

Komunikacja między serwletami

Bartosz Walter

Instytut Informatyki Politechniki Poznańskiej

Sceny z życia serwletów

Obsługa żądań

Sceny z życia serwletów

Narodziny, życie i śmierć

`javax.servlet.Servlet`

Sceny z życia serwletów

Środowisko i konfiguracja

web.xml

Definicja nazwy
serwleta

Parametry
serwleta

Przypisanie
serwleta do
URLa


```
<servlet>
  <servlet-name>serwlet_A</servlet-name>
  <servlet-class>
 moj.pakiet.ServletA
  </servlet-class>
  <init-param>
 <param-name>parametr</param-name>
 <param-value>wartość</param-value>
  </init-param>
</servlet>

<servlet-mapping>
  <servlet-name>serwlet_A</servlet-name>
  <url-pattern>/A/*</url-pattern>
</servlet-mapping>
```

Aplikacje się rozrastają...

Zwiększamy funkcjonalność

Pomysł 1: puchnący serwlet

Aplikacje się rozrastają...

Zwiększamy funkcjonalność

Pomysł 2: specjalizowane serwlety

Aplikacje się rozrastają...

Zwiększamy funkcjonalność

A czego potrzebujemy?

- ✓ komunikacji między serwletami
- ✓ specjalizacji funkcjonalnej
- ✓ modularyzacji
- ✓ konfiguracji przez administratora

Java Servlets™ 2.0

dawno temu, w odległej galaktyce...

- ✓ serwlet jako jednostka przetwarzająca żądania
- ✓ brak mechanizmów komunikacyjnych
- ✓ podstawowe mechanizmy obsługi żądań
- ✓ Apache JServ

Rys historyczny cz. II

Java Servlets™ 2.1

listopad 1998

- ✓ podstawy komunikacji między serwletami
- ✓ wprowadzenie pojęcia *kontenera serwletów*
- ✓ Apache Tomcat 3.1

Java Servlets™ 2.2

grudzień 1999

- ✓ wprowadzenie pojęcia *aplikacji webowej*
- ✓ rozszerzenie mechanizmu komunikacji między serwletami
- ✓ obserwatory zdarzeń
- ✓ Apache Tomcat 3.2

Java Servlets™ 2.3

sierpień 2001

- ✓ mechanizm filtrowania
- ✓ zdarzenia w cyklu życia serwleta
- ✓ integracja z J2EE
- ✓ Apache Tomcat 4.x i Borland Enterprise Server

O czym chcemy mówić?

✓ **Komunikacja między serwletami**

- ✓ jak to działa?
- ✓ modele przetwarzania

✓ **Filtrowanie**

- ✓ model przetwarzania
- ✓ filtrowanie żądań i odpowiedzi
- ✓ kilka sztuczek

Komunikacja między serwletami

Znajdowanie serwletów cz. I

Sposób 1: podanie URLa

Znajdowanie serwletów cz. II

Sposób 2: podanie nazwy serwleta

Komunikacja między serwletami

Metody komunikacji: *forwarding*


```
RequestDispatcher rd = ctx.getRequestDispatcher  
("/serwlet_B");  
  
rd.forward(request, response);  
  
// nie ma powrotu do serwleta A
```

Metody komunikacji: *including*


```
RequestDispatcher rd = ctx.getRequestDispatcher  
("/serwlet_B");  
  
rd.include(request, response);  
  
// powrót sterowania do serwleta A
```

Przykład

MojSerwlet – wyświetla stronę, zarządza prezentacją

DBSerwlet – odczytuje z bazy danych imię i nazwisko użytkownika

Forwarding

- ✓ prosty, potokowy model
- ✓ quasi-filtrowanie
- ✓ problem z zatwierdzaniem odpowiedzi

Including

- ✓ delegacyjny model przetwarzania
- ✓ problem z modularnością

- ✓ słaba konfigurowalność
- ✓ zmiana w topologii wymaga rekompilacji

Ogólna zasada filtrowania

Budowa filtra

`javax.servlet.Filter`

Konfiguracja filtra

web.xml

Definicja nazwy
filtra

Parametry filtra

Przypisanie do
URLa lub
serwleta

```
<filter>
  <filter-name>filter_1</filter-name>
  <filter-class>
 moj.pakiet.Filter1
  </filter-class>
  <init-param>
 <param-name>parametr</param-name>
 <param-value>wartość</param-value>
  </init-param>
</servlet>


<filter-mapping>
  <filter-name>filter_1</filter-name>
  <url-pattern>/A/*</url-pattern>
</servlet-mapping>
```

Przykład

Filtr – zmienia kodowanie żądania HTTP

Serwlet – przetwarza żądanie

Filtry i opakowania

Żądanie i odpowiedź są niezmiennie!

Zatwierdzonej odpowiedzi nie można modyfikować!

Filtr

HttpServletRequest


```
javax.servlet.HttpServletRequestWrapper
```


```
javax.servlet.HttpServletResponseWrapper
```

Przykład

Filtr – modyfikuje odpowiedź HTTP

Serwlet – przetwarza żądanie

Łańcuchy filtrów


```
chain.doFilter(chain.doFilter(request, response);
```

Konfiguracja łańcuchów

web.xml

Definicja nazw
filtrów 1 i 2

Filtr 1 najpierw...

...a potem filtr 2

```
<filter>
  <filter-name>filter_1</filter-name>
  ...
</servlet>
<filter>
  <filter-name>filter_2</filter-name>
  ...
</servlet>

<filter-mapping>
  <filter-name>filter_1</filter-name>
  <filter-name>filter_2</filter-name>
  <url-pattern>/A/*</url-pattern>
</servlet-mapping>
```

Kolejność filtrów

A co jeśli zmienimy kolejność filtrów?

- Droga serwletów do aplikacji klasy *enterprise*
- Większa elastyczność dzięki filtrom
- Konfiguracja przez administratora bez rekompilacji
- Pełna modularyzacja
- Przetwarzanie potokowe i zagnieżdżone

Pytania?

