

Lab session Google Application Engine - GAE

Navid Nikaein

Overall Interactions

Source: P. Michiardi, S. Crosta

Protocol Interaction

Source: P. Michiardi

Client- vs Server-side Programming

Client-side

- HTML and script sent to client
- Script processed before display
- Script visible to client

Server-side

- Script processed before sending HTML to client
- Client receives and displays processed HTML

Script hidden from client https://www.script

echo "Hello"

laaS vs Paas vs SaaS

Platform as a service

- Enabling communication and synchronization among devices using cloud
 - Centralized resources
 - Separate clients
 - Scalability
 - > . . .

GCP/GAE and AWS

laaS vs Paas

Read http://notwastingtime.blogspot.fr/2010/05/google-app-engine-gae-versus-amazon-web.html

GAE: a PaaS

- Google App Engine lets you build and run applications on Google's infrastructure.
- App Engine applications are easy to create, easy to maintain, and easy to scale as your traffic and data storage needs change.

 With App Engine, there are no servers for you to maintain. You simply upload your application and it's ready to go

SERVLET

Servlet job and life cycle

Extend the server capabilities by means of request-response programming model

Usage

- Read and store data and process request from the client
- Send data / response back to the client
- Build a dynamic content
- Manage state information
- See http://en.wikipedia.org/wiki/Java_Servlet http://en.wikibooks.org/wiki/J2EE_Programming/Servlet

Servlet

Servlet container

- Manage the life cylce
- Dispatch/mapping the URL

Servlet API

Packege: javax.servlet.*

Different data format may exist

> Html, xml, json

Servlet

- Three methods to manages the servlet lifecycle
 - Init(),service(), destroy()

- Service method of HttpServlet class dispatches requests to the methods
 - doGet(), doPost(), doPut(), doDelete(), etc according to the HTTP request

Project structure and files

Project structure

Web.xml

- src/
- war/
 - > WEB-INF/
 - appengine-generated/
 - classes/
 - lib/
 - appengine-web.xml
 - web.xml

```
<servlet-name>Helloworldgae</servlet-name>
<!-- class name -->
```

<servletclass>eurecom.fr.helloworldgae.Helloworldg
aeServlet</servlet-class>

<!-- class tree -->

</servlet>

<servlet>

<servlet-mapping>

<servlet-name>Helloworldgae</servlet-name>

<!-- class name -->

<url-pattern>/helloworldgae</url-pattern>

</servlet-mapping>

<!-- Class pattern in the URL-->

Servlet

 Java class that runs on the server side that receives HTTP data and does a processing or more following the constraints of the HTTP protocol

```
@WebServlet("/Hello")
public class Hello extends HttpServlet {
// called at the reception of the http POST request
protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("Hello World");
 } finally {
 out.close();
  } // called at the reception of the http GET request
protected void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 response.setContentType("text/plain");
 String msg = "Hello, world";
 if (request.getParameter("name") != null) {
 msg += " from " + request.getParameter("name");
 response.getWriter().println(msg);
```

HTTP Response

- Response type (see http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html)
 - 1XX: informative
 - 2XX: success
 - 3XX: redirection
 - 4XX: client error
 - > 5XX: server error
- Generate error

```
protected void doxxx(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
```

```
response.setContentType("text/html;charset=UTF-8");
PrintWriter out = response.getWriter();
try {
  response.sendError(HttpServletResponse.SC_SERVICE_UNAVAILABLE, "the server is overloaded. Please try later.");
} finally {
  out.close();
}
```

See http://en.wikibooks.org/wiki/J2EE_Programming/Servlet

Java server pages - JSP

The JavaServer Pages is a technology for inserting dynamic content into a HTML or XML page using a Java servlet container

```
Declaration: <%! int serverInstanceVariable = 1; %>
```

- Scriptlet: <% int localStackBasedVariable = 1; out.println(localStackBasedVariable); %>
- Expression: <%= "expanded inline data " + 1 %>
- Comment: <%-- This is my first JSP. --%>
- Directive: <\@ page import="java.util.*" \%>

Lab Session Steps

1. Helloworldgae [10 minutes]

2. Hellomoongae [40 minutes]

- 1. Create a servlet
- 2. JSP
- 3. Publish and deploy the code

3. AddressBook [1h30]

- Database
- 2. POST and GET
- 3. List of contact and contact details
- 4. Modify contact
- Output format in json

4. Website [10 minutes]

Technology

Google App Engine GAE

- PaaS cloud computing platform
- Developing and hosting web applications in google data center

AWS

- laaS cloud computing infrastructure
- Developing and hosting web applications in Amazon web service

Appache Tomcat (formerly Jakarta Tomcat)

- open source web server and servlet container
- Implements java servlet and javaServer pages

