yet another insignificant programming notes... | HOME

How to Install Apache Tomcat 7/8 (on Windows, Mac, Ubuntu) and

Get Started with Java Servlet Programming

This tutorial can be completed in a 3-hour session.

This installation and configuration guide is applicable to Tomcat 7/8, and possibly the earlier versions.

Take note that Tomcat 8 requires JDK 1.7. It will NOT work with JDK 1.6.

TABLE OF CONTENTS (HIDE

- 1. Introduction
 - 1.1 Web Application (Webapp)
 - 1.2 Hypertext Transfer Protocol (HTT
 - 1.3 Apache Tomcat HTTP Server
- 2. How to Install Tomcat 7 and Get Sta
 - 2.1 STEP 1: Download and Install Ton
 - 2.2 STEP 2: Create an Environment V
 - 2.3 STEP 3: Configure Tomcat Server
 - 2.4 STEP 4: Start Tomcat Server
 - 2.5 STEP 5: Develop and Deploy a We
 - 2.6 STEP 6: Write a "Hello-world" Jav 2.7 STEP 7: Write a Database Servlet
 - 2.8 (Advanced) Deploying Servlet usir
- 3. How to Debug?

1. Introduction

1.1 Web Application (Webapp)

A web application (or webapp), unlike standalone application, runs over the Internet. Examples of webapps are google, amazon, ebay, facebook and twitter.

A webapp is typically a 3-tier (or multi-tier) client-server database application run over the Internet as illustrated in the diagram below. It comprises five components:

- 1. HTTP Server: E.g., Apache HTTP Server, Apache Tomcat Server, Microsoft Internet Information Server (IIS), nginx, Google Web Server (GWS), and others.
- 2. HTTP Client (or Web Browser): E.g., Internet Explorer (MSIE), FireFox, Chrome, Safari, and others.
- 3. Database: E.g., Open-source MySQL, Apache Derby, mSQL, SQLite, PostgreSQL, OpenOffice's Base; Commercial Oracle, IBM DB2, SAP SyBase, MS SQL Server, MS Access: and others.
- 4. Client-Side Programs: could be written in HTML Form, JavaScript, VBScript, Flash, and others.
- 5. Server-Side Programs: could be written in Java Servlet/JSP, ASP, PHP, Perl, Python, CGI, and others.

The typical use-case is:

1. A user, via a web browser (HTTP client), issues a URL request to an HTTP server to start a webapp.

- 2. A client-side program (such as an HTML form) is loaded into client's browser.
- 3. The user fills up the query criteria in the form.
- 4. The client-side program sends the query parameters to a server-side program.
- 5. The server-side program receives the query parameters, queries the database and returns the query result to the client.
- 6. The client-side program displays the query result on the browser.
- 7. The process repeats.

1.2 Hypertext Transfer Protocol (HTTP)

- HTTP is an application layer protocol runs over TCP/IP. The IP provides support for routing and addressing (via an unique IP address for machines on the Internet); while TCP supports multiplexing via 64K ports from port number 0 to 65535. The default port number assigned to HTTP is TCP port 80.
- HTTP is an asynchronous request-response application-layer protocol. A client sends a request message to the server. The server then returns a response message to the
- HTTP is a pull protocol, a client pulls a page from the server (instead of server pushes pages to the clients).
- The syntax of the message is defined in the HTTP specification.

1.3 Apache Tomcat HTTP Server

Apache Tomcat is a Java-capable HTTP server, which could execute special Java programs known as Java Servlet and Java Server Pages (JSP). It is the official Reference Implementation (RI) for Java Servlets and JavaServer Pages (JSP) technologies. Tomcat is an open-source project, under the "Apache Software Foundation" (which also provides the most use, open-source, industrial-strength Apache HTTP Server). The mother site for Tomcat is http://tomcat.apache.org. Alternatively, you can find tomcat via the Apache mother site @ http://www.apache.org.

Tomcat was originally written by James Duncan Davison (then working in Sun), in 1998, based on an earlier Sun's server called Java Web Server (JWS). It began at version 3.0 after JSWDK 2.1 it replaced. Sun subsequently made Tomcat open-source and gave it to Apache.

The various Tomcat releases are:

- 1. Tomcat 3.x (1999): RI for Servlet 2.2 and JSP 1.1.
- 2. Tomcat 4.x (2001): RI for Servlet 2.3 and JSP 1.2.
- 3. Tomcat 5.x (2002): RI for Servlet 2.4 and JSP 2.0.
- 4. Tomcat 6.x (2006): RI for Servlet 2.5 and JSP 2.1.
- 5. Tomcat 7.x (2010): RI for Servlet 3.0, JSP 2.2 and EL 2.2.
- 6. Tomcat 8.x (2010): RI for Servlet 3.1, JSP 2.3, EL 3.0 and Java WebSocket 1.0.

Tomcat is an HTTP application runs over TCP/IP. In other words, the Tomcat server runs on a specific TCP port in a specific IP address. The default TCP port number for HTTP protocol is 80, which is used for the production HTTP server. For test HTTP server, you can choose any unused port number between 1024 and 65535; while port numbers 1-1023 are reserved.

2. How to Install Tomcat 7 and Get Started with Java Servlet Programming

2.1 STEP 1: Download and Install Tomcat

For Windows

- 1. Goto http://tomcat.apache.org ⇒ Downloads ⇒ Tomcat 8.0 ⇒ "8.0. {xx}" (where {xx} is the latest upgrade number) ⇒ Binary Distributions ⇒ Core ⇒ "zip" package (e.g., "apache-tomcat-8.0. {xx}.zip", about 8 MB).
- 2. UNZIP into a directory of your choice. DO NOT unzip onto the Desktop (because its *path* is hard to locate). I suggest using "d:\myproject". Tomcat will be unzipped into directory "d:\myproject\apache-tomcat-8.0.{xx}". For ease of use, we shall shorten and rename this directory to "d:\myproject\tomcat". Take note of Your Tomcat Installed Directory. Hereafter, I shall refer to the Tomcat installed directory as <TOMCAT_HOME> (or <CATALINA_HOME> "Catalina" is the codename for Tomcat 5 and above).

(Advanced) A better approach is to keep the original directory name, such as apache-tomcat-8.0. $\{xx\}$, but create a *symlink* called tomcat via command "mklink /D tomcat apache-tomcat-8.0. $\{xx\}$ ". Symlink is available in Windows Vista/7/8 only.

For Mac

- 1. Goto http://tomcat.apache.org ⇒ Download ⇒ Tomcat 8.0 ⇒ "8.0. {xx}" (where {xx} denotes the latest upgrade number) ⇒ Binary distribution ⇒ Core ⇒ "tar.gz" package (e.g., "apache-tomcat-8.0. {xx}.tar.gz", about 8 MB).
- 2 To install Tomcat:
 - a. Goto "~/Downloads", double-click the downloaded tarball (e.g., "apache-tomcat-8.0.{xx}.tar.gz") to expand it into a folder (e.g., "apache-tomcat-8.0.{xx}").
 - b. Move the extracted folder (e.g., "apache-tomcat-8.0. $\{xx\}$ ") to "/Applications".
 - c. Rename the folder to "tomcat", for ease of use. Take note of Your Tomcat Installed Directory. Hereafter, I shall refer to the Tomcat installed directory as <TOMCAT_HOME> (or <CATALINA_HOME> "Catalina" is the codename for Tomcat 5 and above).

For Ubuntu

Read "How to Install Tomcat 7 on Ubuntu". You need to switch between these two articles.

For academic learning, I recommend "zip" (or "tar.gz") version, as you could simply delete the entire directory when Tomcat is no longer needed (without running any uninstaller). You are free to move or rename the Tomcat's installed directory. You can install (unzip) multiple copies of Tomcat in the same machine. For production, it is easier to use the installer to properly configure the Tomcat.

Tomcat's Directories

Take a quick look at the Tomcat installed directory. It contains the following sub-directories:

- bin: contains the binaries; and startup script (startup.bat for Windows and startup.sh for Unix and Mac), shutdown script (shutdown.bat for Windows and shutdown.sh for Unix and Mac), and other binaries and scripts.
- conf: contains the system-wide configuration files, such as server.xml, web.xml, context.xml, and tomcat-users.xml.
- 11b: contains the Tomcat's system-wide JAR files, accessible by all webapps. You could also place external JAR file (such as MySQL JDBC Driver) here.
- logs: contains Tomcat's log files. You may need to check for error messages here.
- webapps: contains the webapps to be deployed. You can also place the WAR (Webapp Archive) file for deployment here.
- work: Tomcat's working directory used by JSP, for JSP-to-Servlet conversion.
- temp: Temporary files.

2.2 STEP 2: Create an Environment Variable JAVA_HOME

For Windows

You need to create an *environment variable* called "JAVA" HOME" and set it to your JDK installed directory.

- 1. First, take note of your JDK installed directory. The default is "c:\Program Files\Java\jdk1.7.0_{xx}", where {xx} is the latest upgrade number. It is **important** to verify your JDK installed directory, via the "Computer", before you proceed further.
- ${\tt 2. \ Start\ a\ CMD\ shell, and\ issue\ the\ command\ "set"\ JAVA_HOME"\ to\ check\ if\ variable\ JAVA_HOME\ has\ been\ set:}\\$

```
> set JAVA_HOME
Environment variable JAVA_HOME not defined
```

 $If \, {\tt JAVA_HOME} \ is set, check if it is set to your \, {\tt JDK} \ installed \ directory \ correctly. \ Otherwise, go to \ next \ step.$

- 3. To set the environment variable JAVA_HOME in Windows 2000/XP/Vista/7/8: Push "Start" button ⇒ Control Panel ⇒ System ⇒ (Vista/7/8) Advanced system settings ⇒ Switch to "Advanced" tab ⇒ Environment Variables ⇒ System Variables ⇒ "New" (or "Edit" for modification) ⇒ In "Variable Name", enter "JAVA_HOME" ⇒ In "Variable Value", enter your JDK installed directory (e.g., "c:\Program Files\Java\jdk1.7.0_{(xx}").
- 4. To verify, RE-START a CMD shell (need to refresh the environment) and issue:

> set JAVA_HOME

```
JAVA_HOME=c:\Program Files\Java\jdk1.7.0_{xx} <== Verify that this is YOUR JDK installed directory
```

For Mac

Skip this step. No need to do anything.

2.3 STEP 3: Configure Tomcat Server

The Tomcat configuration files are located in the "conf" sub-directory of your Tomcat installed directory, e.g. "d:\myproject\tomcat\conf" (for Windows) or "/Applications/tomcat" (for Mac). There are 4 configuration XML files:

- server.xml
- 2. web.xml
- context.xml
- 4. tomcat-users.xml

Make a BACKUP of the configuration files before you proceed.

Step 3(a) "conf\server.xml" - Set the TCP Port Number

Use a programming text editor (e.g., NotePad++, TextPad for Windows; or gEdit, jEdit, TextEdit for Mac) to open the configuration file "server.xml", under the "conf" sub-directory of Tomcat installed directory.

The default TCP port number configured in Tomcat is 8080, you may choose any number between 1024 and 65535, which is not used by an existing application. We shall choose 9999 in this article. (For production server, you should use port 80, which is pre-assigned to HTTP server as the default port number.)

Locate the following lines, and change port="8080" to port="9999".

```
<!-- A "Connector" represents an endpoint by which requests are received
and responses are returned. Documentation at:
 Java HTTP Connector: /docs/config/http.html (blocking & non-blocking)
 Java AJP Connector: /docs/config/ajp.html
 APR (HTTP/AJP) Connector: /docs/apr.html
 Define a non-SSL HTTP/1.1 Connector on port 8080
-->

<Connector port="9999" protocol="HTTP/1.1"
 connectionTimeout="20000"
 redirectPort="8443" />
```

Step 3(b) "conf\web.xml" - Enabling Directory Listing

Again, use a programming text editor to open the configuration file "web.xml", under the "conf" sub-directory of Tomcat installed directory.

We shall enable directory listing by changing "listings" from "false" to "true" for the "default" servlet. This is handy for test system, but not for production system for security reasons.

Locate the following lines and change from "false" to "true".

```
<!-- The default servlet for all web applications, that serves static
<!-- resources. It processes all requests that are not mapped to other
<!-- servlets with servlet mappings.
<servlet>
 <servlet-name>default
 <servlet-class>org.apache.catalina.servlets.DefaultServlet</servlet-class>
 <init-param>
 <param-name>debug</param-name>
 <param-value>0</param-value>
 </init-param>
 <init-param>
 <param-name>listings</param-name>
 <param-value>true
 </init-param>
 <load-on-startup>1</load-on-startup>
</servlet>
```

Step 3(c) "conf\context.xml" - Enabling Automatic Reload

We shall add the attribute reloadable="true" to the <Context> element to enable automatic reload after code changes. Again, this is handy for test system but not for production, due to the overhead of detecting changes.

Locate the <Context> start element, and change it to <Context reloadable="true">.

```
<Context reloadable="true">
.....
</Context>
```

Step 3(d) (Optional) "conf\tomcat-users.xml"

Enable the Tomcat's manager by adding the highlighted lines, inside the <tomcat-users> elements:

```
<tomcat-users>
  <role rolename="manager-gui"/>
  <user username="manager" password="xxxx" roles="manager-gui"/>
  </tomcat-users>
```

This enables the manager GUI app for managing Tomcat server.

2.4 STEP 4: Start Tomcat Server

The Tomcat's executable programs and scripts are kept in the "bin" sub-directory of the Tomcat installed directory, e.g., "d:\myproject\tomcat\bin" (for Windows) or "/Applications/tomcat/bin" (for Mac).

Step 4(a) Start Server

For Windows

Launch a CMD shell. Set the current directory to "<TOMCAT_HOME>\bin", and run "startup.bat" as follows:

For Mac

I assume that Tomcat is installed in "/Applications/tomcat". To start the Tomcat server, open a new "Terminal" and issue:

```
// Change current directory to Tomcat's binary directory
$ cd /Applications/tomcat/bin

// Start tomcat server
$ ./catalina.sh run
```

A new Tomcat console window appears. Study the messages on the console. Look out for the Tomcat's port number (double check that Tomcat is running on port 9999). Future error messages will be send to this console. System.out.println() issued by your Java servlets will also be sent to this console.

```
.....

xxx xx, xxxx x:xx:xx xx org.apache.coyote.AbstractProtocol start

INFO: Starting ProtocolHandler ["http-bio-9999"]

xxx xx, xxxx x:xx:xx xx org.apache.coyote.AbstractProtocol start

INFO: Starting ProtocolHandler ["ajp-bio-8009"]

xxx xx, xxxx x:xx:xx xx org.apache.catalina.startup.Catalina start

INFO: Server startup in 2477 ms
```

(Skip Unless ...) Cannot Start Tomcat: Read "How to Debug".

Step 4(b) Start a Client to Access the Server

Start a browser (as HTTP client). Issue URL "http://localhost:9999" to access the Tomcat server's welcome page. The hostname "localhost" (with IP address of 127.0.0.1) is meant for local loop-back testing inside the same machine. For users on the other machines over the net, they have to use the server's IP address or DNS domain name or hostname in the format of "http://serverHostnameOrIPAddress:9999".

Apache Tomcat/7.0.30

lf vou're seeing this, vou've successfully installed Tomcat. Congratulations!

 $Try issuing \ URL \ http://localhost:9999/examples \ to view \ the servlet \ and \ JSP \ examples. \ Try \ running \ some \ of \ the \ servlet \ examples.$

(Optional) Try issuing URL http://localhost:9999/manager/html to run the Tomcat Web Manager. Enter the username and password configured earlier in tomcat-users.xml.

Step 4(c) Shutdown Server

For Windows

You can shutdown the tomcat server by either:

- 1. Press ctrl-c on the Tomcat console; or
- 2. Run "<TOMCAT_HOME>\bin\shutdown.bat" script:

```
d:\> cd \myproject\tomcat\bin // Change Directory to YOUR Tomcat's "bin" directory

// Shutdown the server
d:\myproject\tomcat\bin> shutdown
```

For Mac

To shutdown the Tomcat server:

- 1. Press control-c (NOT command-c); or
- 2. Run the "<TOMCAT_HOME>/bin/shutdown.sh" script. Open a new "Terminal" and issue:

```
// Change current directory to Tomcat's bin directory
$ cd /Applications/tomcat/bin

// Shutdown the server
$ ./shutdown.sh
```


WARNING: You MUST properly shutdown the Tomcat. DO NOT kill the cat by pushing the window's "CLOSE" button.

2.5 STEP 5: Develop and Deploy a WebApp

Step 5(a) Create the Directory Structure for your WebApp

First of all, choose a name for your webapp. Let's call it "hello". Goto Tomcat's "webapps" sub-directory. Create the following directory structure for you webapp "hello" (as illustrated):

- 1. Under Tomcat's "webapps", create your webapp root directory "hello" (i.e., "<TOMCAT HOME>\webapps\hello").
- 2. Under "hello", create a sub-directory "WEB-INF" (case sensitive, a "dash" not an underscore) (i.e., " <TOMCAT_HOME>\webapps\hello\WEB-INF").
- Under "WEB-INF", create a sub-sub-directory "classes" (case sensitive, plural) (i.e., "<TOMCAT_HOME>\webapps\hello\WEB-INF\classes").

You need to keep your web resources (e.g., HTMLs, CSSs, images, scripts, servlets, JSPs) in the proper directories:

- "hello": The is called the *context root* (or *document base directory*) of your webapp. You should keep all your HTML files and resources visible to the web users (e.g., HTMLs, CSSs, images, scripts, JSPs) under this *context root*.
- "hello\WEB-INF": This directory, although under the context root, is *not visible* to the web users. This is where you keep your application's web descriptor file "web.xml".
- "hello\WEB-INF\classes": This is where you keep all the Java classes such as servlet class-files.

 $You should \ \textbf{RE-START} your \ \textbf{Tomcat} \ server \ to \ pick \ up \ the \ \textbf{hello} \ we bapp. \ Check \ the \ \textbf{Tomcat's console} \ to \ confirm \ that \ "\textbf{hello}" \ application \ has \ been \ properly \ depolyed:$

```
.....
INFO: Deploying web application directory D:\myproject\tomcat\webapps\hello
.....
```

You can issue the following URL to access the web application "hello":

```
http://localhost:9999/hello
```

You should see the directory listing of the directory "<TOMCAT_HOME>\webapps\hello", which shall be empty (provided you have enabled directory listing in web.xml earlier).

Step 5(b) Write a Welcome Page

Create the following HTML page and save as "HelloHome.html" in your application's root directory "hello".

You can browse this page by issuing this URL:

http://localhost:9999/hello/HelloHome.html

Alternatively, you can issue an URL to your web application root "hello":

http://localhost:9999/hello

The server will return the directory listing of your base directory. You can then click on "HelloHome.html".

Rename "HelloHome.html" to "index.html", and issue a directory request again:

http://localhost:9999/hello

Now, the server will redirect the directory request to "index.html", if the root directory contains an "index.html", instead of serving the directory listing.

You can check out the home page of your peers by issuing:

http://YourPeerHostnameOrIPAddress:9999/hello

http://YourPeerHostnameOrIPAddress:9999/hello/HelloHome.html

http://YourPeerHostnameOrIPAddress:9999/hello/index.html

with a valid "YourPeerHostnameOrIPAddress", provided that your peer has started his tomcat server and his firewall does not block your access. You can use command such as "ipconfig", "winipcfg", "ping" to find the IP address.

(Skip Unless...) The likely errors are "Unable to Connect", "Internet Explorer cannot display the web page", and "404 File Not Found". Read "How to Debug" section.

2.6 STEP 6: Write a "Hello-world" Java Servlet

A servlet is Java program that runs inside a Java-capable HTTP Server, such as Apache Tomcat. A web user invokes a servlet by issuing an appropriate URL from a web browser (HTTP client).

Before you proceed, I shall assume that you are familiar with Java Programming and have installed the followings:

- 1. JDK (Read "How to install JDK and Get Started").
- 2. A programming text editor, such as TextPad or Notepad++ (Read "Programming Text Editor"); or a Java IDE such as Eclipse or NetBeans (Read "How to Install Eclipse" or "How to Install NetBeans").

Step 6(a) Install Servlet API Library

Before we can write our first servlet, we need to install the Servlet API. Servlet API is not part of JDK or Java SE (but belongs to Java EE). Tomcat provides a copy of Servlets API.

For Windows

For Mac

COPY the Servlet API jar-file ("servlet-api.jar") from "/Applications/tomcat/lib" to the JDK's extension directory at "/Library/Java/Extension".

(For Advanced Users Only) Alternatively, you could include the Servlet API jar-file in the CLASSPATH: or the JDK's extension directory: or in the javac|java's command-line option -cp <classpaths>.

Step 6(b) Write a "Hello-world" Java Servlet

A Java servlet is a Java program that runs inside a HTTP server. A web user invokes a servlet by issuing a URL from a browser (or HTTP client).

In this example, we are going to write a Java servlet called HelloServlet, which says "Hello, world!". We will then write a configuration such that web users can invoke this servlet by issuing URL http://hostname:port/hello/sayhello from their browser, as illustrated:


```
1
 // To save as "<TOMCAT_HOME>\webapps\hello\WEB-INF\classes\HelloServlet.java"
 import java.io.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 6
 public class HelloServlet extends HttpServlet {
 7
 @Override
 8
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 a
 throws IOException, ServletException {
10
11
 // Set the response MIME type of the response message
12
 response.setContentType("text/html");
13
 // Allocate a output writer to write the response message into the network socket
14
 PrintWriter out = response.getWriter();
15
16
 // Write the response message, in an HTML page
17
 try {
18
 out.println("<html>");
 out.println("<head><title>Hello, World</title></head>");
19
 out.println("<body>");
20
 out.println("<h1>Hello, world!</h1>"); // says Hello
21
22
 // Echo client's request information
 out.println("Request URI: " + request.getRequestURI() + "");
23
 out.println("Protocol: " + request.getProtocol() + "");
out.println("PathInfo: " + request.getPathInfo() + "");
24
25
 out.println("Remote Address: " + request.getRemoteAddr() + "");
26
27
 // Generate a random number upon each request
28
 out.println("A Random Number: <strong>" + Math.random() + "</strong>");
29
 out.println("</body></html>");
30
 } finally {
31
 out.close(): // Always close the output writer
32
33
 }
34
 }
```

Compile the source "HelloServlet.java" into "HelloServlet.class":

```
> cd [Path-to-the-source-file]
> javac HelloServlet.java
```

(Skip Unless...) Read "Common Errors in Compiling Java Servlet".

Step 6(c) Configure Servlet's Request URL in "webapps\hello\WEB-INF\web.xml"

A web user invokes a servlet, which is kept in the web server, by issuing a request URL from the browser. We need to configure this request URL for our HelloServlet.

Create the following configuration file called "web.xml", and save it under "webapps\hello\WEB-INF" (i.e., "<TOMCAT_HOME>\webapps\hello\WEB-INF\" (i.e., "<TOMCA

```
<servlet-class>HelloServlet/servlet-class>
11
 </servlet>
12
13
 <!-- Note: All <servlet> elements MUST be grouped together and
14
15
 placed IN FRONT of the <servlet-mapping> elements -
16
17
 <servlet-mapping>
 <servlet-name>HelloWorld</servlet-name>
18
19
 <url-pattern>/sayhello</url-pattern>
20
 </servlet-mapping>
21
 </web-app>
```

In the above configuration, a servlet having a class file "HelloServlet.class" is mapped to request URL "/sayhello" (via an arbitrary servlet-name "HelloWorld"), under this web application "hello". In other words, the complete request URL for this servlet is "http://hostname:port/hello/sayhello".

This configuration file, saved under your webapp "hello", is applicable only to this particular webapp "hello".

RESTART your Tomcat server to refresh the "web.xml" file.

IMPORTANT: For EACH servlet, you need to write a pair of <servlet> and <servlet-mapping> elements with a common but arbitrary <servlet-name>. Take note that all the <servlet> elements MUST be grouped together and placed IN FRONT of the <servlet-mapping> elements.

Step 6(d) Invoke the Servlet

To run this servlet, start a browser, and issue the request URL configured earlier:

```
http://localhost:9999/hello/sayhello
```

You shall see the output of the servlet displayed in your web browser.

Refresh the browser, you shall see a new random number upon each refresh. In other word, the doGet() method of the servlet runs once per request.

Try "View Source" to look at the output received by the web users. Take note that the web users receive only the output of the servlet (generated via the out.println() statements). They have no access to the servlet programs (which may contain confidential information).

```
<html>
<head><title>Hello, World</title></head>
<body>
<h1>Hello, world!</h1>
Request URI: /hello/sayhello
Protocol: HTTP/1.1
PathInfo: null
PRemote Address: 127.0.0.1
A Random Number: <strong>0.3523682325749493</strong>
</body>
</html>
```

(Skip Unless...) The likely errors are "404 File Not Found" and "500 Internal Server Error". Read "How to debug" Section.

2.7 STEP 7: Write a Database Servlet

This section assumes that you are familiar with "Java database programming" and "MySQL database server". Otherwise, read "Java Database Program" and "How to Install MySQL 5 and Get Started".

Step 7(a) Setup a Database on MySQL

Start your MySQL server. Take note of the server's port number. I shall assume that the MySQL server is running on port 8888 (whereas the Tomcat is running on port 9999).

```
// For Windows
> d:
> cd \myproject\mysql\bin
> mysqld --console

// For Mac
$ cd /usr/local/mysql/bin
$ sudo ./mysqld_safe --console
```

 $Start\ a\ MySQL\ client.\ I\ shall\ assume\ that\ there\ is\ a\ user\ called\ "myuser"\ with\ password\ "xxxx".$

```
// For Windows
> d:
> cd \myproject\mysql\bin
> mysql -u myuser -p

// For Mac
$ cd /usr/local/mysql/bin
$ ./mysql -u myuser -p
```

 $Run the following SQL statements to create a database called "ebookshop", with a table called "books" with 5 columns: \verb"id", \verb"title", \verb"author", \verb"price", \verb"qty". \\$

```
create database if not exists ebookshop;
use ebookshop;
```

```
drop table if exists books;
create table books (
 id int,
 title varchar(50),
 author varchar(50),
 price float,
 qty int,
 primary key (id));

insert into books values (1001, 'Java for dummies', 'Tan Ah Teck', 11.11, 11);
insert into books values (1002, 'More Java for dummies', 'Tan Ah Teck', 22.22, 22);
insert into books values (1003, 'More Java for more dummies', 'Mohammad Ali', 33.33, 33);
insert into books values (1004, 'A Cup of Java', 'Kumar', 55.55, 55);
insert into books values (1005, 'A Teaspoon of Java', 'Kevin Jones', 66.66, 66);
select * from books;
```

Step 7(b) Install MySQL JDBC Driver

You need to download MySQL JDBC driver if you have not done so. Read "Installing the MySQL JDBC Driver".

(For Advanced Users Only) You could also place the MySQL driver jar-file "mysql-connector-java-5.1.{xx}-bin.jar" in Tomcat's "lib" directory.

Step 7(c) Write a Client-side HTML Form

Let's write an HTML script to create a *query form* with 3 checkboxes and a submit button, as illustrated below. Save the HTML file as "querybook.html" in your application root directory "<TOMCAT HOME>\webapps\hello".


```
1
 <html>
2
 <head>
 <title>Yet Another Bookshop</title>
5
 <body>
 <h2>Yet Another Bookshop</h2>
6
 <form method="get" action="http://localhost:9999/hello/query">
7
8
 <h>Choose an author:
 <input type="checkbox" name="author" value="Tan Ah Teck">Ah Teck
9
 <input type="checkbox" name="author" value="Mohammad Ali">Ali
10
 <input type="checkbox" name="author" value="Kumar">Kumar
11
 <input type="submit" value="Search">
12
13
 </form>
14
 </body>
 </html>
15
```

You can browse the HTML page by issuing the following URL:

http://localhost:9999/hello/querybook.html

Check a box (e.g., "Tan Ah Teck") and click the "Search" button. An HTTP GET request will be issued to the URL specified in the <form>'s "action" attribute. Observe the URL of the HTTP GET request:

```
http://localhost:9999/hello/query?author=Tan+Ah+Teck
```

The request consists of two part: a URL corresponding to the "action" attribute of the <form> tag, and the "name=value" pair extracted from the <input> tag, separated by a '?'. Take note that blanks are replaced by '+' (or %20), because blanks are not allowed in the URL.

If you check two boxes (e.g., "Tan Ah Teck" and "Mohammad Ali"), you will get this URL, which has two "name=value" pairs separated by an '&'.

```
http://localhost:9999/hello/query?author=Tan+Ah+Teck&author=Mohammad+Ali
```

You are expected to get an error "404 File Not Found", as you have yet to write the server-side program.

Step 7(d) Write the Server-side Database Query Servlet

The next step is to write a Java servlet, which responses to the client's request by querying the database and returns the query results.

```
// To save as "<TOMCAT_HOME>\webapps\hello\WEB-INF\classes\QueryServlet.java".
import java.io.*;
import java.sql.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class QueryServlet extends HttpServlet { // JDK 6 and above only

// The doGet() runs once per HTTP GET request to this servlet.
```

```
10
 @Override
 public void doGet(HttpServletRequest request, HttpServletResponse response)
11
12
 throws ServletException, IOException {
13
 // Set the MIME type for the response message
14
 response.setContentType("text/html");
15
 // Get a output writer to write the response message into the network socket
16
 PrintWriter out = response.getWriter();
17
18
 Connection conn = null:
 Statement stmt = null:
19
20
 // Step 1: Allocate a database Connection object
21
22
 conn = DriverManager.getConnection(
23
 "jdbc:mysql://localhost:8888/ebookshop", "myuser", "xxxx"); // <== Check!
 // database-URL(hostname, port, default database), username, password
25
 // Step 2: Allocate a Statement object within the Connection
26
27
 stmt = conn.createStatement():
28
29
 // Step 3: Execute a SQL SELECT query
 String sqlStr = "select * from books where author = "
30
31
 + "'" + request.getParameter("author") + "'"
32
 + " and qty > 0 order by price desc";
33
34
 // Print an HTML page as the output of the query
 out.println("<html><head><title>Query Response</title></head><body>");
35
 out.println("<h3>Thank you for your query.</h3>");
out.println("You query is: " + sqlStr + ""); // Echo for debugging
36
37
38
 ResultSet rset = stmt.executeQuery(sqlStr); // Send the query to the server
39
40
 // Step 4: Process the query result set
41
 int count = 0:
 while(rset.next()) {
42
 // Print a paragraph ... for each record
43
 out.println("" + rset.getString("author")
44
 + ", " + rset.getString("title")
+ ", $" + rset.getDouble("price") + "");
45
46
17
 count++:
48
 out.println("==== " + count + " records found =====");
49
50
 out.println("</body></html>");
51
 } catch (SQLException ex) {
 ex.printStackTrace();
52
53
 } finally {
 out.close(); // Close the output writer
54
55
 try {
56
 // Step 5: Close the resources
57
 if (stmt != null) stmt.close();
 if (conn != null) conn.close();
59
 } catch (SQLException ex) {
60
 ex.printStackTrace();
61
 }
62
 }
63
 }
64
 }
```

Compile the source "QueryServlet.java" into "QueryServlet.class".

Step 7(e) Configure the Request URL for the Servlet

Open the configuration file "web.xml" of your application "hello" that you have created earlier for the HelloServlet, i.e., "
<TOMCAT_HOME>\webapps\hello\WEB-INF\web.xml". Add the lines that are shown in red at the LOCATIONS INDICATED.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
 1
 2
 <web-app version="3.0"</pre>
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 3 0.xsd">
 5
 6
 <!-- To save as "hello\WEB-INF\web.xml" -->
 7
 8
9
 <servlet>
10
 <servlet-name>HelloWorld</servlet-name>
 <servlet-class>HelloServlet</servlet-class>
11
12
 </servlet>
13
14
 <servlet>
 <servlet-name>UserOuerv</servlet-name>
15
 <servlet-class>QueryServlet</servlet-class>
16
17
 </servlet>
18
19
 <!-- Note: All <servlet> elements MUST be grouped together and
 placed IN FRONT of the <servlet-mapping> elements -->
20
21
22
 <servlet-mapping>
23
 <servlet-name>HelloWorld</servlet-name>
```

The above lines configure the following URL to invoke QueryServlet:

http://localhost:9999/hello/query

Step 7(f) Invoke the Servlet from the Client-Side Form

Issue the following URL to browse the HMTL form "querybook.html" that you have created earlier:

```
http://localhost:9999/hello/quervbook.html
```

Select an author (e.g., "Tan Ah Teck") and click the submit button, which activates the following URL coded in the <form>'s "action" attribute, together with the name=value pair:

```
http://localhost:9999/hello/query?author=Tan+Ah+Teck
```

This URL "/query" triggers QueryServlet. The QueryServlet retrieves the name=value pair of "author=Tan+Ah+Teck". Inside the QueryServlet, the method request.getParameter("author") returns "Tan Ah Teck", which is inserted into the SQL SELECT command to query the database. The processed query result is then written to the client as an HTML document.

(Skip Unless...) The likely errors are "404 File Not Found" and "500 Internal Server Error". Read "How to debug" Section.

2.8 (Advanced) Deploying Servlet using @WebServlet (Servlet 3.0 on Tomcat 7)

Servlet 3.0, which is supported by Tomcat 7, introduces the <code>@WebServlet</code> annotation, which greatly simplifies the deployment of servlets. You no longer need to write the deployment descriptor in "web.xml". Instead, you can use the <code>@WebServlet</code> annotation to specify the url mapping.

For example, let us write a new servlet called AnotherHelloServlet.java, by modifying the HelloServlet.java written earlier, with url mapping of "sayhi".

```
// To save as "<TOMCAT_HOME>\webapps\hello\WEB-INF\classes\AnotherHelloServlet.java"
 import java.io.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 import javax.servlet.annotation.*;
 @WebServlet("/sayhi")
 8
 public class AnotherHelloServlet extends HttpServlet {
 @Override
9
10
 public void doGet(HttpServletRequest request, HttpServletResponse response)
11
 throws IOException, ServletException {
12
 // Set the response MIME type
13
14
 response.setContentType("text/html;charset=UTF-8");
 // Allocate a output writer to write the response message into the network socket
15
16
 PrintWriter out = response.getWriter();
17
18
 // Write the response message, in an HTML page
19
 try {
20
 out.println("<html>");
21
 out.println("<head><title>Hello, World</title></head>");
22
 out.println("<body>");
 out.println("<h1>Hello world, again!</h1>"); // says Hello
23
24
 // Echo client's request information
 out.println("Request URI: " + request.getRequestURI() + "");
25
26
 out.println("Protocol: " + request.getProtocol() + "");
 out.println("PathInfo: " + request.getPathInfo() + "");
27
28
 out.println("Remote Address: " + request.getRemoteAddr() + "");
 // Generate a random number upon each request
30
 out.println("A Random Number: <strong>" + Math.random() + "</strong>");
 out.println("</body></html>");
31
32
 } finally {
 out.close(); // Always close the output writer
33
34
 }
35
 }
```

In Line 7, the annotation <code>@WebServlet("/sayhi")</code> is used to declare the URL mapping for this servlet, i.e., <code>http://localhost:9999/hello/sayhi</code>. There is no need to provide any more configuration in "web.xml"!

3. How to Debug?

"Everything that can possibly go wrong will go wrong." The most important thing to do is to find the ERROR MESSAGE!!!

Always...

- 1. Refresh your browser using Cntl-F5 (instead of refresh button or simply F5) to get a fresh copy, instead of from the cache.
- 2. You may re-start your Tomcat server. You may also re-start your browser to clear the cache.
- 3. Check your spelling! Always assume that all programs are case-sensitive. Don't type, copy and paste if possible!
- 4. and MOST IMPORTANTLY Find the ERROR MESSAGE!!!
 - a. Check the Error Messages on Tomcat's Console. Most of the error messages have a few screens of lines. You need to scroll up slowly from the last line to **look for** the FIRST LINE of the error messages.
 - b. Check the Tomcat's log files, located at "<TOMCAT_HOME>\logs". The "catalina.yyyy-mm-dd.log" shows the Tomcat's startup messages. Also check the "localhost.yyyy-mm-dd.log".
- 5. If things were running fine until the lightning strikes, ask yourself "What have I changed?"

Cannot Start Tomcat - Tomcat's Console Flashes and Disappears

- 1. Try running the script "configtest.bat" (for Windows) or "./configtest.sh" (for Mac/Linux) to check your configuration files.
- 2. Check the Tomcat's log files for error messages. The log files are located at "<TOMCAT_HOME>\logs". The "catalina.{yyyy-mm-dd}.log" shows the Tomcat's startup messages. Also check the "localhost.{yyyy-mm-dd}.log".
- 3. If the error messages indicate that another Tomcat instance is running (java.net.BindException: Address already in use: JVM_Bind), kill the Tomcat process (see below); or try running the "shutdown" script at Tomcat's bin (For Windows, simply double-click the "shutdown.bat" or issue "shutdown" from CMD. For Mac, issue "./shutdown.sh" from Terminal.)
- 4. If the error messages indicate that another application is running on the Tomcat's port numbers, then you need to change the Tomcat's port number in server.xml.

 You can issue command "netstat -an" to check the status of all the ports.
- 5. Start the tomcat in the debugging mode by running "catalina debug" (or ./catalina.sh debug) and type "run" in the "jdb" prompt. Look for the error messages.

Locating/Killing Tomcat's Process

- In windows, start "Task Manager", Tomcat run as a "process" named "java.exe". You may need to kill the process.
- In Mac, start "Activity Monitor". Select "All Processes" and look for "java.exe".
- In Linux/Mac, you may issue "ps aux | grep tomcat" to locate the Tomcat process. Note down the process ID (pid). You can kill the Tomcat process via "kill -9 pid".

(Firefox) Unable to Connect (IE) Internet Explorer cannot display the webpage (Chrome) Oops! Google Chrome could not connect to ... (Safari) Safari can't connect to the server

Cause: You are simply not connecting to your Tomcat.

Solution:

- 1. Check if your Tomcat server has been started?
- 2. Check the hostname and port number, separated by a colon ':', of your URL (http://localhost:9999/...).

Error 404 File Not Found

Cause: You have connected to your Tomcat. But Tomcat server cannot find the HTML file or Servlet that your requested.

Solution:

- ${\bf 1. \ \ Check\ your\ spelling!\ The\ path\ is\ case-sensitive!}$
- 2. For HTML file with URL http://localhost:9999/xxxx/filename.html:
 - a. Open Tomcat's "webapps" directory, check if sub-directory "xxxx" exists. It is case-sensitive.
 - b. Open the "xxxx" directory, check if "filename.html" exists.
- 3. For Servlet with URL http://localhost:9999/xxxx/servletURL:
 - a. Check the Tomcat's console for error message. Your application cannot be deployed if you make a mistake in editing "web.xml", which triggered many error messages
 - $b. \ \ Check the \ Tomcat \ console \ to \ make \ sure \ that \ your \ application \ has \ been \ deployed.$
 - c. Open Tomcat's "webapps" directory, check if sub-directory "xxxx" exists.
 - d. Open the "xxxx" directory, check if sub-sub-directory "WEB-INF" (uppercase with a dash) exists.
 - $e. \ \ Open the \ "WEB-INF", check if sub-sub-sub directory \ "classes" \ (lowercase, plural) \ exists.$
 - f. Open the configuration file "WEB-INF\web.xml":
 - $a. \ \ Check \ that \ \textit{servlet-mapping>} \ tag. \ Take \ note \ of \ the \ \textit{name} \ in \ \ \ \ cservlet-name> \ tag.$
 - $b. \ \ Based on the \textit{name} \ noted, look for the matching < servlet-class > tag. \ Take \ note of the \textit{ServletClassname}.$
 - $\hbox{c. Open "WEB-INF$\classes", check if "$\it ServletClassname.$\it class"$ that you noted exists (Note: It is ".class", and NOT ".java". You need to the property of the proper$

compile the ".java" to get the ".class".)

Error 500 Internal Server Error

Error 500 should have triggered many error message in the Tomcat's console. Go to the Tomcat's console, find the error message. The error message spans tens of lines. You need to scroll up slowly to look for the *first line* of the error message. The error message should tell you the cuase of this error, e.g. SQL syntax error, wrong user/password, etc.

For database servlet, you may check the error messages at "Common Errors in JDBC Programming".

■ For "No suitable driver found" (Windows) or NullPointerException (Mac and Linux): Read Step 7(b) again, again, and again.

More Errors

Try searching "Common Error Messages".

REFERENCES & RESOURCES

- 1. Apache Tomcat mother site @ http://tomcat.apache.org.
- 2. Apache Tomcat Documentation @ "<TOMCAT_HOME>\webapps\docs".
- 3. "How to install MySQL and Get Started".
- 4. "Introduction to Java Database (JDBC) Programming".
- 5. Jason Brittain, Ian F. Darwin, "Tomcat The Definitive Guide", 2nd eds, OReilly, 2007.

Latest version tested: Tomcat 8.0.0, MySQL 5.6.14, JDK 1.7.0_40, Windows 7/8, Mac OS X 10.5, Ubuntu 13.04

Last modified: September, 2013

Feedback, comments, corrections, and errata can be sent to Chua Hock-Chuan (ehchua@ntu.edu.sg) | HOME