

Controlling Web Application Behavior

The Deployment Descriptor: web.xml

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/msajsp.html

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2009 Marty Hall

For live Java EE training, please see training courses at http://courses.coreservlets.com/. Servlets, JSP, Struts Classic, Struts 2, JSF 1.x, JSF 2.0, Ajax (with jQuery, Dojo, Prototype, Ext, etc.), GWT, Java 5, Java 6, Spring, Hibernate/JPA, and customized combinations of topics.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization. Contact hall@coreservlets.com for details.

Agenda

- Location and purpose of web.xml
- Custom URLs
- Initialization parameters
 - Servlets
 - JSP Pages
- Preloading pages
- Welcome pages
- Error pages

4

© 2009 Marty Hall

Basics

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Deployment Descriptor: Basics

Location

- Eclipse: WebContent/WEB-INF/web.xml
- Deployed: webAppName/WEB-INF/web.xml
 - install_dir/conf/web.xml is Tomcat-specific! Ignore it!

When processed

- Only required to be read when server (app) starts
 - Tomcat monitors web.xml and reloads Web app when web.xml changes. Eclipse redeploys app when web.xml changes.

Basic format

Eclipse Structure (IDE-specific) vs. Deployment Structure (Standard)

Eclipse

Java code

- src/subDirMatchingPackage
- HTML, JSP, Images
 - WebContent
 - WebContent/randomDir
- web.xml
 - WebContent/WEB-INF

Deployed

Java code

- deployDir/webAppName/ WEB-INF/classes/ subDirMatchingPackage
- HTML, JSP, Images
 - deployDir/webAppName
 - deployDir/webAppName/ randomDir

web.xml

- deployDir/webAppName/ WEB-INF
- Note
 - On Tomcat, deployDir is tomcat installdir/webapps

Latest web.xml Version: 2.5

```
<web-app version="2.5"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:web=
 "http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd">
...
</web-app>
```

- Works in Tomcat 6, JBoss 5, Glassfish 3
- Supports the updated (unified) expression language
- Few new features in servlets 2.5 vs. 2.4 or JSP 2.1 vs. JSP 2.0
 - But required for JSF 2.0

8

Most Commonly Used web.xml Version: 2.4

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.4"
 xmlns="http://java.sun.com/xml/ns/j2ee"
 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">
...
</web-app>
```

- 2.4 or later required if you use the JSP expression language
- Works in Tomcat 5, Tomcat 6, BEA WebLogic 9.x,
 Oracle AppServer 10.x, and IBM WebSphere 6.x

Older web.xml Version: 2.3

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app PUBLIC
 "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd">
<web-app>
 ...
</web-app>
```

- Obsolete: rarely used now
 - Order of entries matters in 2.3 version of web.xml
 - Does not support the JSP expression language
 - Required if using Tomcat 4, BEA WebLogic 8.x, Oracle AppServer 9.x, or IBM WebSphere 5.x

10

The Art of WAR (Files)

Idea

- When Eclipse deploys to Tomcat, it just builds a folder (described earlier) and puts it in the "webapps" directory
- But, you can also deploy a single .war file instead of a folder. More convenient when emailing or FTPing
 - · All servers must support WAR files
- WAR files are simply ZIP files

Building WAR files

- Eclipse can build WAR files automatically
 - R-click project, Export → WAR file
- You can also do it manually with "jar" or a ZIP utility

Deploying WAR files

Location is server specific ("webapps" folder for Tomcat)

Custom URLs (Servlet Mappings)

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Defining Custom URLs

```
 Java code
```

```
package myPackage; ...
public class MyServlet extends HttpServet { ... }
```

- web.xml entry (in <web-app...>...</web-app>)
 - Give name to servlet

```
<servlet>
```

<servlet-name>MyName</servlet-name>

<servlet-class>myPackage.MyServlet</servlet-class>

</servlet>

- Give address (URL mapping) to servlet

<servlet-mapping>

<servlet-name>MyName

<url-pattern>/MyAddress</url-pattern>

</servlet-mapping>

Resultant URL

– http://hostname/webappName/MyAddress

More Notes on Custom URLs

Normal usage

- <url-pattern>/blah</url-pattern>
 - Should start with /
- Resultant URL
 - http://somehost/someApp/blah

Option: can use wildcards for:

- File extension (note: no / in this case)
 - <url><url-pattern>*.asp</url-pattern></ur>
- Directory (still start with /)
 - <url><url-pattern>/dir1/dir2/*</url-pattern></url>

Order matters in web.xml version 2.3 (old!)

 All servlet entries before any servlet-mapping entries

. .

Disabling Invoker Servlet

Default servlet URL:

- http://host/webAppPrefix/servlet/ServletName

Convenient during development, but wrong for deployment

- Init parameters, security settings, filters, etc. are associated only with custom URLs
- Default URL is long and cumbersome
- You might want to hide implementation details

Disabling it:

In each Web application, redirect requests to other servlet

```
 <servlet-mapping>
 <servlet-name>...</servlet-name>
 <url-pattern>/servlet/*</url-pattern>
 </servlet-mapping>
```


- Globally
 - Server-specific mechanism

Disabling Invoker Servlet: Example

```
public class NoInvokerServlet extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String title = "Invoker Servlet Disabled.";
 out.println
 (docType +
 "<HTML>\n" +
 "<HEAD><TITLE>" + title + "</TITLE></HEAD>\n" +
 "<BODY BGCOLOR=\"\#FDF5E6\">\n" +
 "<H2>" + title + "</H2>\n" +
 "Sorry, access to servlets by means of \n'' +
 "URLs that begin with \n" +
 "http://host/webAppPrefix/servlet/\n" +
 "has been disabled.\n" +
 "</BODY></HTML>");
  }
 public void doPost(...) { // call doGet }
```

Disabling Invoker Servlet: Example (Continued)

Disabling Invoker Servlet: Example (Continued)

Failing to Define Custom URLs

- You should <u>always</u> use custom URLs on deployed projects
 - URLs look cleaner and simpler and shorter
 - URLs have more meaningful names
 - You don't expose possibly proprietary class file names
 - You can use web.xml to assign init params later
 - Does not work with .../servlet/myPackage.MyServlet
 - You can apply filters and security settings later (via web.xml) in a more predictable and controllable manner
 - Most importantly of all, you can avoid being added to Marty's "Hall of Shame"
 - The kiss of death for any self-respecting Java EE developer

The Hall of Shame (Deployed Sites with Ugly .../servlet/... URLs)

© 2009 Marty Hall

Init Params

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Who Needs to Customize Servlet Behavior?

Author

Change the actual code

End user

Supply value in HTML form

Deployer

- Put initialization values in web.xml

Parallels applet behavior

- Author changes the code
- End user manipulates GUI controls
- Deployer uses PARAM element inside APPLET element in the HTML file.

22

Types of Initialization

Servlets

Call ServletConfig.getInitParameter from the init method

JSP pages

 Call ServletConfig.getInitParameter from the jspInit method. Use jsp-file instead of servlet-class.

Servlet context

- Call ServletContext.getInitParameter
- What method to call this from? See lecture on listeners!

Filters

See later lecture

Listeners

See later lecture

Assigning Init Params: Problems with Invoker Servlet

```
<servlet>
  <servlet-name>InitTest</servlet-name>
  <servlet-class>moreservlets.InitServlet</servlet-class>
  <init-param>
 <param-name>firstName</param-name>
 <param-value>Larry</param-value>
  </init-param>
  <init-param>
 <param-name>emailAddress</param-name>
 <param-value>ellison@microsoft.com</param-value>
  </init-param>
</servlet>
<servlet-mapping>
  <servlet-name>InitTest</servlet-name>
  <url-pattern>/showInitValues</url-pattern>
</servlet-mapping>
```


Reading Servlet Initialization Parameters

```
public class InitServlet extends HttpServlet {
  private String firstName, emailAddress;

public void init() {
 ServletConfig config = getServletConfig();
 firstName =
 config.getInitParameter("firstName");
 if (firstName == null) {
 firstName = "Missing first name";
 }
 emailAddress =
 config.getInitParameter("emailAddress");
 if (emailAddress == null) {
 emailAddress = "Missing email address";
 }
}

public void doGet(...) ... { ... }
```

Servlet Initialization Parameters: Successful Result

Servlet Initialization Parameters: Failed Result

- One address works; one fails
- This is too hard to remember!
 - Disable invoker servlet, so there is only one address: the one that works!

Assigning JSP Initialization Parameters

```
<servlet>
 <servlet-name>InitPage</servlet-name>
 <jsp-file>/InitPage.jsp</jsp-file>
 <init-param>
 <param-name>firstName</param-name>
 <param-value>Bill</param-value>
 </init-param>
 <init-param>
 <param-name>emailAddress</param-name>
 <param-value>gates@oracle.com</param-value>
 </init-param>
 <param-value>gates@oracle.com</param-value>
 </init-param>
</servlet>
```

28

Assigning JSP Initialization Parameters (Continued)

```
<servlet-mapping>
  <servlet-name>InitPage</servlet-name>
 <url-pattern>/InitPage.jsp</url-pattern>
</servlet-mapping>
```

- If you leave invoker turned on and have declaration on previous page:
 - Initialized JSP page could be accessed with http://host/webAppPrefix/servlet/InitPage. Yuck!
 - Assign URL back to original URL of JSP page instead.

Reading JSP Initialization Parameters

```
<UL>
  <LI>First name: <%= firstName %>
  <LI>Email address: <%= emailAddress %>
</UL>
< 응!
 This results in ugly and hard-to-
private String firstName, emailAddress;
 maintain JSP pages. Consider
 using MVC and never using
 direct init params in JSP.
public void jspInit() {
  ServletConfig config = getServletConfig();
  firstName = config.getInitParameter("firstName");
  if (firstName == null) { firstName = "No first name"; }
  emailAddress = config.getInitParameter("emailAddress");
  if (emailAddress == null) { emailAddress = "No email"; }
}
응>
```

JSP Initialization Parameters: Result

Assigning Application-Wide Initialization Parameters

web.xml element: context-param

```
<context-param>
  <param-name>support-email</param-name>
  <param-value>blackhole@mycompany.com</param-value>
</context-param>
```

- Read with the getInitParameter method of ServletContext (not ServletConfig)
- Problem: who should call getInitParameter?
 - load-on-startup gives partial solution
 - Listeners give much better answer

32

Loading Servlets or JSP Pages When Server Starts

 What if servlet or JSP page defines data that other resources use?

```
<servlet>
 <servlet-name>...</servlet-name>
 <servlet-class>...</servlet-class>
 <!-- Or jsp-file instead of servlet-class -->
 <load-on-startup>1</load-on-startup>
</servlet>
```

 You can also specify relative order of multiple preloaded resources

```
<load-on-startup>1</load-on-startup>
...
<load-on-startup>2</load-on-startup>
```


Welcome and Error Pages

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Specifying Welcome Pages

- What result do you get for http://host/webAppPrefix/someDirectory/?
 - index.jsp?
 - index.html?
 - index.htm?
 - default.htm?
 - A 404 error?
 - A directory listing?
 - Answer: it depends on the server.
- Make at least the file ordering portable:

```
<welcome-file-list>
  <welcome-file>index.jsp</welcome-file>
  <welcome-file>index.html</welcome-file>
</welcome-file-list>
```

Designating Pages to Handle Errors

- Pages to use for specific HTTP status codes
 - Use the error-code element
 - Within error-page
- Pages to use when specific uncaught exceptions are thrown
 - Use the exception-type element
 - Within error-page
- Page-specific error pages
 - Use <%@ page errorPage="Relative URL" %>
 - In individual JSP page, not in web.xml

36

Error Pages and Status Codes

```
<web-app...>
  <error-page>
 <error-code>404</error-code>
 <location>/WEB-INF/NotFound.jsp</location>
 </error-page>
 ...
</web-app>
```

Error Pages and Status Codes: Result

A Dangerous Computation

```
package moreservlets;
/** Exception used to flag particularly onerous
 programmer blunders. Used to illustrate the
 exception-type web.xml element.
 */
public class DumbDeveloperException extends Exception {
  public DumbDeveloperException() {
 super("Duh. What was I *thinking*?");
  }
  public static int dangerousComputation(int n)
 throws DumbDeveloperException {
 if (n < 5) {
 return(n + 10);
 } else {
 throw(new DumbDeveloperException());
  }
```

A Risky Page

40

Declaring Error Page for DDE

```
<web-app...>
  <error-page>
 <exception-type>
 moreservlets.DumbDeveloperException
 </exception-type>
 <location>/WEB-INF/DDE.jsp</location>
 </error-page>
 ...
</web-app>
```

WEB-INF/DDE.jsp

42

Error Pages and Exceptions: Results

Other Capabilities

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Session Timeouts

- You can explicitly deactivate sessions
 - session.invalidate()
- You can also set session timeout
 - session.setMaxInactiveInterval(...)
- You can set Web-app-wide default timeout

```
<session-config>
 <session-timeout>
 time-in-minutes
 </session-timeout>
</session-config>
```

- A value of 0 or negative number indicates that default sessions should never automatically time out
- If no session-config
 - Default session timeout is server-specific

Deactivating Scripting or Expression Language (2.4+ only)

Disabling scripting

Used when you want to enforce pure-MVC approach

```
<jsp-property-group>
 <url-pattern>*.jsp</url-pattern>
 <scripting-invalid>true</scripting-invalid>
</jsp-property-group>
```

Disabling Expression Language

- Used when you have JSP 1.2 pages that might accidentally contain \${blah}. Note that EL is disabled automatically if you use version 2.3 of web.xml.

```
<jsp-property-group>
 <url-pattern>*.jsp</url-pattern>
 <el-ignored>true</el-ignored>
</jsp-property-group>
```

46

Other web.xml Capabilities

- Documenting Web app
 - icon, display-name, description
- Mapping files to MIME types
 - mime-mapping
- Allowing execution on multiple systems in cluster
 - distributable
- Setting encodings for groups of pages (2.4 only)
 - page-encoding within jsp-property-group
- Implicit includes (2.4 only)
 - include-prelude, include-coda within jsp-property-group
 - Includes files at beginning/end of each of set of JSP pages
- More that we'll see later in the course
 - Designating security settings
 - Declaring filters
 - Setting up listeners
 - Specifying tag library validators

Summary

- URLs
 - servlet (servlet-class, servlet-name, load-on-startup)
 - servlet-mapping (servlet-name, url-pattern)
- Init parameters
 - init-param
- Welcome pages
 - welcome-file-list
- Error pages
 - error-page (error-code, exception-type)
- Default session timeouts
 - session-config (session-timeout)
- Disabling scripting or EL
 - jsp-property-group (url-pattern, scripting-invalid/el-ignored)

© 2009 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 1.x & JSF 2.0, Struts Classic & Struts 2, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.