JAVA SERVLET TECHNOLOGY

PREPARED BY: MINAL MANIAR, ASSISTANT PROFESSOR, CSPIT, CHARUSAT

INTRODUCTION

- Shortly after the Web began to be used for delivering services, service providers recognized the need for dynamic content.
- Applets, one of the earliest attempts toward this goal.
- At the same time, developers also investigated using the server platform for the same purpose. Initially, Common Gateway Interface (CGI) server-side scripts were the main technology used to generate dynamic content.
- Although widely used, CGI scripting technology had many shortcomings.

CGI(COMMMON GATEWAY INTERFACE)

DISADVANTAGES OF CGITECHNOLOGY

- Platform Dependent
- If number of clients increases, it takes more time for sending response. Lack of Scalability
- For each request, it starts a process and Web server is limited to start processes.
- It uses platform dependent language e.g. C, C++, perl.
- To address these limitations, **Java Servlet technology** was created as a portable way to provide dynamic, user-oriented content.

INTRODUCTION TO SERVLET

JAVA SERVLET TECHNOLOGY

- Servlet technology is used to create web application (resides at server side and generates dynamic web page).
- Servlet can be described in many ways, depending on the context.
- Servlet is a technology i.e. used to create web application.
- Servlet is an API that provides many interfaces and classes including documentations.
- Servlet is an interface that must be implemented for creating any servlet.
- Servlet is a class that extends the capabilities of the servers and responds to the incoming requests. It can respond to any type of requests.
- Servlet is a web component that is deployed on the server to create dynamic web page.

WHAT IS A SERVLET?

- "A servlet is a Java programming language class used to extend the capabilities of servers that host applications accessed by means of a request-response programming model."
- Although servlets can respond to any type of request, they are commonly used to extend the applications hosted by web servers. For such applications, Java Servlet technology defines HTTP-specific servlet classes.

WHAT IS A SERVLET?

- javax .servlet and javax.servlet.http packages provide interfaces and classes for writing Servlet
- All Servlets must implement the Servlet interface, which defines lifecycle methods.
- Javax.servlet package contains many interfaces and classes that are used by the servlet or web container.
- javax.servlet.http package contains interfaces and classes that are responsible for http requests only.

ADVANTAGES OF SERVLET OVER CGI

- Better Performance
- Portability
- Robust
- Secure

WEB TERMINOLOGY

- Website Static and Dynamic
- HTTP, HTTP Request
- GET, POST
- Servlet Container
- Web Server and Application Server

SERVLET CONTAINER

- The Servlet Container performs many operations that are given below:
- Life Cycle Management
- Multithreaded support
- Object Pooling
- Security

WEB SERVER

- Web server contains only web or servlet container. It can be used for servlet, jsp, struts, jsf etc. It can't be used for EJB.
- It is a computer where the web content can be stored.
- web server can be used to host the web sites but there also used some other web servers also such as FTP, email, storage, gaming etc.
- Examples of Web Servers are: Apache Tomcat, IIS
- It can respond to the client request in either of the following two possible ways:
 - Generating response by using the script and communicating with database.
 - Sending file to the client associated with the requested URL.

ENVIRONMENT SETUP - ECLIPSE

- Configure dynamic Web Project in Eclipse IDE
- Set up Apache Tomcat Server instance in Eclipse IDE
- Set up build path of project; add all Servlet and JSP Libraries (Add Library servlet-api.jar)
- Add JDBC driver JAR for MySQL Paste Under Lib folder of your workspace and Add JAR from Properties
 - https://dev.mysql.com/downloads/connector/j/5.1.html
- Deploy and run the Project on the Server Right click Run As Server
 - WAR file tomcat understands only WAR
- Deploy WAR external to Eclipse IDE

DEPLOY EXTERNAL TO ECLIPSE

- Right click project and export it to generate WAR file
- Put WAR file in Tomcat webapps folder to deploy your project
- Go to <Tomcat_Home>\bin in command prompt
- Start Server : startup.bat

ALTERNATIVES TO SETUP APPLICATION

- Maven or Gradle Set up the entire project structure and configure build path with all necessary Library
- JBoss, WebLogic, GlassFish or ant Java EE Compliant contianers/servers for hosting the application
- Ask build tool itself to deploy and run the project on server
- NetBeans or IntelliJ IDE for development
- Any other relational database

PROJECT APPLICATION SETUP

- Implements Model-> View-> Controller(MVC) architecture
 - View JSP or HTML files
 - Controller Servlet classes that intercept request and prepare response
 - Model data access object (DAO) classes that talk to the database
 - Copy css, html and images folder under Web Content in your project

PROJECT APPLICATION SETUP: DATABASE SETUP FOR APPLICATION

- Schema name of your choice hplus
- MySQL database server
- Following tables have been used:
 - Users to store all user information
 - Products to store all product related information
 - Orders to store order history of a particular user
- hplus.sql :You can import run this script in MySQL server

TYPES OF HTTP REQUEST

GET – gets information from server:Idempotent – Wouldn't change anything on server side if request is sent out multiple times

POST – processes information on server

PUT – Uploads a resource on server

DELETE - deletes a resource on server

HEAD – same as GET , but returns only the headers

OPTIONS – helps trace what HTTP methods work on server

FORWARDING IN SERVLET

- The RequestDispatcher interface provides the facility of dispatching the request to another resource it may be html, servlet or jsp.
- This interface can also be used to include the content of another resource also.
- There are two methods defined in the RequestDispatcher interface.

FORWARD() METHOD

 Response of second servlet is sent to the client.
 Response of the first servlet is not displayed to the user.

FORWARD() METHOD

Response of second servlet is included in the response of the first servlet that is being sent to the client.

SEND REDIRECT IN SERVLET

- This method is used to redirect response to another resource,
 - It may be servlet
 - JSP or
 - html file.
- This interface can also be used to include the content of another resource.

FORWARD() VS SENDREDIRECT()

comparison

SERVLETCONFIG INTERFACE

- An object of ServletConfig is created by the web container for each servlet.
- This object can be used to get configuration information from web.xml file.
- The core advantage of ServletConfig is that you don't need to edit the servlet file if information is modified from the web.xml file.
- public ServletConfig getServletConfig(); //syntax

SERVLETCONFIG INTERFACE

ServletConfig config=getServletConfig();

```
<web-app>
<servlet>
  <init-param>
 <param-name>parametername/param-name>
 <param-value>parametervalue
  </init-param>
</servlet>
</web-app>
```

EXAMPLE OF SERVLETCONFIG TO GET INITIALIZATION PARAMETER

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class DemoServlet extends HttpServlet {
public void doGet(HttpServletRequest request, HttpServletResponse response)
  throws ServletException, IOException {
  response.setContentType("text/html");
  PrintWriter out = response.getWriter();
  ServletConfig config=getServletConfig();
  String driver=config.getInitParameter("driver");
  out.print("Driver is: "+driver);
  out.close();
```

WEB.XML

```
<web-app>
<servlet>
<servlet-name>DemoServlet</servlet-name>
<servlet-class>DemoServlet</servlet-class>
<init-param>
<param-name>driver</param-name>
<param-value>sun.jdbc.odbc.JdbcOdbcDriver</param-value>
</init-param>
</servlet>
<servlet-mapping>
<servlet-name>DemoServlet</servlet-name>
<url-pattern>/servlet1</url-pattern>
</servlet-mapping>
```

EXAMPLE OF SERVLETCONFIG TO GET ALL THE INITIALIZATION PARAMETERS

```
ServletConfig config=getServletConfig();
Enumeration < String > e = config.getInitParameterNames();
String str="";
while(e.hasMoreElements()){
str=e.nextElement();
out.print("<br>Name: "+str);
out.print(" value: "+config.getInitParameter(str));
}
```

SERVLETCONTEXT INTERFACE

- An object of ServletContext is created by the web container at time of deploying the project.
- This object can be used to get configuration information from web.xml file.
- There is only one ServletContext object per web application.
- If any information is shared to many servlet, it is better to provide it from the web.xml file using the <context-param> element.
 - The object of ServletContext provides an interface between the container and servlet.
 - The ServletContext object can be used to get configuration information from the web.xml file.
 - The ServletContext object can be used to set, get or remove attribute from the web.xml file.
 - The ServletContext object can be used to provide inter-application communication.

TO GET THE OBJECT OF SERVLETCONTEXT INTERFACE

- getServletContext() method of ServletConfig interface returns the object of ServletContext.
- getServletContext() method of GenericServlet class returns the object of ServletContext.
- Examples
 - //We can get the ServletContext object from ServletConfig object
 - ServletContext application=getServletConfig().getServletContext();
 - //Another convenient way to get the ServletContext object
 - ServletContext application=getServletContext();

EXAMPLE OF SERVLETCONTEXT TO GET THE INITIALIZATION PARAMETER

```
import java.io.*;
 Web.xml
import javax.servlet.*;
import javax.servlet.http.*;
 <web-app>
 <servlet>
public class DemoServlet extends HttpServlet{
 <servlet-name>sonoojaiswal</servlet-name>
public void doGet(HttpServletRequest req,HttpServletResponse res)
 <servlet-class>DemoServlet</servlet-class>
throws ServletException, IOException
 </servlet>
res.setContentType("text/html");
 <context-param>
PrintWriter pw=res.getWriter();
 <param-name>dname</param-name>
 <param-value>sun.jdbc.odbc.JdbcOdbcDriver</param-value>
//creating ServletContext object
ServletContext context=getServletContext();
 </context-param>
//Getting the value of the initialization parameter and printing it
 <servlet-mapping>
String driverName=context.getInitParameter("dname");
 <servlet-name>sonoojaiswal</servlet-name>
pw.println("driver name is="+driverName);
 <url-pattern>/context</url-pattern>
 </servlet-mapping>
pw.close();
 </web-app>
33
```

COMPARISON

ServletConfig

- ServletConfig available in javax.servlet.*; package
- ServletConfig object is one per servlet class
- Object of ServletConfig will be created during initialization process of the servlet
- This Config object is public to a particular servlet only
- Scope: As long as a servlet is executing, ServletConfig object will be available, it will be destroyed once the servlet execution is completed.
- ▶ We should give request explicitly, in order to create ServletConfig object for the first time
- ▶ In web.xml <init-param> tag will be appear under <servlet-class> tag

ServletContext

- ServletContext available in javax.servlet.*; package
- ServletContext object is global to entire web application
- Dbject of ServletContext will be created at the time of web application deployment
- Scope: As long as web application is executing, ServletContext object will be available, and it will be destroyed once the application is removed from the server.
- ServletContext object will be available even before giving the first request
- In web.xml <context-param> tag will be appear under <web-app> tag

COMPARISON

No. of web applications = That many number of ServletContext objects [1 per web application]

No. of servlet classes = That many number of ServletConfig objects

REFERENCES

- https://docs.oracle.com/javaee/7/tutorial/
- https://www.java4s.com
- https://www.lynda.com
- https://javarevisited.blogspot.com
- https://www.javatpoint.com/