

Datenbanksysteme SS 2007

Frank Köster
(Oliver Vornberger)

Institut für Informatik
Universität Osnabrück

Kapitel 9b:
Datenbankapplikationen

Statische Web-Seiten

Nutzung von HTML – Beispiel:

```
<!DOCTYPE HTML PUBLIC
 "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>&Uuml;bersicht zur heutigen Vorlesung</title>
  </head>
  <body>
 <h1>Gliederung</h1>
 <p>statische Web-Seiten (HTML)</p>
 <p>dynamische Web-Seiten (Servlets, Java Server
 Pages (JSP), Java Beans)</p>
  </p>
  </body>
</html>
```


Statische Web-Seiten

Nutzung von HTML – Beispiel (Aufruf)

Statische und dynamische Web-Seiten

Nutzung von statischen und dynamischen Web-Seiten – Beispiel (Aufruf)

Statische und dynamische Web-Seiten

Nutzung von statischen und dynamischen Web-Seiten – Beispiel (Aufruf)

- HTTP-Request
 - URL
Schema: `http://server:port/pfad/seite?param1=wert1¶m2=wert2`
Beispiel: `http://localhost:8080/beispiel/addition?x=11&y=12`
 - Methode (GET/POST/...)
 - Body (z.B.: Parameter bei POST, Datei-Uploads ...)
 - Weitere Informationen (Header)

- HTTP-Response
 - Angeforderte Datei (HTML, PNG, GIF ...)
 - Weitere Informationen (Header)

Servlets

Dynamische Web-Seiten mit Hilfe von Servlets

Statische und dynamische Web-Seiten

Aufruf eines Servlet

- HTTP-Request (Anfrage)
 - URL-Eingabe im Browser (GET)
 - Klick auf HTML-Link (GET)
 - Abschicken eines HTML-Formulars (GET/POST)
- HTTP-Response (Resultat)
 - Resultat wird durch Browser angezeigt
 - Evtl. ergeben sich automatisch weitere Requests (z.B. Bilder)
- Servlet wird in einem Servlet-Container (serverseitig) ausgeführt – z.B. TOMCAT

TOMCAT

Download und Installation

- Download
 - <http://tomcat.apache.org/>
 - apache-tomcat-6.0.13.exe

- Installation
 - Ausführen der Setup-Datei:

apache-tomcat-6.0....

... durchlaufen der Installationsroutine.

TOMCAT

Download und Installation

TOMCAT

Download und Installation

[...]

TOMCAT

Startseite

The screenshot shows a Windows Internet Explorer browser window displaying the Apache Tomcat default home page. The browser's address bar shows the URL `http://127.0.0.1:8080/`. The page features the Apache Tomcat logo (a yellow cat) and the Apache Software Foundation logo (a feather). The main content area contains a congratulatory message: "If you're seeing this page via a web browser, it means you've setup Tomcat successfully. Congratulations!". Below this, it explains that the page is the default Tomcat home page and provides the local filesystem path: `$CATALINA_HOME/webapps/ROOT/index.html`. It also includes a note about security restrictions for the administration webapp and provides links to documentation and mailing lists. The left sidebar contains navigation links for Administration, Documentation, Tomcat Online, and Miscellaneous. The footer includes the text "Powered by TOMCAT" and "Copyright © 1999-2007 Apache Software Foundation All Rights Reserved".

Apache Tomcat

The Apache Software Foundation
<http://www.apache.org/>

If you're seeing this page via a web browser, it means you've setup Tomcat successfully. Congratulations!

As you may have guessed by now, this is the default Tomcat home page. It can be found on the local filesystem at:

`$CATALINA_HOME/webapps/ROOT/index.html`

where "\$CATALINA_HOME" is the root of the Tomcat installation directory. If you're seeing this page, and you don't think you should be, then either you're either a user who has arrived at new installation of Tomcat, or you're an administrator who hasn't got his/her setup quite right. Providing the latter is the case, please refer to the [Tomcat Documentation](#) for more detailed setup and administration information than is found in the INSTALL file.

NOTE: For security reasons, using the administration webapp is restricted to users with role "admin". The manager webapp is restricted to users with role "manager". Users are defined in `$CATALINA_HOME/conf/tomcat-users.xml`.

Included with this release are a host of sample Servlets and JSPs (with associated source code), extensive documentation, and an introductory guide to developing web applications.

Tomcat mailing lists are available at the Tomcat project web site:

- users@tomcat.apache.org for general questions related to configuring and using Tomcat
- dev@tomcat.apache.org for developers working on Tomcat

Thanks for using Tomcat!

Administration

- [Status](#)
- [Tomcat Manager](#)

Documentation

- [Release Notes](#)
- [Change Log](#)
- [Tomcat Documentation](#)

Tomcat Online

- [Home Page](#)
- [FAQ](#)
- [Bug Database](#)
- [Open Bugs](#)
- [Users Mailing List](#)
- [Developers Mailing List](#)
- [IRC](#)

Miscellaneous

- [Servlets Examples](#)
- [JSP Examples](#)
- [Sun's Java Server Pages Site](#)
- [Sun's Servlet Site](#)

Powered by
TOMCAT
Copyright © 1999-2007 Apache Software Foundation
All Rights Reserved

Anlegen einer Web-Applikation mit Servlets

Vorbemerkungen

Servlet-Anwendungen sind Web-Applikationen, die i.Allg. aus mehreren Servlets, sowie statischen HTML-Seiten, JSP-Seiten und JavaBeans^(später mehr hierzu) bestehen können.

Um eine solche Web-Applikation portabel und einfach installierbar zu halten, werden alle Daten zu einer Web-Applikation nach einem einheitlichen Schema unterhalb eines speziellen Hauptverzeichnisses abgelegt.

Im Einzelnen verläuft das Anlegen einer Web-Applikation mit Servlets so:

1. Erstellen des Servlet (☺) ...
2. Anlegen einer „standardisierten“ Verzeichnisstruktur unter `<CATALINA_HOME>\webapps\` (z.B. `calculator\`)
3. Vorbereitung der Registrierung durch Anlegen einer Datei `web.xml`
4. Start bzw. Neustart des TOMCAT.

Anlegen einer Web-Applikation mit Servlets

Erstellen des Servlet

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

public class CalculatorServlet extends HttpServlet
{
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException
 {
 int x = Integer.parseInt(request.getParameter("x"));
 int y = Integer.parseInt(request.getParameter("y"));

 PrintWriter out = response.getWriter();

 out.println("<html><head><title>My Calculator ...</title></head>");
 out.println("<body>");
 out.println("Result: "+x+" + "+y+" = " + (x+y));
 out.println("</body>");
 out.println("</html>");
 }
 protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException
 {
 doGet(request, response);
 }
}
```


Anlegen einer Web-Applikation mit Servlets

Anlegen der Verzeichnisstruktur

Erstellen eines ersten Verzeichnisses unter dem bereits bestehenden Verzeichnis `<CATALINA_HOME>\webapps\`^(*). Für die im Folgenden betrachtete Web-Applikation ist dies `calculator\`

(*) C:\Programme\Apache Software Foundation\Tomcat 6.0\webapps\

Erstellen der folgenden Verzeichnisstruktur unterhalb dieses Verzeichnisses:

```
...calculator\images\  
...calculator\WEB-INF\  
...calculator\WEB-INF\classes\  
...calculator\WEB-INF\lib\  
...calculator\WEB-INF\jsp\  

```

Die Servlet-Klassen werden ins Verzeichnis `classes` kopiert, die JSP-Seiten ins Verzeichnis `jsp`. Im Verzeichnis `lib` werden i.Allg. zusätzliche Java-Bibliotheken (in Form von jar-Files) zur Verfügung gestellt.

Anlegen einer Web-Applikation mit Servlets

Die Datei web.xml

Erstellen der Datei ...**WEB-INF/web.xml** mit wenigstens dem folgenden Inhalt (*kursive Kommentare* bitte ignorieren):

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application
2.3//EN" "http://java.sun.com/dtd/web-app_2_3.dtd">
<web-app>
  <servlet>
 <servlet-name> Tomcat interne ID des Servlets – muss pro Web-Applikation eindeutig sein!
 calculator
 </servlet-name>
 <servlet-class> Name der Servlet-Klasse.
 CalculatorServlet
 </servlet-class>
  </servlet>
  <servlet-mapping> Verknüpfung Servlet-URL
 <servlet-name> Servlet ID
 calculator
 </servlet-name>
 <url-pattern> URL Pattern unter dem das Servlet erreichbar ist (Wildcards sind möglich (*))
 /calculator-servlet
 </url-pattern>
  </servlet-mapping>
</web-app>
```


Anlegen einer Web-Applikation mit Servlets

Nutzung

Das Servlet ist unter

`http://<Rechnername>:<Port>/<Web-AppName>/<URL-Pattern>`
erreichbar.

Für jedes vom Benutzer aufrufbare Servlet muss es entsprechende Einträge in der **web.xml**-Datei geben.

Nutzung der Web-Applikation calculator

1. (und 2.) Aufrufmöglichkeit – direkter Aufruf

`http://localhost:8080/calculator/calculator-servlet?x=11&y=12`

Aufruf aus HTML-Seite über Link (gleiches Resultat):

```
<html>
  <head>
 <title>My Calculator ...</title>
  </head>
  <body>
 <a href="http://localhost:8080/calculator/calculator-servlet?x=11&y=12">Berechnung ausführen ...</a>
  </body>
</html>
```


Nutzung der Web-Applikation calculator

3. Aufrufmöglichkeit – Formular

Aufruf über HTML-Formular:

```
<html>
  <head>
 <title>Calculator</title>
  </head>
  <body>
 <form action="http://localhost:8080/calculator/calculator-servlet">
 X: <input type="text" name="x">
 Y: <input type="text" name="y">
 <input type="submit">
 </form>
  </body>
</html>
```


Nutzung der Web-Applikation calculator

4. Aufrufmöglichkeit – Formular (method="post")

Aufruf über HTML-Formular (method="post"):

```
<html>
  <head>
 <title>Calculator</title>
  </head>
  <body>
 <form action="http://localhost:8080/calculator/calculator-servlet" method="post">
 X: <input type="text" name="x">
 Y: <input type="text" name="y">
 <input type="submit">
 </form>
  </body>
</html>
```


Nutzung von Servlets – Hinweis

Sessionverwaltung

- Problem
 - Verschiedene Nutzer kommunizieren zur gleichen Zeit mit Server
 - Frage: Welche Requests gehören zu welchem Nutzer?
- Unterstützung bei Problemlösung durch Servlet-Engine

```
// Session holen bzw. erzeugen  
HttpSession session = request.getSession()
```

```
// Objekt in Session speichern  
session.setAttribute("user", aUser);
```

```
// Objekt aus Session lesen  
User curUser = (User) session.getAttribute("user");
```


Nutzung von Servlets – Hinweis

Sessionverwaltung – verschiedene Implementierungen

- Verschiedene Implementierungen
 - Cookies: Client-seitig wird eine eindeutige Session-ID gespeichert.
 - URL-Rewriting: Session-ID wird in alle URLs kodiert.
- Beachte: Cookies können deaktiviert sein
 - ➔ Servlet-Engine wählt automatisch richtige Implementierung.
 - ➔ Session-Verwaltung sollte immer auch ohne Cookies funktionieren.

```
out.println("<a href=\"");  
out.println(response.encodeURL("/servlet/abc"));  
out.println("\>text</a>");
```


Bewertung von Servlets

Bewertung von Servlets und Motivation von Java Server Pages (JSPs)

- Vorteil von Servlets: **Extrem flexibel**
- Nachteil von Servlets: **HTML ist in Java-Code eingebettet**
 - unübersichtlich
 - HTML-Editoren nicht nutzbar (damit z.B. kein Syntax-Highlighting von HTML-Code ...)
- Alternative: **Java Server Pages**

JSPs

Dynamische Web-Seiten mit Hilfe von JSPs

calculator-Beispiel als JSP

JSP-Realisierung des calculators

```
<html>
<head>
  <title>My Calculator als JSP ...</title>
</head>
<body>
<%@ page import = "java.util.*" %>
<%
  if (request.getParameter("submit") != null) {
 out.println("Result: " + request.getParameter("x") + " + "
 + request.getParameter("y") + " = ");
 out.println(Integer.parseInt(request.getParameter("x")) +
 Integer.parseInt(request.getParameter("y")));
 out.println("<br>");
  } else {
%>

<H2>Additionsaufgabe:</H2>
<form action="calculatorjsp.jsp" method="post">
  <input type="text" name="x" size=10> +
  <input type="text" name="y" size=10>
  <input type="submit" name="submit" value="">
</form>


<%
  } //end if
%>
</body>
</html>
```


Nutzung der JSP calculatorjsp.jsp

1. (und 2.) Aufrufmöglichkeit

`http://localhost:8080/calculatorjsp/calculatorjsp.jsp?x=11&y=12&submit==`

`http://localhost:8080/calculatorjsp/calculatorjsp.jsp`

Syntax zur Implementierung von JSPs (Fragmente)

Programmierung von JSPs

`<%= Java Expression %>`

`2 + 3 = <%= 2 + 3 %>`

`<%-- Kommentar --%>`

`<%-- JSP Kommentar --%>`

`<!-- HTML Kommentar -->`

`<%@ Direktive %>`

`<%@ page import="java.util.*" %>`

`<%! Funktions- und Variablen-Deklarationen %>`

`<%! static final int PI = 3.1415926536;`

`double u(double r) { return 2*PI*r; } %>`

Umfang des Kreises mit Radius 1.0: `<%= u(1.0) %>`

Syntax zur Implementierung von JSPs (Fragmente)

Programmierung von JSPs

```
<% beliebiger Java Code („Skriptlet“) %>  
 <% int i = 10;  
 for(int j=0; j<i; ++j) { out.println(i); } %>
```

Unterschied zu `<%= ... %>`: Ergebnis wird nicht ausgegeben

Unterschied zu `<%! ... %>`: Variablen sind lokal

Vordefinierte Variablen (Auswahl)

`ServletRequest request`

`ServletResponse response`

`HttpSession session`

`JspWriter out`

...

Bewertung von JSPs

Verarbeitung der JSPs am Server und ihr praktischer Wert

- JSPs werden zu Servlets kompiliert
 - *.jsp (JSP-Quellcode) \Rightarrow *.java (Servlet-Quellcode) \Rightarrow *.class
- Erster Schritt zur Trennung von Logik und Layout
 - Servlet: **HTML eingebettet in Java**
 - JSP: **Java eingebettet in HTML**
- In der Praxis
 - Servlets (und JavaBeans) für Logik
 - JSPs für Anzeige

Model View Controller (MVC)

Servlets, JSPs und JavaBeans als Grundlage zur MVC-Umsetzung

MVC – Grundlagen

Model – View – Controller

- Model (**JavaBeans**)
 - Enthalten die eigentliche Anwendungslogik
 - Unabhängig von der Web-Schnittstelle (Aufruf / Ergebnisdarstellung)
 - ➔ insbesondere kein Import von **javax.servlet.***
- View (**JSPs**)
 - Darstellung des Resultats
 - Beachte: Möglichst wenig Java-Code in JSPs integrieren
- Controller (**Servlet**)
 - Einlesen / Überprüfen der Parameter
 - Aufrufen der Anwendungslogik im Model (JavaBean)
 - Weitergabe des Ergebnisses an passende View

Model (JavaBean)

Calculator-Bean

```
package fk;

public class Calculator
{
 protected int x;
 public void setX(int x) { this.x = x; }
 public int getX() { return x; }

 protected int y;
 public void setY(int y) { this.y = y; }
 public int getY() { return y; }

 public void calculate() { result = x + y; }

 protected int result;
 public int getResult() { return result; }
}
```


Controller (Servlet)

ControllerServlet

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

public class ControllerServlet extends HttpServlet
{
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException
 {
 int x = Integer.parseInt(request.getParameter("x"));
 int y = Integer.parseInt(request.getParameter("y"));

 fk.Calculator c = new fk.Calculator();
 c.setX(x);
 c.setY(y);
 c.calculate();

 request.setAttribute("calculator", c);
 RequestDispatcher disp =
 request.getRequestDispatcher("/WEB-INF/jsp/view.jsp");
 disp.forward(request, response);
 }
}
```


View (JSP)

JSP-View

```
<%@ page import="fk.*" %>

<jsp:useBean id="calculator" scope="request"
 type="fk.Calculator"/>

<html>
  <head>
 <title>My Calculator ...</title>
  </head>
  <body>
 Result:
 <jsp:getProperty name="calculator" property="x"/> +
 <jsp:getProperty name="calculator" property="y"/> =
 <jsp:getProperty name="calculator" property="result"/>
  </body>
</html>
```


web.xml

web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<!DOCTYPE web-app PUBLIC
  "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
  "http://java.sun.com/dtd/web-app_2_3.dtd">

<web-app>

<servlet>
  <servlet-name>controller</servlet-name>
  <servlet-class>ControllerServlet</servlet-class>
</servlet>

<servlet-mapping>
  <servlet-name>controller</servlet-name>
  <url-pattern>/controller</url-pattern>
</servlet-mapping>


</web-app>
```


...\webapps\

Verzeichnisstruktur ... und direkte Nutzung der Web-Applikation

```
webapps\  
| images\  
| WEB-INF\  
| | classes\  
| | | fk\  
| | | | Calculator.class  
| | | | ControllerServlet.class  
| | jsp\  
| | | view.jsp  
| lib\  
| web.xml
```


... und wo bleibt die DB?!

Erweiterung der Calculator-Bean (und der Datenbank db07) ^(1/2)

DB-Tabelle speichert die Resultate der `calculator`-Berechnung:

```
create table add_values
  ( ID integer auto_increment not null,
 value integer,
 primary key (ID) );
```

Implementierung des DB-Zugriffs über `JDBC` ...

... und wo bleibt die DB?!

Erweiterung der Calculator-Bean (2/2)

```
package fk;
import java.sql.*; // Zugriffsmoeglichkeiten auf die Datenbank ...

public class CalculatorDB {
 protected int x; public void setX(int x) { this.x = x; } public int getX() { return x; }
 protected int y; public void setY(int y) { this.y = y; } public int getY() { return y; }

 public void calculate() {
 result = x + y;


 System.out.println ("Laden des MySQL-Treibers (JDBC) ...");
 try {
 Class.forName ("com.mysql.jdbc.Driver").newInstance();
 } catch (Exception e) {
 System.out.println ("Treiber konnte nicht geladen werden!");
 e.printStackTrace();
 }
 System.out.println ("Laden des Treibers erfolgreich!");
 String userURL = "jdbc:mysql://localhost/dbs07";
 try {
 Connection db; Statement st;
 db = DriverManager.getConnection(userURL,"frank","frank");
 st = db.createStatement();
 String query="insert into add_values (value) values (" + result + ")";
 st.executeUpdate(query);
 st.close(); db.close();
 } catch (SQLException e) {
 System.out.println ("Fehler bei Ausfuehrung!");
 e.printStackTrace();
 System.out.println("SQLException: " + e.getMessage());
 System.out.println("SQLState: " + e.getSQLState());
 System.out.println("VendorError: " + e.getErrorCode());
 }
 }

 protected int result; public int getResult() { return result; }
}
```


Architektur der Web-Applikation mit DB

Servlets, JSPs und JavaBeans als Grundlage zur MVC-Umsetzung

Datenbanksysteme SS 2007

Ende von Kapitel 9b:
Datenbankapplikationen