

All You Ever Wanted To Know About Servlets

But Were Afraid to Ask

Three Embedded Scripting Languages

- **ASP** is proprietary to Microsoft and only works on certain servers
- **JSP** is an open standard for use with many servers
 - Built on Java
- **PHP** is open source freeware
- All allow you to insert code, objects, and do text substitutions in webpages

Java Servlets

- Not as simple to use as JSP, but easier to install
- We don't have JSP at Dal FCS
- Run on the server (like SSI or CGI)
- Threaded (unlike SSI or CGI)
- Run inside the single JVM owned by **http**

3

But what about `mod_perl`?

- `mod_perl` is server-side and light weight (like a thread)
- Java has some network support that is more sometimes more convenient than using perl
- Particularly for session tracking

4

Session Tracking With Servlets

Programs written in java produce output which is sent to the client like any CGI program

5

Session Tracking With Servlets

- All servlets implement the `Servlet` interface or extend a class the implements it
- Important methods:

<code>Init</code>	<code>Service</code>	<code>Destroy</code>
<code>getServletConfig</code>	<code>getServletInfo</code>	

6

Common Methods

- We will use `HttpServlet` and these methods:
 - `doGet`
 - `doPost`
 - `doPut`
 - `doDelete`
 - `init`
 - `destroy`
 - `getServletInfo`
- One of those methods must be overridden for each servlet

7

Example: Hello Servlet

- [Source Code](#)
- [Run it](#)
- [See Compilation Record](#)
- Must be compiled and run from **torch**
- Note how it overrides the `doGet` method
- Which process runs the servlet?

8

Session Tracking

Four ways to maintain state:

1. Cookies
2. Hidden fields in forms
3. URL rewriting
4. Servlets
 - Will use cookies if possible
 - Will use URL rewriting if no cookies

9

How Does The Servlet Track The Session?

- Each session has a unique ID
- The first time a session is begun an ID is assigned
- Every subsequent connection must send the ID (through a cookie or the URL)

10

Servlet Sessions

- `HttpSession session = request.getSession();`
- If `null` then this is a new session
- Force a new session like this...
`request.getSession(true);`

11

Storing Information in Sessions

- `setAttribute(String name, Object value)`
- `getAttribute(String name)`
- `removeAttribute(String name)`
- `getAttributeNames()`

12

Information About Sessions

- `getId()`
- `isNew()`
- `getCreationTime()`
- `getLastAccessedTime()`
- `getMaxInactiveInterval()`

13

Example: Session Tracking

- [Source Code](#)
- [Run it](#)

Note the encoding of the URL

All examples are available at
<http://www.cs.dal.ca/~jamie/CS4173/Materials/examples/servlets/>

14

Questions?

- Which process executes the servlets?
- How are they like CGI programs?
- How are they different from CGI programs?
- What advantages do they have over other technologies we've seen so far?

15

References

- *Programming The World Wide Web* By Robert W. Sebesta ©2002 by Addison-Wesley
- *Core Web Programming (2e)* by Marty Hall and Larry Brown ©2001 by Sun Microsystems, Inc.

16