

Serwlety i JSP

*Autor: Marek Zawadka
deekay@gazeta.pl*

Plan prezentacji

- ◆ Wstęp
- ◆ CGI i inne wcześniejsze rozwiązania
- ◆ Serwlety
 - ulepszenia
 - klasa `HTTPServlet`
 - obsługa sesji
 - wielowątkowość
- ◆ JSP
 - czym się różni od serwletów
 - elementy skryptowe
 - dyrektywy
 - elementy akcji
- ◆ Metody poprawienia wydajności w serwletach i JSP
- ◆ Podsumowanie
- ◆ Źródła

Internet

- ◆ **Miliony komputerów**
- ◆ **Wymiana plików/dokumentów/informacji**
- ◆ **Poczta elektroniczna, IRC, listy dyskusyjne**
- ◆ **FTP**
- ◆ **WWW (World Wide Web)**
 - ➔ **Przeglądarka www**
 - ➔ **Serwer**
 - ➔ **Przeglądarka wysyła żądanie w formie adresu URL, serwer pobiera plik dokumentu z dysku i wysyła go do użytkownika**
- ◆ **W celu ujednoczenia formatu dokumentów udostępnianych przez usługę WWW wprowadzono język opisu dokumentów HTML**
- ◆ **Istnieje szereg rozwiązań technologicznych, które ułatwiają realizację oprogramowania pracującego w sieci Internet**

Generowanie i udostępniania dokumentów

- ◆ **Użytkownik może pobierać z serwera dokumenty wcześniej przygotowane**
- ◆ **Czasami treść dokumentu może się zmieniać co chwilę (dane z giełdy)**
- ◆ **Rozwiązania:**
 - ➔ **Zatrudnienie “klepacza(-y)” wprowadzającego dane**
 - ➔ **Dynamiczne tworzenie dokumentów**
- ◆ **CGI (Common Gateway Interface)**
- ◆ **Serwlety**
- ◆ **JSP**

CGI

- ◆ **The Dark Ages**
- ◆ **Standard komunikacji pomiędzy serwerem i klientem umożliwiający zdalne wykonanie pewnego programu umieszczonego na serwerze i przesłanie wyniku do klienta**
- ◆ **Program ten jest zapisywany na dysku serwera, a następnie uruchamiany na żądanie**
- ◆ **Wynikowy dokument HTML trafia do przeglądarki**
- ◆ **Jedno żądanie = jedno uruchomienie programu CGI**
- ◆ **Dodatkowy koszt czasowy na zatrzymanie się programu**
- ◆ **Brak bezpieczeństwa**
- ◆ **Różne API: Microsoft's ISAPI oraz Netscape's NSAPI (przystosowane do serwerów określonych producentów – kod głównie w C/C++)**
- ◆ **Brak solidności (źle ustawiony wskaźnik czy dzielenie przez zero wywala cały serwer)**

Serwlety (1/4)

- ◆ **Alternatywa dla CGI o podobnych zasadach działania**
- ◆ **Według Sun Microsystems:**

“a standard approach to extending server functionality without the limitations of cgi-based or server-specific approaches“
- ◆ **Serwlety realizują model programowania żądanie-odpowieź**
- ◆ **Uruchamiane są wewnątrz serwerów przetwarzających zapytania i generujących odpowiedzi**
- ◆ **Rozszerzają one funkcjonalność serwerów**
- ◆ **Stanowią doskonałe rozwiązanie problemu programowania po stronie serwera. Są jedną z przyczyn przechodzenia na programowanie w Javie**

Servlety (2/4)

Różnice (wada):

◆ **Java**

```
Integer ObjectTally = (Integer)  
  hPoll.get ( "choice" );  
int tally = ObjectTally.intValue();  
tally++;  
hPoll.put ( "choice", new Integer (tally) );
```

◆ **Perl**

```
$hPoll{'choice'}++;
```

Serwlety (3/4)

Różnice (zalety):

- ◆ Serwlet pracuje nieprzerwanie w środowisku serwera WWW
- ◆ Piszemy w dobrze znanym języku Java
- ◆ Są wieloplatformowe
- ◆ Są szybkie
- ◆ Serwlety są bardziej “eleganckie” (programowanie obiektowe zapewnia lepsze zorganizowanie kodu, łatwiejszą pielęgnację kodu oraz lepsze zrozumienie go)
- ◆ Niezależność dla programisty od konkretnego typu serwera
- ◆ Serwlety są wielowątkowe a skrypty CGI nie
- ◆ Wzbogacenie serwera o szereg dodatkowych funkcji przydatnych programistom
 - ➔ mechanizmy bezpieczeństwa
 - ➔ komunikacja z bazami danych

Servlety (4/4)

- ◆ **Servlet to klasa języka Java, która implementuje interfejs Servlet**
- ◆ **javax.servlet.***
- ◆ **Są one łatwiejsze do pisania dzięki wykorzystaniu środowiska Javy**
- ◆ **Są szybciej wykonywane, gdyż wywołanie servletu odbywa się nie poprzez uruchomienie nowego procesu, co jest kosztowne ze względu na czas procesora i zasoby pamięciowe, lecz jako wątek**
- ◆ **Kod wykonywalny dla servletu jest ładowany do serwera tylko raz, gdy po raz pierwszy żądana jest usługa oferowana przez dany servlet lub automatycznie, gdy zostanie zmieniony kod servletu**
- ◆ **Potem servlet pozostaje w pamięci serwera i może równolegle obsługiwać wiele zapytań z możliwością komunikacji między nimi**
- ◆ **GenericServlet jest podstawową klasą servletów i nie jest używana bo nic (ciekawego) nie robi. Implementuje interfejs Servlet**

Interfejs Servlet

```
public interface Servlet {  
 public void init(ServletConfig config) throws ServletException;  
 public ServletConfig getServletConfig();  
 public void service(ServletRequest req, ServletResponse res) throws ServletException, IOException;  
 public String getServletInfo();  
 public void destroy();  
}
```

- ◆ **GetServletInfo()** - zwraca w postaci tekstowej informacje o o serwlecie: dane autora, wersja itp.
- ◆ **GetServletConfig()** - zwraca obiekt ServletConfig zawierający parametry inicjalizacyjne i i startowe serwletu

HTTPServlet (1/2)

◆ Rozszerza klasę `GenericServlet` o obsługę protokołu HTTP

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

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

```
import java.io.*;
```

```
public class MyServlet extends HttpServlet {  
 int i = 0;  
 public void service(HttpServletRequest req, HttpServletResponse res) throws  
 IOException {  
 res.setContentType("text/html");  
 PrintWriter out = res.getWriter();  
 out.print("<HTML><HEAD><TITLE>");  
 out.print("Przykładowy serwlet");  
 out.print("</TITLE></HEAD><BODY>");  
 out.print("<h1>Wywołanie numer: " + i++);  
 out.print("</h1></BODY></HTML>");  
 out.close();  
 }  
}
```

HTTPServlet (2/2) – obsługa formularzy

```
public class EchoForm extends HttpServlet {
 public void service(HttpServletRequest req, HttpServletResponse res) throws IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 Enumeration flds = req.getParameterNames();
 if(!flds.hasMoreElements()) {
 out.print("<html>");
 out.print("<form method=\"POST\" + \" action=\"EchoForm\">");
 for(int i = 0; i < 10; i++)
 out.print("<b>Field" + i + "</b> " +
 "<input type=\"text\" + \" size=\"20\" name=\"Field" + i + "\" value=\"Value" + i +
 "\"><br>");
 out.print("<INPUT TYPE=submit name=submit\" +
 Value=\"Submit\"></form></html>");
 } else {
 out.print("<h1>Your form contained:</h1>");
 while(flds.hasMoreElements()) {
 String field= (String)flds.nextElement();
 String value= req.getParameter(field);
 out.print(field + " = " + value+ "<br>");
 } out.close();
 }
 }
}
```

HTTPServlet – POST i GET

- ◆ *public void doGet/doPost(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException*
- ◆ **Uzyskanie parametrów żądania**

```
Enumeration hdrs = req.getHeaderNames();
while(hdrs.hasMoreElements()) {
 String header = (String) hdrs.nextElement();
 String value = req.getHeader(header);
 out.print(header + " = " + value + "<br>");
}
```

Obsługa sesji

- ◆ **HTTP jest bezstanowy => wprowadzenie mechanizmu pozwalającego programistom WWW na śledzenie sesji użytkownika nie było proste**

- ◆ **Metody śledzenia sesji:**
 - ➔ **Ciasteczka (Cookies)**
 - ◆ mała porcja informacji wysyłana przez serwer WWW do przeglądarki
 - ◆ przeglądarka przechowuje cookies na lokalnym dysku, a następnie przy jakimkolwiek odwołaniu do adresu URL, z którym cookie jest związane, wysyła je niejawnie wraz z żądaniem HTTP, dostarczając w ten sposób serwerowi pożądaną informację o tym kto aktualnie się odzywa.
 - ◆ klient ma możliwość wyłączenia używania cookies w swojej przeglądarce
 - ➔ **przepisywanie adresu URL oraz dołączanie do niego session ID**
 - ➔ **pola ukryte formularzy**

Klasa Cookie

- ◆ zdefiniowana w API serwletów (od wersji 2.0)
- ◆ Obejmuje ona w sobie wszystkie szczegóły dotyczące nagłówków HTTP oraz pozwala na ustawianie różnych atrybutów ciasteczek
- ◆ Użycie Cookie polega na prostym dodawaniu ich do obiektu odpowiedzi
- ◆ Konstruktor Cookie pobiera nazwę cookie jako pierwszy argument oraz jego wartość jako drugi

Cookie ciacho = new Cookie("nazwa", "wartość");

- ◆ Cookies są dodawane do obiektu odpowiedzi, zanim zaczniemy wysyłać zawartość strony

res.addCookie(ciacho);

- ◆ Pobierane są przez wywołanie metody `getCookie()` obiektu `HttpServletRequest`

Cookie[] cookies = req.getCookies();

- ◆ Możemy teraz np. wywołać metodę `getValue()`

Klasa Session

- ◆ **Sesja to jedno lub więcej odwołań klienta do strony WWW na serwerze w określonym przedziale czasowym**
- ◆ **Serwletowy obiekt Session żyje po stronie serwera (przechowuje użyteczne informacje na temat klienta, gdy ten porusza się po naszej witrynie WWW)**
- ◆ **Wykorzystuje klasę Cookie**
- ◆ **Wszystko czego potrzebują obiekty Session to unikatowy identyfikator przechowywany po stronie klienta i przekazywany do serwera**
- ◆ **Metody:**
 - `getSession()` i `getSession(true) //HttpServletRequest`
 - `setAttribute(String name, Object value)` i `getAttribute(String attr)`
 - `getAttributeNames()`
 - `getMaxInactiveInterval()` i `setMaxInactiveInterval(int interval)`
 - `getLastAccessedTime()`

Serwlety a wielowątkowość

- ◆ **Kontener serwletów dysponuje pulą wątków które przydziela do obsługi żądań klientów**
- ◆ **Może się zdarzyć, że metoda `service()` danego serwletu wywołana zostanie równocześnie przez dwóch klientów**

```
public class ThreadServlet extends HttpServlet {
 int i;
 //....
 public void service(HttpServletRequest req,
 HttpServletResponse res) throws IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 synchronized(this) {
 //sekcja krytyczna
 }
 out.print("<h1>Finished " + i++ + "</h1>");
 out.close();
 }
}
```

- ◆ **Interfejs `SingleThreadModel` (tylko jedna instancja metody `service`). Nie zawiera żadnych metod, jest tylko znacznikiem**

Synchronizacja

◆ Przykład (not thread-safe)

```
public class SimpleServlet extends HttpServlet
{
 private int counter = 0;

 public void doPost(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException
 {
 resp.getWriter().println("<HTML><BODY>");
 for (int c = 0; c < 10; c++)
 {
 resp.getWriter().println("Counter = " + counter + "<BR>");
 try
 {
 Thread.currentThread().sleep((long) Math.random() * 1000);
 counter++;
 }
 catch (InterruptedException exc) { }
 }
 resp.getWriter().println("</BODY></HTML>");
 }
}
```

◆ public void doPost(HttpServletRequest req, HttpServletResponse resp)
{ private int counter = 0; }

Przekierowanie

◆ //HttpServletResponse res
res.sendRedirect("http://www.mimuw.edu.pl");

◆ **RequestDispatcher**

*RequestDispatcher rd =
 getContext().getRequestDispatcher("/servlet/Welcome");
//zwracany jest null jesli nie znaleziono*

◆ **Forward**

rd.forward(request, response);

◆ **Include**

rd.include(request, response);

Tips and Tricks

- ◆ **Od momentu kiedy serwlet zostaje załadowany do pamięci podczas pierwszego uruchomienia, przy każdej zmianie kodu musi on być przeładowywany. W wielu przypadkach wielu serwerów jak np. JRun (Macromedia) jest to robione automatycznie**
- ◆ **Kiedy uruchamiamy serwlety na serwerach wspierających aliasy są możliwe dwie ścieżki pozwalające dostać się do danego serwletu**
 - ➔ **Ścieżka logiczna zdefiniowana przez serwer. Jest to standardowa ścieżka tak jak w skryptach CGI**
http://webserver/servlets/SnoopServlet
 - ➔ **Ścieżka będąca aliasem. Np. w JWS może to wyglądać tak**
http://webserver/SnoopServlet
- ◆ **Pisząc serwlety można o nich myśleć jak o transakcjach. Taka transakcja składać będzie się z żądania, wykonania działań związanych z żądaniem oraz odpowiedzi. Można napisać zestaw dynamicznych serwletów, które “złączone” razem będą powodować określone działanie (pełna transakcja)**

JSP (Java Server Pages)

- ◆ Utrudnieniem dla programistów tworzących zarówno skrypty CGI jak i serwlety Java jest to, że programy muszą generować kompletne dokumenty HTML
- ◆ Często jednak pod pojęciem dynamicznej generacji rozumiemy modyfikację fragmentu, a nie całości dokumentu
- ◆ JSP: ręczne tworzenie dokumentów HTML, w których umieszczane są specjalne “wstawki”
- ◆ “Wstawki” te podmieniane są na dynamiczną zawartość podczas dostarczania dokumentu użytkownikowi
- ◆ Wszystko tłumaczone jest na serwlety

ZALETY:

- ◆ większa wydajność pracy programistów, którzy nie muszą już być odpowiedzialni za szatę graficzną dokumentów

Bardzo prosty przykład

```
<HTML>
<HEAD>
<TITLE>Prosty przykład</TITLE>
</HEAD>
<BODY COLOR=#FFFFFF>
<FONT FACE="Arial">
Data: <%= new java.util.Date() %>
</FONT>
</BODY>
</HTML>
```

```
<HTML>
<HEAD>
<TITLE>Prosty przykład</TITLE>
</HEAD>
<BODY COLOR=#FFFFFF>
<FONT FACE="Arial">
Data: Mon March 26 23:35:18
 GMT+01:00 2005
</FONT>
</BODY>
</HTML>
```

- ◆ Czy kod Javy jest konieczny w pliku JSP ?

Elementy skryptowe (1/2)

◆ Skryptlety

→ `<% kod %>` albo `<jsp:scriptlet> kod </jsp:scriptlet>`

```
<% if ((request.getParameter("imie") == "Marek") {%>
```

```
 <B> Mamy tak samo na imie !</B>
```

```
<% } else { %>
```

```
 <B> Witaj <%= request.getParameter("imie") %> </B>
```

```
<%} %>
```

◆ Deklaracje

→ `<%! kod %>` albo `<jsp:declaration> kod </jsp:declaration>`

```
<%!
```

```
 public java.util.Date getDate() {
```

```
 return (new java.util.Date());
```

```
 }
```

```
%>
```

- ◆ *Jak się zachowuje ta sama zmienna zdefiniowana w skryptlecie a jak w deklaracji?*

Elementy skryptowe (2/2)

◆ Wyrażenia

→ `<%= kod %>` albo `<jsp:expression> kod </jsp:expression>`

◆ Komentarze

→ **Składnia JSP:** `<%-- komentarz --%>`

→ **Składnia XML:** `<!-- komentarz -->`

◆ **Drugi komentarz trafia do wynikowego pliku HTML, zaś pierwszy przed zbudowaniem strony jest usuwany**

◆ **Do komentarzy można wstawiać elementy JSP (np. wyrażenie wstawione w komentarz będzie widoczne w źródle strony HTML - debugging)**

◆ **Niektóre implementacje motorów JSP nie obsługują poprawnie komentarzy JSP (usuwiają znaczniki `<%` oraz `%>` resztę pozostawiając nienaruszoną)**

`<% //to jest komentarz w skrypciecie %>`

Dyrektywy

◆ Składnia

- `<% @ nazwa_dyrektywy %>`
- `<jsp:directive.nazwa_dyrektywy >`

◆ page

- `<%@ page buffer="none|xxxkb" %>`
- `<%@ page autoFlush="true|false" %>`
- `<%@ page errorPage="errorpage.jsp"%>`
- `<%@ page isErrorPage="true|false" %>`
- `<%@ page import="java.util.*, cart.*" %>`
- `<%@ page isThreadSafe="true|false" %>`
- `<%@ page language="scripting language" %>`
- `<%@ page session="true|false" %>`

◆ include

- `<%@ include file="plik.jsp" %>`

◆ taglib

Elementy akcji

- ◆ `<jsp:nazwa_akcji atrybut="wartość" />`
- ◆ **Atrybuty: id i scope** (page, request, session, application)
- ◆ `<jsp:useBean id="newBean" class="com.javadesktop.MyBean">`
 `<jsp:setProperty name="newBean" property="val" value="3">`
`</jsp:useBean>`
- ◆ `<jsp:include page="/data/login.jsp" flush="true" >`
 `<jsp:param name="user" value="Joe Rich" />`
`</jsp:include>`
- ◆ `<jsp:forward page="date.jsp">`

Tworzenie własnych znaczników (1/3)

Możliwości:

- ◆ Wyłączenie kodu Javy z plików *.jsp
- ◆ Wielokrotne użycie tego samego kodu
- ◆ Udostępnianie kodu innym

```
<body>
```

```
  <%@ taglib prefix="mt" uri="http://www.mimuw.edu.pl/mojetagi" %>
```

```
  <mt:if condition="true">
```

```
 <%= "Pierwszy "%> if.<br>
```

```
  </mt:if>
```

```
  <mt:if condition="false">
```

```
 <%= "Drugi "%> if.<br>
```

```
  </mt:if>
```

```
  <mt:if condition="<%= true %>">
```

```
 <%= "Trzeci "%> if.<br>
```

```
  </mt:if>
```

```
</body>
```

Tworzenie własnych znaczników (2/3)

◆ Dekskryptor biblioteki znaczników (TLD ang. tag library descriptor)

```
<taglib>
```

```
  <tlib-version>1.0</tlib-version>
```

```
  <jsp-version>1.2</jsp-version>
```

```
  <uri>http://www.mimuw.edu.pl/mojetagi</uri>
```

```
  <tag>
```

```
 <name>if</name>
```

```
 <tag-class>moje_tagi.IfTag</tag-class>
```

```
 <body-content>JSP</body-content>
```

```
 <description>Wypisuje zawartość w zależności od warunku.</description>
```

```
 <attribute>
```

```
 <name>condition</name>
```

```
 <required>>true</required>
```

```
 <rtexprvalue>>true</rtexprvalue>
```

```
 </attribute>
```

```
</taglib>
```

Tworzenie własnych znaczników (3/3)

◆ Deskryptor biblioteki znaczników

```
import javax.servlet.jsp.tagext.*;

public class IfTag implements BodyTagSupport {
 private boolean condition = true;

 public void setCondition(boolean condition) {
 this.condition = condition;
 }

 public int doStartTag() throws JspException {
 if (condition)
 return EVAL_BODY_INCLUDE;
 else
 return SKIP_BODY;
 }

 public int doEndTag() throws JspException {
 return EVAL_PAGE;
 }

 public void release() {}
 //int doAfterBody() {}
}
```

Poprawianie wydajności (1/2)

- ◆ **Jak najwięcej pracy w metodzie init()**
- ◆ **Wyłączenie opcji auto-reloading (przeładowywanie serwletu co jakiś czas, przydatna jedynie przy tworzeniu programu)**
- ◆ **Kontrola HttpSession**
 - ➔ **Nie twórz nowej sesji w JSP jako default, jeśli nie jest konieczna**
`<%@ page session="false"%>`
 - ➔ **Nie przechowuj dużych obiektów w HttpSession (koszt serializacji, za każdym razem serwer musi na nowo przetworzyć daną sesję)**
 - ➔ **Unieważniaj sesję gdy nie jest już potrzebna**
`public void invalidate()`
 - ➔ **Ustaw time-out sesji (niska wartość)**

Poprawianie wydajności (2/2)

- ◆ **Nie używaj `SingleThreadModel` (nowy serwlet na każde żądanie, Servlet 2.4. - deprecated)**
- ◆ **Każde nowe żądanie tworzy nowy wątek (co jest kosztowne) lepiej jest więc utrzymywać pulę wątków**
- ◆ **Wybieraj prawidłową wartość zasięgu dla akcji *useBean***

```
<jsp:useBean id="name" scope="page|request|session|application" class=  
 "package.className">  
</jsp:useBean>
```
- ◆ **Unikaj konkatencji napisów (`StringBuffer` zamiast tego)**
- ◆ **`ServletOutputStream` vs. `PrintWriter` (binaria, dane znakowe)**

Kompresja

- ◆ **Standardowo treść stron WWW klientowi przez serwer przesyłanych jest w postaci pełnego tekstu opisującego daną stronę**
- ◆ **Nie każda przeglądarka ją obsługuje**

```
Enumeration e = ((HttpServletRequest)request).getHeaders("Accept-Encoding");  
while (e.hasMoreElements())
```

```
{  
 String header=(String)e.nextElement();  
 if (header!=null && (header.toUpperCase().indexOf("GZIP")>-1))  
 {  
 setGZIPContent(response);  
 //response.setHeader("Content-Encoding" , "gzip");  
 out = new GZIPOutputStream(response.getOutputStream());  
 }  
 else  
 {  
 out= response.getOutputStream();  
 }  
}}
```

- ◆ **Znacznie szybsze rozwiązanie pomimo czasu koniecznego na kompresję danych i rozpakowywanie ich u klienta (dane tekstowe się bardzo dobrze kompresują)**

Podsumowanie

- ◆ **Serwlety są potężnym zastosowaniem Javy dla serwerów WWW**
- ◆ **Posiadają kilka unikalnych cech: (niezależność od platformy, łatwa implementacja, wydajność, wielowątkowość, kontrola sesji oraz specjalne klasy i metody dla protokołu HTTP). Stają się tym samym znacznie lepszym rozwiązaniem niż CGI**
- ◆ **Java Server Pages są mechanizmem o podobnych cechach jak serwlety jednak kod jest pisany w zupełnie inny sposób (jako strona HTML ze wstawionym kodem Javy)**
- ◆ **JSP definiuje wiele własnych znaczników ułatwiających pisanie kodu, można też tworzyć własne znaczniki**

Źródła

- ◆ Bruce Eckel “Thinking in Java”, 2nd Edition
- ◆ D. Hougland, A. Tavistock “JSP – tworzenie stron WWW”
- ◆ <http://www.servlet.com/srvpres/srprspgs/srprstoc.html>
- ◆ <http://java.sun.com/docs/books/tutorial/servlets/index.html>
- ◆ <http://www.javaworld.com/javaworld>
- ◆ <http://www.novocode.com/doc/servlet-essentials>
- ◆ <http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html>

KONIEC.