

Alma Mater Studiorum Università di Bologna Scuola di Ingegneria

Tecnologie Web T
A.A. 2019–2020

Esercitazione 3 Servlet

Home Page del corso: <http://www-db.disi.unibo.it/courses/TW/>
Versione elettronica: L.03.Servlet.pdf
Versione elettronica: L.03.Servlet-2p.pdf

1

Agenda

- Importazione e modifica di un progetto di esempio
 - class-path a tempo di compilazione ed esecuzione
 - deployment ed esecuzione
 - descrittore *web.xml*
 - interazione con l'applicazione
- Creazione di un nuovo progetto
 - servlet e mantenimento dello stato
 - avvio e deployment direttamente da Eclipse

2

Per cominciare

- Il file **03a_TecWeb.zip** contiene lo scheletro di un semplice progetto di esempio basato sull'uso di Servlet
 - creato con Eclipse, contiene già tutti i descrittori necessari per essere riconosciuto e configurato correttamente
 - una volta corretti *i piccoli “errori” creati ad arte* per la prima parte di questa esercitazione, può essere riutilizzato come base per altri progetti futuri di applicazioni Web, non solo all'interno di questo corso
- **Importare il progetto come visto nelle precedenti esercitazioni**
 - *File → Import → General → Existing Projects into Workspace → Next → Select archive file*

Esercitazione 03

3

3

Progetto Eclipse: struttura dell'applicazione Web

La directory **web** contiene l'esatta struttura dell'applicazione che verrà eseguita all'interno del server

- risorse “statiche” (dal punto di vista del server): pagine HTML, immagini, fogli di stile CSS, script Javascript, ...
- metadati dell'applicazione
 - *WEB-INF/web.xml*
(per ora tralasciamo questa parte)
- bytecode (file *.class*) delle classi Java che costituiscono l'applicazione Web
 - *WEB-INF/classes*
(direttorio inizialmente vuoto, usato come destinazione dei sorgenti compilati attraverso il build file di ANT)
- librerie *necessarie a tempo di esecuzione, ma non presenti tra le librerie rese disponibili dal server*
 - *WEB-INF/lib*
(direttorio i cui archivi *.jar* sono da aggiungere al build-path di Eclipse, **se necessari anche a tempo di compilazione**)

Esercitazione 03

4

4

Progetto Eclipse: build file di Ant

Oltre alle normali operazioni, comuni ai progetti di applicazioni "tradizionali", il file di build che useremo per lo sviluppo di applicazioni Web prevede:

- **packaging** in formato WAR (Web Archives Repository)
- **deployment**
 - copia dell'archivio WAR o dell'equivalente **direttorio esploso** in una apposita **directory del server**, al fine della attivazione dell'applicazione Web
- **aggiornamento delle sole risorse statiche** dell'applicazione Web
 - richiede il deploy in formato "esploso"
 - evita di ricreare da zero l'archivio WAR in caso di modifiche che non coinvolgono classi Java e descrittori
 - permette quindi di non "spegnere" e "riavviare" l'applicazione sul server (e quindi di **non perdere eventuali informazioni di sessioni attive**)
 - può richiedere di **cancellare la cache del browser** (specialmente IE)

Inoltre (opzionale ma consigliato):

- **avvio del tunnel TCP/IP** per monitorare il traffico HTTP in ingresso e uscita dalle pagine dell'applicazione

Apache Tomcat: struttura su file system

- **bin**: script e comandi di avvio
- **common**: librerie Java visibili e condivise da tutte le applicazioni Web in esecuzione sul server
- **conf**: configurazione di porte, permessi e altre risorse
- **logs**: file di log (da creare a mano se non esiste)
- **server**: codice del server
- **webapps**: pubblicazione delle applicazioni Web
- **temp, work**: directory per le operazioni del server (salvataggio dei dati di sessione, compilazione delle pagine JSP, ...)

Build-path

- Problemi di compilazione in Eclipse
 - aggiungere al build-path le librerie necessarie a compile-time, ma fornite dal container a run-time
 - lib/servlet-api.jar
 - ...
 - aggiungere al build-path le librerie necessarie a compile-time e da fornire al container a run-time
 - web/WEB-INF/lib/00_TecWeb_solved.jar
(l'applicazione della prima esercitazione con *HelloWorld*)
- Il file di build **ant/build.xml** è invece in grado di funzionare perfettamente
 - il classpath usato da Ant è indipendente da quello dell'IDE e viene definito dallo stesso file di build
 - gli script di Ant possono perciò eseguire in maniera autonoma, anche in assenza di un IDE...
 - ...a patto che le proprietà relative all'ambiente di esecuzione siano impostate correttamente
 - ant/environment.properties (controllare!)

Esercitazione 03

7

7

Deployment

- Il progetto contiene
 - il jar relativo alla prima esercitazione (*00_TecWeb_solved.jar*)
 - la soluzione alla seconda esercitazione (*seconda-esercitazione.html*)
 - una semplice pagina HTML iniziale che “intrattiene” l’utente intanto che le classi dell’applicazione vengono caricate in memoria, al primo accesso (*home.html*)
 - una classe che estende *HttpServlet* e riutilizza il materiale della prima esercitazione per produrre il più classico degli “hello world”
 - fogli di stile, immagini, script, pagine di errore, ...
 - un descrittore XML che specifica al Web server cosa fare con tutto ciò
- Primo passo, per il momento
 - avviare Tomcat (in modalità “esterna” a Eclipse) – nell’esercizio useremo Dynamic Web Project
 - `TOMCAT_HOME/bin/startup.sh` oppure `startup.bat`
 - controllare i file di log - `TOMCAT_HOME/logs/catalina.x.out`
 - compilare, creare WAR manualmente e pubblicare l’applicazione Web
 - se il comando `ant` è disponibile da riga di comando:
`ant -f $PROJECT_ROOT/ant/build.xml 09a.deploy.war`
 - altrimenti tramite la view “Ant” di Eclipse, utilizzando il file `build.xml`

Esercitazione 03

8

8

Primi passi

- Provate a seguire le seguenti istruzioni step-by-step
 - lanciate il server ed eseguite il deployment dell'applicazione
 - accedete alla pagina http://localhost:8080/03a_TecWeb/seconda-esercitazione.html
 - avviate il tunnel TCP/IP ed eseguite la stessa operazione attraverso il tunnel
 - cancellate il contenuto del tunnel (clear)
 - modificate il contenuto della pagina [seconda-esercitazione.html](http://localhost:8080/03a_TecWeb/seconda-esercitazione.html) e aggiornate la sua versione sul server per mezzo di Ant
 - eseguite la stessa richiesta (attraverso il tunnel)
- Sondaggio
 - quanti hanno visto passare nuovo traffico HTTP nel tunnel?
 - quanti usavano Chrome? Internet Explorer? Firefox?
- Modificate le impostazioni relative all'uso della cache (oppure cancellatela) nel browser e riprovate
- Infine, accedete al contesto Web dell'applicazione
 - http://localhost:8080/03a_TecWeb/

Esercitazione 03

9

9

Riflessioni e... aspetti da sistemare

- Infine, nonostante l'archivio WAR contenga delle Servlet, il Servlet container (Tomcat) **non conosce a quali URL devono essere associate** e in mancanza di tale informazione, non può renderle disponibili
- Inoltre l'utente...
 - non può sapere da quale pagina iniziare la navigazione
 - non deve ricevere messaggi di errore tecnici (404?)
- Il Web server, generalmente, ci viene incontro...
 - presentando automaticamente le pagine di benvenuto di default, se presenti, a fronte della richiesta del solo contesto dell'applicazione Web
 - *index.html, index.jsp, ...*
 - ma per complicare le cose, la "homepage" di questo progetto si chiama *home.html*
 - creando pagine di errore di default, in caso di problemi
- **I descrittori XML sono la chiave per risolvere questi problemi** specificando al server...
 - come è fatta l'applicazione Web contenuta nel file *.war*
 - come gestire aspetti quali pagine di benvenuto ed errore, criteri di sicurezza, risorse utilizzate, ...

Esercitazione 03

10

10

Modifichiamo il file web/WEB-INF/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_4.xsd" version="2.4">

  <!-- 1) General -->
  <!-- Name the application -->
  <display-name>03a_TecWeb</display-name>
  <description> A servlet-based project to use
 as a template for your owns </description>

  <!-- 2) Servlets -->
  <servlet>
 <servlet-name>HelloWorld</servlet-name>
 <servlet-class>
 it.unibo.tw.web.HelloWorldServlet
 </servlet-class>
  </servlet>

  <!-- Map some URL's to the servlet -->
  <servlet-mapping>
 <servlet-name>HelloWorld</servlet-name>
 <url-pattern>/helloworld</url-pattern>
  </servlet-mapping>

  <!-- 3) Welcome Files -->
  <!-- Define, in order of preference, which file to
 show when no filename is defined in the path -->
  <welcome-file-list>
 <welcome-file>test.html</welcome-file>
 <welcome-file>home.html</welcome-file>
  </welcome-file-list>

  <!-- 4) Error Handler -->
  <!-- Define an error handler for 404 pages -->
  <error-page>
 <error-code>404</error-code>
 <location>/errors/notfound.html</location>
  </error-page>
  <!-- Define an handler for java.lang.Exception -->
  <error-page>
 <exception-type>
 java.lang.Exception
 </exception-type>
 <location>/errors/exception.html</location>
  </error-page>
</web-app>
```


Esercitazione 03

11

11

Nuovo deployment

- Accesso al contesto dell'applicazione Web

- Caricamento della servlet *hello world*

- Accesso via HTTP POST... errore (graceful)!

- Accesso a una risorsa che non esiste... errore (graceful)!

Esercitazione 03

12

12

Nuovo esercizio: mantenimento dello stato

Sfruttando quanto appreso a lezione e in laboratorio

- creare un progetto Eclipse di tipo "Dynamic Web" (o modificare quello dell'esercitazione) e realizzare una Servlet in grado di servire richieste HTTP come segue
 - HTTP GET:
 - **presentazione di un form per l'invio di testo** al server (mediante HTTP POST)
 - **valorizzazione del campo di input del form con l'eventuale testo già inviato dall'utente in precedenti interazioni** con la stessa Servlet
 - HTTP POST:
 - **visualizzazione del testo ricevuto** nella pagina HTML di risposta
 - **memorizzazione e mantenimento del testo ricevuto (stato)**
- per il mantenimento dello stato, scegliere uno tra i seguenti meccanismi
 - salvataggio di attributi in **sessione**, lato server
 - salvataggio di cookie sul **browser**, lato client

Esercitazione 03

13

13

Appendice 1: ulteriori esempi di Servlet

Tomcat fornisce out-of-the-box alcuni esempi relativi all'utilizzo delle Servlet (e anche JSP), **molto utili** come riferimento

- accessibili a partire da
<http://localhost:8080/examples>
- funzionamento ed estratti del codice sorgente
- il codice sorgente completo è comunque disponibile su file system, nella directory di deployment che corrisponde al contesto "examples"

Esercitazione 03

14

14

Appendice 2: Alcune linee guida sull'uso di Ant in Eclipse

Alla pagina **Laboratorio** del sito del corso <http://www-db.disi.unibo.it/courses/TW/> è disponibile un progetto Eclipse **Ant-based**

- *build.xml* include nel classpath tutti i file jar presenti nella directory **lib** → inserire in questa directory i file jar necessari in fase di **compilazione**
il build path del progetto Eclipse (*Properties → Java Build Path*) viene **completamente ignorato** da Ant
- i file jar necessari in fase di **esecuzione** devono risiedere nella directory **web/WEB-INF/lib**, altrimenti non verranno inclusi nel file war
- ricordarsi di modificare opportunamente il file **ant/environment.properties**

Per creare una Servlet, creare una classe Java standard ed includere nel build path i file jar necessari alla compilazione delle Servlet

- ricordarsi di modificare opportunamente il file **web.xml**

Appendice 2: Alcune linee guida sull'uso di Ant in Eclipse

- È possibile lanciare Ant da riga di comando (se Ant è installato)
 - `cd $PROJECT_HOME/ant`
 - `ant <nome_objettivo>`
- È possibile lanciare Ant dall'interno di Eclipse
 - *Windows → Show view → Other... → Ant → Ant*
 - trascinare il file *build.xml* nella nuova vista ed eseguire un obiettivo tramite double-click

Attenzione! quando Ant viene eseguito dall'interno di Eclipse, Ant eredita le impostazioni di Eclipse per quanto riguarda **JAVA_HOME**. Se compare l'errore *Perhaps JAVA_HOME does not point to the JDK. It is currently set to "C:\Program Files\Java\jre6"*, modificare la JRE/JDK di default di Eclipse:

- *Eclipse → Windows → Preferences → Java → Installed JREs*
- in questa pagina aggiungere e selezionare una jdk al posto della jre di default

Appendice 3: Alcune linee guida sull'uso di Dynamic Web Project

- Apposita *perspective* per la creazione di applicazioni Web
 - *Windows* → *Open Perspective* → *Other...* → *Web*
- Creazione di un progetto Web dinamico
 - *File* → *New* → *Other...* → *Web* → *Dynamic Web Project*
 - nel wizard specificare **2.5** in *Dynamic web module version*
 - nel wizard selezionare *Generate web.xml deployment descriptor*
- Creazione Servlet/JSP
 - *New* → *Other...* → *Web* → *Servlet/JSP File* (file web.xml modificato automaticamente)
- Avvio di Tomcat
 - per attivare la view *Servers*: *Window* → *Show View* → *Other* → *Server* → *Servers*
 - per creare un nuovo server, view "Servers": *File* → *New* → *Other...* → *Server* → *Apache ...*
 - strumenti base: avviare/fermare Tomcat, avvio in modalità debug locale
 - deploy/undeploy di applicazioni Web: **tasto destro del mouse sul nome del server** → *Add and Remove...*
 - inoltre **redeploy automatico** ad ogni compilazione di servlet e/o JSP

Esercitazione 03

17

17

Appendice 3: Alcune linee guida sull'uso di Dynamic Web Project

Attenzione! A default Eclipse effettua deploy delle applicazioni in una directory diversa da **TOMCAT_HOME/webapps**, non consente deploy tramite interfaccia Web e utilizza file di configurazione propri. **Per utilizzare proprietà e directory presenti in **TOMCAT_HOME****

- fare doppio click sul nome del server
- selezionare *Use Tomcat installation (takes control of Tomcat installation)*
- tale opzione è selezionabile solo senza applicazioni Web in fase di deployment

Se il build path del progetto non contiene le librerie relative a Servlet e JSP, si hanno errori in fase di compilazione, ad esempio *The import javax.servlet cannot be resolved*.

- per aggiungere la libreria *Properties* → *Java Build Path* → *Libraries* → *Add Library...* → *Server Runtime* → ...

Esercitazione 03

18

18