

I file WAR

- WAR è una contrazione di Web ARchive.
- I file WAR consentono di archiviare un'intera applicazione web in un unico file.
- Tomcat fornisce (tramite il Tomcat Manager) un'interfaccia grafica per effettuare il deployment di un file WAR direttamente dal browser.

Creazione di un file WAR

- Dalla directory radice dell'applicazione web che si vuole archiviare, digitare il comando seguente:

```
jar -cvf <nome-file>.war *
```

- In seguito al comando precedente tutti i file dell'applicazione saranno “impacchettati” nel file **<nome-file>.war**.

Dispiegamento di un file WAR

- Usiamo il Tomcat Manager:

The screenshot shows the Tomcat Manager web interface. The 'Deploy' section is highlighted with a red oval. Within this section, the 'Browse...' button is highlighted with a black box. A black arrow points from the text box to this button. The interface includes a table of applications, a 'Deploy' section with input fields for context path, JAR file URL, and WAR file, and a 'Server Information' section at the bottom.

Path	Display Name	Start	Stop	Reload	Destroy
/	Welcome to Tomcat	Start	Stop	Reload	Destroy
/admin	Tomcat Administrative Application	Start	Stop	Reload	Destroy
/examples	JSP 2.0 Examples	Start	Stop	Reload	Destroy
/manager	Tomcat Manager Application	Start	Stop	Reload	Destroy
/manager/examples	Servlet 2.4 Examples	Start	Stop	Reload	Destroy
/test	Test Application	Start	Stop	Reload	Destroy
/test2	Test Application	Start	Stop	Reload	Destroy
/test3	Test Application	Start	Stop	Reload	Destroy
/test4	Test Application	Start	Stop	Reload	Destroy
/test5	Test Application	Start	Stop	Reload	Destroy
/test6	Test Application	Start	Stop	Reload	Destroy
/test7	Test Application	Start	Stop	Reload	Destroy
/test8	Test Application	Start	Stop	Reload	Destroy
/test9	Test Application	Start	Stop	Reload	Destroy
/test10	Test Application	Start	Stop	Reload	Destroy

Tomcat Version	JAR Version	Host Vendor	OS Name	OS Version	OS Architecture
Apache Tomcat/5.5.23	1.4.0_32-b02	San Microsystems Inc.	Windows XP	5.1	x86

Usiamo il pulsante Browse per selezionare il file WAR sul nostro PC da caricare.

Dispiegamento di un file WAR

- In seguito al dispiegamento di un file WAR (dopo aver premuto Deploy) tramite il Tomcat Manager avviene quanto segue:
 - **<nome-file>.war** viene copiato in **\$TOMCAT_HOME/webapps**;
 - l'archivio viene scompattato in una directory con nome **<nome-file>**;
 - viene avviata l'applicazione **<nome-file>**.
- Affinché il dispiegamento vada a buon fine non deve esserci un'altra applicazione con nome **<nome-file>**.

Servlet con classi ausiliarie

- Raramente un'applicazione web è composta soltanto da servlet.
- Spesso è utile/necessario far ricorso a classi esterne (eventualmente in altri package).
- Le classi ausiliarie possono essere archiviate in un file **jar** (da mettere nella sottodirectory **lib** della directory **WEB-INF** dell'applicazione che ne fa uso).

Un esempio riassuntivo: due servlet per gestire il login

- Come esempio riassuntivo, realizzeremo due servlet per gestire il login, logout di un'area riservata.
- Per semplicità gli account degli utenti saranno memorizzati in un file di testo (in applicazioni reali si dovrebbe usare un database).
- Utilizzeremo sessioni, I/O su file, registrazione degli errori nei file di log di Tomcat e metteremo una classe ausiliaria in un file separato.

Formato del file `utenti.txt`

- Le informazioni sugli account utente sono memorizzate utilizzando il seguente formato:

`pippo&pluto&Mario Rossi`

`paperino&paolino&Gianni Verdi`

- Per ogni linea compaiono nome utente, password e nome-cognome separati dal carattere ``&'`.

La classe ausiliaria

Questa classe viene memorizzata nel file **Utente.java** nella stessa directory degli altri sorgenti che la utilizzano:

```
public class Utente {
 String nomeUtente;
 String password;
 String nomeCognome;
 // costruttore:
 public Utente(String s1, String s2, String s3) {
 nomeUtente = s1;
 password = s2;
 nomeCognome = s3;
 }
 // metodo per effettuare il logout:
 public void Logout() {
 nomeUtente = null;
 password = null;
 nomeCognome = null;
 }
}
```


La servlet Login (I)

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

path memorizza il percorso
al file degli utenti.

```
public class Login extends HttpServlet {
 private String path;
 private boolean stampaMessaggio; // flag: se vale true
 // provoca la stampa di un messaggio d'errore.
 public void init(ServletConfig conf) throws
 ServletException {
 super.init(conf);
 path=getServletContext().getRealPath("")+
 getInitParameter("nomeFile");
 stampaMessaggio = false;
 }
}
```

Alla prima richiesta non stamperemo
messaggi d'errore

La servlet Login (II)

```
public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("<HTML>");
 out.println("<HEAD><TITLE>Area riservata - Login</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("<STRONG>Inserisci i dati richiesti:</STRONG><BR>");
 out.println("<FORM METHOD=\"post\" ACTION=\"Login\">");
 out.println("Nome utente: <INPUT TYPE=\"text\" NAME=\"Utente\""+
 " SIZE=\"10\"><BR>");
 out.println("Password: <INPUT TYPE=\"password\" NAME=\"Password\""+
 " SIZE=\"10\"><BR>");
 out.println("<INPUT TYPE=\"submit\" NAME=\"Login\""+
 " VALUE=\"Invia &gt;&gt;\">");
 out.println("<INPUT TYPE=\"reset\" VALUE=\"Annulla\">");
 out.println("</FORM>");
```

Form per l'inserimento
di nome utente e password

...

La servlet Login (III)

...

```
if(stampaMessaggio) {  
 out.println("<BR><STRONG><FONT COLOR=\"red\">"+  
 "Nome utente e/o password non sono"+  
 " corretti!</FONT></STRONG>");  
 stampaMessaggio = false;  
}
```

```
out.println("</BODY></HTML>");
```

```
}
```

Nel caso in cui il login non sia effettuato correttamente, la variabile **stampaMessaggio** viene impostata a **true** per visualizzare un messaggio d'errore.

```
// Fine del metodo doGet().
```

La servlet Login (IV)

Recupero
dei parametri
del form

```
public void doPost(HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException {
```

```
String utente = req.getParameter("Utente");
String password = req.getParameter("Password");
```

```
boolean autenticato = false;
```

```
stampaMessaggio = true;
```

```
try {
```

```
 BufferedReader input =
```

```
 new BufferedReader(new FileReader(path));
```

```
 String linea = null;
```

```
 while((linea = input.readLine()) != null) {
```

```
 String[] dati = linea.split("&");
```

```
 if(utente.equals(dati[0]) && password.equals(dati[1])) {
```

```
 autenticato = true;
```

```
 stampaMessaggio = false;
```

```
 ...
```

Controllo della correttezza
del login

La servlet Login (V)

```
 HttpSession s = req.getSession(true);
 Utente u = (Utente)s.getValue("Login.utente");

 if(u == null) { // creazione nuovo oggetto
 u = new Utente(dati[0], dati[1], dati[2]);
 }
 else { // aggiornamento dei dati
 u.nomeUtente = dati[0];
 u.password = dati[1];
 u.nomeCognome = dati[2];
 }
 // memorizzazione dell'oggetto nella sessione
 s.putValue("Login.utente", u);
 break;
 }
}
input.close(); // chiusura del flusso di input
}
```

La servlet Login (VI)

```
catch(IOException e) {  
 log("Login Servlet: errore nella lettura del file "  
 +path+" (dettagli: "+e.toString()+")");  
}
```

```
if(authenticato) // login corretto -> area riservata  
 res.sendRedirect("AreaRiservata");  
else // login non corretto: ripresento il form  
 doGet(req, res);
```

```
}
```

```
}
```

AreaRiservata (I)

La servlet AreaRiservata controlla se l'utente ha effettuato correttamente il login (cercando un oggetto di tipo Utente nella sessione attiva e controllando che sia inizializzato correttamente).

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

public class AreaRiservata extends HttpServlet {

 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 HttpSession s = req.getSession(false);
```

AreaRiservata (II)

```
if(s != null) { // controllo se esiste una sessione attiva
 Utente u = (Utente)s.getValue("Login.utente");
 if(u != null) { // esiste un oggetto di tipo Utente nella sessione?
 if(u.nomeUtente != null) { // l'utente ha effettuato il login?
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("<HTML>");
 out.println("<HEAD><TITLE>Area riservata - Login</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("<STRONG>Benvenuto "+u.nomeCognome+"!</STRONG>");
 out.println("<FORM METHOD=\"post\" ACTION=\"AreaRiservata\">");
 out.println("<INPUT TYPE=\"submit\" NAME=\"Logout\""+
 " VALUE=\"Logout &gt;&gt;\">");
 out.println("</FORM>");
 out.println("</BODY></HTML>");
 } else res.sendRedirect("Login");
 } else res.sendRedirect("Login");
} else res.sendRedirect("Login");
}
```

Laboratorio di Tecnologie Lato Server - V.Della Mea e I.Scagnetto, a.a. 2005/06 - 16

AreaRiservata (III)

```
public void doPost(HttpServletRequest req, HttpServletResponse
res)
 throws ServletException, IOException {
 // recupero della sessione attiva:
 HttpSession s = req.getSession(false);
 // recupero dell'oggetto di tipo Utente:
 Utente u = (Utente)s.getValue("Login.utente");
 // logout:
 u.Logout();
 // memorizzazione dell'oggetto nella sessione:
 s.putValue("Login.utente", u);
 // redirectione al form di login:
 res.sendRedirect("Login");
}
}
```

Modifiche da apportare al file web.xml (I)

```
<?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>Login</servlet-name>
 <servlet-class>Login</servlet-class>
 <init-param>
 <param-name>nomeFile</param-name>
 <param-value>/WEB-INF/data/utenti.txt</param-value>
 </init-param>
  </servlet>
  <servlet-mapping>
 <servlet-name>Login</servlet-name>
 <url-pattern>/servlet/Login</url-pattern>
  </servlet-mapping>
```

Modifiche da apportare al file web.xml (II)

...

```
<servlet>
 <servlet-name>AreaRiservata</servlet-name>
 <servlet-class>AreaRiservata</servlet-class>
</servlet>
<servlet-mapping>
 <servlet-name>AreaRiservata</servlet-name>
 <url-pattern>/servlet/AreaRiservata</url-pattern>
</servlet-mapping>

</web-app>
```

Modifiche da apportare al file `index.html`

```
<HTML>
<HEAD>
<TITLE>Servlet di prova</TITLE>
</HEAD>
<BODY>
  <TABLE>
 ...
 <TR>
 <TD>
 <A HREF="servlet/Login">Interfaccia di Login
 ad un'area riservata</A>
 </TD>
 </TR>
  </TABLE>
</BODY>
</HTML>
```

Esercizio

- Aggiungere alla servlet Login una funzionalità che permetta di registrare su file i tentativi errati di login.
- In particolare registrare la data e l'ora del tentativo e il nome utente e la password usati.