

Java technologie pro webové aplikace

PIA 2011/2012
Téma 6

Základní pojmy

- **Java Enterprise Edition**
 - “enterprise” část Java technologie; aktuálně JavaEE 6 (2010)
 - jednou z částí servlety a JSP
- **Kontejner**
 - prostředí pro běh servletů
 - Tomcat (Apache Jakarta projekt), aktuálně v6 (2010)
- **Servlet**
 - Java třída která umí obsloužit HTTP požadavek
 - aktuální verze specifikace 3.0 v JavaEE v6
- **JavaServer Page (JSP)**
 - Java jako zapouzdřený HTML skriptovací jazyk
 - aktuální verze specifikace 2.1

Zdroje informací

- Standardy a specifikace
 - většinou fa Sun Microsystems, JCP
 - <http://java.sun.com/javaee/> → „Technologies“ → „Web Application“
- Knihy
 - B.Kurniawan: Java for the Web... (New Riders)
 - Bollinger: JSP – JavaServer Pages (Grada)
 - M.Hall: Java servlety a stránky JSP (Neocortex)
- On-line
 - Java EE Tutorial od Sunu
 - BP D.Maixner (slunecnice.cz), články na root.cz a interval.cz

Java servlety: základy

Hello World servlet

```
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloWorldExample extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();


 out.println("<html>\n<head>");
 String title = "helloworld";
 out.println("<title>" + title + "</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>" + title + "</h1>");
 out.println("</body>\n</html>");
 }
}
```

Pracovní cyklus servletu

- Vytvoření, kompilace
 - kód servletu, podpůrný kód; *servlet-api.jar*
 - deployment descriptor
- Packaging
 - nepovinné, .war soubor (viz dále)
- Nasazení, konfigurace
 - vložení do kontejneru, informování kontejneru, konfigurace (staging, role)
 - kontejner natáhne, instancuje a inicializuje servlet
- Čekání, obsluha požadavku (cyklicky)
 - kontejner odchytí HTTP požadavek
 - určí, který servlet jej zpracuje (server config)
 - spustí obslužnou metodu servletu
 - servlet obdrží data požadavku, generuje odpověď
- Ukončení
 - kontejner spustí finalizační metodu servletu

Základní třídy a rozhraní

“s” = *javax.servlet* Java package
“h” = *javax.servlet.http* package

Pomocné třídy a rozhraní

- „Prostředí“ servletu
 - rozhraní *s.ServletContext* a *s.ServletConfig*
 - obvykle získány pomocí metod *h.HttpServlet*
 - třída *s.ServletOutputStream* resp. *java.io.PrintWriter*
 - instance získána obvykle z *HttpServletResponse*
 - rozhraní *h.HttpSession*
 - instance získána obvykle z *HttpServletRequest*
- Pomocné třídy
 - třída *h.Cookie*
 - výjimky *s.ServletException*, *java.io.IOException*

Obsluha požadavku

- Obslužné metody *doGet* / *doPost* / ...

*protected void doMethod(HttpServletRequest req,
HttpServletResponse resp)*

- zavolány kontejnerem podle HTTP metody
- konvence

```
void doPost(...) { this.doGet(...); }
```

Kroky při obsluze požadavku

- Určit, zda je HTTP metoda implementována
 - » nechci obsluhovat ⇒ neimplementuji doXxx()
- Získat vstupní parametry/data požadavku
- Získat proud (stream) pro tvorbu těla odpovědi
- Nastavit content type odpovědi
- Generovat data odpovědi
 - nebo delegovat na jiný servlet/JSP
- Zapsat odpověď do proudu
 - nebo
 - nastavit chybový kód

Získání dat požadavku

- Rozhraní *s.ServletRequest* a *h.HttpServletRequest*
 - druhé = formální parametr obslužných metod
- Hrubá data
 - *Enumeration getHeaderNames()*
+ *String getHeader(String name)*
 - *StringBuffer getRequestURL(); String getQueryString();*
- Předzpracovaná data
 - *String getRemoteAddr(); getContentType();*
 - *Locale getLocale();*
 - *String getPathInfo(); boolean isSecure(); ...*
 - *String getParameter(String name);*
 - *Cookie[] getCookies();*

Vytváření odpovědi

- Rozhraní *s.ServletResponse* a *h.HttpServletResponse*
- Výstupní proudy
 - *ServletOutputStream getOutputStream();* pro binární data
 - *java.io.PrintWriter getWriter();* pro textová (HTML)
 - oba mají přetížené metody *print()* a *println()*
- Nastavení stavového kódu
 - *void sendError(int sc)* + konstanty *HttpServletResponse.SC_**
- Nastavování hlaviček
 - *void setContentType(String type);*
 - » podobně délka, charset, ...
 - *void setHeader(String name, String value);*

Pozor na výstup

- Generování HTML
 - připravit data, zavolat generující metodu
 - nejlépe přes JSP apod.
- „Pozdní“ hlavičky
 - bufferování výstupu *by default* vypnuto
⇒ data jsou posílána okamžitě (propustnost)
 - *boolean isCommitted()*; když chci zjistit, zda není pozdě +
void resetBuffer();
 - *void setBufferSize(int size)*; když chci poslat chybový kód
nebo hlavičky „až po těle“

Servlet v aplikaci

... s úvodem ComplexHelloExample

Složky servletové aplikace

- **Servlety**
 - přeložený kód
- **JSP a HTML stránky**
 - view vrstva
- **Popis aplikace**
 - deployment descriptor

Za run-time:

- celá aplikace (kontext)
- uživatelská relace
- požadavek
- zdroje (db, soubory, prostředí)

Adresářová struktura

- kořenový adresář → statické/JSP soubory na / URL
- podadresáře → ditto pro vnořené úrovně URL
- *WEB-INF/web.xml* = deployment descriptor
 - *WEB-INF/classes/* → servlety a pomocné třídy
 - *WEB-INF/lib/*.jar* → Java archivy se servlety, beany,...

Kontext servletu

- Kontext = webová aplikace (≤ 1 v kontejneru)
 - dovoluje servletu komunikovat s kontejnerem
 - inicializační parametry, atributy
 - další zdroje
 - logování
 - definovaná adresářem, v němž je servlet nasazen, a deployment descriptor
- Přístup ke kontextu
 - přes rozhraní *javax.servlet.ServletContext*
 - přes metodu *getServletContext()* z *GenericServlet*

Example:

<http://localhost:8080/pokusy/jsp/hello.jsp>

```
<Context
  docBase="d:/www/tomcat/pokusy"
  path="/pokusy">
</Context>
```

nadpis

Konfigurace aplikace

- Parametry celé aplikace v definici kontextu
 - přiřazeny v deployment descriptoru

```
<web-app>
  <context-param>
 <param-name>app name</param-name>
 <param-value>My Appli</param-value>
  </context-param>
```

...

- přístup přes *ServletContext* interface
 - *Enumeration getInitParameterNames();*
String getInitParameter(String name);
 - *String getServletContextName(); String getServerInfo();*
 - viz *ServletConfig.getServletContext()*

Inicializace servletu

- Při natažení (instanciaci) kontejnerem
- Typické akce
 - načíst konfigurační data
 - otevřít spojení (db), připojit se ke zdrojům
 - inicializovat lokální data
- Metoda
 - void init(ServletConfig config)*
 - pomocné → *ServletConfig* interface
 - *Enumeration getInitParameterNames();*
 - ***String getInitParameter(String name);***
 - *String getServletName();*

Nastavení konfig. parametrů

- Deployment descriptor

```
<servlet>
  <init-param>
 <param-name>default-login</param-name>
 <param-value>guest</param-value>
  </init-param>
```

...

- přístup přes *ServletConfig* interface
- servlet musí znát typy/třídy datových položek

Předávání hodnot v aplikaci

- Komunikace mezi servlety
 - přes objekty v různých vrstvách aplikace
 - různé rozsahy platnosti předávaných dat
- Obecné rozhraní, obecný mechanismus
 - atributy objektů, get/set metody
 - *Enumeration* `getAttributeNames();`
 - *Object* `getAttribute(String name);`
 - *void* `setAttribute(String name, Object object);`
 - *void* `removeAttribute(String name);`

Rozsahy platnosti

- Objekty reprezentující rozsahy

- rozhraní *HttpServletRequest* | *HttpSession* | *ServletContext*

- požadavek (request)
 - aktuální servlet
 - session
 - aplikace (context)

Bylo by dále potřeba (viz Seam):

- konverzace
- stav záložek
- business proces

- Získání objektu

- *HttpSession* *HttpServletRequest.getSession()*;
 - *ServletContext* *GenericServlet.getServletContext()*;

Sessions, správa relací

- Primitivní metody
 - skryté prvky formuláře, parametry URL, cookies
- Objekt relace (rozhraní *HttpSession*)
 - reprezentuje relace, obsahuje její data
 - získaný přes metody *HttpServletRequest*
 - *getSession()* → vrací aktuální, nebo vytváří novou relaci
 - *getSession(boolean create)* → "false" znamená "nevytvářet ani pokud neexistuje"
 - » obě pouze pokud tělo není ve stavu committed
 - Víte proč?

Vlastnosti relace

- Konfigurace
 - *get/setMaxInactiveInterval(int seconds);*
- Vlastnosti
 - *String getId();*
 - *long getCreationTime();*
 - *get/setAttribute* – viz objekty pro rozsahy platnosti
 - platnost relace
 - *HttpServletRequest :: boolean isRequestedSessionIdValid()*
 - *HttpSession :: void invalidate()*
 - nejlépe ověřit zjištěním hodnoty nějakého atributu

Odkazování na jiné zdroje

- Zdroj = jiný servlet, jakýkoli jiný obsah/objekt
 - JSP, HTML, ...
- Nepřímý odkaz
 - klientovi pošleme redirect: *resp.sendRedirect(String location);*
 - přenos stavových informací pouze v URL

Odkazování na jiné zdroje (2)

- Přímé odkazování na zdroje

 - » in-process, atributy přes request objekt

 - rozhraní *ServletRequest* a *ServletContext*:
RequestDispatcher *getRequestDispatcher(String path)* a
getNamedDispatcher(String name);

 - přesměrování: *disp.forward(req, resp)*;

 - » `RequestDispatcher rd = request.getRequestDispatcher("/barvy.jsp");`
 - » `rd.forward(request, response);`

 - předání řízení, bez možnosti návratu
 - tělo odpovědi nesmí být ve stavu *isCommitted()*
 - » hlavičky nevadí
 - cesta upravena kontejnerem v req parametru

 - vložení: *disp.include(req, resp)*;

 - návrat zpět do servletu
 - vkládaný servlet/objekt nemůže měnit hlavičky

Chybové stránky

- Možnost specifikovat odpověď klientovi při chybě
 - deployment descriptor: `<error-page>` element
 - příčina chyby, URL stránky
- Příčiny chyby
 - výjimka v aplikaci
 - volání `response.sendError(code [, msg])`

Servletová aplikace (2)

- Deployment descriptor

- popisuje součásti a nastavení aplikace
- XML soubor

```
<web-app
  xmlns="http://java.sun.com/xml/ns/j2ee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd"
  version="2.4">
```

- viz dále

- Distribuce aplikace: WAR file

- JAR soubor s příponou .war
- obsahuje uvedenou adresářovou strukturu, navíc META-INF adresář

Deployment Descriptor

```
<web-app xmlns="..." ... >
  <display-name>A Simple
 Application</display-name>
  <context-param>
 <param-name>Webmaster</param-name>
 <param-value>webmaster@my.com</param-
 value>
  </context-param>
  <servlet>
 <servlet-name>catalog</servlet-name>
 <servlet-class>com.my.CatalogServlet
 </servlet-class>
 <init-param>
 <param-name>catalog</param-name>
 <param-value>Spring</param-value>
 </init-param>
  </servlet>
```

```
<servlet-mapping>
  <servlet-name>catalog</servlet-
 name>
  <url-pattern>/catalog/*</url-
 pattern>
</servlet-mapping>
<session-config>
  <session-timeout>30</session-
 timeout>
</session-config>
<welcome-file-list>
  <welcome-
 file>index.jsp</welcome-file>
  <welcome-
 file>index.html</welcome-file>
</welcome-file-list>
<error-page>
  <error-code>404</error-code>
  <location>/404.html</location>
</error-page>
</web-app>
```


Několik speciálních témat

Thread Safe servlety

- Java web aplikace jsou od přírody vícevláknové
 - nový požadavek = nové obslužné vlákno (kontejner)
- Ruční řešení
 - používat *synchronized* metody či bloky
- Jednoduché řešení
 - servlet implementuje rozhraní *SingleThreadModel*
 - ⇒ kontejner zaručuje serializaci přístupu k metodám
 - neřeší sdílené zdroje

Filtry

- Článek zpracování požadavku
 - nevytváří, jen transformuje
 - autentikace, logování, komprese, ...
 - filtry spojeny do řetězu
- Rozhraní `s.Filter`
 - metoda `doFilter()`
 - inicializace, ukončení

```
public class AuthFilter implements Filter {  
  
 public void doFilter(ServletRequest  
 request, ServletResponse response,  
 FilterChain chain) {  
 if (request.getParameter("user") == null)  
 response.sendError(response.  
 SC_FORBIDDEN, "No login specified");  
 else  
 chain.doFilter(request, response);  
 }  
  
 ...  
  
}
```

Filtery – konfigurace

- Deployment descriptor

- podobné servletu

- Mapování

- na kterých URI
- v jakém okamžiku
REQUEST
FORWARD
INCLUDE
ERROR

```
<filter>
<filter-name>AuthBlocker</filter-name>
<filter-class>cz.zcu.AuthFilter</filter-class>
  <init-param>
 <param-name>group</param-name>
 <param-value>administrators</param-value>
  </init-param>
</filter>

<filter-mapping>
  <filter-name>AuthBlocker</filter-name>
  <url-pattern>/admin/*</url-pattern>
  <dispatcher>REQUEST</dispatcher>
  <dispatcher>FORWARD</dispatcher>
</filter-mapping>
```


Listenery („posluchači“)

- Reakce na události v aplikaci
 - návrhový vzor Observer či Listener
 - třídy *XxxListener* a *XxxEvent*
- Úrovně událostí (Xxx = ...)
 - aplikace: *ServletContext*
 - relace: *HttpSession*, *HttpSessionAttribute*, ...
 - požadavek: *ServletRequest*
- Metody posluchače
 - `ContextInitialized(ServletContextEvent sce)`
 - `requestDestroyed(ServletRequestEvent rre)`
 - `attributeAdded(HttpSessionBindingEvent se)`
 - ...
- Metody události: obvykle vrací objekt dané úrovně

web.xml

```
<web-app>
<listener>
  <listener-class>
  cz.zcu.ObjCounter
  </listener-class>
</listener>
...
```

Logování

- **Možno psát na stdout/stderr**
 - » `System.out.println(msg)`
 - vypisuje se do konzole spuštění serveru
- **Perzistentní hlášení = do logu**
 - přes kontext servletu
 - » `context.log(String)`
 - » `context.log(String,Throwable)`
 - využít logovací knihovny
 - » commons logging, log4j, java.util.logging apod.
- **Soubor s logem nohup.out**
 - Pro primitivní ladění použijete: `tail -f nohup.out`

Práce s databázemi

- Přes JDBC

 - » `java.sql.*` , driver class

- Spojení do db

 - `Class.forName("com.mysql.jdbc.Driver");`
`conn = DriverManager.getConnection(dbUri);`

 - » `jdbc:mysql://jumbo.fav.zcu.cz/database?user=name&password=..`

 - `Connection.connect(db, user, pass);`

- Dotazy

 - `String sql = "SELECT * FROM brada_pokus";`

 - `Statement st = conn.createStatement();`

 - `ResultSet rs = st.executeQuery(sql); | execute(sql);`
`rs.getInt("ID"); rs.getString("name"); ...`

 - `catch (SQLException e)`