Servlet Tutorial

Writing Your First Servlet

Change the Classpath

>> Important <<

Before you do anything, make sure the compiler will be able to find the servlet.jar file. The servlet.jar file contains Java Web Server's implementation of the Servlet API. There are two ways to achieve this:

1. change the classpath in your system settings permanently. This option is highly recommended since it will apply in the future when you want to compile your servlet.

2. modify the classpath environment variable temporarily from a command line using the –cp option while using the javac command. You have to do this each time you compile you servlet code as shown below:

javac –cp server_root/servlet.jar YourJavaFileName.java

where server_root is the directory of the installed Java Web Server.

Write the servlet

Start your favorite file editor. Then type or copy the code listing below:

//Import needed Java packages

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

// Create a class which inherits from GenericServlet or HttpServlet.

public class MyFirstServlet extends HttpServlet

{

 /**

 * Override the service method.

 * Here we handle the HTTP GET method by building a simple web

 * page.

 */

 public void doGet (HttpServletRequest request,

 HttpServletResponse response)

 throws ServletException, IOException

 {

PrintWriter
out;

String title = "MyFirst Servlet Output";

// set content type and other response header fields first

 response.setContentType("text/html");

// then write the data of the response

out = response.getWriter();

 out.println("<HTML><HEAD><TITLE>");

out.println(title);

out.println("</TITLE></HEAD><BODY>");

out.println("<H1>" + title + "</H1>");

out.println("<P>Hello World!.");

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

out.close();

 }

} // end of MyFirstServlet

Do not forget to save the file with the name of the class and a .java filename extension -- in this case, we will use MyFirstServlet.java.

Compile the Servlet

Use javac, to compile the .java file as you would in your homework. You will need to copy the resulting .class file to the servlets directory of the Java Web Server so the web server will automatically find it. To skip the copying step, simply invoke javac with the -d option to direct the resulting .class file to the target directory.

For example, the following command compiles MyFirstServlet.java and stores the resulting MyFirstServlet.class file in the servlets directory:

javac -cp server_root/lib/servlet.jar -d server_root/servlets MyFirstServlet.java

where server_root is the directory of the installed Java Web Server.

Otherwise, you have to copy the MyFirstServlet.class file from its current location to the servlets directory manually.

Install the Servlet

The process for installing a servlet into a web server varies from web server to webserver. For the Java Web Server, the procedure is as follows:

1. Start the Java Web Server, if it is not already running

· Go to the default directory:

· C:\JavaWebServer2.0\bin

· and type the command:

start httpd

This will open a new Command Prompt window and start the Java Web Server. This way, you can still keep your current window for future use.

2. Log in to the Java Web Server on the administration port.

To run the Java Web Server Administration applet type in the

http://localhost:9090/
URL in a browser. If the Java Web Server was installed correctly and started running in the previous step, you should now be viewing the Java Web Server Administration applet.

By default, the administration port is 9090 and the username/password is admin/admin. If you are successful, you should see the services page of the AdminTool applet.

3. Select the WebPage Service then click the Manage button. This should bring up the Web Service window.

4. Click the Servlets button, then select the Add entry in the list in the left-hand pane. You should now see the Add a New Servlet fields in the right-hand pane.

5. Fill in the fields as follows:

· Servlet Name: Choose any name you like, it need not be related to the filename. This will be the name used to invoke the servlet. We will use HelloWorld.

· Servlet Class: Provide the actual name of the servlet class, not file, you created -- for this example, the real name is MyFirstServlet.

· Click the Add button and you will see your servlet name appear in the list of servlets in the left-hand pane under Configure. The right-hand pane will have changed to two tabbed panels -- Configuration and Properties. We won't need these for our simple example so simply close the window

Test the Servlet

1. Activate the servlet from your browser by typing the URL:

http://localhost:8080/servlet/MyFirstServlet

into your browser

2. Activate the servlet from your browser by using the alias, HelloWorld, by typing the URL :

http://localhost:8080/servlet/HelloWorld

into your browser.

5

