

Servlet Communication

Vittayasak Rujivorakul

Lecture 7

Servlet Communication

Vittayasak Rujivorakul

Lecture 7

Servlet Communication

- เพื่อตอบสนองต่อ request ของ client บางครั้ง servlet ต้องเข้าถึง ข้อมูลของระบบเช่น servlet อื่น ๆ , HTML page, Object ซึ่งใช้ร่วมกัน ระหว่าง Servlet ต่าง ๆ บน Server เดียวกัน รวมไปถึงสิ่งอื่น ๆ
- เราสามารถเรียกใช้ ข้อมูลอื่น ๆ ของระบบ เช่น servlet อื่น HTML Page และอื่น ๆ ด้วย Request Dispatcher object
- เราสามารถ Share ข้อมูลใช้ร่วมกัน ระหว่าง Servlet โดยเมื่อข้อมูลเป็น object จะทำการ share ในรูปของ attribute

Using Other Server Resources

- การที่เราจะเรียกใช้ ข้อมูลอื่น ของระบบจาก servlet เช่น servlet อื่น, JSP, หรือ CGI script เราจะต้อง
 - รับค่า Request Dispatcher
 - forward request ของ client หรือ
 - นำมาใช้ร่วมกับ response ของ servlet

Getting a Request Dispatcher Object

- ในการรับ Request dispatcher object ให้ใช้ method getRequest Dispatcher ของ Servlet Context object ซึ่ง method นี้ต้องการ URL ที่บอกตำแหน่งของ Resource เป็น parameter โดย รูปแบบ ของข้อมูลจะต้อง ขึ้นต้นด้วย slash (“ / “) ตามด้วย directory name นั้นด้วย slash และจบด้วย ชื่อของ resource นั้น ๆ เช่น

/ servlet / my servlet

/ servlet / test / My Servlet.class

/ my info.html

ตัวอย่าง Dispatcher

```
public class BookStoreServlet extends HttpServlet {
 public void service (HttpServletRequest request, HttpServletResponse response) throws
 ServletException, IOException
 {
 // Get the dispatcher; it gets the main page to the user
 RequestDispatcher dispatcher =
 getRequestContext().getRequestDispatcher(
 "/examples/applications/bookstore/bookstore.html");
 //...
 }
}
```

Check Dispatcher

- URL ที่กำหนด ควรจะมี resource อยู่แล้ว บน server ซึ่ง servlet ทำงานอยู่ หาก resource ไม่มีบน server หรือ server implement Request Dispatcher ไม่สำเร็จ จะ return null ควนให้ servlet ตรวจสอบ เงื่อนไขด้วย เช่น

```
public class BookStoreServlet extends HttpServlet {
 public void service (HttpServletRequest request,HttpServletResponse response)throws
 ServletException, IOException
 {
 // Get the dispatcher; it gets the main page to the user
 RequestDispatcher dispatcher = ...;
 if (dispatcher == null) {
 // No dispatcher means the html file can not be delivered
 response.sendError(response.SC_NO_CONTENT);
 }
 ...
 }
}
```

Forwarding Request

- เมื่อเรามี Request Dispatcher แล้ว เราสามารถให้ resource ของระบบที่ทำหน้าที่ตอบ client แทนได้
- เมื่อใช้ forward จะต้องให้ resource อื่น response แทน หากเรียกใช้งาน Print Writer หรือ Servlet Output Stream เราจะไม่สามารถใช้ method นี้ได้ หากเราใช้ จะเกิด Illegal Exception

ตัวอย่าง Forwarding Request

```
public class BookStoreServlet extends HttpServlet {
 public void service (HttpServletRequest request,HttpServletResponse response)
 throws ServletException, IOException
 {
 ...
 // Get or start a new session for this user
 HttpSession session = request.getSession();
 // Send the user the bookstore's opening page
 dispatcher.forward(request, response);
 ...
 }
}
```

Including Request

- Include จะใช้คุณสมบัติ ในการ response ของ Servlet แต่จะมีการใช้ Request Dispatcher เพื่อดึงข้อมูลจาก resource อื่นมาใช้
- เมื่อใช้ method include สามารถ ใช้ Servlet Output Stream หรือ Printer ได้ ทั้งก่อนและหลังการเรียกใช้
- resource จะไม่สามารถสร้าง header ได้ หากพยายามสร้าง จะไม่สามารถรับ รองได้ว่าทำได้

ตัวอย่าง Including Request

```
public class ReceiptServlet extends HttpServlet {
 public void doPut(HttpServletRequest req,HttpServletResponse res)throws ServletException,IOException
 {
 res.setContentType("text/html");
 PrintWriter toClient = res.getWriter();
 toClient.println("Thank you for your order!");
 RequestDispatcher summary =getServletContext().getRequestDispatcher
 ("/OrderSummary");
 if (summary != null)
 try {
 summary.include(req, res);
 } catch (IOException e) {
 } catch (ServletException e) { }
 toClient.println("Come back soon!");
 toClient.println("</html>");
 toClient.close();
 }
}
```

Sharing Resources

- Servlet ที่อยู่บนระบบเดียวกัน บางครั้งอาจต้องการใช้ข้อมูลร่วมกัน โดยเฉพาะ servlet ที่ทำงานร่วมกัน เป็นระบบงาน ซึ่งจะใช้ข้อมูลร่วมกันผ่าน servlet context interface โดยมี method ต่อไปนี้
set Attribute, get Attribute และ remove attribute
- ทุก ๆ servlet context จะ share attribute ซึ่งใช้ร่วมกัน ไว้ใน Servlet context interface เพื่อหลีกเลี่ยงการชนกัน ชื่อของ attribute ควรใช้ชื่อ package มา รวมในชื่อด้วย

Setting an attribute

- Servlet จะ set attribute ผ่าน method ชื่อ Servlet context.set Attribute ซึ่งจะทำงานในระหว่างการ initialization
- หากมี 2 servlet ต้องใช้งาน attribute ควรจะให้เพียง 1 servlet ทำหน้าที่ในการ set Attribute
- หรือ ให้ servlet แต่ละตัวทำการตรวจเช็คว่ามี การ set Attribute แล้วหรือยัง ถ้ายังก็จะทำการติดตั้งให้

ตัวอย่าง set Attribute

```
public class CatalogServlet extends HttpServlet {
 public void init() throws ServletException {
 BookDBFrontEnd bookDBFrontEnd = ...
 if (bookDBFrontEnd == null) {
 getServletContext().setAttribute(
 "examples.bookstore.database.BookDBFrontEnd",
 BookDBFrontEnd.instance());
 }
 }
 ...
}
```

get Attribute

- การนำเอา Attribute ไปใช้งาน สามารถทำได้โดยการเรียกใช้ ชื่อ Servlet context.get Attribute

```
public class CatalogServlet extends HttpServlet {
 public void init() throws ServletException {
 BookDBFrontEnd bookDBFrontEnd =(BookDBFrontEnd)getServletContext
().getAttribute(
 "examples.bookstore.database.BookDBFrontEnd");
 if (bookDBFrontEnd == null) {
 getServletContext().setAttribute
 ("examples.bookstore.database.BookDBFrontEnd",BookDBFrontEnd.instance());
 }
 }
 ...
}
```

Remove Attribute

- Servlet ใด ๆ สามารถที่จะลบ attribute ออกจาก Servlet Context object เพราะว่า attribute ถูก share เพื่อใช้งานร่วมกัน
- ควรระมัดระวังไม่ไปลบ attribute ซึ่ง servlet อื่นกำลังใช้งานอยู่ การลบ attribute ใช้ method ชื่อ Servlet Context. Remove Attribute