Основы сервлетов
Архитектура API сервлетов состоит в том, что классический сервис обеспечивается методом service(), через который сервлету посылаются все клиентские запросы, и методами жизненного цикла init() и destroy(), которые вызываются только при загрузке и выгрузке сервлета (это исключительные стуации).
public interface Servlet {

 public void init(ServletConfig config)

 throws ServletException;

 public ServletConfig getServletConfig();

 public void service(ServletRequest req,

 ServletResponse res)

 throws ServletException, IOException;

 public String getServletInfo();

 public void destroy();

}
Изюминка getServletConfig() состоит в том, что он возвращает объект ServletConfig, который содержит параметры инициализации и запуска для этого сервлета. getServletInfo() возвращает строку, содержащую информацию о сервлете, такую, как имя автора, версию и авторское право.
Класс GenericServlet является реализацией оболочки этого интерфейса и обычно не используется. Класс HttpServlet является расширением GenericServlet и предназначен специально для обработки протокола HTTP — HttpServlet один из тех классов, которые вы будете использовать чаще всего.
Наиболее удобным инструментом сервлетного API является внешние объекты, которые идут вместе с классом HttpServlet для его поддержки. Если вы взглянете на метод service() из интерфейса Servlet, вы увидите, что он имеет два параметра: ServletRequest и ServletResponse. У класса HttpServlet эти два объекта расширяются на HTTP: HttpServletRequest и HttpServletResponse. Вот простой пример, который показывает использование HttpServletResponse:
//: c15:servlets:ServletsRule.java
import javax.servlet.*;

import javax.servlet.http.*;

import java.io.*;

public class ServletsRule extends HttpServlet {

 int i = 0; // Servlet "persistence"
 public void service(HttpServletRequest req,

 HttpServletResponse res) throws IOException {

 res.setContentType("text/html");

 PrintWriter out = res.getWriter();

 out.print("<HEAD><TITLE>");

 out.print("A server-side strategy");

 out.print("</TITLE></HEAD><BODY>");

 out.print("<h1>Servlets Rule! " + i++);

 out.print("</h1></BODY>");

 out.close();

 }

} ///:~
ServletsRule настолько прост, насколько может быть прост сервлет. Сервлет инициализиуется только однажды путем вызова своего метода init() при загрузке сервлета после того, как сначала загрузиться контейнер сервлетов. Когда клиент делает запрос к URL, соответствующий представленному сервлету, контейнер сервлетов перехватывает этот запрос и делает вызов метода service(), затем устанавливает объекты HttpServletRequest и HttpServletResponse.
Главная забота метода service() состоит во взаимодействии с HTTP запросом, посланным клиентом, и построение HTTP ответа, основываясь на аттрибутах, содержащихся в запросе. ServletsRule манипулирует объектом ответа не зависимот от того, что мог послать клиент.
После установки типа содержимого ответа (что всегда должно быть сделано перед созданием Writer или OutputStream), метод getWriter() объекта ответа производит объект PrintWriter, который используется для написания символьного ответа (другой подход: getOutputStream() производит OutputStream, используемы для бинарного ответа, который походит только для специальных решений).
Оставшаяся часть программы просто посылает клиенту HTML (тут предполагается, что вы понимаете HTML, так что эта часть не объясняется) в виде последователности String. Однако, обратите внимание на включение “счетчика посещений”, представленного переменной i. Здесь выполняется автоматическая конвертация в String в инструкции print().
Когда вы запустите программу, вы увидите, что значение i сохраняется между запросами к сервлету. Это важное свойство сервлетов: так как только один сервлет определенного класса загружается в контейнер, и он никогда не выгружается (только в случае, если контейнер сервлетов завершает работу, что обычно случается, если вы перезагружаете машину), любые поля сервлета этого класса загружаются в контейнер и становятся устойчивыми объектами! Это означает, что вы можете без особого труда сохранять значения между запросами к сервлету, а при использовании CGI вы должны записывать значения на диск, чтобы сохранить его, что требует некоторое количество искусственности, а в результате получаем ен кросс-платформенное решение.
Конечно иногда Web сервер и, соответственно, контейнер сервлетов должен быть перегружен как часть процесса поддержки или из-за проблем с питанием. Для предотвращения потери любой пристутствующей информации автоматически вызываются методы сервлета init() и destroy() при любой загрузке или выгрузке сервлета, что дает вам возможность сохранить данные при выключении и восстановить их после перезагрузки. Контейнер сервлетов вызывает метод destroy(), как только он прекращает работу, так что вы всегда имеете удобный случай сохранить важные данные.
Есть еще одна проблема при использовании HttpServlet. Этот класс имеет методы doGet() и doPost(), которые отличаются от метода “GET” CGI получения от клиента, и метода CGI “POST”. GET и POST отличаются только в деталях способами, которыми они передают данные, что лично я предпочитаю игнорировать. Однако чаще всего публикуется информация, из того, что видел я, которая одобряет создание отдельных методов doGet() и doPost() вместо единого общего метода service(), который обрабатывает оба случая. Это предпочтение кажется достаточно общим, но я никогда не видел объяснения, которое заставило бы меня поверить, что это не просто интертность мышления CGI программистов, которые привыкли обращать внимание, используется ли GET или POST. Так что в духе “упрощения всего насколько это возможно”[75], я буду использовать метод service() в этих примерах, и пусть он сам заботиться о GET'ах и POST'ах. Однако держите в уме, что я что-то упустил, что, возможно, является хорошей причиной в польху использования doGet() и doPost().
В любое время, когда форма передается сервлету, HttpServletRequest предварительно загружает все данные формы, хранящиеся в виде пар ключ-значение. Если вы знаете имена полей, вы можете просто использовать их напрямую с помощью метода getParameter() для получения значения. Вы также можете получить Enumeration (старая форма Iterator) на имена полей, как показано в следующем примере. Этот пример также демонстрирует как один сервлет может быть использован для генерации страницы, которая содержит форму, и для ответа на страницу (более удобное решение будет показано позже, при рассмотрении JSP). Если Enumeration пустое, значит полей нет. Это значит, что никакой формы не было передано. В этом случае содается форма, а кнопка посылки повторно вызывает этот же сервлет. Если же поля существуют, они показываются.
//: c15:servlets:EchoForm.java
// Дамп пар имен-значений из любой формы HTML
import javax.servlet.*;

import javax.servlet.http.*;

import java.io.*;

import java.util.*;

public class EchoForm extends HttpServlet {

 public void service(HttpServletRequest req,

 HttpServletResponse res) throws IOException {

 res.setContentType("text/html");

 PrintWriter out = res.getWriter();

 Enumeration flds = req.getParameterNames();

 if(!flds.hasMoreElements()) {

 // Форма не передавалась - создание формы:
 out.print("<html>");

 out.print("<form method=\"POST\"" +

 " action=\"EchoForm\">");

 for(int i = 0; i < 10; i++)

 out.print("Field" + i + " " +

 "<input type=\"text\""+

 " size=\"20\" name=\"Field" + i +

 "\" value=\"Value" + i + "\">
");

 out.print("<INPUT TYPE=submit name=submit"+

 " Value=\"Submit\"></form></html>");

 } else {

 out.print("<h1>Your form contained:</h1>");

 while(flds.hasMoreElements()) {

 String field= (String)flds.nextElement();

 String value= req.getParameter(field);

 out.print(field + " = " + value+ "
");

 }

 }

 out.close();

 }

} ///:~
Здесь виден один из недостатков, заключающийся в том, что Java не кажеться предназначенной для обработки строк в уме — форматирование возвращаемой страницы достаточно неприятно из-за переводов строки, выделение знаков кавычки и символов “+”, необходимых для построения объекта String. С большими HTML страницами становится неразумно вносить этот код прямо в Java. Одо из решений - держать страницу в виде отдельного текстового файла, затем открывать и обрабатывать его на Web сервере. Если вы выполняете любые подстановки в содержимом страницы, это не лучший подход, так как Java плохо выполняет обработку строк. В этом случае для вас, вероятно, лучше будет использовать более подходящее решение (Python может быть вашим выбором. Есть версии, которые встраиваются в Java, называемые JPython) для генерации ответной страницы.
Сервлеты и множественные процессы
Контейнер сервлетов имеет пул процессов, которые создаются для обработки клиентских запросов. Это похоже на то, когда два клиента, прибывшие одновременно, должны быть одновременно обработаны методом service(). Поэтому метод service() должен быть написан безопасным способом сточки зрения множественности процессов. Любой доступ к общим ресурсам (файлам, базам данных) должен гарантированно использовать ключевое слово synchronized.
Следующий пример помещает предложение synchronized вокруг метода процесса sleep(). Это блокирует все другие методы на заданное время (пять секунда), которое используют все. Когда будете проверять, вы должны запустить несколько экземпляров окон броузера и обращаться к сервлету так часто, как это возможно в каждом окне — вы увидите, что каждое окно ждет, пока до него дойдет ход.
//: c15:servlets:ThreadServlet.java
import javax.servlet.*;

import javax.servlet.http.*;

import java.io.*;

public class ThreadServlet extends HttpServlet import Runnable {

 int i;

 public void service(HttpServletRequest req,

 HttpServletResponse res) throws IOException {

 res.setContentType("text/html");

 PrintWriter out = res.getWriter();

 synchronized(this) {

 try {

 Thread.currentThread().sleep(5000);

 } catch(InterruptedException e) {

 System.err.println("Interrupted");

 }

 }

 out.print("<h1>Finished " + i++ + "</h1>");

 out.close();

 }

} ///:~
Также возможно синхронизировать весь сервлет, поместив ключевое слово synchronized перед методом service(). Фактически, разумно использовать блок synchronized вместо этого, если есть критическая секция при выполнении, которая может не получить управление. В этом случае вы можетеизбегать синхронизации верхнего уровня, используя предложение synchronized. В противном случае все процессы будут ожидать так или иначе, так что вы можете синхронизировать (synchronize) весь метод.
Управление сессиями с помощью сервлетов
HTTP является протоколом, не использующим сессии, так что вы не можете передать информацию из одного обращения к серверу в другое, если один и тот же человек постоянно обращается к вашему сайту, или если это совсем другой человек. Хорошим решением стало введение механизма, который позволял Web разработчикам отслеживать сессии. Напимер, компании не могли заниматься электронной коммерцией без отслеживания клиентов и предметов, которые они выбрали в свою карзину покупок.
Есть несколько методов отслеживания сессий, но наиболее общий метод связан с наличием “cookies”, что является интегрированной частью стандарта Internet. Рабочая Группа HTTP из Internet Engineering Task Force вписала cookies в официальный стандарт RFC 2109 (ds.internic.net/rfc/rfc2109.txt или проверьте на www.cookiecentral.com).
Cookie - это ничто иное, как маленький кусочек информации, посылаемый Web сервером броузеру. Броузер хранит cookie на локальном диске, и когда выполняется другой вызов на URL, с которым связано cookie, cookie спокойно отсылается вместе с вызовом, тем самым сервер обеспечивается необходимой информацией (обычно обеспечивается какой-то способ, чтобы сервер мог сказать, что это ваш вызов). Однако, клиенты могут выключить возможность броузера получать cookies. Если ваш сайт должен отслеживать клиентов с выключенными cookie, есть другой метод отслеживания сессий (запись URL или спрятанные поля формы), которые встраиваются в ручную, так как возможность отслеживания сессий встроена в API сервлетов и разработана с упором на cookies.
Класс Cookie
API сервлетов (версии 2.0 и выше) имеет класс Cookie. Этот класс объединяет все детали HTTP заголовка и позволяет устанавливать различные аттрибуты cookie. Использование cookie просто и есть смысл добавлять его в объекты ответов. Конструктор получает имя cookie в качестве первого аргумента, а значение в качестве второго. Cookies добавляются в объект ответа прежде, чем вы отошлете любое содержимое.
Cookie oreo = new Cookie("TIJava", "2000");

res.addCookie(cookie);
Cookies извлеваются путем вызова метода getCookies() объекта HttpServletRequest, который возвращают массив из объектов cookie.
Cookie[] cookies = req.getCookies();
Затем вы можете вызвать getValue() для каждого из cookie для получения строки (String) содержимого cookie. В приведенном выше примере getValue("TIJava") вернет строку (String), содержащую “2000”.
Класс Session
Сессия состоит из запроса клиентом одной или нескольких страниц Web сайта за определенный период времени. Например, если вы покупаете бакалею в режиме онлайн, вы хотите, чтобы сессия была подтверждена с того момента, когда вы добавили первый элемент в “свою карзину покупок” до момента проверки состояния карзины. При каждом добавлении в карзину покупок нового элемента в результате получается новое HTTP соединение, котоое не имеет инфрмации о предыдущих соединениях или элементах, уже находящихся в корзине покупок. Чтобы компенсировать утечку информации механики снабдили спецификацией cookie, позволяющей вашему сервлету следить за сессией.
Объект сервлета Session живет на стороне сервера соединительного канала. Он предназначен для сбора полезной информации о клиенте, его перемещении по сайту и взаимодействию с ним. Эти данные могут подходить для представления сессии, так например для элементов в корзине покупок, или это могут быть такие даные, как информация об авторизации, которая была введена при первом входе клиента на ваш Web сайт, и которую не нужно вводить повторно во время выполнения определенных обращений.
Класс Session из API сервлета использует класс Cookie, чтобы сделать эту работу. Однако всем объектам Session необходим уникальный идентификатор некоторого вида, хранимый на стороне клиента и передающийся на сервер. Web сайты могут также использовать другие типы слежения за сессиями, но эти механизмы более сложны для реализации, так как они не инкапсулированы в API сервлетов (так что вы должны писать их руками, чтобы разрешить ситуации, когда клиент отключает cookies).
Вот пример, который реализует слежение за сессиями с помощью сервлетного API:
//: c15:servlets:SessionPeek.java
// Использование класса HttpSession.
import java.io.*;

import java.util.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class SessionPeek extends HttpServlet {

 public void service(HttpServletRequest req,

 HttpServletResponse res)

 throws ServletException, IOException {

 // Получаем объект Session перед любой
 // исходящей посылкой клиенту.
 HttpSession session = req.getSession();

 res.setContentType("text/html");

 PrintWriter out = res.getWriter();

 out.println("<HEAD><TITLE> SessionPeek ");

 out.println(" </TITLE></HEAD><BODY>");

 out.println("<h1> SessionPeek </h1>");

 // Простой счетчик посещений для этой сессии.
 Integer ival = (Integer)

 session.getAttribute("sesspeek.cntr");

 if(ival==null)

 ival = new Integer(1);

 else

 ival = new Integer(ival.intValue() + 1);

 session.setAttribute("sesspeek.cntr", ival);

 out.println("You have hit this page "
 + ival + " times.<p>");

 out.println("<h2>");

 out.println("Saved Session Data </h2>");

 // Цикл по всем данным сессии:
 Enumeration sesNames =

 session.getAttributeNames();

 while(sesNames.hasMoreElements()) {

 String name =

 sesNames.nextElement().toString();

 Object value = session.getAttribute(name);

 out.println(name + " = " + value + "
");

 }

 out.println("<h3> Session Statistics </h3>");

 out.println("Session ID: "

 + session.getId() + "
");

 out.println("New Session: " + session.isNew()

 + "
");

 out.println("Creation Time: "
 + session.getCreationTime());

 out.println("<I>(" +

 new Date(session.getCreationTime())

 + ")</I>
");

 out.println("Last Accessed Time: " +

 session.getLastAccessedTime());

 out.println("<I>(" +

 new Date(session.getLastAccessedTime())

 + ")</I>
");

 out.println("Session Inactive Interval: "
 + session.getMaxInactiveInterval());

 out.println("Session ID in Request: "
 + req.getRequestedSessionId() + "
");

 out.println("Is session id from Cookie: "
 + req.isRequestedSessionIdFromCookie()

 + "
");

 out.println("Is session id from URL: "
 + req.isRequestedSessionIdFromURL()

 + "
");

 out.println("Is session id valid: "
 + req.isRequestedSessionIdValid()

 + "
");

 out.println("</BODY>");

 out.close();

 }

 public String getServletInfo() {

 return "A session tracking servlet";

 }

} ///:~
Внутри метода service(), getSession() вызывает ся для объекта запроса, который возвращает объект Session, связанный с этим запросом. Объект Session не перемещается по сети, а вместо этого он живет на сервере и ассоциируется с клиентом и его запросами.
getSession() существует в двух версиях: без параметров, как использовано здесь, и getSession(boolean). getSession(true) эквивалентно вызову getSession(). Причина введения boolean состоит определении, когда вы хотите создать объект сессии, если он не найден. getSession(true) вызывается чаще всего, отсюда и взялось getSession().
объект Session, если он не новый, детально сообщает нам о клиенте из предыдущих визитов. Если объект Session новый, то программа начинает сбор информации об активности этого клиента в этом визите. Сбор информации об этом клиенте выполняется методами setAttribute() и getAttribute() объекта сессии.
java.lang.Object getAttribute(java.lang.String)

void setAttribute(java.lang.String name,

 java.lang.Object value)
Объект Session использует простые пары из имени и значения для загрузки информации. Имя является объектом типа String, а значение может быть любым объектом, унаследованным от java.lang.Object. SessionPeek следит за тем, сколько раз клиент возвращался во время сессии. Это сделано с помощью объекта sesspeek.cntr типа Integer. Если имя не найдено, создается объект Integer с единичным значением, в противном случае Integer создается с инкрементированным значением, взятым от предыдущего Integer. Новый объект Integer помещается в объект Session. Если вы используете этот же ключ в вызове setAttribute(), то новый объект запишется поверх старого. Инкрементируемый счетчик используется для отображения числа визитов клиента во время этой сесии.
getAttributeNames() относится как к getAttribute(), так и к setAttribute(); он возвращает enumeration из имен объектов, прикрепленных к объекту Session. Цикл while в SessionPeek показывает этот метод в действии.
Вы можете быть удивлены как долго сохраняется объект Session. Ответ зависит от используемого вами контейнера сервлетов; по умолчанию обычно это длится до 30 минут(1800 секунд), это вы можете увидеть при вызове getMaxInactiveInterval() из ServletPeek. Тесты показывают разные результаты, в зависимости от контейнера сервлетов. Иногда объект Session может храниться всю ночь, но я никогда не видел случаю, чтобы объект Session исчезал раньше указанного неактивного интервала времени. Вы можете попробовать установить интервал неактивномти с помощью setMaxInactiveInterval() до 5 секунд и проверить очистится ли ваш объект Session через соответствующее время. Это может быть тот аттрибут, который вы захотите исследовать при выборе контейнера сервлетов.
Запуск примеров сервлетов
Если вы раньше не работали с сервером приложений, который обрабатывает сервлеты от Sun и поддерживает JSP технологию, вы можете получить реализацию Tomcat для Java сервлетов и JSP, который является бесплатным, с открытым кодом реализации сервлетов, а официальная ссылка на реализацию санкционирована Sun. Его можно найти на jakarta.apache.org.
Следуйте инструкции по инсталяции реализации Tomcat, затем отредактируйте файл server.xml, чтобы он указывал на ваше дерево директориев, в котором помещены ваши сервлеты. Как только вы запустите программу Tomcat, вы сможете протестировать ваши сервлеты.
Это было только короткое введение в сервлеты. Есть много книг, посвещенных этой теме. Однако, это введение должно дать вам достаточно идей, чтобы позволить начать работать. Кроме того, многие из идей следующего раздела снова возвращают нас к сервлетам.
