


The Web Application Life-Cycle Events Framework

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, Struts, JSF/MyFaces/Facelets, 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.


For live Java training, please see training courses at http://courses.coreservlets.com/. Servlets, JSP, Struts, JSF, Ajax, 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.

© 2009 Marty Hall

Agenda

- Reason for listeners
- Monitoring creation and destruction of the servlet context
- Detecting changes in servlet context attributes
- Recognizing session creation and destruction
- Watching for changes in session attributes
- Combining activities

_

Life-Cycle Events Framework

- Motivation 1: Respond to events in the overall application life cycle.
 - Notice when certain attributes are removed from the servlet context.
- Motivation 2: Perform tasks more general than any one servlet or JSP page has responsibility for.
 - Insert application-wide data into the servlet context before any servlets or JSP pages are accessed
 - Keep track of certain session attributes, regardless of which servlet or JSP page added the attributes
- New with servlets 2.3.
 - Note: this section has not been updated to 2.4 or 2.5!

Available Listeners

Servlet context listeners.

- These listeners are notified when the servlet context (i.e., the Web application) is initialized and destroyed.

Servlet context attribute listeners.

 These listeners are notified when attributes are added to, removed from, or replaced in the servlet context.

Session listeners.

 These listeners are notified when session objects are created, invalidated, or timed out.

Session attribute listeners.

 These listeners are notified when attributes are added to, removed from, or replaced in any session.

7

General Implementation Strategy

1. Implement the appropriate interface.

 Use ServletContextListener, ServletContextAttributeListener, HttpSessionListener, or HttpSessionAttributeListener.

2. Override the methods needed to respond to the events of interest.

- Provide empty bodies for the other methods in the interface.

3. Access the important Web application objects.

- Six objects that you are likely to use in event-handling methods:
 - The servlet context
 - The name of the servlet context attribute that changed
 - The value of the servlet context attribute that changed
 - The session object

General Implementation Strategy (Continued)

4. Use these objects.

 This process is application specific, but there are some common themes. For example, with the servlet context, you are most likely to read initialization parameters (getInitParameter), store data for later access (setAttribute), and read previously stored data (getAttribute).

5. Declare the listener.

 You do this with the listener and listener-class elements of the general Web application deployment descriptor (web.xml) or of a tag library descriptor file.

6. Provide any needed initialization parameters.

 Servlet context listeners commonly read context initialization parameters to use as the basis of data that is made available to all servlets and JSP pages. You use the context-param web.xml element to provide the names and values of these initialization parameters.

9

Monitoring Creation and Destruction of the Servlet Context

- The ServletContextListener class responds to the initialization and destruction of the servlet context.
 - These events correspond to the creation and shutdown of the Web application itself.

ServletContextListener is most commonly used to

- Set up application-wide resources like database connection pools
- Read the initial values of application-wide data that will be used by multiple servlets and JSP pages.

Specific Implementation Strategy: Servlet Context Listeners

- 1. Implement the ServletContextListener interface.
- 2. Override contextInitialized and contextDestroyed.
 - contextInitialized is triggered when the Web application is first loaded and the servlet context is created. Most common tasks:
 - Creating application-wide data (e.g., by reading context init params)
 - Storing that data in an easily accessible location.
 - contextDestroyed is triggered when the Web application is being shut down and the servlet context is about to be destroyed. Most common task:
 - Releasing resources (e.g. closing connections).
- 3. Obtain a reference to the servlet context.
 - The contextInitialized and contextDestroyed methods each take a ServletContextEvent as an argument.
 - The ServletContextEvent class has a getServletContext method

11

Specific Implementation Strategy: Servlet Context Listeners (Continued)

4. Use the servlet context.

- Read initialization parameters: getInitParameter
- Store data:setAttribute
- Make log file entries: log.

5. Declare the listener.

tener>
<listener-class>package.Listener</listener</pre>

tener-class>package.Listener</listener-class>
</listener>

6. Provide needed initialization parameters.

```
<context-param>
  <param-name>name</param-name>
  <param-value>value</param-value>
</context-param>
```

Example: Web Site for Company with Changing Name

13

Servlet Context Listener Example (Continued)


Servlet Context Listener: web.xml

Servlet Context Listener: web.xml (Continued)

Servlet Context Listener: Using Results in JSP Technology

```
String companyName =
  InitialCompanyNameListener.getCompanyName(application);
String formerCompanyName =
  InitialCompanyNameListener.getFormerCompanyName(application);
<TITLE><%= companyName %></TITLE>
<TABLE BORDER=5 ALIGN="CENTER">
  <TR><TH CLASS="TITLE">
 <%= companyName %><BR>
 <%= formerCompanyDescription %>
<UL>
  <LI><A HREF="products.jsp"><%= companyName %> products</A>
  <LI><A HREF="services.jsp"><%= companyName %> services</A>
  <LI><A HREF="history.jsp"><%= companyName %> history</A>
  <LI><A HREF="invest.jsp">investing in <%= companyName %></A>
  <LI><A HREF="contact.jsp">contacting <%= companyName %></A>
</UL>
```

Servlet Context Listener: Results


Detecting Changes in Servlet Context Attributes

ServletContextListener

 Lets you set up *initial* values of resources and store references to them in the servlet context.

But what if you want to be notified whenever these resources change?

- For example, what if the value of resource B depends on the value of resource A? If resource A changes, you need to automatically update the value of resource B.
- Handling this situation is the job of servlet context attribute listeners.

1a

Implementation Strategy: Servlet Context Attribute Listeners

1. Implement ServletContextAttributeListener

2. Override attributeAdded, attributeReplaced, and attributeRemoved.

- attributeAdded is triggered when a new attribute name is first added to the servlet context.
- attributeReplaced is triggered when a new value is assigned to an
 existing name. attributeAdded is *not* triggered in this case. The old
 value is obtained via event.getValue and the new value is obtained
 via context.getAttribute.
- attributeRemoved is triggered when a servlet context attribute is removed altogether.

3. Obtain references to the attribute name, attribute value, and servlet context.

 Call the following methods of the event object: getName, getValue, and getServletContext

Implementation Strategy: Servlet Context Attribute Listeners (Continued)

4. Use the objects.

You normally compare attribute name to a stored name to see if it is the one you are monitoring. The attribute value is used in an application-specific manner. The servlet context is usually used to read previously stored attributes (getAttribute), store new or changed attributes (setAttribute), and make entries in the log file (log).

5. Declare the listener.

 Use the listener and listener-class elements to list the fully qualified name of the listener class,

```
<listener>
  <listener-class>
 somePackage.SomeListener
  </listener-class>
</listener>
```

21

Example: Updating Former Company Name

```
public class ChangedCompanyNameListener
 implements ServletContextAttributeListener {
 public void attributeAdded
 (ServletContextAttributeEvent event) {}
 public void attributeRemoved
 (ServletContextAttributeEvent event) {}
```

Example: Updating Former Company Name (Continued)

23

Example: Updating Former Company Name (Continued)

Example: Updating Former Company Name (Continued)

Example: Updating Former Company Name (Continued)

Example: Updating Former Company Name (Continued)

27

Example: Updating Former Company Name (Continued)

Example: Updating Former Company Name (Results) Inot-dot-com.com-Microsoft Internet Explorer File Edit Mew Favorites Tools Help Address (A) http://localhost/events/Index.jsp Inot-dot-com.com (formerly hot-dot-com.com) Welcome to the home page of not-dot-com.com Inot-dot-com.com is a high-flying, fast-growing, big perfect choice for your retirement portfolio! Click here for more information. Inot-dot-com.com Inot-dot-com.com

not-dot-com.com products
 not-dot-com.com services
 not-dot-com.com history
 investing in not-dot-com.com
 contacting not-dot-com.com


(formerly hot-dot-com.com)

E Local intranet

Learn more about not-dot-com.com (formerly hot-dot-com.com)

Example: Updating Former Company Name (Results) O O O Nhttp://localhost/cvonts/admin/login.jsp □ Q Search U O N Log In Sorry, you must log in before accessing this resource. ■ Changing Company Name - Netscape 6 User name Password: (Carlos t/events/admin/change-company-name.jsp 🔽 🕓 Search Log In N Document: Done (0.14 sec: **Changing Company Name** New name: not-dot-com.com Submit Change _ | U × http://localhost/events/admin/ChangeCompanyName?newName=dot-bomb.com Company Name Company name changed to dot-bomb.com

Example: Updating Former Company Name (Results)


Packaging Listeners with Tag Libraries

Tag libraries provide encapsulation of logic

- But what if tag depends on a listener?
 - E.g., a tag that uses servlet context attributes put there by a ServletContextListener
- You'd like to include the listener with the tag library
 - · Make it easy to reuse tag library in multiple Web apps

Generic approach

- Put tag library and listener classes in a JAR file
- Drop JAR file in WEB-INF/lib
- Put TLD file in WEB-INF
- Requires you to modify WEB-INF/web.xml to declare listeners
 - · Listener not purely associated with tag library

Packaging Listeners with Tag Libraries

New JSP 1.2 Behavior

- When Web application is loaded, the server automatically looks for .tld files in WEB-INF and its subdirectories
 - · Not counting classes and lib directories

Approach to bundling listeners

- Move listener element from web.xml to the TLD file
- Put TLD file in the WEB-INF hierarchy

Tomcat 4.0 problem

- Tomcat 4.0.x automatically detects TLD files only when the web.xml file contains taglib entries that gives an alias for the location of the TLD files. Works on other servers and Tomcat 4.1 and later – this is an implementation bug.
- Defeats the purpose
 - If you have to modify web.xml, why not just declare listeners?

၁၁

Packaging Listeners with Tag Libraries: Example

```
<%@ taglib uri="/company-name-taglib.tld"</pre>
 prefix="msajsp" %>
Learn more about <B><msajsp:companyName/></B>
<msajsp:formerCompanyName fullDescription="true"/>
<UL>
 <LI><A HREF="products.jsp"><msajsp:companyName/> products</A>
 <LI><A HREF="services.jsp"><msajsp:companyName/> services</A>
 <LI><A HREF="history.jsp"><msajsp:companyName/> history</A>
 <LI><A HREF="invest.jsp">investing in
 <msajsp:companyName/></A>
 <LI><A HREF="contact.jsp">

 4⇒ Back • ⇒ • ② ② ③ ☆ □ Search
 Image: Bavorites
 Image: Battern of the state of
 Address  http://localhost/events/index2.jsp
 contacting
 <msajsp:companyName/></A>
 not-dot-com.com
</UL>
 (formerly hot-dot-com.com
 Welcome to the home page of not-dot-com.com (formerly hot-dot-com.com)
 not-dot-com.com is a high-flying, fast-growing, big-potential company. A
 perfect choice for your retirement portfolio!
 Click here for more information.
```

Packaging Listeners with Tag Libraries: Example TLD File

```
<taglib>...
  tener>
 <listener-class>
 moreservlets.listeners.InitialCompanyNameListener
 </listener-class>
  </listener>
  stener>
 <listener-class>
 moreservlets.listeners.ChangedCompanyNameListener
 </listener-class>
  </listener>
  <tag>
 <name>companyName</name>
 <tag-class>moreservlets.tags.CompanyNameTag
 </tag-class>
 <body-content>empty</body-content>
 <description>The current company name
 </description>
  </tag> ... </taglib>
```

Packaging Listeners with Tag Libraries: web.xml for Tomcat 4.0

Recognizing Session Creation and Destruction

- The previous listeners monitor Webapplication-wide data.
 - What if you want to monitor user-specific data?
- Session usage can be one of the main memory drains on your server
 - How do you monitor how many sessions are in use?
- The answer to both is the same
 - Use session listeners!

37

Using HttpSessionListener

- 1. Implement the HttpSessionListener interface.
- 2. Override sessionCreated and sessionDestroyed.
 - sessionCreated is triggered when a new session is created.
 - sessionDestroyed is triggered when a a session is destroyed. This
 destruction could be due to an explicit call to the invalidate
 method or because the elapsed time since the last client access
 exceeds the session timeout.
 - Multithreaded access is possible. Synchronize if necessary.
- 3. Obtain a reference to the session and possibly to the servlet context.
 - Each of the two HttpSessionListener methods takes an HttpSessionEvent as an argument. The HttpSessionEvent class has a getSession method that provides access to the session object. You almost always want this reference; you occasionally also want a reference to the servlet context. If so, first obtain the session object and then call getServletContext on it.

Using HttpSessionListener

Use the objects.

- One of the only methods you usually call on the session is setAttribute. Do this in sessionCreated if you want to guarantee that all sessions have a certain attribute.
- Wait! What about getAttribute? Nope. In sessionCreated, there is nothing in the session yet, so getAttribute is pointless. In addition, all attributes are removed before sessionDestroyed is called, so calling getAttribute is also pointless there. If you want to clean up attributes that are left in sessions that time out, you use the attributeRemoved method of HttpSessionAttributeListener. So, sessionDestroyed is mostly reserved for listeners that are simply keeping track of the number of sessions in use.

Declare the listener.

 In web.xml or the TLD file, use listener and listenerclass to list fully qualified name of listener class, as below.

```
<listener>
  <listener-class>package.SomeListener</listener-class>
</listener>
```

39

Example: Tracking Active Sessions

```
public class SessionCounter
 implements HttpSessionListener {
 private int totalSessionCount = 0;
 private int currentSessionCount = 0;
 private int maxSessionCount = 0;
 private ServletContext context = null;

public void sessionCreated(HttpSessionEvent event) {
 totalSessionCount++;
 currentSessionCount++;
 if (currentSessionCount > maxSessionCount) {
 maxSessionCount = currentSessionCount;
 }
 if (context == null) {
 storeInServletContext(event);
 }
}
```

Example: Tracking Active Sessions (Continued)

```
public void sessionDestroyed(HttpSessionEvent event){
 currentSessionCount--;
}
...

// Register self in the servlet context so that
 // servlets and JSP pages can access the session
 // counts.


private void storeInServletContext(HttpSessionEvent event) {
 HttpSession session = event.getSession();
 context = session.getServletContext();
 context.setAttribute("sessionCounter", this);
}
```

Problem: How to Test Session Usage?

 Disable cookies, then use frame-based page that accesses lots of pages at once:

```
<FRAMESET ROWS="*,*,*,*,*" COLS="*,*,*,*,*">
  <FRAME SRC="test.jsp"><FRAME SRC="test.jsp">
  <FRAMESS<<BODY>
 This example requires a
 frame-capable browser.
  </BODY></NOFRAMES>
</FRAMESET>
```

Example: Tracking Active Sessions (Results)


Watching for Changes in Session Attributes

- HttpSessionListener uses:
 - Lets you detect when a session is created or destroyed.
- HttpSessionListener deficiencies:
 - Since session attributes are removed before session destruction, this listener does not let you clean up attributes that are in destroyed sessions.
- Solution:
 - HttpSessionAttributeListener interface.

Using HttpSessionAttributeListener

- 1. Implement HttpSessionAttributeListener.
- 2. Override attributeAdded, attributeReplaced, and attributeRemoved.
 - attributeAdded is triggered when a new attribute name is first added to a session.
 - attributeReplaced is triggered when a new value is assigned to an existing name. attributeAdded is *not* triggered in this case. The old value is obtained via event.getValue and the new value is obtained via session.getAttribute.
 - attributeRemoved is triggered when a session attribute is removed altogether. This removal can be due to an explicit programmer call to removeAttribute, but is more commonly due to the system removing all attributes of sessions that are about to be deleted because their timeout expired.

45

Using HttpSessionAttributeListener

- 3. Obtain references to the attribute name, attribute value, session, and servlet context.
 - The HttpSessionAttributeListener methods take an HttpSessionBindingEvent as args. HttpSessionBindingEvent has three useful methods: getName (name of attribute that was changed), getValue (value of changed attribute—new value for attributeAdded and previous value for attributeReplaced and attributeRemoved), and getSession (the HttpSession object). If you want access to the servlet context, first obtain the session and then call getServletContext on it.

4. Use the objects.

The attribute name is usually compared to a stored name to see if it is the one you are monitoring. The attribute value is used in an application-specific manner. The session is usually used to read previously stored attributes (getAttribute) or to store new or changed attributes (setAttribute).

5. Declare the listener.

Use listener and listener-class in web.xml as before.

Example: Monitoring Yacht Orders

```
public class YachtWatcher
 implements HttpSessionAttributeListener {

private String orderAttributeName
 = "orderedItem";

private String purchaseAttributeName
 = "purchasedItem";

private String itemName = "yacht";
```

47

Example: Monitoring Yacht Orders (Continued)


Example: Monitoring Yacht Orders (Continued)

4a

Example: Monitoring Yacht Orders (Continued)

Example: Monitoring Yacht Orders (Continued)

Example: Monitoring Yacht Orders (Results)


Log File


2001-11-07 11:50:59 Customer ordered a yacht.
2001-11-07 11:51:06 Customer changed to a new item instead of a yacht.
2001-11-07 11:52:37 Customer cancelled an order for a yacht.
2001-11-07 11:53:05 Customer finalized purchase of a yacht.
2001-11-07 11:53:35 Customer ordered a yacht.
2001-11-07 11:53:50 Customer cancelled an order for a yacht.
2001-11-07 11:54:20 Customer changed to a new item instead of a yacht.
2001-11-07 11:54:42 Customer changed to a new item instead of a yacht.
2001-11-07 11:54:44 Customer cancelled an order for a yacht.
2001-11-07 11:54:44 Customer ordered a yacht.
2001-11-07 11:54:44 Customer ordered a yacht.

Using Multiple Cooperating Listeners


- Some tasks cannot be accomplished with any one listener type
 - A combination is required
- For example, you want to monitor purchases of the current daily special
 - ServletContextListener to set up application-wide information about the session attributes that store daily specials
 - ServletContextAttributeListener to monitor changes to the attributes that store the information
 - HttpSessionAttributeListener to keep a running count of orders for the daily special.

53

Using Multiple Cooperating Listeners (Results)


Using Multiple Cooperating Listeners (Results Continued)


Summary

Available listeners

- Servlet context listeners.
 - · Notified when servlet context is initialized and destroyed.
- Servlet context attribute listeners.
 - Notified when context attributes are added/removed/replaced
- Session listeners.
 - Notified when sessions are created, invalidated, or timed out.
- Session attribute listeners.
 - Notified when session attributes are added/removed/replaced

Steps

Implement interface, override methods, access the

© 2009 Marty Hall


Questions?

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, 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.