cookies[i];
 if (cookieName.equals(cookie.getName())
 return(cookie.getValue());
 return (default Value);
```

```
@WebServlet(urlPatterns = {"/"})
public class Cookies extends HttpServlet {
 Cookie[] cookies;
 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head><title>Cookies Get</title></head>");
 out.println("<FORM METHOD=POST ACTION=http://localhost:8080/ServletCookies>");
 out.println("<h1><B>Utilisation des cookies</B></h1>");
 out.println("<P><B>clique sur le button ci-dessous</B><BR>");
 out.println("<P><input type=submit value=\"cookies\"></P>");
 out.println("</FORM>");
 out.println("</html>");
 response.addCookie(new Cookie("login", "moi"));
 response.addCookie(new Cookie("pass", "123"));
 } finally {
 out.close();
```

```
@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 String cookie:
 String valeur;
 cookies = request.getCookies();
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head><title>Cockies Post</title></head>");
 cookie = "login";
 valeur = getCookieValue(cookies, cookie, "non trouvé");
 out.print("<P><B> Le nom du cookie : </B>" + cookie );
 out.print("<B> - Sa valeur : </B>" + valeur + "</P>");
 cookie = "prenom";
 valeur = getCookieValue(cookies, cookie, "non trouvé");
 out.print("<P><B> Le nom du cookie : </B>" + cookie );
 out.print("<B> - Sa valeur : </B>" + valeur + "</P>");
 cookie = "pass":
 valeur = getCookieValue(cookies, cookie, "non trouvé");
 out.print("<P><B> Le nom du cookie : </B>" + cookie );
 out.print("<B> - Sa valeur : </B>" + valeur + "</P>");
 out.println("</html>");
 out.close();
 } finally {
 out.close();
```

public static String getCookieValue(Cookie[] cookies, String cookieName, String defaultValue) {

Utilisation des cookies

clique sur le button ci-dessous

cookies

Le nom du cookie : login - Sa valeur : moi

Le nom du cookie : prenom - Sa valeur : non trouvé

Le nom du cookie : pass - Sa valeur : 123

DEMO

L'objet session

- Très simple avec l'API des servlets (JSDK)
 - objet HttpSession
- Principe:
 - Un objet "session" peut être associé à chaque requête
 - Il va servir de "container" pour des informations persistantes
 - Durée de vie limitée et réglable

Servlet: HttpSession

- API de suivi de session HttpSession
- Méthodes de création liées à la requête (HttpServletRequest)
 - HttpSession getSession(): retourne la session associée à l'utilisateur
 - HttpSession getSession(boolean p) : création selon la valeur de p
- Gestion d'association (HttpSession)
 - Enumeration getAttributeNames(): retourne les noms de tous les attributs
 - Object getAttribute(String name) : retourne l'objet associé au nom
 - setAttribute(String na, Object va) : modifie na par la valeur va
 - removeAttribute(String na) : supprime l'attribut associé à na
- Destruction (HttpSession)
 - invalidate() : expire la session
 - logout(): termine la session

Modèle basique

```
HttpSession session = request.getSession(true);
Caddy caddy = (Caddy) session.getValue("caddy");
if(caddy != null) {
 // le caddy n'est pas vide !
  afficheLeContenuDuCaddy(caddy);
 caddy.ajouterUnAchat(request.getParameter("NoArticle2"));
 session.putValue("caddy", caddy);
} else {
 caddy = new Caddy();
 . . .
 caddy.ajouterUnAchat(request.getParameter("NoArticle1"));
 session.putValue("caddy", caddy);
} . . . .
```

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
@WebServlet(urlPatterns = {"/"})
public class ServletSession extends HttpServlet {
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 HttpSession session = request.getSession(true);
 Personne personne = (Personne) session.getAttribute("personne");
 try {
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet Session</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Servlet Session</h1>");
 if (personne != null) {
 out.println("Personne " + personne.getNom() + " " + personne.getPrenom() + "<br/>");
 out.println(" Téléphone : " + personne.getTéléphone() + "<br/>");
 out.println(" Email: " + personne.getEmail() + "<br/>");
 } else {
 personne = new Personne("KABBAJ", "Med Issam", 01234567, "kabbaj@emi.ac.ma");
 session.setAttribute("personne", personne);
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
 }
 HttpServlet methods. Click on the + sign on the left to edit the code.
```


Servlet Session

Servlet Session

Personne KABBAJ Med Issam

Téléphone: 342391

Email: kabbaj@emi.ac.ma

DEMO

7 Multi-Tier Applications: Using JDBC from a Servlet

- Three-tier distributed applications
 - User interface
 - Business logic
 - Database access
- Web servers often represent the middle tier
- Three-tier distributed application example
 - Yours to do

Architecture

Intranet

```
// Fig. 20: SurveyServlet.java
 // A Web-based survey that uses JDBC from a servlet.
 package com.deitel.jhtp5.servlets;
 SurveyServlet.j
 import java.io.*;
 ava
 import java.text.*;
 Multi-tier Web-
 import java.sql.*;
 based survey
 import javax.servlet.*;
 using XHTML,
 import javax.servlet.http.*;
 servlets and
10
 JDBC.
 public class SurveyServlet extends HttpServlet {
11
 private Connection connection:
12
 Servlets are initialized by
 Lines 16-38
 private Statement statement;
13
 overriding method init.
14
 // set up database connection and create SQL statement
 Lines 20-21
15
 public void init( ServletConfig config ) throws ServletException
16
17
 Line 23
 // attempt database connection and create Statements
18
19
 try {
 Specify database location
 System.setProperty( "db2j.system.home",
20
 config.getInitParameter( "databaseLocation" ) );
21
22
 Loads the
23
 Class.forName(config.getInitParameter("databaseDrive
 database driver.
 Attempt to d
 connection = DriverManager.getConnection(
24
 the animal survey database.
 config.getInitParameter( "databaseName" ) );
25
```

```
// create Statement to query database
 statement = connection.createStatement();
 }
 // for any exception throw an UnavailableException to
 // indicate that the servlet is not currently available
 catch ( Exception exception ) {
 exception.printStackTrace();
 throw new UnavailableException(exception.getMessage());
} // end of init method
// process survey response
protected void doPost( HttpServletRequest request,
 HttpServletResponse response )
 throws ServletException, IOException
 // set up response to client
 response.setContentType( "text/html" );
 PrintWriter out = response.getWriter();
 DecimalFormat twoDigits = new DecimalFormat( "0.00" );
```

2627

28

29

30

31

32

33

34

35

3637

38 39

40

41

42

43 44

45

46

47

48 49 Create Statement to query database.

ava
Multi-tier Webbased survey
using XHTML,
servlets and
JDBC.

Line 28

```
// start XHTML document
out.println( "<?xml version = \"1.0\"?>" );
out.println( "<!DOCTYPE html PUBLIC \"-//w3C//DTD " +
 SurveyServlet.j
 "XHTML 1.0 Strict//EN\" \"http://www.w3.org" +
 ava
 "/TR/xhtml1/DTD/xhtml1-strict.dtd\">" );
 Multi-tier Web-
 based survey
out.println(
 using XHTML,
 "<html xmlns = \"http://www.w3.org/1999/xhtml\">" );
 servlets and
 JDBC.
// head section of document
out.println( "<head>" );
 Lines 64-65
// read current survey response
 Obtain the survey
int value =
 2-73
 response
 Integer.parseInt( request.getParameter( "animal" ) );
String query;
 Line 74
// attempt to process a vote and display current results
try {
 // update total for current surevy response
 query = "UPDATE surveyresults SET votes = votes + 1 " +
 Create query to update total
 "WHERE id = " + value:
 response
 Execute query to update total
 statement.executeUpdate( query );
 for current survey response
```

50

51 52

53

54

55

56

57

58

59

60

61

62

63

64

65 66

67 68

697071

72

73

74

75

```
76
 // get total of all survey responses
 Create query to get total of all
 query = "SELECT sum( votes ) FROM surveyresults": ←
77
 Execute query to get total of
 ResultSet totalRS = statement.executeQuery( query );
78
 all survey responses
79
 totalRS.next():
 DULTUCY DEL VICE.
 int total = totalRS.getInt( 1 );
80
 ava
81
 Multi-tier Web-
82
 // get results
83
 query = "SELECT surveyoption, votes, id FROM surveyresults "
 Create query to get
 "ORDER BY id":
84
 Execute query to get
 ResultSet resultsRS = statement.executeQuery( query );
85
 survey results
 out.println( "<title>Thank you!</title>" );
86
 <del>оррс .</del>
 out.println( "</head>" );
87
88
 Line 77
 out.println( "<body>" );
89
 out.println( "Thank you for participating." );
90
 out.println( "<br />Results:" );
91
 Line 78
92
93
 // process results
 Lines 83-84
94
 int votes;
95
96
 while ( resultsRS.next() ) {
 Line 85
 out.print( resultsRS.getString( 1 ) );
97
 out.print( ": " );
98
99
 votes = resultsRS.getInt( 2 );
100
 out.print( twoDigits.format(
101
 ( double ) votes / total * 100 ) );
 out.print( "% responses: " );
102
103
 out.println( votes );
104
 }
```

```
resultsRS.close();
 out.print( "Total responses: " );
 out.print( total );
 // end XHTML document
 out.println( "</body></html>" );
 out.close();
  } // end try
  // if database exception occurs, return error page
 catch ( SQLException sqlException ) {
 sqlException.printStackTrace();
 out.println( "<title>Error</title>" );
 out.println( "</head>" );
 out.println( "<body>Database error occurred. " );
 out.println( "Try again later.</body></html>" );
 out.close();
 }
} // end of doPost method
```

105106

107

108

109

110

111

112

113

114

115

116117

118119

120 121

122

123124

125126

127128

SurveyServlet.j ava Multi-tier Webbased survey using XHTML, servlets and JDBC.

```
129
 // close SQL statements and data
 tes
 Method destroy closes
 public void destroy()
130
 Statement and
131
 database connection.
 // attempt to close statement
132
133
 try {
 statement.close();
134
135
 connection.close();
 }
136
137
 // handle database exceptions by returning error to client
138
 catch ( SQLException sqlException ) {
139
 sqlException.printStackTrace();
140
 }
141
142
 }
143
144 } // end class SurveyServlet
```

SurveyServlet.j ava Multi-tier Webbased survey using XHTML, servlets and JDBC.

Lines 130-136

```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5
 <!-- Fig. 21: Survey.html -->
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Survey</title>
 </head>
11
 <body>
 <form method = "post" action = "/jhtp5/animalsurvey">
14
 what is your favorite pet?
15
16
```

Survey.html
document that
allows users to
submit survey
responses to
SurveyServlet.

```
17
 >
 <input type = "radio" name = "animal"</pre>
18
 value = "1" />Dog<br />
19
 <input type = "radio" name = "animal"</pre>
20
21
 value = "2" />Cat<br />
 <input type = "radio" name = "animal"</pre>
22
23
 value = "3" />Bird<br />
 <input type = "radio" name = "animal"</pre>
24
 value = "4" />Snake<br />
25
 <input type = "radio" name = "animal"</pre>
26
 value = "5" checked = "checked" />None
27
28
 29
 <input type = "submit" value = "Submit" />
30
31
32 </form>
33 </body>
34 </html>
```

Survey.html
document that
allows users to
submit survey
responses to
SurveyServlet.

Survey.html
document that
allows users to
submit survey
responses to
SurveyServlet.

Exercice

• Reprenez l'exemple de connexion JDBC avec une servlet au lieu de swing

Deploying a Web Application

- Web applications
 - JSPs, servlets and their supporting files
- Deploying a Web application
 - Directory structure
 - Context root
 - Web application archive file (WAR file)
 - Deployment descriptor
 - web.xml (JEE5) → annotations (JEE6)

Deploying a Web Application (Cont.)

Directory	Description
context root	This is the root directory for the Web application. All the
	JSPs, HTML documents, servlets and supporting files such
	as images and class files reside in this directory or its
	subdirectories. The name of this directory is specified by the
	Web application creator. To provide structure in a Web
	application, subdirectories can be placed in the context root.
	For example, if your application uses many images, you
	might place an images subdirectory in this directory. The
	examples of this chapter use jhtp5 as the context root.
WEB-INF	This directory contains the Web application <i>deployment</i>
	descriptor (web.xm7).
WEB-INF/classes	This directory contains the servlet class files and other
	supporting class files used in a Web application. If the
	classes are part of a package, the complete package directory
	structure would begin here.
WEB-INF/lib	This directory contains Java archive (JAR) files. The JAR
	files can contain servlet class files and other supporting class
	files used in a Web application.
Fig. 24.8 Web application standard directories.	


```
Element servlet-class
 <servlet-class>
26
 specifies compiled servlet's
 WelcomeServlet
27
 </servlet-class>
 fully qualified class name.
28
 </servlet>
 web.xml
29
30
 <!-- Servlet mappings -->
31
 s 26-28
 Element servlet-mapping
32
 <servlet-mapping>
 specifies servlet-name and
 <servlet-name>welcome1</servlet-name>
33
 s 32-35
 url-pattern elements.
 <url-pattern>/welcome1</url-pattern>
34
 </servlet-mapping>
35
36
 </web-app>
```

Deploying a Web Application (Cont.)

- Invoke WelcomeServlet example
 - /jhtp5/welcome1
 - /jhtp5 specifies the context root
 - /welcome1 specifies the URL pattern
- URL pattern formats
 - Exact match
 - /jhtp5/welcome1
 - Path mappings
 - /jhtp5/example/*
 - Extension mappings
 - *.jsp
 - Default servlet
 - /

Deploying a Web Application (Cont.)

WelcomeServlet.

8 Internet and World Wide Web Resources

Servlet resources

- java.sun.com/products/servlet/index.html
- www.servlets.com
- www.servletsource.com
- www.servletforum.com
- www.coolservlets.com