

Servlet (Advanced)

Agenda

- Including, forwarding to, and redirecting to other web resources
- Servlet life-cycle events
- Concurrency Issues with SingleThreadModel
- Invoker Servlet

Including, Forwarding, Redirecting to other Web resources

Including another Web Resource

When to Include another Web resource?

- When it is useful to add static or dynamic contents already created by another web resource
 - Adding a banner content or copyright information in the response returned from a Web component

Types of Included Web Resource

- Static resource
 - It is like "programmatic" way of adding the static contents in the response of the "including" servlet
- Dynamic web component (Servlet or JSP page)
 - Send the request to the "included" Web component
 - Execute the "included" Web component
 - Include the result of the execution from the "included" Web component in the response of the "including" servlet

Things that Included Web Resource can and cannot do

- Included Web resource has access to the request object, but it is limited in what it can do with the response
 - It can write to the body of the response and commit a response
 - It cannot set headers or call any method (for example, setCookie) that affects the headers of the response

How to Include another Web resource?

 Get RequestDispatcher object from ServletConext object

```
RequestDispatcher dispatcher =
  getServletContext().getRequestDispatcher("/banner");
```


- Then, invoke the include() method of the RequestDispatcher object passing request and response objects
 - dispatcher.include(request, response);

Example: BannerServlet as "Included" Web component

```
public class BannerServlet extends HttpServlet {
 public void doGet (HttpServletRequest request,
  HttpServletResponse response)
  throws ServletException, IOException {
  PrintWriter out = response.getWriter();
  out.println("<body bgcolor=\"#ffffff\">" +
  "<center>" + "<hr> <br> &nbsp;" + "<h1>" +
  "<font size=\"+3\" color=\"#CC0066\">Duke's </font>" +
  <imq src=\"" + request.getContextPath() +</pre>
  "/duke.books.aif\">" +
  "<font size=\"+3\" color=\"black\">Bookstore</font>" +
  "</h1>" + "</center>" + "<br> &nbsp; <hr> <br> ");
 public void doPost (HttpServletRequest request,
  HttpServletResponse response)
  throws ServletException, IOException {
  PrintWriter out = response.getWriter();
  out.println("<body bgcolor=\"#ffffff\">" +
  "<center>" + "<hr> <br> &nbsp;" + "<h1>" +
  "<font size=\"+3\" color=\"#CC0066\">Duke's </font>" +
  <imq src=\"" + request.getContextPath() +</pre>
  "/duke.books.gif\">" +
  "<font size=\"+3\" color=\"black\">Bookstore</font>" +
  "</h1>" + "</center>" + "<br> &nbsp; <hr> <br> ");
```

Example: Including "BannerServlet"

```
RequestDispatcher dispatcher =
  getServletContext().getRequestDispatcher("/banner");
if (dispatcher != null)
  dispatcher.include(request, response);
}
```


Forwarding to another Web Resource

When to use "Forwarding" to another Web resource?

- When you want to have one Web component do preliminary processing of a request and have another component generate the response
- You might want to partially process a request and then transfer to another component depending on the nature of the request

Rules of "Forwarding" to another Web resource?

- Should be used to give another resource responsibility for replying to the user
 - If you have already accessed a ServletOutputStream or PrintWriter object within the servlet, you cannot use this method; it throws an IllegalStateException

How to do "Forwarding" to another Web resource?

- Get RequestDispatcher object from HttpServletRequest object
 - Set "request URL" to the path of the forwarded page
 RequestDispatcher dispatcher
 - = request.getRequestDispatcher("/template.jsp");
- If the original URL is required for any processing, you can save it as a request attribute
- Invoke the forward() method of the RequestDispatcher object
 - dispatcher.forward(request, response);

Example: Dispatcher Servlet

```
public class Dispatcher extends HttpServlet {
 public void doGet(HttpServletRequest request,
  HttpServletResponse response) {
  request.setAttribute("selectedScreen",
 request.getServletPath());
  RequestDispatcher dispatcher = request.
 getRequestDispatcher("/template.jsp");
  if (dispatcher != null)
 dispatcher.forward(request, response);
 public void doPost(HttpServletRequest request,
```


Instructing Browser to Redirecting to another Web Resource

Redirecting a Request

- Two programming models for directing a request
- Method 1:

```
res.setStatus(res.SC_MOVED_PERMANTLY);
res.setHeader("Location", "http://...");
```

Method 2:

```
public void sendRedirect(String url)
```


Servlet Filters

Sub-Agenda: Servlet Filters

- What is & Why servlet filters (with use case scenarios)?
- How are servlet filters chained?
- Servlet filter programming APIs
- Servlet filter configuration in web.xml
- Steps for building and deploying servlet filters
- Example code

What is and Why Servlet Filter?

What are Java Servlet Filters?

- New component framework for intercepting and modifying requests and responses
 - Filters can be chained and plugged in to the system during deployment time
- Allows range of custom activities:
 - Marking access, blocking access
 - Caching, compression, logging
 - Authentication, access control, encryption
 - Content transformations
- Introduced in Servlet 2.3 (Tomcat 4.0)

What Can a Filter Do?

- Examine the request headers
- Customize the request object if it wishes to modify request headers or data
- Customize the response object if it wishes to modify response headers or data
- Invoke the next entity in the filter chain
- Examine response headers after it has invoked the next filter in the chain
- Throw an exception to indicate an error in processing

Use Case Scenario 1 of Filters[4]

- You have many servlets and JSP pages that need to perform common functions such as logging or XSLT transformation
 - You want to avoid changing all these servlets and JSP pages
 - You want to build these common functions in a modular and reusable fashion
- Solution
 - build a single logging filter and compression filter
 - plug them at the time of deployment

Use Case Scenario 2 of Filters[4]

- How do you separate access control decisions from presentation code (JSP pages)
 - You do not want to change individual JSP pages since it will mix "access-control" logic with presentation logic
- Solution
 - build and deploy a "access-control" servlet

Use Case Scenario 3 of Filters[4]

- You have many existing Web resources that need to remain unchanged except a few values (such as banners or company name)
 - You cannot make changes to these Web resources every time company name gets changed
- Solution
 - Build and deploy "banner replacement filter" or "company name replacement filter"

How are Servlet Filters chained?

How Servlet Filter Work?

How Filter Chain Works

- Multiple filters can be chained
 - order is dictated by the order of <filter> elements in the web.xml deployment descriptor
- The first filter of the filter chain is invoked by the container
 - via doFilter(ServletRequest req, ServletResponse res, FilterChain chain)
 - the filter then perform whatever filter logic and then call the next filter in the chain by calling chain.doFilter(..) method
- The last filter's call to chain.doFilter() ends up calling service() method of the Servlet

Servlet Filter Programming APIs

javax.servlet.Filter Interface

- init(FilterConfig)
 - called only once when the filter is first initialized
 - get ServletContext object from FilterConfig object and save it somewhere so that doFilter() method can access it
 - read filter initialization parameters from FilterConfig object through getInitParameter() method
- destroy()
 - called only once when container removes filter object
 - close files or database connections

javax.servlet.Filter Interface

- doFilter(ServletRequest req, ServletResponse res, FilterChain chain)
 - gets called each time a filter is invoked
 - contains most of filtering logic
 - ServletRequest object is casted to HttpServletRequest if the request is HTTP request type
 - may wrap request/response objects
 - invoke next filter by calling chain.doFilter(..)
 - or block request processing
 - by omitting calling chain.doFilter(..)
 - filter has to provide output the client
 - set headers on the response for next entity

Other Sevlet Filter Related Classes

- javax.servlet.FilterChain
 - passed as a parameter in doFilter() method
- javax.servlet.FilterConfig
 - passed as a parameter in init() method
- javax.servlet.HttpServletResponseWrapper
 - convenient implementation of the HttpServletResponse interface

Servlet Filter Configuration in the web.xml file

Configuration in web.xml

- <filter>
 - <filter-name>: assigns a name of your choosing to the filter
 - <filter-class>: used by the container to identify the filter class
- </filter>
- <filter-mapping>
 - <filter-name>: assigns a name of your choosing to the filter
 - <url-pattern>: declares a pattern URLs (Web resources) to which the filter applies
- </filter-mapping>

Example: web.xml of BookStore


```
<web-app>
 <display-name>Bookstore1</display-name>
 <description>no description</description>
 <filter>
  <filter-name>OrderFilter</filter-name>
  <filter-class>filters.OrderFilter</filter-class>
 </filter>
 <filter>
  <filter-name>HitCounterFilter</filter-name>
  <filter-class>filters.HitCounterFilter</filter-class>
 </filter>
 <filter-mapping>
  <filter-name>OrderFilter</filter-name>
  <url-pattern>/receipt</url-pattern>
 </filter-mapping>
 <filter-mapping>
  <filter-name>HitCounterFilter</filter-name>
  <url-pattern>/enter</url-pattern>
 </filter-mapping>
 stener>
 </listener>
 <servlet>
```


Steps for Building and Deploying Servlet Filters

Steps for Building a Servlet Filter

- Decide what custom filtering behavior you want to implement for a web resource
- Create a class that implements Filter interface
 - Implement filtering logic in the doFilter() method
 - Call the doFilter() method of FilterChain object
- Configure the filter with Target servlets and JSP pages
 - use <filter> and <filter-mapping> elements

Servlet Filter Example Code

Example: HitCounterFilter

```
public final class HitCounterFilter implements Filter {
 private FilterConfig filterConfig = null;

public void init(FilterConfig filterConfig)
 throws ServletException {
 this.filterConfig = filterConfig;
 }

public void destroy() {
 this.filterConfig = null;
  }

// Continued in the next page...
```

Example: HitCounterFilter

```
public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
 throws IOException, ServletException {
 if (filterConfig == null) return;
 StringWriter sw = new StringWriter();
 PrintWriter writer = new PrintWriter(sw);
 Counter counter =
 (Counter) filterConfig.getServletContext().getAttribute("hitCounter");
 writer.println("The number of hits is: " +
 counter.incCounter());
 // Log the resulting string
 writer.flush();
 filterConfig.getServletContext().log(sw.getBuffer().toString());
 chain.doFilter(request, wrapper);
```

HitCounterFilter Configuration

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app PUBLIC '-//Sun Microsystems, Inc.//DTD Web</pre>
  Application 2.3//EN' 'http://java.sun.com/dtd/web-
  app_2 3.dtd'>
<web-app>
  <display-name>Bookstore1</display-name>
  <description>no description</description>
  <filter>
 <filter-name>HitCounterFilter</filter-name>
 <filter-class>filters.HitCounterFilter</filter-class>
  </filter>
  <filter-mapping>
 <filter-name>HitCounterFilter</filter-name>
 <url-pattern>/enter</url-pattern>
  </filter-mapping>
```


Servlet LifeCycle Events

Servlet Lifecycle Events

- Support event notifications for state changes in
 - ServletContext
 - Startup/shutdown
 - Attribute changes
 - HttpSession
 - Creation and invalidation
 - Changes in attributes

Steps for Implementing Servlet Lifecycle Event

- 1. Decide which scope object you want to receive an event notification
- 2. Implement appropriate interface
- 3. Override methods that need to respond to the events of interest
- 4. Obtain access to important Web application objects and use them
- 5. Configure web.xml accordingly
- 6. Provide any needed initialization parameters

Listener Registration

- Web container
 - creates an instance of each listener class
 - registers it for event notifications before processing first request by the application
 - Registers the listener instances according to
 - the interfaces they implement
 - the order in which they appear in the deployment descriptor web.xml
- Listeners are invoked in the order of their registration during execution

Listener Interfaces

- ServletContextListener
 - contextInitialized/Destroyed(ServletContextEvent)
- ServletContextAttributeListener
 - attributeAdded/Removed/Replaced(

ServletContextAttributeEvent)

- HttpSessionListener
 - sessionCreated/Destroyed(HttpSessionEvent)
- HttpSessionAttributeListener
 - attributedAdded/Removed/Replaced(HttpSessionBindingEvent)
- HttpSessionActivationListener
 - Handles sessions migrate from one server to another
 - sessionWillPassivate(HttpSessionEvent)
 - sessionDidActivate(HttpSessionEvent)

Example: Context Listener

```
public final class ContextListener
 implements ServletContextListener {
 private ServletContext context = null;
 public void contextInitialized(ServletContextEvent event)
 context = event.getServletContext();
 try {
 BookDB bookDB = new BookDB();
 context.setAttribute("bookDB", bookDB);
 } catch (Exception ex) {
 context.log("Couldn't create bookstore
 database bean: " + ex.getMessage());
 Counter counter = new Counter();
 context.setAttribute("hitCounter", counter);
 counter = new Counter();
 context.setAttribute("orderCounter", counter);
```

Example: Context Listener

```
public void contextDestroyed(ServletContextEvent event) {
 context = event.getServletContext();
 BookDB bookDB = (BookDB)context.getAttribute
("bookDB");
 bookDB.remove();
 context.removeAttribute("bookDB");
 context.removeAttribute("hitCounter");
 context.removeAttribute("orderCounter");
}
```

Listener Configuration

```
<web-app>
 <display-name>Bookstore1</display-name>
 <description>no description</description>
 <filter>..</filter>
 <filter-mapping>..</filter-mapping>
 <listener>
 <listener-class>listeners.ContextListener</listener-class>
 </listener>
 <servlet>..</servlet>
 <servlet-mapping>..</servlet-mapping>
  <session-config>..</session-config>
 <error-page>..
</web-app>
```


Servlet Synchronization & Thread Model

Concurrency Issues on a Servlet

- The service() method of a servlet instance can be invoked by multiple clients (multiple threads)
- Servlet programmer has to deal with concurrency issue
 - shared data needs to be protected
 - this is called "servlet synchronization"
- 2 options for servlet synchronization
 - use of synchronized block
 - use of SingleThreadModel

Many Threads, One Servlet Instance

Web Server request thread requestthread **Servlet** requestrequestrequest Servlet container

Use of synchronized block

 Synchronized blocks are used to guarantee only one thread at a time can execute within a section of code

```
synchronized(this) {
 myNumber = counter + 1;
 counter = myNumber;
}
...
synchronized(this) {
 counter = counter - 1;
}
```


SingleThreadModel Interface

- Servlets can also implement javax.servlet.SingleThreadModel
- The server will manage a pool of servlet instances
- Guaranteed there will only be one thread per instance
- This could be overkill in many instances

```
Public class SingleThreadModelServlet extends
 HttpServlet implements SingleThreadModel {
 ...
}
```

SingleThreadModel

Web Server

Best Practice Recommendation

- Do use synchronized block whenever possible
 - SingleThreadModel is expensive (performance wise)

Invoker Servlet

What is Invoke Servlet?

- Executes anonymous servlet classes that have not been defined in a web.xml file
- Mostly used for debugging and testing purpose

How to Use Invoke Servlet?

 Uncomment the following from <Tomcat>/conf/web.xml and restart Tomcat

```
<!--
  <servlet>
 <servlet-name>invoker</servlet-name>
 <servlet-class>
 org.apache.catalina.servlets.InvokerServlet
 </servlet-class>
 <init-param>
 <param-name>debug</param-name>
 <param-value>0</param-value>
 </init-param>
 <load-on-startup>2</load-on-startup>
  </servlet>
```

How to Use Invoke Servlet?

Add the following to the web.xml of the application

```
<servlet-mapping>
  <servlet-name>invoker</servlet-name>
  <url-pattern>/myservlets/*</url-pattern>
</servlet-mapping>
```

- From your browser, access a servlet via
 - http://localhost:8080/myservlets/myServlet

Passion!

