

CS320 Web and Internet Programming

Introduction to Java Servlets

Chengyu Sun
California State University, Los Angeles

Servlet Hello World

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

public class HelloWorld extends HttpServlet {
 public void doGet( HttpServletRequest request,
 HttpServletResponse response )
 throws ServletException, IOException
 {
 PrintWriter out = response.getWriter();
 out.println( "Hello World" );
 }
}
```

Some Simple Observations

- ◆ Inherits from `HttpServlet`
- ◆ There's no `main()` method
 - Who "runs" `HelloWorld`?
- ◆ `doGet()`
 - `HttpServletRequest`
 - `HttpServletResponse` → sent back to the client browser

Compilation – The Hard Way

- ◆ `javac HelloWorld.java`
 - Where is the servlet library?
 - How to include it in compilation?
- ◆ Copy `HelloWorld.class` to the right directory

Compilation – The Slightly Smarter Way

- ◆ Set environment variable
 - `.bashrc`
- ◆ Use `-d` option of `javac`

Generate HTML

- ◆ Set content type to "text/html"
- ◆ Output a HTML page using `println()`
 - `<html>`
 - `<head>`, `<title>`
 - `<body>`
- ◆ Validate
 - `validator.w3c.org`
 - Sometimes useful for debugging

Package

- ◆ The advantages of using packages
- ◆ The necessity of using packages
 - A Class without a package qualifier cannot be used in a class that belongs to a package (enforced in JDK 1.4)
 - All servlets generated from JSPs are in packages

Package Example

- ◆ Package and directory structure
 - cs320.stu31.HelloWorld
- ◆ package statement
- ◆ URL to access a packaged servlet

Servlet Life Cycle

- ◆ Loaded for the first time – `init()`
- ◆ Per request – `service()`
 - dispatch to `doXxx()`
- ◆ Unloaded – `destroy()`
 - When requested by the admin or manager user
 - When the servlet is idle for a long time

I/O Re-examined

- ◆ Java application
 - Input
 - Console, GUI
 - File
 - CLP, Resource
 - Output
 - Console, GUI
 - File
- ◆ Servlet
 - Input ??
 - Output ??

File I/O Example

- ◆ Read `groceries.txt`
- ◆ Display the content in a HTML table
 - `<table>`
 - `<tr>`
 - `<td>`

Servlet Debugging Tips

- ◆ Debugging servlets could be rather hard
- ◆ Section 3.8
 - Use print statements
 - Invest some time in a good IDE
 - JBuilder Developer
 - Netbeans
 - Follow good programming practice
 - Check out HTML source
 - Restart server