

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, 32));
 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)

- Das <applet>-Tag ist veraltet und sollte nicht mehr verwendet werden.
- Leider Cross-Browser-Probleme mit dem Ersatz, <object>
- siehe <http://ww2.cs.fsu.edu/~steele/XHTML/appletObject.html>

```
<?xml version="1.0"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head><title>Hello World</title></head>
<body style="background: #eee;">
<!--[if !IE]-->
<object classid="java:HelloWorldApplet.class"
type="application/x-java-applet" width="300" height="250">
<!--
```

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 () {
 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
- Bei Vorhandensein einer zusätzlichen `main()`-Methode kann ein Applet auch als stand-alone-Anwendung aufrufbar sein.

Organisation von Bytecode-Dateien

- Beim `<object>`-Tag sind möglich
 - Angabe eines Verzeichnisses:
`<param name="codebase" value="Applets"/>`
 - Angabe von (JAR-)Archiven:
`<object classid="java:X.class" archive="x.jar" ... >`
 - <http://www.w3.org/TR/html4/struct/objects.html>
- 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

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
 - Grafikunterstützung
 - 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://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 als Browserinhalt

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

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

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()`

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**

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

Java HTML

B7. Web-Programmierung mit Java

B7.1 Applets

B7.2 Servlets

B7.3 Java Server Pages (JSP)

Literatur:

Volker Turau/Ronald Pfeiffer: Java Server Pages, dpunkt 2000
Bruce Perry: Java Servlet & JSP Cookbook, O'Reilly 2004
<http://java.sun.com/j2ee/1.4/docs/tutorial/doc/> (chapter 12)

Server-seitige Lösungen: Überblick (1)

- Common Gateway Interface (CGI)
 - einfach zu verwenden
 - » Parameter über Umgebungsvariablen
 - » Ergebnis Text auf Standardausgabe
 - CGI-Anwendungen in jeder Programmiersprache realisierbar
 - Nachteile:
 - » Schlechte Performance, keine Unterstützung von "Sitzungen"
- Web-Server APIs
 - Beispiele: NSAPI (Netscape), ISAPI (Microsoft), Java Servlets (Sun)
 - Dynamisches Laden von Programmteilen in den Server
 - Vorteile:
 - » Bessere Performance, Realisierbarkeit von Transaktionen, ...
 - Nachteile:
 - » teilweise proprietär; schlecht portabel
 - » schlechte Trennung von Anwendungslogik und Präsentation

Server-seitige Lösungen: Überblick (2)

- Server-Side Includes
 - Erstmals im NCSA Web-Server realisiert: "umgekehrte Einbettung"
 - Eingeschränkte Anweisungen; keine volle Programmiersprache
- Server-seitige Skripte (Aktive Server-Seiten)
 - Benutzung vollwertiger Programmier- oder Skriptsprache
 - Beliebte Sprache für Server-Skripte: PHP (Personal Home Page Toolkit)
 - Microsoft Active Server Pages (ASP)
 - » Verwendung verschiedener Skriptsprachen (JScript, VBScript)
 - » Einsatz von Komponenten (Active/X und DCOM)
 - Java als Skript-Sprache: Java Server Pages (JSP)
 - » Einsatz von Komponenten (JavaBeans und Enterprise Java Beans)

Java Server Pages und Servlets

- Lebenslauf einer JSP:

JSP-Sprachelemente

- Skript-Elemente
 - Einbettung von Java-Code
- Implizite Objekte
 - Einfacher Zugriff auf wichtige Servlet-Bestandteile
- Direktiven
 - Globale Anweisungen an Übersetzungsvorgang
- Aktionen
 - Standardelemente für Laufzeitverhalten
- Prinzipiell kann JSP zur Generierung beliebiger Texte verwendet werden.
 - Neben HTML zunehmend wichtige Zielsprache: XML

Einbettung von Java-Code in HTML

- Möglichkeiten zur Einbettung:
 - Spezielle Tags (z.B. `<script>` für JavaScript)
 - » Gefahr der Inkompatibilität mit HTML-Weiterentwicklung
 - Tags aus Sonderzeichen
 - » Unelegant, aber bequem manuell zu handhaben
 - » JSP: `<%>`, `<%!>`, `<%=>`, `<%@>`, `%>`, `<%-->`, `--%>`
 - XML-Syntax mit *Namespaces*
 - » "Namespace" (xmlns) durch URL definiert, z.B. "jsp"
 - » Tags der Form `<jsp:xyz>`
- JSP benutzt **zwei** Varianten der Einbettung
 - Sonderzeichen (JSP-Syntax)
 - XML-Syntax prinzipiell immer möglich, aber vor allem für Aktionen verbreitet

JSP-Skript-Elemente

- Vereinbarungen
 - Syntax: `<%! Vereinbarung %>`
`<jsp:declaration> Vereinbarung`
`</jsp:declaration>`
 - Beispiel: `<%! String title = "Date JSP"; %>`
 - Wird in Instanzvariable der generierten Klasse übersetzt, d.h. Werte bleiben über einzelne Requests hinaus erhalten!
- Anweisungen (*Scriptlets*)
 - Syntax: `<% Anweisungen %>`
`<jsp:scriptlet> Anweisungen </jsp:scriptlet>`
 - Beispiel: `<% java.util.Date now = new GregorianCalendar().getTime(); %>`
 - Lokale Variablen: in anderen Anweisungen sichtbar, nicht in Methoden
- Ausdrücke
 - Syntax: `<%= Ausdruck %>`
`<jsp:expression> Ausdruck </jsp:expression>`
 - Beispiel: `<%= now %>`
 - Äquivalent zu `<% out.print(now); %>`

Implizite Objekte in JSP-Skripten

- Auswahl der wichtigsten impliziten Objekte:
- `request` (`javax.servlet.http.HttpServletRequest`)
 - Lesen von HTTP-Headern, Parametern, Cookies etc. der Anfrage
- `response` (`javax.servlet.http.HttpServletResponse`)
 - Ausgeben von HTTP-Headern, Cookies etc. in der Antwort
- `session` (`javax.servlet.http.HttpSession`)
 - Verfolgung von "Sitzungen" (zusammengehörigen Interaktionen)
- `out` (`javax.servlet.jsp.JspWriter`)
 - Ausgabestrom (Ergebnisseite)
 - Übliche print- und println-Operationen stehen zur Verfügung
- Beispiel:

```
<% if (request.getParameter("CountButton")!=null) {  
 counter.count();  
}; %>
```

Erzeugter Servlet-Code (Auszug)

```
<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>
```


```
 ...  
 out.write("\r\n");  
 out.write("\t<body>\n");  
 out.write("\t\t<h1> ");  
 out.print(title);  
 out.write(" </h1>\n");  
 out.write("\t\t<p>Current time is:\n");  
 out.write("\t\t\t");  
 java.util.Date now = new GregorianCalendar().getTime();  
 out.write("\n");  
 out.write("\t\t\t");  
 out.print(now);  
 out.write("\n");
```

JavaBeans in JSP: Aktion useBean

- Syntax für useBean-Aktion:

```
<jsp:useBean id=LokalerName class=KlassenName
 scope=Gültigkeitsbereich />
```

scope: "page" (aktuelle Seite), "request" (aktuelle Anfrage)
"session" (aktuelle Sitzung), "application" (gesamte Anwendung)

- Lesen von Eigenschaften:

```
<jsp:getProperty name=LokalerName
 property=EigenschaftsName />
```

- Setzen von Eigenschaften:


```
<jsp:setProperty name=LokalerName
 property=EigenschaftsName
 value=WertAlsString />
```

```
<jsp:getProperty name=counter property=current />
ist gleichwertig zu:
<%=counter.getCurrent();%>
```

Zähler mit Java Server Pages: HTML-Quelle

```
<%@ page contentType="text/html" session="true"%>
<%@ page language="java"%>
<html>
<head><title>Counter Demo Page</title></head>
<body>
<body>
<jsp:useBean id="counter" scope="session"
 class="counter.Counter"/>
<%
 if (request.getParameter("CountButton")!=null) {
 counter.count();
 };
 if (request.getParameter("ResetButton")!=null) {
 counter.reset();
 }
%>

<h2 align="center">Counter Demo</h2>
Current counter value =
<jsp:getProperty name="counter" property="current" />
<br>
<form method="POST" action="CounterJSP.jsp">
  <input name="CountButton" type="submit" value="Count">
  <input name="ResetButton" type="submit" value="Reset">
</form>
</body>
</html>
```


Installation auf JSP-Server/Servlet-Container

- (Datei-)Namenskonventionen über Ablageort
- Kompaktes Archiv für Web-Anwendung: "Web Archive (WAR)"

Beispiel:

