

Die neuen Wege des Servlet API 3.0 DRAFT April 2009

Peter Roßbach
pr@objektpark.de

Mein Rucksack

- Peter Roßbach
 - Freiberuflicher IT-Systemarchitekt, Berater, Trainer und Autor
 - Committer im Apache Tomcat Projekt
 - Webexperte
 - Autor der TomC@Kolumne im Java Magazin
 - Autor
 - <http://tomcat.objektpark.org/>
 - Tomcat 4x <http://www.tom4.de>
 - Java Server und Servlets
 - E-Mail : pr@objektpark.de
 - Fachautor und Speaker auf deutschen Java Konferenzen

JavaMagazin

Version 1.0
CENTAURUS-
PLATTFORM

History

Motivation Servlets 1997

- Verbesserung des Programmiermodells (Servlets)
 - Servlets sind Objekte die einen HTTP-Server erweitern
 - Kapselung TCP/IP, Thread Handling, Parsing
 - Request/Response als Objekte
 - Session Handling / Autorisierung, usw.
 - Nutzung von Blocking IO
- Ablösung von CGI/NSAPI auf der Basis von C und Perl-Skripten
- Nutzung von Java (OO-Programmierung, Multithreading, Plattformunabhängigkeit, Nutzung der vielfältigen Frameworks und Bibliotheken)

Was ist erreicht?

- Java ist im Bereich der Server populär.
- Heerscharen von Entwickler und Server-Installationen existieren
- Unglaubliche Vielfalt an Frameworks
 - Spring, Grails, Wicket, Struts, Cocoon, Turbine,, JSF, Velocity, Freemake,....
 - Webservice, XFire, Axis, Rest, Hessian,...
- Aber nur wenige Server-Produkte hatten Bestand...
 - Tomcat, Jetty, Grizzly, Resin, ServletExec
 - Oracle/BEA, IBM, JBOSS, Geronimo, JONAS, GlassFish

Servlet API's

Servlet	JSP	Tomcat	Java
3.0	2.1	7.0.x	1.6
2.5	2.1	6.0.x	1.5
2.4	2.0	5.0.x & 5.5.x	1.4
2.3	1.2	4.0.x & 4.1.x	1.3
2.2	1.1	3.2.x & 3.3.x	1.2?

Servlet API

- Servlets
 - HTTP Methoden GET|POST|PUT|DELETE...
 - Lifecycle und URL Mapping
- Request/Response Abbildung
- ServletContext => Anwendung
- Filter & URL-Mapping
- Sessions
- Authentifikation, Autorisierung und Sicherheitseinschränkungen
- Listener (Request, Session, Context)
 - Lifecycle, Attribute, Value
- Fehlerbehandlung
- Deployment (web.xml, Taglibs und Annotations)
- Zugriff auf JNDI Ressourcen (DB, EJB, Transaktion, JMS, Parameter,..)

Zustellung

Lifecycle

Web Container

Servlet

```
public class MyServlet
extends GenericServlet {
void init() ...
void destroy() ...

void service(
 ServletRequest req,
 ServletResponse res)
...
}
```

Core Servlet API

Servlet API 3.0

- Programmatischen und modulare Erweiterbarkeit
- Vereinfachung des Deployments
- Async Servlet Support
- Kleinere Erweiterungen ...
 - File Upload
 - Session Tracking

Erweiterbarkeit heute

- App Frameworks nutzen einen „Dispatcher“,
- Mit Filtern können wir in die Verarbeitung von Request/Response eingreifen.
 - Eigene Autorisierung, Logging, Transformation,....
- Listener werden zur Überwachung des Komponenten-Lifecycle eingebracht.
 - Context, Session oder Request

Monolitische web.xml

- Vorteile:
 - Alles drin und damit Pasta...
- Nachteile
 - Einfaches Model zur Kapselung von HTTP
 - Mehr ist erforderlich für Anwendungen:
 - Eigenen Dispatcher mit eigenen Komponenten(Aktions, Beans, Pojo....)
 - Eigene Konfigurationsdateien werden genutzt!

Servlet API 2.5

- Unterschätzte Möglichkeiten
 - Annotations Support heute
 - Beispiel web.xml
 - Annotation Binding

web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<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_5.xsd"
  metadata-complete="false"
  version="2.5">
  <listener>
 <listener-class>my.TestListener</listener-class>
  </listener>
  <servlet>
 <servlet-name>MyServlet</servlet-name>
 <servlet-class>MyServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>ServletTest</servlet-name>
 <url-pattern>/test/*</url-pattern>
  </servlet-mapping>
  ....
```

web.xml

```
<env-entry>
  <env-entry-name>avgAmount</env-entry-name>
  <env-entry-value>1.25</env-entry-value>
  <env-entry-type>java.lang.Double</env-entry-type>
</env-entry>
<env-entry>
  <env-entry-name>someAmount</env-entry-name>
  <env-entry-value>0.99</env-entry-value>
  <env-entry-type>java.lang.Double</env-entry-type>
</env-entry>

<resource-ref>
  <res-ref-name>jdbc/mydatasource</res-ref-name>
  <res-type>javax.sql.DataSource</res-type>
  <res-auth>Container</res-auth>
</resource-ref>

</web-app>
```


Servlet API 2.5 Annotations

```
@RunAs("special")
public class MyServlet extends HttpServlet {
 ....

 @Resource(mappedName="someAmount")
 private Double maxAmount;

 @Resource
 private Double avgAmount;

 @Resource(mappedName="jdbc/mydatasource")
 public void setMyDatasource(DataSource ds)
 {
 myDS=ds;
 }
}
```

Lifecycle

Filter und Servlets

```
@PostConstruct
 private void myPostConstructMethod ()

 @PreDestroy
 private void myPreDestroyMethod()
 {
 System.err.println("PreDestroy called");
 }
```

WebServices

```
import javax.jws.WebService;  
import javax.jws.WebMethod;
```

```
@WebService  
public class HelloWorldService {  
  
 @WebMethod  
 public String helloWorld() {  
 return "Hello World!";  
 }  
}  
  
 @WebService(  
 name = "PingService",  
 targetNamespace="http://acme.com/ping"  
 )  
 @SOAPBinding(  
 style=SOAPBinding.Style.RPC,  
 use=SOAPBinding.Use.LITERAL  
 )  
 public class Ping {  
 @WebMethod(operationName = "Foo")  
 public void foo() { }  
 }  
}
```

oder

Neue Möglichkeiten API 3.0

- Integration von Web-Frameworks ohne weitere Konfiguration in der Datei web.xml.
 - Annotationen
 - Erweiterung des ServletContext
 - Modularisierung der web.xml: „Ein Framework bzw. JAR kann ein Stück der gesamten web.xml Konfiguration enthalten.“
 - META-INF/web.xml in jedem Jar (WEB-INF/lib/*.jar) möglich
 - web-fragment Element definieren Servlets, Filters und Listeners

Erweiterbarkeit

- Mit dem API des ServletContext können Servlets, Filter, Listener während des Startups hinzugefügt und gelöscht werden.
- Nutzung von Annotations zur Deklaration von Web-Anwendung
 - Servlets, Filter und Listener
 - Servlet- und Filter-Mapping

Annotations 3.0

- Voraussetzung in WEB-INF/web.xml
 - `<metadata-complete>>false</metadata-complete>`
- Es müssen alle Klassen in WEB-INF/classes und WEB-INF/lib/*.jar untersucht werden.

Annotations

```
@WebServlet("/myServlet")  
public class MySampleServlet extends HttpServlet {  
 public void doGet(HttpServletRequest req,  
 HttpServletResponse res) {}  
}
```

```
@WebFilter("/myServlet/*")  
public class MyFilter extends Filter{  
 public void doFilter(req,res) {}  
}
```

ServletFilter

```
import javax.servlet.FilterChain;  
import javax.servlet.http.HttpServletRequest;  
import javax.servlet.http.HttpServletResponse;  
import javax.servlet.http.annotation.FilterMapping;  
import javax.servlet.http.annotation.WebFilter;  
  
@WebFilter("/myservlet/*")  
public class SetCharacterEncodingFilter implements Filter  
{  
 ....  
 public void doFilter (HttpServletRequest request, HttpServletResponse  
response, FilterChain chain)  
 throws java.io.IOException, javax.servlet.ServletException  
 {  
 // Conditionally select and set the character encoding to be used  
 if (ignore || (request.getCharacterEncoding() == null)) {  
 String encoding = selectEncoding(request);  
 if (encoding != null)  
 request.setCharacterEncoding(encoding);  
 }  
  
 chain.doFilter(request, response);  
 }  
}
```

Annotations web.xml

- `@WebServlet(name,urlPatterns,value,load-on-startup,description,smallIcon,largeIcon,asyncSupported)`
- `@WebFilter(display-name,filter-name,description,smallIcon,largeIcon,urlPatterns,servlet-names,dispatcher-types,value, asyncSupported)`
 - display-types ERROR, FORWARD, INCLUDE, REQUEST
- `@WebInitParam(description,name,value)`
- `@WebListener(description)`

weitere Beispiele

`@WebServlet("/foo")`

`@WebInitParam(name="debug",value="true")`

```
public class SampleUsingAnnotationAttributes extends HttpServlet {  
  
 public void doGet(HttpServletRequest req, HttpServletResponse  
 res) {  
 }  
 }  
}
```

`@WebServlet(name="MyServlet", urlPatterns={"/foo", "/bar"})`

```
public class SampleUsingAnnotationAttributes extends HttpServlet{  
  
 public void doGet(HttpServletRequest req, HttpServletResponse  
 res) {  
 }  
 }  
}
```

Listener

```
@WebListener(description="init fine tricks,,)
public class MyListener implements ServletContextListener {
 public void contextInialized(ServletContextEvent event)
 {
 ...
 }
 public void contextDestroy(ServletContextEvent event)
 {
 ...
 }
}
```

ServletContext.addServlet

```
@WebListener
public class MyListener implements
ServletContextListener{
 public void contextInitialized (ServletContextEvent sce)
 {
 ServletContext sc = sce.getServletContext();
 sc.addServlet("myServlet",
 "Sample servlet",
 "foo.bar.MyServlet",
 null, -1,false);
 sc.addServletMapping("myServlet",
 new String[]
 {"/urlpattern/*"});
 }
}
```

ServletContext.addFilter

@WebListener

```
public class MyListener implements ServletContextListener
{
 public void contextInitialized (ServletContextEvent sce) {
 ServletContext sc = sce.getServletContext();
 sc.addFilter("myFilter",
 "Sample Filter",
 "foo.bar.MyFilter",
 null, ← initParam Map
 false); ← asyncSupport
 sc.addFilterMappingForUrlPatterns("myFilter",
 DispatcherType.REQUEST,
 false, ←
 "/urlpattern/*", true = Vor allen bisherigen Filtern
 „/*.*do“ false = Nach allen bisherigen Filtern
 );
 }
}
```

Servlet API 3.0: web-fragment

- jar:/WEB-INF/lib/xxx.jar!/META-INF/web-fragment.xml

```
<web-fragment>
  <servlet>
 <servlet-name>welcome</servlet-name>
 <servlet-class>
 WelcomeServlet
 </servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>welcome</servlet-name>
 <url-pattern>/Welcome</url-pattern>
  </servlet-mapping>
  ...
</web-fragment>
```

Ladereihenfolge

- Reihenfolge
 - Zuerst werden die Informationen der web.xml geladen
 - Dann werden die web-fragmente.xml geladen
 - Ordering!
 - Dann werden die Annotations ausgewertet
- Context INIT
 - addServlets and addFilters + Mappings

Konflikte

- Es wird im Prinzip ein grosser Merge durchgeführt.
- Bei Konflikten gewinnt der letzte Eintrag!
- Konflikte zwischen Elemente verschiedene web-Fragments führen zu einem Fehler.

Ordnung...

- Absolute Ordnung
 - `web.xml` => `<absolute-ordering>`
- Relative Ordnung
 - `web-fragment.xml` => `<ordering>`

```
<web-app>
  <name>MyApp</name>
  <absolute-ordering>
 <name>MyFragment3</name>
 <name>MyFragment2</name>
  </absolute-ordering>
  ...
</web-app>
```

```
<web-fragment>
  <name>MyWebFragment1</name>
  <ordering>
 <before>MyWebFragment2</before>
 <after></others></after>
  </ordering>
</web-fragment>
```

metadata-complete

API	metadata-complete	Annotations bzw. Fragments
2,5	true	NEIN
2,5	false	JA
3,0	true	NEIN
3,0	false	JA

3.0 `<web-app> <metadata-complete>>false</metadata-complete>...`

2.5 `<web-app metadata-complete="false">`

Session Tracking

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException
{
 HttpSession session = request.getSession();
 Cart cart = (Cart)session.getValue("cart");
 // ...
 // do logic to get the inventory number and
 // quantity of goods that user wants to add to cart

 cart.addItem(inventoryNumber, quantity);
}
```

Session Markierung

- Bisher:
 - Cookie (JSESSIONID)
 - URL- Parameter (jsessionid)
- ab 3.0 kann Namen der Parameter im Container geändert werden.
- Tomcat 6.0.20
 - -Dorg.apache.catalina.SESSION_COOKIE_NAME=JSESSIONID
 - -Dorg.apache.catalina.SESSION_PARAMETER_NAME=jsessionid
- mod_jk 1.2.28 (worker.lb.session_cookie=JSESSIONID und worker.lb.session_path=;jsessionid)

SessionCookieConfig

- Voreinstellung der SessionCookie Information
- SessionCookieConfig(
String domain,
String path,
String comment,
boolean **isHttpOnly**,
boolean isSecure)

@WebListener

```
public class MyListener implements ServletContextListener {  
 public void contextInitialized (ServletContextEvent sce) {  
 ServletContext context = sce.getServletContext();  
 SessionCookieConfig scc = new SessionCookieConfig(  
 „my.domain“, context, “/jup“, true, false) ;  
 context.setSessionCookieConfig(scc);  
 }  
}
```

SessionTrackingModes

- setSessionTrackingModes(java.util.EnumSet<SessionTrackingMode> sessionTrackingModes)
 - SessionTrackingMode.COOKIE (default)
 - SessionTrackingMode.URL (default)
 - SessionTrackingMode.SSL

@WebListener

```
public class MyListener implements ServletContextListener {  
 public void contextInitialized (ServletContextEvent sce) {  
 ServletContext context = sce.getServletContext();  
 context.setSessionTrackingMode({SessionTrackingMode.  
 COOKIE, SessionTrackingMode.URL,  
 SessionTrackingMode.SSL});  
 }  
}
```

Async Servlet

Die berücksichtigten Use Cases für Asynchronität sind

- Server Side AJAX Push per Comet
- Asynchrone Web Services und Web Proxies
- Ermöglicht non-blocking Verhalten des Containers bei langen Requests

Erweiterung von ServletRequest um folgende Methoden

```
addAsyncListener(AsyncListener listener)
addAsyncListener(AsyncListener listener, ServletRequest req, ServletResponse res)
getAsyncContext()
startAsync() oder startAsync(ServletRequest req, ServletResponse res)
```

AIO

- Aktueller Stand entspricht einer Entkoppelung des Container Request Threads von der Bearbeitung von Request und Response
- Was ist der aktuelle Stand nicht?
 - Eine Non Blocking IO Implementierung
- Warum?
 - Problem mit der Rückwärtskompatibilität
 - Komplexes Programmiermodell vermieden

AsyncSupport

```
@WebFilter(asyncSupport=true)
public class myFilter implements Filter {}
```

```
@WebServlet(asyncSupport=true)
public class myServlet extend HttpServlet {}
```

AsyncSupport

```
interface javax.servlet.ServletRequest {

 AsyncContext startAsync();

 AsyncContext startAsync(Request,Response);

}
```

**throws IllegalStateException wenn
isAsyncSupported() returns false**

Async Beispiel

```
service(Request req, Response res) {
 AsyncContext actx = req.startAsync();
 Runnable runnable = new Runnable() {
 public void run() {
 Message m = jmsTemplate.receive();
 res.write(m);
 actx.complete();
 }
 };
 executor.submit(runnable);
}
```

Besser...

```
service(Request req, Response res) {
 if (req.isAsyncSupported()) {
 AsyncContext actx =
 req.isAsyncStarted()?
 req.getAsyncContext():
 req.startAsync();

 ...
 } else {
 ...
 }
}
```

Listener von ServletRequest

- Registriere einen AsyncListener für Complete und Timeout
 - void addAsyncListener(AsyncListener listener)
 - void addAsyncListener(AsyncListener listener, ServletRequest servletRequest, ServletResponse servletResponse)
 - Bestückung mit Wrapper
 - req.setAsyncTimeout(long timeout)

```
interface javax.servlet.AsyncListener {  
  
 void onComplete(AsyncEvent event)  
  
 void onTimeout(AsyncEvent event)  
  
}
```

dispatch

```
interface javax.servlet.AsyncContext {  
  
 void dispatch();  
  
 void dispatch(String path);  
  
 void dispatch(ServletContext ctx,  
 String path)  
  
 ...  
}
```

Es wird ein neuer Container Thread gestartet!

Path muss mit ,/' starten und ist relative zum ServletContext

Beispiel Forward

```
service(Request req, Response res) {  
 final AsyncContext acontext = req.startAsync();  
 Runnable runnable = new Runnable() {  
 public void run() {  
 Message m = jmsListener.receive();  
 req.setAttribute("quote",m);  
 //Neuer Container Thread wird gestartet  
 acontext.dispatch("/stock/quote.jsp");  
 }  
 };  
 executor.submit(runnable);  
 // Ende des bestehenden Container Threads  
 // Kein Recycle oder Close des Request/Response!  
}
```

Request Forward Attribute

- javax.servlet.async.request_uri
- javax.servlet.async.context_path
- javax.servlet.async.servlet_path
- javax.servlet.async.path_info
- javax.servlet.async.query_string

AsyncContext

Method Summary

void	complete() Completes the asynchronous operation that was started on the request that was used to initialize this AsyncContext, closing the response that was used to initialize this AsyncContext.
void	dispatch() Dispatches the request and response objects of this AsyncContext to the servlet container.
void	dispatch(ServletContext context, java.lang.String path) Dispatches the request and response objects of this AsyncContext to the given path scoped to the given context.
void	dispatch(java.lang.String path) Dispatches the request and response objects of this AsyncContext to the given path.
ServletRequest	getRequest() Gets the request that was used to initialize this AsyncContext by calling ServletRequest.startAsync() or ServletRequest.startAsync(ServletRequest, ServletResponse) .
ServletResponse	getResponse() Gets the response that was used to initialize this AsyncContext by calling ServletRequest.startAsync() or ServletRequest.startAsync(ServletRequest, ServletResponse) .
boolean	hasOriginalRequestAndResponse() Checks if this AsyncContext was initialized with the original request and response objects by calling ServletRequest.startAsync() , or if it was initialized with wrapped request and/or response objects using ServletRequest.startAsync(ServletRequest, ServletResponse) .
void	start(java.lang.Runnable run) The container dispatches a thread to run the specified Runnable in the ServletContext that initialized this AsyncContext.

File Upload

- Anfrage ist vom Type „multipart/form-data“
- Neue Methoden am HttpServletRequest
 - public Iterable<Part> getParts()
 - public Part getPart(String name)
- Annotation MultipartConfig erforderlich

```
@WebServlet(name="upload")
@MultipartConfig(location="temp",
fileSizeThreshold="8196",
maxFileSize="10485760",
maxRequestSize="10485760")
```

```
public class myUploadServlet extend HttpServlet {}
```

Part

Method Summary

void	<code>delete()</code> Deletes the underlying storage for a file item, including deleting any associated temporary disk file.
java.lang.String	<code>getContentType()</code> Gets the content type of this part.
java.lang.String	<code>getHeader(java.lang.String name)</code> Returns the value of the specified mime header as a <code>String</code> .
java.lang.Iterable<java.lang.String>	<code>getHeaderNames()</code> Returns an <code>Iterable</code> of all the header names this part contains.
java.lang.Iterable<java.lang.String>	<code>getHeaders(java.lang.String name)</code> Returns all the values of the specified Part header as an <code>Iterable</code> of <code>String</code> objects.
java.io.InputStream	<code>getInputStream()</code> Gets the content of this part as an <code>InputStream</code>
java.lang.String	<code>getName()</code> Gets the name of this part
long	<code>getSize()</code> Returns the size of this file.
void	<code>write(java.lang.String fileName)</code> A convenience method to write this uploaded item to disk.

Statische Resource in einem JAR

- Statische Ressourcen können nun auf in einen JAR stecken!
- `<app>/WEB-INF/lib/<bundle>.jar!/META-INF/ressource/catalog/default.jsp`
- Wenn keine Ressource in `<app>/catalog/default.jsp` vorhanden ist werden alle Jars durchsucht.
- Container werden vermutlich versuchen diese Strategie durch auspacken der Ressourcen zu optimieren!

Status

- Final Draft (April 2009)
- Geplante Final (September 2009)
- Integration in JEE 6 Web Profile
 - Vermutlich auch September 2009

Anmerkungen

- Es gibt keinen expliziten Ausschluss des Webfragment Parsings!
- Alle Klassen einer Webanwendung zu Durchsuchen ist sehr aufwendig und zeitintensiv.
 - => Genaue Definition was geladen wird!
 - => Unterscheidung WebFragments und Annotations
 - => Laden von Ressourcen

Anmerkungen

- Wer kann garantieren, dass nicht ungewollt einige Service in der Anwendung freigeschaltet werden! => Trojanisches Pferd mit Thirty Party Jar's
- Dynamische Veränderung während der Laufzeit wird immer noch nicht unterstützt!
 - => Bessere Support für OSGi wäre wünschenswert!
- AsyncContext ist nicht Non Blocking IO, wie versprochen!
- Kein Wort zu REST bisher!
- Session Tracking noch nicht in der web.xml konfigurierbar!

F&Q

- Peter Roßbach
 - News
 - <http://tomcat.objektpark.org/>
 - Kommen Sie zum meinen Workshop's und Sessions
 - FrosCon August 2009
 - **Java Code Camp - Tomcat** in Köln (5-7.10.2009)
 - <http://entwickler-akademie.de/java-code-camp-tomcat>
 - WJAX November 2009
 - WebTech November 2009
 - Beratung, Schulung, Workshops und Tomcat Support
 - <mailto:pr@objektpark.de>
 -

Hilfe ist nah...

- LinuxHotel.de -- Lernen in angenehmer Atmosphäre mit Experten
 - Schulungen für Administratoren und Entwickler
 - Alles im Bereich Linux, Netzwerk und OS Services
 - Groovy & Grails (Dierk König & Marc Guillemot)
 - Osgi (Gerd Wütherich)
 - Apache Tomcat (Peter Roßbach)
 - Apache httpd (Michael Wandel & Peter Roßbach)
 - Webcontainer Firewalls (Christian Schneider & Thomas Krautgartner)
 - Java für Architekten (Torsten Friebe)
 - bald mehr...

