
Java - Servlets java-servl

In © TECFA 17/1/01

O

A

P

ternet et Education

Java - Servlets
 Code: java-servl

riginaux
url: http://tecfa.unige.ch/guides/tie/html/java-servl/java-servl.html

url: http://tecfa.unige.ch/guides/tie/pdf/files/java-servl.pdf

• Version: 0.2 (modifié le 17/1/01)

uteurs et version
• Daniel K. Schneider - Vivian Synteta

rérequis
• Java de Base

Module technique précédent: java-intro
• Avoir une idée du standard "CGI"

Module technique précédent: cgi-intro
• Pages JSP, pas obligatoire mais très utile

Module technique précédent: java-jsp

http://tecfa.unige.ch/guides/tie/html/java-servl/java-servl.html
http://tecfa.unige.ch/guides/tie/pdf/files/java-servl.pdf
../../html/java-intro/java-intro.html
../../html/java-jsp/java-jsp.html
../../html/cgi-intro/cgi-intro.html
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/~paraskev/

Java - Servlets - . java-servl-2

In © TECFA 17/1/01

Exercices / Activités

O

ternet et Education

Module d’exercices: act-servlets

bjectifs
• Servlets de base
• Simple traitement de requêtes

../../html/act-servlets/act-servlets.html

Java - Servlets - 1. Table des matières détaillée java-servl-3

In © TECFA 17/1/01

1. Table des matières détaillée
3
4
4
6
8

11
15
15
16
ternet et Education

1. Table des matières détaillée
2. Introduction aux Servlets

2.1 Servlets: Informations générales
2.2 Architecture du Package Servlet

3. Hello avec un Servlet
4. Analyse de requêtes POST avec un servlet
5. Server deployment

5.1 Deployment au niveau server administration
5.2 Installation par le développeur dans son contexte

Java - Servlets - 2. Introduction aux Servlets java-servl-4

In © TECFA 17/1/01

2. Introduction aux Servlets

2

A
index.html (local) or

s/
ava/pointers.html

B

C n servlet
Il

 servlet2_x.jar

D ge.ch
ternet et Education

.1 Servlets: Informations générales

. Tutoriels:
• Sun Tutorial: http://tecfa.unige.ch/guides/java/tutorial/servlets/

http://java.sun.com/docs/books/tutorial/servlets/index.html
• Stefan Zeigers: http://www.novocode.com/doc/servlet-essential
• Voir la page Java pour d’autres: http://tecfa.unige.ch/guides/j

. Exemples:
• A Tecfa: http://tecfa.unige.ch:/guides/java/staf2x/ex/servlets/

. Les packages javax.* nécessaires pour compiler u
 existe 2 archives (les deux marchent avec notre serveur):
• veille version générique: jsdk.jar
• version qui vient avec tomcat: appelée souvent servlet.jar ou

ocumentation et package pour le server Tomcat sur tecfa.uni
url: http://tecfa.unige.ch/guides/tomcat/

http://tecfa.unige.ch/guides/java/tutorial/servlets/index.html
http://www.novocode.com/doc/servlet-essentials/
http://tecfa.unige.ch/guides/tomcat/
http://tecfa.unige.ch/guides/java/staf2x/ex/servlets/
http://tecfa.unige.ch/guides/java/pointers.html
http://java.sun.com/docs/books/tutorial/servlets/index.html

Java - Servlets - 2. Introduction aux Servlets java-servl-5

In © TECFA 17/1/01

• Copie de l’archive servlet.jar: http://tecfa.unige.ch/guides/java/classes/servlet.jar

rces)

L eurs)

sdk.jar
packages.html

ML/IBM)

I
web application" aux
B-INF/classes
istrateur du serveur

D
le serveur
upware
ternet et Education

• Script qui inialise l’environnement sous Unix (+ MySQL + xe
source /local/env/java12-sql-xml-ser.csh

e vieux package JSDK (qui marche avec presque tous les serv
url: http://java.sun.com/products/servlet

• Copie locale du package: /local/java/classes/JSDK2.0/lib/j
url: API local: http://tecfa2.unige.ch/guides/java/jsdk2/doc/apidoc/

• Script qui inialise l’environnement sous Unix (+ MySQL + X
source /local/env/java-sql-xml-ser.csh

nstallation d’un servlet
• Avec le serveur Tomcat il est possible d’allouer des "contextes

utilisateurs. Un servlet var dans le répertoire <context>/WE
• Sur d’autres serveurs, un servlet doit être installé par l’admin

(comme les cgi)

. Le servlet "Life Cycle"
• Une fois lancé, un servlet vit jusqu’à ce qu’il soit détruit par
• Cela rend relativement facile la programmation d’applis gro

http://java.sun.com/products/servlet
http://tecfa.unige.ch/guides/java/classes/
http://tecfa2.unige.ch/guides/java/jsdk2/doc/apidoc/packages.html

Java - Servlets - 2. Introduction aux Servlets java-servl-6

In © TECFA 17/1/01

2.2 Architecture du Package Servlet
ary.html

es servlets et pour

I

ternet et Education

• Voir la Class hierarchy: /guides/tomcat/docs/api/overview-summ

• Abstraction centrale: l’interface javax.servlet.Servlet
• déclare, mais n’implémente pas des méthodes pour gérer d

communiquer avec les clients

mplémentations disponibles de Servlet à utiliser
• javax.servlet.GenericServlet (Internet générique)
• javax.servlet.http.HttpServlet (Server WWW)

Exemple:

public class HelloServlet extends HttpServlet {
 // a method
}

http://tecfa.unige.ch/guides/tomcat/docs/api/overview-summary.html

Java - Servlets - 2. Introduction aux Servlets java-servl-7

In © TECFA 17/1/01

A. L’interaction avec un client
Q objets:

la communication du
equest)

ule la communication
Response)

V
u HttpServlet qui

/HttpServlet.html

ard)

etResponse response)
ternet et Education

uand un servlet accepte une requête d’une client, il reçoit deux

1. un objet qui implémente ServletRequest et qui encapsule
client vers le serveur (ServletInputStream ou HttpServletR

2. un objet qui qui implémente ServletResponse et qui encaps
du servlet vers le client (ServletOutStream ou HttpServlet

otre code:
• Doit implémenter des méthodes de la classe GenericServlet o

utilisent ces objets
url: http://tecfa.unige.ch/guides/tomcat/docs/api/javax/servlet/http

• Il faut respecter les interfaces pour ces méthodes (voir plus t

Exemples à titre d’information:

protected void doGet(HttpServletRequest request, HttpServl
throws ServletException, IOException {

.....
}

out = response.getWriter();

http://tecfa.unige.ch/guides/tomcat/docs/api/javax/servlet/http/HttpServlet.html

Java - Servlets - 3. Hello avec un Servlet java-servl-8

In © TECFA 17/1/01

3. Hello avec un Servlet

E

t
elloServlet.java

etResponse response)

s

response

ITLE></HEAD>";

ecfa ?");
ternet et Education

xemple 3-1: Hello World avec un Java Servlet

url: http://tecfa.unige.ch/guides/java/staf2x/ex/servlet/HelloServle
url: http://tecfa.unige.ch/guides/java/staf2x/ex/WEB-INF/classes/H
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloServlet extends HttpServlet {
 // Handle the Get Method

protected void doGet(HttpServletRequest request, HttpServl
throws ServletException, IOException {

PrintWriter out ;
// Content type and other HTTP response header field
response.setContentType("text/html");

// get a print writer, to write out the data of the
out = response.getWriter();
// Write ...
String header = "<HTML><HEAD><TITLE>Hello Client!</T
out.println(header + "<body>");
out.println("<h1>Hello Client!</h1> How is life at T
out.println("</BODY></HTML>");
out.close();

http://tecfa.unige.ch/guides/java/staf2x/ex/WEB-INF/classes/HelloServlet.java
http://tecfa.unige.ch/guides/java/staf2x/ex/servlet/HelloServlet

Java - Servlets - 3. Hello avec un Servlet java-servl-9

In © TECFA 17/1/01

 }

P

C pplet)

I
etResponse response)

rveur

lient:
ternet et Education

 public String getServletInfo() {
return "HelloClientServlet by DKS";
 }
}

ackages à importer:
Java: import java.io.*;
Duservlet kit: import javax.servlet.*;
 import javax.servlet.http.*;

réation d’une classe de type HttpServlet (un peu comme un a
public class HelloServlet extends HttpServlet { ... }

mplémentation de la méthode doGet
protected void doGet(HttpServletRequest request,HttpServl

throws ServletException, IOException { }

Le servlet passe deux variables à cette méthode:

1. un objet qui encapsule la communication du client vers le se
• classe: HttpServletRequest)

2. un objet qui encapsule la communication du servlet vers le c
• classe: HttpServletResponse

Java - Servlets - 3. Hello avec un Servlet java-servl-10

In © TECFA 17/1/01

Méthodes utilisées des objets request et response:

encoding)

servlet coincera)
ternet et Education

• Lecture des données de la requête
• pas nécessaire dans cet exemple

• Gestion de la réponse (avec l’objet response)
• définir les headers de la réponse (au moins content type et
response.setContentType("text/html");

• accéder au output ou writer stream
out = response.getWriter();

• écrire les données
out.println(....)

• fermer l’output stream à la fin (IMPORTANT, sinon votre
out.close()

Java - Servlets - 4. Analyse de requêtes POST avec un servlet java-servl-11

In © TECFA 17/1/01

4. Analyse de requêtes POST avec un servlet

E

ul.html
ervlet.java

e + JSP)”
i
i
i

p

 res)

2);

 doPost
t)
ternet et Education

xemple 4-1: Simple calcul (Formulaire + Servlet)

url: http://tecfa.unige.ch/guides/java/staf2x/ex/servlets/simple-calc
url: source: /guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculS

• Même logique que pour l’exemple “Simple calcul (Formulair
mport java.io.*;
mport javax.servlet.*;
mport javax.servlet.http.*;

ublic class SimpleCalculServlet extends HttpServlet {

 public void doPost (HttpServletRequest req, HttpServletResponse
throws ServletException, IOException {

res.setContentType ("text/html");
PrintWriter out = res.getWriter ();
try {
 String title = "Simple Calcul Java Servlet";

 String choice = req.getParameter ("choice");
 String choice2 = req.getParameter ("choice2");

 int score = Integer.parseInt(choice) + Integer.parseInt(choice

 out.print("<h3>Votre score est de " + score + "</h3>");

• Ce servlet étend classe HttpSevlet et implémente la méthode
• doPost fonctionne comme doGet (dans l’exemple précéden

http://tecfa.unige.ch/guides/java/staf2x/ex/servlets/simple-calcul.html
http://tecfa.unige.ch/guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculServlet.java

Java - Servlets - 4. Analyse de requêtes POST avec un servlet java-servl-12

In © TECFA 17/1/01

Exemple 4-2: Simple Calcul avec persistance

ul2.html
CalculServlet2.java

tResponse res)

pour " + nClicks + "

uver ces variables sur
ternet et Education

url: http://tecfa.unige.ch/guides/java/staf2x/ex/servlets/simple-calc
url: Source JAVA: /guides/java/staf2x/ex/WEB-INF/classes/Simple

• Même principe, mais le servlet mémorise de l’information
public class SimpleCalculServlet2 extends HttpServlet {

int totScore;
int nClicks;
int moyScore;
 public void doPost (HttpServletRequest req, HttpServle

throws ServletException, IOException {

 nClicks++;
 totScore = totScore + score;
 moyScore = totScore / nClicks;

out.println("<h3>Le score moyen est " + moyScore + "
participants</h3>");

...........

• Note: dans une application "industrial strength" il faudrait sa
le serveur.

http://tecfa.unige.ch/guides/java/staf2x/ex/servlets/simple-calcul2.html
http://tecfa.unige.ch/guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculServlet2.java

Java - Servlets - 4. Analyse de requêtes POST avec un servlet java-servl-13

In © TECFA 17/1/01

Exemple 4-3: Simple calcul contrôlant GET (Formulaire + Servlet)

lServletGet
ervletGET.java

1] on a travaillé avec

’une page HTML, il
rs vers le formulaire.

</TITLE></HEAD>";

 use the <a href='/
a> please !</h1>");
ternet et Education

url: http://tecfa.unige.ch/guides/java/staf2x/ex/servlet/SimpleCalcu
url: source: /guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculS

• Dans l’exemple 4-1 “Simple calcul (Formulaire + Servlet)” [1
POST, on aurait pu utiliser "GET" (laissé au lecteur)

• Si vous avez un servlet qui traite une requête POST venant d
est utile d’ajouter une méthode GET qui renvoye les utilisateu
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException
 {
 PrintWriter out ;
 response.setContentType("text/html");
 out = response.getWriter();
 String header = "<HTML><HEAD><TITLE>Hello Client!
 out.println(header + "<body>");
 out.println("<h1>Sorry, get is not supported, try
guides/java/staf2x/ex/servlets/simple-calcul.html'>form</
 out.println("</BODY></HTML>");
 out.close();
 }

http://tecfa.unige.ch/guides/java/staf2x/ex/servlet/SimpleCalculServletGet
http://tecfa.unige.ch/guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculServlet.java

Java - Servlets - 4. Analyse de requêtes POST avec un servlet java-servl-14

In © TECFA 17/1/01

Exemple 4-4: Simple calcul avec all-in-one servlet

lServletAllinOne
ervletAllinOne.java

TML)

l contrôlant GET

laire.

rvlet </TITLE>" +

" +

orm><hr>" + .. ;

etResponse response)
ternet et Education

url: http://tecfa.unige.ch/guides/java/staf2x/ex/servlet/SimpleCalcu
url: source: /guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculS

• Il est bien sûr possible de faire un all-in-1 servlet (sans page H
• Typiquement cela se ferait plutôt avec une page JSP
• La logique est la même que pour l’exemple 4-3 “Simple calcu

(Formulaire + Servlet)” [13].
• On ajoute simplement une méthode GET qui affiche le formu
String html = "<HTML>" + "<HEAD>" +
 "<TITLE>Un simple test avec un All-in-One Java Se
.....
 "<form action='SimpleCalculServletAllinOne' method=post>
.....
 "<input type='submit' value='Voir le résultat!'>" + "</f

protected void doGet(HttpServletRequest request, HttpServl
 throws ServletException, IOException
 {
 PrintWriter out ;
 response.setContentType("text/html");
 out = response.getWriter();
 out.print(html);
 out.close();
 }

http://tecfa.unige.ch/guides/java/staf2x/ex/servlet/SimpleCalculServletAllinOne
http://tecfa.unige.ch/guides/java/staf2x/ex/WEB-INF/classes/SimpleCalculServletAllinOne.java

Java - Servlets - 5. Server deployment java-servl-15

In © TECFA 17/1/01

5. Server deployment
s uniforme pour

5
Web application"

r.xml

:

ternet et Education

La Java Servlet Specification Version 2.3 définit une méthode
installer des servlets dans un serveur Java.

Voici brièvement la logique pour le serveur Tomcat

.1 Deployment au niveau server administration
1. L’administrateur du serveur définit un contexte pour une "

(webapp) pour chaque projet.
• Dans Tomcat cela se fait dans le fichier tomcat/conf/serve
<Context path="/staf/staf-e/paraskev"

docBase="/web/staf/staf-e/paraskev"
debug="0"
reloadable="true">

</Context>

2. Dans un install Apache/Tomcat/mod_jk comme à TECFA
• on ajoute en plus dans le fichier conf/mod_jk.conf:
JkMount /staf/staf-e/paraskev/servlet/* ajp13
<Location "/staf/staf-e/paraskev/WEB-INF/">
 AllowOverride None
 deny from all
</Location>

Java - Servlets - 5. Server deployment java-servl-16

In © TECFA 17/1/01

5.2 Installation par le développeur dans son contexte

/vivianSqltables

cédante) pour

 "classes"

chier:

P

ndex.html

 (ou Cocoon)
ternet et Education

1. Pour qu’un URL de type suivant marche
http://tecfa.unige.ch/staf/staf-e/paraskev/servlet

• il faut demander à l’administrateur un context (voir page pré
http://tecfa.unige.ch/staf/staf-e/paraskev/
A TECFA cela correspond à: /web/staf/staf-e/paraskev/

2. Créer un sous-répertoire "WEB-INF" et dedans un sous-rep
/web/staf/staf-e/paraskev/WEB-INF
/web/staf/staf-e/paraskev/WEB-INF/classes

• mettre vos classes dans WEB-INF/classes

3. Ceci est une configuration minimaliste !
• on peut également y installer des packages dans
../WEB-INF/lib

• définir des comportements, paramètres, etc. etc. dans un fi
../WEB-INF/web.xml

our aller plus loin:
• Voir la Servlet 2.3 specification (chapitres 9 et 11 surtout)

url: http://java.sun.com/aboutJava/communityprocess/first/jsr053/i

• La configuration des exemples JSP qui viennent avec Tomcat
url: http://tecfa.unige.ch/guides/tomcat/examples/jsp/
(web/guides/tomcat/examples/jsp/WEB-INF depuis UNIX !)

http://java.sun.com/aboutJava/communityprocess/first/jsr053/index.html
http://tecfa.unige.ch/guides/tomcat/examples/jsp/

	Java - Servlets
	1. Table des matières détaillée
	2. Introduction aux Servlets
	2.1 Servlets: Informations générales
	2.2 Architecture du Package Servlet

	3. Hello avec un Servlet
	4. Analyse de requêtes POST avec un servlet
	5. Server deployment
	5.1 Deployment au niveau server administration
	5.2 Installation par le développeur dans son contexte

