

B7. Web-Programmierung mit Java

B7.1 Applets

B7.2 Servlets

B7.3 Java Server Pages (JSP)

Literatur:

Siehe <http://java.sun.com/applets>

Serverseitige vs. clientseitige Dynamik

- Clientseitige Dynamik:
 - Browser enthält Ausführungsmaschine für Programme
 - Programm ist Teil der Antwort vom Server
 - Beispiele: JavaScript, Java Applets

- Serverseitige Dynamik:
 - Web-Server enthält Ausführungsmaschine für Programme
 - Programm wird vor Beantwortung der Anfrage ausgeführt und liefert HTML-Text
 - Beispiele: PHP, Java Servlets, JSP

Applets

- *Applet*:
 - “application snippet”
 - Java-Programm, das in eine HTML-Seite eingebettet ist
 - Wird in einem Browser ausgeführt
 - Dazu muss der Browser Java unterstützen
 - » direkt oder über *plugin*
 - Enthält keine main-Methode
- *Application*:
 - *Stand-alone* Java-Programm
 - Enthält eine statische main-Methode

Beispiel: Hello-World Applet (1)

```
import java.applet.Applet;  
import java.awt.Graphics;  
  
public class HelloWorldApplet extends Applet {  
 public void paint(Graphics g) {  
 g.setFont(new Font("SansSerif", Font.PLAIN, 48));  
 g.drawString("Hello world!", 50, 50);  
 }  
}
```

- Eigene Applet-Klasse abgeleitet von **Applet**
- **Applet** abgeleitet von **Component**
 - Deshalb wird `paint`-Methode aufgerufen und kann überdefiniert werden

Beispiel: Hello-World Applet (2)

```
<html>
  <head>
 <title> Hello World </title>
  </head>
  <body>
```

Das Hello-World Beispiel-Applet wird ausgeführt:

```
 <br>
 <applet code="HelloWorldApplet.class" width=300>
 </applet>

  </body>
</html>
```

Parameterübergabe in HTML

Applet:

```
public class HelloWorldAppletParam extends Applet {
 public void paint(Graphics g) {
 String zt = getParameter("Zwischentext");
 g.setFont(new Font("SansSerif", Font.PLAIN, 48));
 g.drawString("Hello "+zt+" world!", 50, 50);
 }
}
```

HTML:

```
<html>
  ...
  <br>
  <applet code="HelloWorldAppletParam.class"
 width="800">
 <param name="Zwischentext" value="wonderful">
  </applet>
  ...
</html>
```

Applet-Lebenszyklus

Callback-Methoden:

```
public class ... extends Applet {  
 . . .  
 public void init() { . . . }  
 public void start() { . . . }  
 public void stop() { . . . }  
 public void destroy() { . . . }  
 . . .  
}
```

Interaktion in Applets

- Applets können auf Benutzereignisse reagieren
 - Ereignishandler definieren
 - In der Applet-Initialisierung registrieren
- Applets haben als lokal ausgeführter Code vollen Zugriff auf die Benutzerinteraktion
 - Bewegungen, Tastendrücke, ...
 - Das ist bei serverseitigem Code nicht möglich!
- Applets haben alle Möglichkeiten der Grafikprogrammierung
 - Siehe Java 2D und Java 3D
 - Das ist bei serverseitigem Code nicht möglich!

Beispiel: Maus-Interaktion in Applets

```
public class ClickMe extends Applet implements MouseListener {
 private Point spot;
 private static final int RADIUS = 7;

 public void init() {
 addMouseListener(this);
 }

 public void paint(Graphics g) {
 . . .
 g.setColor(Color.red);
 if (spot != null) {
 g.fillOval(spot.x - RADIUS, spot.y - RADIUS,
 RADIUS * 2, RADIUS * 2);
 }
 }

 public void mousePressed(MouseEvent event) {
 if (spot == null)
 spot = new Point();
 spot.x = event.getX();
 spot.y = event.getY();
 repaint();
 }
 . . .
}
```

Swing-Applets

- Klasse `javax.swing.JApplet`
 - Ist von `Applet` abgeleitet
 - Ist gleichzeitig ein top-level Swing Container
- Alle Swing-GUI-Komponenten können eingesetzt werden
- Besonderheiten von Swing-Applets:
 - Besitzen verschiedene *Panes*
 - Layout-Manager und Sub-Komponenten immer an die `ContentPane` anfügen (wie bei `JFrame`)
 - Default-Layout-Manager ist `BorderLayout`
 - Direkte Grafikoperationen auf Swing-Applets sind nicht zu empfehlen
 - `paintComponent`-Methode überdefinieren
 - Mindestens:

```
public void paintComponent(Graphics g) {
 super.paintComponent(g);
 . . .
}
```

Beispiel: Counter als Swing-Applet (1)

```
public class CounterSwingApplet extends JApplet {
 CounterPanel counterPanel;

 public void init() {
 counterPanel = new CounterPanel();
 getContentPane().add(counterPanel);
 }
}

// The View
class CounterPanel
 extends JPanel implements Observer {

 private Counter ctr;

 JPanel valuePanel = new JPanel();
 JTextField valueDisplay = new JTextField(10);

 JButton countButton = new JButton("Count");
 JButton resetButton = new JButton("Reset");
 JPanel buttonPanel = new JPanel();

 . . .
```


Beispiel: Counter als Swing-Applet (2)

```
public CounterPanel () { class CounterPanel (Forts.)
 ctr = new Counter();
 valuePanel.add(new Label("Counter value"));
 . . .
 add(valuePanel, BorderLayout.NORTH);

 countButton.addActionListener(new ActionListener() {
 public void actionPerformed (ActionEvent event) {
 ctr.count();
 }
 });
 . . .
 ctr.addObserver(this);
}

public void update (Observable o, Object arg) {
 valueDisplay.setText(String.valueOf(ctr.getValue()));
}

public void paintComponent(Graphics g) {
 super.paintComponent(g);
}
}

class Counter extends Observable { . . . }
```

Konversion einer Swing-Anwendung in ein Applet

- **JFrame** durch **JApplet** ersetzen
 - oder ein **JPanel** innerhalb des **JApplet**
 - Content-Pane-Operationen auf das **JApplet** verlagern
 - **JFrame**-spezifische Operationen entfernen (z.B. `setTitle()`, `setVisible()`, `pack()`)
 - Window-Listener entfernen
 - Exit-Operationen entfernen
- `paintComponent`-Methode hinzufügen
- `init()`-Methode hinzufügen, ersetzt Hauptprogramm

Anwendung und Applikation

- Durch Einfügen einer `main()`-Methode kann ein Applet auch als stand-alone-Anwendung aufrufbar sein:

```
public class Cubic extends JApplet{
 static protected JLabel label;
 CubicPanel cubicPanel;
 public void init(){
 getContentPane().setLayout(new BorderLayout());
 cubicPanel = new CubicPanel();
 getContentPane().add(cubicPanel);
 label = new JLabel("Drag the points to adjust the curve.");
 getContentPane().add("South", label);
 }
 public static void main(String s[]) {
 JFrame f = new JFrame("Cubic");
 CubicPanel cubicPanel = new CubicPanel();
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e)
 {System.exit(0);}
 });
 JApplet applet = new Cubic();
 f.getContentPane().add(applet, BorderLayout.CENTER);
 applet.init();
 f.setSize(new Dimension(350,250));
 f.setVisible(true);
 }
}
```

Organisation von Bytecode-Dateien

- Beim `<applet>`-Tag sind möglich
 - Angabe eines Verzeichnisses (Codebase)
 - Angabe von (JAR-)Archiven
- Vorteile von Codebase:
 - Java-Bytecode kann an einer Stelle konzentriert werden
 - Java-gerechtere Dateistruktur
- Vorteile von Archiven:
 - Weniger Dateien, weniger HTTP-Verbindungen, bessere Performance
 - Geringere Übertragungsanforderungen wegen (LZW-)Kompression

Applets und Nebenläufigkeit

- Ein Applet soll schnell laden und schnell sinnvolle Inhalte anzeigen
 - Zeitaufwändige Aktionen in separate Threads (z.B. Laden von Bildern)
 - Idee;
- ```
//OLD CODE:
public void actionPerformed(ActionEvent e) {
 ...
 //...code that might take a while to execute is here...
 ...
}

//BETTER CODE:
public void actionPerformed(ActionEvent e) {
 ...
 final SwingWorker worker = new SwingWorker() { //separate Thread
 public Object construct() {
 //...code that might take a while to execute is here...
 return someValue;
 }
 };
 worker.start(); ...
}
```
- Swing erwartet alle Swing-relevanten Methoden in *einem* Thread
 - `javax.swing.SwingUtilities.invokeLater()`, `invokeAndWait()`


## Sicherheit bei Applets

- Dinge, die ein Applet nicht darf („Sandbox security“):
  - Netzverbindungen eröffnen (außer zum Host, von dem es kommt)
  - Programm auf dem Client starten
  - Dateien auf dem Client lesen oder schreiben
  - Bibliotheken laden
  - „Native“ methoden (z.B. in C programmiert) aufrufen
- „Trusted“ Applets
  - Lokal auf dem Client installiert oder
  - digital signiert und verifiziert
  - Einschränkungen teilweise aufgehoben, z.B. Dateizugriff

## Vor- und Nachteile von Java Applets

- Vorteile:
  - Interaktion
  - Grafikerstärkung
  - Entlastung des Netzes bei häufiger Interaktion
  - Dezentrale Ausführung (skalierbar auf sehr viele Nutzer)
- Nachteile:
  - Abhängigkeiten von Browser, Java-Plugin, Java-Version
  - Generell relativ störanfällig
  - Unbequemer im Debugging

## B7. Web-Programmierung mit Java

B7.1 Applets

B7.2 Servlets


B7.3 Java Server Pages (JSP)


Literatur:

<http://java.sun.com/products/servlet/docs.html>

[http://java.sun.com/j2ee/tutorial/1\\_3-fcs/doc/Servlets.html](http://java.sun.com/j2ee/tutorial/1_3-fcs/doc/Servlets.html)

<http://jakarta.apache.org/tomcat/>


## Grundprinzip: Server-seitige Berechnung dynamischer Webseiten


1. Benutzer füllt Formular aus
2. Formular wird als HTTP-Request verschickt
3. Server bestimmt Servlet und führt es aus
4. Servlet berechnet HTML-Text
5. Antwort wird an Browser gesendet
6. Benutzer erhält Servlet-generierte Antwort

## Java-fähige Web Server

- Servlets sind Bestandteil der Java *Enterprise* Edition (J2EE)
  - nicht mehr Standard Edition !
- Grundvoraussetzung:
  - Web-Server muss Java-Servlets einbinden können
  - Erkennen von Servlet-Requests
  - Verwaltung von Servlets
  - Ausführungsumgebung für Servlets (*servlet container*)
- Vor Experimenten mit Servlets:
  - Servlet Container installieren
  - z.B. Apache Tomcat


## Java Servlets

- Erste Version der Servlet API: 1996 (Java: 1995)
- Java Server Pages: 1997-1999
- Wichtige Referenz-Implementierung:
  - "Jakarta"-Projekt der "Apache"-Gruppe
 - » Apache: weitverbreiteter OpenSource-Web-Server
  - "Tomcat":
 - » Unterstützung für Servlet und JSP
 - » Separat oder als Modul für Apache-Server
 - » Entwicklungsumgebungen enthalten gelegentlich eigenen Tomcat-Server
- Grundprinzip der Ausführung:
  - Web-Server ruft Servlet bei Client-Requests auf (Muster Template Method)
  - Servlet bestimmt über Datenstrukturen die Antwort für den Client

## Servlet-API: Grundzüge

- **abstract class javax.servlet.GenericServlet**
  - Deklariert Methode `service()`
- **abstract class javax.servlet.http.HttpServlet**
  - Definiert Standardimplementierung für Methode `service()`
  - Gemäß Muster "Template Method" werden aufgerufen:
 - » `doPost()`, `doGet()`, `doPut()` etc. je nach Benutzer-Anfrage
  - `protected void doGet(HttpServletRequest req, HttpServletResponse resp)`
  - `protected void doPost(HttpServletRequest req, HttpServletResponse resp)`
- **interface javax.servlet.http.HttpServletRequest**
  - Deklariert Methoden wie `getAttribute()`, `getParameter()`, `getReader()`
- **interface javax.servlet.http.HttpServletResponse**
  - Deklariert Methoden wie `setContentType()`, `getWriter()`

## GET- und POST-Methode in HTTP

- Das Hypertext Transfer Protocol (HTTP) unterstützt zwei Methoden, Parameterwerte an aufgerufene Dokumente zu übergeben
- GET-Methode:
  - Variablenwerte werden als Bestandteil der URL codiert und übergeben:  
`http://host.dom/pfad/fibonacci2.php?eingabe=12`
  - Damit können Parameterangaben auch durch Eintippen der URL gemacht werden (ohne Formular)
  - Geeignet für einfache Abfragen
- POST-Methode:
  - Variablenwerte werden nicht in der URL codiert
  - Webserver wartet auf anschließende Übertragung der Variablenwerte (Einlesen vom Standard-Eingabekanal)
  - (Etwas) schwerer von außen zu "manipulieren"
- HTML: Attribut `method` beim Formular-Tag `<form>`
  - `method="get"` (default!) oder `method="post"`
- PUT-Methode: Einfacher Datei-Upload

## Beispiel: Hello-World Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class HelloWorld extends HttpServlet {

 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Hello World!</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Hello World!</h1>");
 out.println("</body>");
 out.println("</html>");
 }
}
```

## Beispiel: Einfaches dynamisches Servlet

- Aufgabe: HTML-Seite mit aktuellem Datum

```
public class DateServlet extends HttpServlet {
 public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String title = "Date Servlet Page";
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<HTML><HEAD><TITLE>");
 out.println(title);
 out.println("</TITLE></HEAD><BODY>");
 out.println("<H1>" + title + "</H1>");
 out.print("<P>Current time is: ");
 out.println(new java.util.GregorianCalendar().getTime());
 out.println("</BODY></HTML>");
 out.close();
 }
}
```

Java **HTML**

## Kombination von Programmiersprache und HTML

- Servlets (und ebenso CGI, NSAPI, ISAPI):
  - Programme zum Erzeugen von HTML-Code
  - HTML-Elemente als Argumente von "print"-Anweisungen
  - Vorteil:
 - » Flexibilität
  - Nachteil:
 - » Unübersichtlich; HTML-Editoren ("Autorensysteme") nicht verwendbar
- Rollenkonflikt:
  - Softwareentwickler:
 - » bevorzugen Programmiersprache als "Basis" mit eingebettetem HTML
  - Web-Designer:
 - » bevorzugen HTML mit Erweiterungen für dynamische Anzeige
 - » wollen interaktive Werkzeuge mit "WYSIWYG"-Effekt
- Vgl.: Einbettung von SQL in Programmcode

## Beispiel: Java Server Page (JSP)

- Aufgabe: HTML-Seite mit aktuellem Datum

```
<HTML>
<%! String title = "Date JSP"; %>
<HEAD><TITLE> <%=title%> </TITLE></HEAD>
<BODY>
<H1> <%=title%> </H1>
<P>Current time is:
<% java.util.Date now = new GregorianCalendar().getTime(); %>
<%=now%>
</BODY></HTML>
```

- (Naheliegende) Grundidee für Java Server Pages:
  - Definition durch in HTML eingebettete Skripte ("*Scriptlets*")
  - Automatische Übersetzung in Java Servlet