

Szerveletek

ANTAL Margit

Sapientia - EMTE, Pannon Forrás „Egységes erdélyi felnőttképzés a Kárpát-medencei hálózatban”

2010

- HTTP kérés-válasz modell
- A Servlet API
- Szervletek közötti kommunikáció
- Megjelenítési komponens
- Vezérlési komponens

HTTP kliens-szerver architektúra

HTTP metódus	Magyarázat
OPTIONS	Lekérdezi a szerver kommunikációs opcióit.
GET	A megadott erőforrás letöltését kezdeményezi.
HEAD	Ugyanaz mint a GET, csak az üzenet törzsét kihagyja.
POST	Feldolgozandó adatot küld a szervernek.
PUT	Feltölti a megadott erőforrást.
DELETE	Törli a megadott erőforrást.

- Minden egyes hiperlinkre való kattintáskor ez történik.
- Minden egyes média típusú fájlra is hasonló kérést küld a böngésző
- HTTP kérés:
`<HTTP metodus> <URL> <HTTP verzió>`
- HTTP kérésre példa:
`GET /list-courses.html HTTP/1.0`

HTTP kérés fejléc elemek

Fejléc	Magyarázat
Accept	Milyen MIME típusokat fogad az ügyfél
Host	A kért erőforrás adatai: szerver és portszám
Referer	Az ügyfél címe
User-agent	Információk az ügyfélről

A válasz szerkezete:

1. Státusz sor
2. Fejléc sorok
3. Üres sor
4. Üzenet blokkja

```
HTTP/1.0 200 OK
```

```
Content-Type: text/html
```

```
Date: Tue, 10 Apr. 2001 10:00:03 GMT
```

```
Server: Apache Tomcat/4.0-b1
```

```
<HTML>
```

```
...
```


```
</HTML>
```

Fejléc	Magyarázat
Content-Type	MIME típus
Content-Length	a hasznos válasz hossza
Server	A választ küldő szerver neve
Cache-Control	A böngészőnek küldött direktíva arról, hogy a válasz betehető-e a gyorsító tárba (cache)

- A szervlet egy Java osztály, melynek feladata egy kérés kiszolgálása
- A szervlet implementálja a **Servlet** interfészt
- A szervlet életciklusát az a webkonténer kezeli, amelybe telepítve volt az illető szerver

HttpServlet API

HttpServlet metódusok

HTTP metódus	HttpServlet metódus
OPTIONS	doOptions()
GET	doGet()
HEAD	doHead()
POST	doPost()
PUT	doPut()
DELETE	doDelete()
TRACE	doTrace()
CONNECT	doConnect()

A service metódus

1. Két paramétere van: egy kérés és egy válasz objektum, amelyeket a webkonténer hoz létre
2. A kérés `HttpServletRequest` típusú
3. A válasz `HttpServletResponse` típusú

Egyszerű szervlet készítése

```
public class ListCourses extends HttpServlet {
 public void processRequest(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 //Kod
 }
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 }
 public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
 }
}
```

- Szervlet definíció

```
<servlet>  
  <servlet-name>ListCourses</servlet-name>  
  <servlet-class>view.ListCourses</servlet-class>  
</servlet>
```

- Szervlet leképzés (mapping)

```
<servlet-mapping>  
  <servlet-name>ListCourses</servlet-name>  
  <url-pattern>/list-courses.view</url-pattern>  
</servlet-mapping>
```

```
<servlet-mapping>  
  <servlet-name>ListCourses</servlet-name>  
  <url-pattern>*.view</url-pattern>  
</servlet-mapping>
```

Ha egy kérés érkezik a szervlethez:

- Ha a szervletnek még nem létezik példánya, akkor a web konténer: betölti az osztályt, példányosítja majd inicializálja (**init** metódus hívása)
- Meghívja a **service** metódusát
- Ha a konténernek el kell távolítania a szervletet, meghívja a **destroy** metódusát

FONTOS!!!

Az **init** és a **destroy** csak egyszer hívódik meg

A **service** annyiszor hívódik ahány kérés érkezik az adott szervlethez

A szervlet életciklusa

Fejléc metódusok

- `getHeaderNames()`: az összes név lekérése
- `getHeader()`: valamely névhez rendelt érték lekérése
- `getIntHeader()`: a névnek megfelelő érték átalakítása egész típusúvá
- `getDateHeader()`: a névnek megfelelő érték átalakítása dátum típusúvá

HttpServletRequest példa

```
boolean xhtml= false;
String user=
 request.getHeader("User-Agent");
if( user.startsWith("Mozilla/5.0"))
 xhtml = true;
```

Kérés fejlécek megjelenítése

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)...{
 ...
 PrintWriter out = response.getWriter();
 ...
 Enumeration names = request.getHeaderNames();
 while( names.hasMoreElements()){
 String name =(String)names.nextElement();
 Enumeration values =request.getHeaders(name);
 if (values == null) return;
 while( values.hasMoreElements()){
 String value = (String) values.nextElement();
 out.println(name+": "+value);
 }
 }
 out.close();
}
```

A válasz objektum - HttpServletResponse

- `setHeader()`
- `setIntHeader()`
- `setDateHeader()`
- `getOutputStream()`: bináris tartalom írása
- `getWriter()`: szöveges tartalom írása, pl. HTML


```
response.setContentType("text/html");  
response.setHeader  
 ("Cache-Control","no-cache");
```

```
public void sendRedirect(java.lang.String location)  
 throws java.io.IOException
```

- Ugyanazon webkonténeren belüli szervletek kommunikálhatnak egymással
- A kommunikáció objektumok segítségével történik
- Objektum tárolása: `request.setAttribute("errorMsgs", errorMsgs)`
- Hozzáférés objektumhoz: `List errorMsgs=(List) request.getAttribute("errorMsgs")`

A kérés továbbítása


```
import javax.servlet.RequestDispatcher;
...
//error.view -- Szervlet URL
RequestDispatcher view =
 request.getRequestDispatcher("error.view");
view.forward(request,response);
```

Biztosítja:

- 1 attribútumok tárolását az alkalmazás hatókörében (\approx globális változók)
- 2 szervlet paraméterek feldolgozása (\approx parancssor argumentumai)
- 3 a kérés továbbítása
- 4 hozzáférés erőforrásokhoz
- 5 naplózás

1. Attribútumok tárolása

```
ServletContext sc =  
 getConfig().getServletContext();  
String name = "Your Name";  
sc.setAttribute("name", name);
```

2. Szervlet paraméterek

```
<servlet>
  <servlet-name>AdminViewServlet</servlet-name>
  <servlet-class>view.AdminViewServlet.class</servlet-class>
  <init-param>
 <param-name>email</param-name>
 <param-value>admin@distedu.org</param-value>
  </init-param>
</servlet>
```

Adott nevű paraméter

```
ServletContext sc = getServletConfig().getServletContext(); String
email = sc.getInitParameter("email");
```

Az összes paraméter

```
Enumeration parameters = sc.getInitParameterNames();
```

3. A kérés továbbítása

Figyelem

url: csak **abszolút** URL lehet!!

```
getRequestDispatcher(String url)
```

4. Hozzáférés erőforrásokhoz

- `String getRealPath(String path)`: egy virtuális névnek megfelelő fizikai nevet ad meg. Fájl erőforrás esetében ez a fájlnev lesz a fájlrendszerbeli abszolút elérési útvonallal együtt.
- `Set getResourcePaths(String path)`: a paraméterként megadott útvonalon található erőforrások listáját adja vissza. Az útvonalnak '/' karakterrel kell kezdődnie.
- `InputStream getResourceAsStream(String path)`: a paraméterként megadott erőforráshoz megnyit egy bemeneti csatornát.
- `java.net.URL getResource(String path)`: a paraméterként megadott erőforrás URL-jét adja vissza

Metórus

log(String message)


```
ServletContext sc =  
 getServletConfig().getServletContext();  
String resource = "/error.jsp";  
java.net.URL url = sc.getResource( resource );  
sc.log("Resource: "+resource+"\t"+" URL: "+url);
```


Distedu

A szervlet konfigurálása

```
<servlet>
  <servlet-name>ListCourses</servlet-name>
  <servlet-class>view.ListCourses</servlet-class>
</servlet>
<servlet-mapping>
  <servlet-name>ListCourses</servlet-name>
  <url-pattern>/list_courses.view</url-pattern>
</servlet-mapping>
```

```
/WEB-INF/tanfolyamok.txt
```

```
public class ListCourses extends HttpServlet {  
  
 public void init(){ ... }  
  
 protected void doGet(){ ... }  
  
 public void destroy(){ ... }  
  
}
```

Az init metódot

```
public void init(){
 List<Course> courselist = new ArrayList();
 String resource= "/WEB-INF/tanfolyamok.txt";
 InputStream is=
 this.getServletContext().
 getResourceAsStream(resource);
 BufferedReader br = new BufferedReader(
 new InputStreamReader(is));
 while( true ){
 //allomány feldolgozasa
 }
 this.getServletContext().
 setAttribute("coursecounter", courselist.size());
 this.getServletContext().
 setAttribute("courselist", courselist);
 ...
}
```

A doGet metódu


```
protected void doGet(...){
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 ...
 out.println("<h1> Course list </h1>");
 out.println("<ul>");
 List<Course> courselist =
 (List<Course>)this.getContext().
 getAttribute("courselist");
 Iterator<Course> it = courselist.iterator();
 while( it.hasNext()){
 out.println( "<li>"+it.next()+"</li>");
 }
 out.println("</ul>");
 ...
}
```

A destroy metódu

```
public void destroy(){
 //ha szukseges a mentes
 String resource= "/WEB-INF/tanfolyamok.txt";
 String path = this.getServletContext().
 getRealPath(resource);
 try{
 PrintWriter pw=new PrintWriter(new FileWriter(path));
 Iterator<Course> it = courselist.iterator();
 while( it.hasNext() )
 pw.println( it.next());
 pw.close();
 }
 catch(Exception e){
 e.printStackTrace();
 }
}
```


Vezérlési komponens tervezése

- Űrlap (megjelenítés): `add_course.jsp`
- Űrlap adatainak feldolgozása (vezérlés): `add_course.do`

- **HTTP GET** használata:
 - Ha a HTTP kérésnek nincs mellékhatása a szerveren
 - Az űrlap kevés adatot tartalmaz
 - Megengedhető a kérés URL-jének lementése (bookmark)
- **HTTP POST** használata:
 - A HTTP kérés feldolgozása megváltoztatja a szerver állapotát (pl. adatokat tárol egy adatbázisban)
 - Az űrlap sok adatot tartalmaz
 - Az űrlap adatait nem jeleníthetjük meg az URL-ben (pl. jelszó)


```
String name = request.getParameter("name");
String description = request.getParameter("description");
String priceStr = request.getParameter("price");
double price=0;
try{
 price = Double.parseDouble( priceStr );
}
catch( NumberFormatException e){
 //Hibakezeles
}
```

```
List errorMsgs = new ArrayList();

String name = request.getParameter("name").trim();
if( name == null || name.length() == 0){
 errorMsgs.add("Please enter the name of the course");
}

...
```

```
if( !errorMsgs.isEmpty()){
 request.setAttribute("errorMsgs", errorMsgs);
 RequestDispatcher r = request.
 getRequestDispatcher("error.jsp");
 r.forward(request, response);
}
else{
 Course course = new Course(name, description, price);
 List<Course> courselist =
 (List<Course>)this.getServletContext().
 getAttribute("courselist");
 courselist.add(course);
}
```

- Tanfolyamok listázása: ListCourses.java szervlet, URI: [/list_courses.view](#)
- Új tanfolyam felvitele
 - add_course.jsp
 - AddCourse.java (szervlet), URI: [add_course.do](#)
 - error.jsp