Java Servlets

St. Louis Java Special Interest Group March, 1999

Eric M. Burke Sr. Software Engineer Object Computing, Inc. http://home.fiastl.net/ericb/

What are Applets?

- Web browser "extensions"
 - Applets share a single Java Virtual Machine, embedded in the web browser
- Advantages of Applets
 - complex GUIs are possible
 - HTML and JavaScript are very limited
 - sophisticated processing can occur on the client
- Disadvantages of Applets
 - long initial download time
 - browser incompatibilities
 - AWT 1.1 event model was only introduced in 4.x browsers
 - bugs in various Java implementations
 - firewall restrictions

What are Servlets?

- A Servlet is a generic server extension
 - we will focus on web server extensions, although Servlets could be used to extend any sort of server
 - a Servlet-enabled server has a single Java Virtual Machine
 - each instance of a Servlet runs within this JVM
 - each client request is handled by a different thread
 - a thread requires far fewer resources than a process, as in CGI

Java Servlets

What are Servlets? (Cont'd)

- The Servlet API is a standard extension to Java, produced by Sun
 - javax.servlet.*
 - javax.servlet.http.*
- Client browser does not have to support Java
 - Servlets are implemented entirely on the web server
 - all the client browser sees is HTML
- Disadvantages
 - Java Servlet API is relatively new, and changing rapidly
 - see upcoming slide on web server support

Servlet Advantages

Performance

 Servlets are faster than CGI because Servlets use threads rather than processes

Portability

Servlets are just as portable as any Java application

Reliability

 Servlets generally will not crash the web server because they run inside of a Java Virtual Machine

Simplicity

Servlets are very easy to implement

Power

all standard Java APIs are available: JDBC, RMI, JavaMail, etc...

Web Server Support for Servlets

- Servlets will run on every major web server
 - either natively, or by using a 3rd party servlet engine
 - 3rd party servlet engines are useful if
 - your web server does not support Servlets natively
 - your web server is out of date
 - it may only support version 1.x of the Servlet API, instead of 2.x
- Popular servlet engines include:
 - JServ, a free engine for Apache: http://java.apache.org/
 - JRun, free and commercial versions available for all major web servers: http://www.livesoftware.com/
 - this engine seems to be the most widely used
 - the "free" version is limited to non-commercial use

Java Servlet Development Kit (JSDK)

- Free from Sun
- Includes:
 - source code for javax.servlet and javax.servlet.http
 - servletrunner, a Servlet testing utility
 - tutorial and API documentation
 - jsdk.jar for running Servlets with JDK 1.1.x
- The javax.servlet and javax.servlet.http packages are included with JDK 1.2

HelloWorldServlet Architecture

HelloWorldServlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorldServlet extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 String name = req.getParameter("name");
 if (name == null) { name = "World"; }
 resp.setContentType("text/html");
 PrintWriter out = new PrintWriter(resp.getOutputStream());
 out.println("<HTML>");
 out.println("<HEAD><TITLE>HelloWorld Output</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("<H1>Hello, " + name + "!</H1>");
 out.println("</BODY>");
 out.println("</HTML>");
 out.close();
```

HelloWorldServlet (Cont'd)

To test HelloWorldServlet, run servletrunner

```
servletrunner -d C:\test\helloworld -s
C:\test\helloworld\helloworld.properties
```

 helloworld.properties is a property file with one line servlet.helloworld.code=HelloWorldServlet

Connect to the servlet using a web browser

- http://localhost:8080/servlet/helloworld
 - "helloworld" is an alias to the HelloWorldServlet class
 - 8080 is the port number that servletrunner defaults to
- http://localhost:8080/servlet/helloworld?name=Eric
 - passes "Eric" as the name
- http://localhost:8080/servlet/HelloWorldServlet?name=Eric+ Burke
 - passes "Eric Burke" as the name (+ is used for spaces)
 - the class name was used instead of the alias; either works

The Servlet Sandbox

- Servlets are either trusted or untrusted
 - a trusted Servlet has unrestricted access to web server resources
 - an untrusted Servlet is limited by a SecurityManager object
 - java.lang.SecurityManager limits access to many actions
 - reading and writing files, establishing network connections, starting processes, etc.
 - this is the same approach that Applets use
 - different web servers will implement this differently, allowing different degrees of control
 - locally installed Servlets typically have fewer restrictions
 - a "remote" Servlet is one that is not installed on the web server machine
 - a more restrictive SecurityManager is typically used
 - digital certificates can be used to create signed Servlets, just like signed Applets

javax.servlet.Servlet Interface

- Represents a Java class that runs within a network service, usually a web server
 - implementing classes are javax.servlet.GenericServlet and javax.servlet.http.HttpServlet
 - Clients request services from the Servlet
- Important methods
 - init(), destroy()
 - perform initialization and cleanup
 - getServletInfo()
 - returns a one line description of this Servlet
 - getServletConfig()
 - returns a ServletConfig object
 - service()
 - handles incoming requests from clients

javax.servlet.GenericServlet Class

- Implements Servlet and ServletConfig
- Servlets will typically extend this class or HttpServlet
 - if a Servlet already extends some other class, it can implement the Servlet interface instead
- Important methods
 - init(), destroy()
 - perform resource allocation and deallocation
 - you may want to override these to establish a database connection, for example
 - getServletInfo
 - return a single line String description of this Servlet
 - service(ServletRequest, Servlet Response)
 - the only abstract method see next slide...

GenericServlet.service()

Carries out a single request from a client

- ServletRequest contains parameters from the client
- Output is sent to the ServletResponse
- Servers will not call this method until init() finishes
- Subclasses must be thread-safe
 - access to shared resources must be synchronized
 - one "brute force" solution is to synchronize this entire method
 - another solution is to implement the javax.servlet.SingleThreadModel interface
 - this guarantees that no two threads will concurrently invoke service() -- different servers will implement this differently

javax.servlet.ServletRequest Interface

- Provides information from the client to the server
 - passed as an argument to the Servlet.service() method
- Important methods
 - getReader()
 - returns a reference to a BufferedReader, for transferring text data
 - getInputStream()
 - allows the client to transfer binary data to the Servlet
 - lots of other methods
 - getAttribute, getCharacterEncoding, getContentLength, getParameter, getParameterNames, getParameterValues, getProtocol, getRealPath, getRemoteAddr, getRemoteHost, getScheme, getServerName, getServerPort
- HttpServletRequest extends this interface
 - adds several additional HTTP-specific methods

javax.servlet.ServletResponse Interface

- Allows the Servlet to return data to the client
 - MIME data types are used
 - see RFC 2045
- Important methods
 - getOutputStream() for binary data
 - getWriter() for text data
 - setContentType(String type)
 - usually, type will be "text/plain" or "text/html"
 - this method MUST be called BEFORE calling getWriter() or before using the output stream returned by getOutputStream()
 - setContentLength()
 - this can improve efficiency if you know how many bytes you will be sending to the client

javax.servlet.http.HttpServlet Class

- An abstract class that supports HTTP Servlets
- Important methods
 - HTTP GET, POST, PUT, DELETE
 - doGet
 - doPost
 - doPut
 - doDelete
 - getServletInfo
 - subclasses should return a one line String description
 - init, destroy
 - subclasses may optionally override
 - useful to initialize and destroy database connections or other "expensive" resources

The HttpServlet.service() Method

 An abstract method in GenericServlet, implemented by HttpServlet

- web server directs incoming requests to the service()
 method
- the service() method figures out the type of request and forwards to a specific method
 - for example, HTTP "GET" requests are forwarded to the doGet() method
- this method is rarely overridden
 - instead, you will override, doGet(), doPost(), etc...

javax.servlet.http.HttpServletRequest

- Extends javax.servlet.ServletRequest
 - getInputStream, getReader, getParameterNames, etc...
- Important methods
 - getCookies
 - returns an array of Cookie objects
 - getMethod
 - same as CGI REQUEST_METHOD, may return GET, POST, PUT
 - getSession
 - return an HttpSession object, or create a new one
 - several other methods
 - see JavaDocs
 - several methods for determining the Servlet name, the URL path, and the query string

javax.servlet.http.HttpServletResponse

- Extends javax.servlet.ServletResponse
 - getOutputStream, getWriter, setContentType
- Several useful HTTP constants are defined in this interface
 - see JavaDocs
 - example: SC_FORBIDDEN (403)
- Important methods
 - sendError(int statusCode)
 - see following page
 - sendRedirect
 - send an alternate URL to the client
 - addCookie
 - several other methods
 - see JavaDocs

Session Tracking

- Web servers need a way of tracking users as they navigate from screen-to-screen in a web-based app
 - this is known as Session Tracking
 - this would allow "screen 2" to remember the username and password that was entered on "screen 1"
- The concept of Session Tracking can be implemented in many different ways

javax.servlet.http.HttpSession Interface

- Simplifies session management
 - works with either Cookies or URL rewriting
- Allows arbitrary Java objects to be associated with client sessions
- Important methods
 - putValue, removeValue, getValue, getValueNames
 - allow objects to be associated with Strings, similar to Hashtable
 - getCreationTime, getLastAccessedTime
 - returns the age of a session
 - invalidate
 - allows you to destroy a session

Session Example

```
protected void doGet(HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException {
 // "true" causes a new session to be created if needed
 HttpSession session = req.getSession(true);

 // require the user to logon before they can access this Servlet.
 // In this example, the String "authentication" is put into the
 // Session by a Logon page
 if (session.getValue("authentication") == null) {
 res.sendRedirect(logonURL);
 } else {
 // normal processing here
 }
}
```

Applet-to-Servlet Communication

- HTTP is the best approach for public Internet use
- Advantages
 - works behind firewalls
 - relatively easy to implement
 - can work with pre-JDK 1.1 browsers
 - the examples in this presentation require JDK 1.1 because of Serialization

Disadvantages

- as in other approaches, only the Applet can initiate a conversation with the Servlet
 - you can also use Sockets or RMI
- performance is not as fast as with raw Sockets
 - multiple requests require multiple subsequent connections to the server

A Framework for HTTP Communication

- com.ociweb.applet2servlet package
 - ObjectServerI
 - an interface which describes the server side of the connection
 - allows one Serializable object to be sent and another returned
 - ObjectServer
 - a class that implements ObjectServerl
 - Servlets instantiate an ObjectServer and use it to communicate with an Applet
 - ObjectClientI
 - an interface which describes the client side of the connection
 - ObjectClient
 - a class that implements ObjectClientl
 - Applets instantiate an ObjectClient instance and use it to communicate with a Servlet

ObjectServerI Interface

```
package com.ociweb.applet2servlet;
import java.io.*;
/ * *
 * A Servlet may use this interface to communicate with an Applet.
 * This protocol allows one object to be sent and one object to
 * be returned per connection.
 * @author Eric M. Burke, Object Computing, Inc.
public interface ObjectServerI {
 /**
 * Read a request from the Applet.
 * @return an object passed from the Applet.
 * /
 Serializable read() throws IOException, ClassNotFoundException;
 /**
 * Write a response to the Applet.
 * @param obj the data to send back to the Applet.
 * /
 void write(Serializable obj) throws IOException;
```

ObjectServer Class

```
package com.ociweb.applet2servlet;
import java.io.*;
/ * *
 * A concrete implementation of the ObjectServerI interface.
 * @author Eric M. Burke, Object Computing, Inc.
 * /
public class ObjectServer implements ObjectServerI {
 private InputStream in;
 private OutputStream out;
 / * *
 * @param in the stream that will provide one object from the client.
 * @param out the stream that will allow this class to return an
 * object to the client.
 * /
 public ObjectServer(InputStream in, OutputStream out) {
 this.in = in;
 this.out = out;
```

ObjectServer Class (Cont'd)

```
// Read a request from the Applet.
public Serializable read() throws IOException, ClassNotFoundException {
 ObjectInputStream ois = new ObjectInputStream(in);
 try {
 // readObject() may throw ClassNotFoundException
 return (Serializable) ois.readObject();
 } finally {
 ois.close();
// Write a response to the Applet.
public void write(Serializable obj) throws IOException {
 ObjectOutputStream oos = new ObjectOutputStream(out);
 try {
 oos.writeObject(obj);
 } finally {
 oos.close();
```

ObjectClientI Interface

```
package com.ociweb.applet2servlet;
import java.io.IOException;
import java.io.Serializable;
/ * *
 * An Applet may use this interface to communicate with a Servlet.
 * This protocol allows one object to be sent and one object to
 * be returned per connection.
 * @author Eric M. Burke, Object Computing, Inc.
 * /
public interface ObjectClientI {
 / * *
 * @param obj the object to send to the Servlet.
 * @return the result object from the Servlet.
 * @throws IOException if anything went wrong with the connection.
 * /
 Serializable write(Serializable obj) throws IOException,
 ClassNotFoundException;
```

ObjectClient Class

```
package com.ociweb.applet2servlet;
import java.io.*;
import java.net.*;
/ * *
 * This is a concrete implementation of the ObjectClientI interface.
 * @author Eric M. Burke, Object Computing, Inc.
 * /
public class ObjectClient implements ObjectClientI {
 private URL serverURL;
 public ObjectClient(String serverURL) throws MalformedURLException {
 this(new URL(serverURL));
 public ObjectClient(URL serverURL) {
 this.serverURL = serverURL;
```

ObjectClient Class (Cont'd)

```
/ * *
 * @param obj the object to send to the Servlet.
 * @return the result object from the Servlet.
public Serializable write(Serializable obj) throws IOException,
ClassNotFoundException {
 URLConnection conn = serverURL.openConnection();
 conn.setDoOutput(true);  // allow writing to the connection
 conn.setUseCaches(false); // disable cache
 conn.setRequestProperty("Content-Type",
 "java-internal/" + obj.getClass().getName());
 ObjectOutputStream oos = new ObjectOutputStream(
 conn.getOutputStream());
 try {
 oos.writeObject(obj);
 } finally {
 if (oos != null) {
 oos.close();
```

ObjectClient Class (Cont'd)

Example Applet

```
import java.awt.*;
import java.awt.event.*;
import java.io.*;
import java.net.*;
public class MyApplet extends java.applet.Applet implements ActionListener {
 private Button submitBtn = new Button("Submit");
 private TextField nameFld = new TextField(20);
 private TextField ageFld = new TextField(3);
 public void init() {
 setLayout(new GridBagLayout());
 GridBagConstraints gbc = new GridBagConstraints();
 // ... GUI Layout omitted
 submitBtn.addActionListener(this);
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == submitBtn) {
 submit();
```

Example Applet (Cont'd)

Example Servlet

```
import com.ociweb.applet2servlet.ObjectServer;
import java.io.*;
import java.util.*;
import javax.servlet.*;
import javax.servlet.http.*;
/ * *
 * An example Servlet which shows one way to communicate with an Applet.
 * @author Eric M. Burke, Object Computing, Inc.
 * /
public class MyServlet extends HttpServlet {
 / * *
 * GET and POST will work equally well in this example.
 * /
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 doGet(req, res);
```

Example Servlet (Cont'd)

```
/ * *
 * This method expects the req object to provide a Person object.
 * The object will be modified, then returned to the client.
public void doGet(HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException {
 // construct the object which allows the communication
 ObjectServer srv = new ObjectServer(req.getInputStream(),
 res.getOutputStream());
 Serializable ser = null;
 try {
 ser = srv.read(); // get request
 } catch (ClassNotFoundException cnfe) {
 getServletContext().log(cnfe,
 "Could not read client request.");
 if (ser instanceof Person) {
 Person person = (Person) ser;
 person.setName(person.getName().toUpperCase()); // modify some values
 person.setAge(person.getAge() + 1);
 srv.write(person); // send response
```

Java Servlets 36

JDBC

- Java Database Connectivity (JDBC)
 - allows Java programs to interact with relational databases
 - a thin API that requires knowledge of SQL
 - included with JDK 1.1 and above
 - java.sql package
 - an abstraction which makes database access portable
 - the device drivers are the only vendor-specific portion

Using JDBC with Servlets

- Create a subclass of HttpServlet
 - override the init() method
 - load the JDBC device driver
 - allows you to connect to a vendor's database
 - if this fails, throw an UnavailableException
 - » indicates to the web server that the Servlet cannot be started
 - » the Servlet should also write an entry to the log file
 - optionally create a Connection to the database
 - this could be done in the init method, or later in doGet or doPost
 - override doGet(), doPost(), or another method
 - create a JDBC Statement() object, which allows you to pass SQL to the database
 - format HTML results and return to the client
 - always use try/catch/finally to clean up after errors
 - a failed Servlet should not leave an open database connection

Further Topics...Not Enough Time!

- Server-Side Includes
- JavaServer Pages
- Cookies
- Generating GIFs using Servlets
- Processing HTML Forms
- Security
- Sending Email from Servlets

Recommended Reading

- Java Servlet Programming, O'Reilly
 - Jason Hunter with William Crawford
- HTML The Definitive Guide, O'Reilly
 - Chuck Musciano & Bill Kennedy
- Servlet Interest mailing list
 - up to 100 messages on a busy day!
 - send email to: listserv@java.sun.com
 - the message body should contain:

SUBSCRIBE SERVLET-INTEREST [your real name]