

Introduction to Apache Tomcat

Tim Funk

November 2010

Who am I?

- Tomcat committer for over 8 years
- Day job: programmer at Armstrong World Industries.

Disclaimers

- Opinions - Mine
- Accuracy in Servlet spec docs

Topics

- Apache Tomcat Background / Overview
- Servlet 3.0 Updates
- Similarities to Apache Tomcat 6
- Apache Tomcat 7 features

Introduction

- Apache Tomcat is a Servlet Container
 - Servlet Spec 3.0 (JSR 315)
 - JSP Spec 2.2 (JSR 245)
 - EL 2.2
- Not a full J2EE app server
 - See Geronimo, Glassfish, Weblogic, JBoss, etc
 - Missing many J2EE features
 - This is not a bad thing

Servlet Container 101

- In the beginning
 - Static files
- Static ... useful .. Not useful enough
 - cgi
- CGI “problems”
 - Each cgi is own process (startup/teardown)
 - Sharing memory
- Servlet containers
 - One Process
 - Request is run in a thread
 - Threads can be pooled
 - One process – “easier” to pool resources

History

- First public version was 3 donated by Sun
- Apache Tomcat 4 - Catalina architecture
- <http://tomcat.apache.org/whichversion.html>

Servlet/JSP Spec	Apache Tomcat version	Actual release revision	Minimum Java Version
3.0/2.2	7.0.x	7.0.4 (beta)	1.6
2.5/2.1	6.0.x	6.0.29	1.5
2.4/2.0	5.5.x	5.5.31	1.4
2.3/1.2	4.1.x (archived)	4.1.40 (archived)	1.3
2.2/1.1	3.3.x (archived)	3.3.2 (archived)	1.1

ApacheCon

1 minute tour of webapp creation

Leading the Wave
of Open Source

Simple Servlet

```
package bacon;

import javax.servlet.*;
import javax.servlet.http.*;

public class MMMM extends HttpServlet {
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, java.io.IOException {
 response.setContentType("text/plain");
 response.getWriter().println("sweet sweet bacon");
 }
}
```


Map it

In WEB-INF/web.xml

```
<servlet>
  <servlet-name>ilovebacon</servlet-name>
  <servlet-class>bacon.MMMM</servlet-class>
</servlet>

<servlet-mapping>
  <servlet-name>ilovebacon</servlet-name>
  <url-pattern>*.bacon</url-pattern>
</servlet-mapping>
```


deploy it

Copy the webapp into

```
$CATALINA_HOME/webapps/drool
```

Test it ...

```
http://localhost:8080/drool/man-crush.bacon
```

Result:

```
sweet sweet bacon
```

And for fun:

```
http://localhost:8080/drool/i-love-to-eat.bacon
```


Simple JSP

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core"
 prefix="c"%>
<% request.setAttribute("now", new java.util.Date())%>
Hello world the time is ${now}.
<c:if test='${(now.time/1000)%2==0}'>Even second</c:if>
---
```

Result

```
Hello world the time is Fri Nov 5 08:10:22 EDT 2010.
Even second
```


Simple Filter

```
package bacon;
import javax.servlet.*;
import javax.servlet.http.*;

public class BaconFilter implements Filter {
 public void init(FilterConfig config) throws ServletException { }
 public void destroy() { }

 public void doFilter(ServletRequest req, ServletResponse resp,
 FilterChain chain) throws ServletException, java.io.IOException
 {
 HttpServletResponse response = (HttpServletResponse)resp;
 response.setHeader("X-You-Need", "more bacon");
 chain.doFilter(req, resp);
 }
}
```


Map it

In WEB-INF/web.xml

```
<filter>
  <filter-name>tasty</filter-name>
  <filter-class>bacon.BaconFilter</filter-class>
</filter>

<filter-mapping>
  <filter-name>tasty</filter-name>
  <servlet-name>ilovebacon</servlet-name>
</filter-mapping>
```


And ... the rest

- Listeners for the creation and attribute replacement for
 - ServletContext
 - Session
 - Request
- RequestDispatcher
- Hand wave here the rest of the spec – remember: this is just an intro

Servlet 3.0 – webapp config

- Before – web.xml
- After
 - web.xml
 - Annotations
 - META-INF/web-fragment.xml
 - Programmatic via ServletContext
- Potential security nightmare

Servlet 3.0 – webapp config

@WebServlet

```
package bacon;  
import javax.servlet.*;  
import javax.servlet.http.*;
```

```
@WebServlet(name="ilovebacon", urlPatterns={"*.bacon"})  
public class MMMM extends HttpServlet {  
 // pretend all that code was still here  
}
```


Servlet 3.0 – webapp config

@WebFilter

```
package bacon;  
import javax.servlet.*;  
import javax.servlet.http.*;
```

```
@WebFilter("*.bacon", urlPatterns={"*.bacon"})  
public class BaconFilter implements Filter {  
 // pretend all that code was still here  
}
```


Servlet 3.0 – webapp config

Other annotations

- @WebInitParam
- @WebListener
- @MultipartConfig
- @ServletSecurity
 - `<security-constraint>`

web.xml fragments

- Allows to you to have a snippet of XML injected into web.xml
- Place into META-INF/web-fragment.xml of any jar in the webapp lib dir
- The spec has many rules deciding which fragment is first

web.xml fragments

<web-fragment>

```
<servlet>
  <servlet-name>ilovebacon</servlet-name>
  <servlet-class>bacon.MMMM</servlet-class>
</servlet>
<servlet-mapping>
  <servlet-name>ilovebacon</servlet-name>
  <url-pattern>*.bacon</url-pattern>
</servlet-mapping>
<filter>
  <filter-name>tasty</filter-name>
  <filter-class>bacon.BaconFilter</filter-class>
</filter>
<filter-mapping>
  <filter-name>tasty</filter-name>
  <servlet-name>ilovebacon</servlet-name>
</filter-mapping>
```

</web-fragment>

Servlet 3.0 - Dynamic Config

- New methods for ServletContext
 - addServlet /addServletMapping
 - addFilter / addServletFilterMapping
 - ...
- Via ServletContextListener – programmatic servlet/filter declarations/mappings

Servlet 3.0 - Session Tracking

- SessionCookieConfig
 - void setDomain(String domain)
 - void setHttpOnly(boolean httpOnly)
 - void setMaxAge(int maxAge)
 - void setName(String name)
 - void setPath(String path)
 - void setSecure(boolean secure)
 - void setComment(String comment)

Servlet 3.0

- Programmatic login
 - `HttpServletRequest.login(...)`
 - `HttpServletRequest.logout()`

Servlet 3.0 – File Upload

- Servlet has `@MultipartConfig`
- Request is multipart/form-data
- Can now use from `HttpServletRequest`
 - `public Collection<Part> getParts()`
 - `public Part getPart(String name).`

Servlet 3.0

- Async Support
 - See Section 2.3 of the Servlet spec
- httpOnly support for cookies

JSP 2.2

- Clarification of 2.1

EL 2.2

- Method invocations
- Before
 - Method invocations via
 - Static functions
 - Faking a Map
- Now
 - Call a method on the bean (like most template engines)

What is the same?

- Server configuration basics
 - `server.xml`
 - `conf` directory
- Directory structure
- Classloaders
- Most internal classes/ interfaces
 - Exceptions : `comet`, `Lifecycle`
- JMX support (ok .. It got better)
- Evolution ... not revolution

ApacheCon

Apache Tomcat Specific features

Leading the Wave
of Open Source

Invoker - GONE

- <http://localhost/servlet/bacon.MMM>
 - No longer “easy” to deploy

Embedding

- See Mark's 3:30 talk
- New class
`org.apache.catalina.startup.Tomcat`

Embedding

```
// cwd: output/embed
// $JAVA_HOME/bin/java -cp *.jar bsh.Interpreter min.bsh
import org.apache.catalina.startup.Tomcat;
import org.apache.catalina.Context;
import javax.servlet.http.*;

Tomcat tomcat = new Tomcat();
Context webapp = tomcat.addWebapp("", "/tmp/bacon");
HttpServlet mmmBacon = new HttpServlet() {
 public void doGet(HttpServletRequest req,
 HttpServletResponse resp) {
 resp.getOutputStream().println("I love bacon");
 }
};
tomcat.addServlet("", "bacon", mmmBacon);
webapp.addServletMapping("/", "bacon");
tomcat.start();
tomcat.getServer().await();
```


Aliases

- Scope: `<Context ..`
- Example:
`<Context .. aliases='/woot=/tmp,/yeah=/etc'`
- Transparent: the servlet api doesn't see the aliases
- Helpful for serving static assets you wish to keep out of original codebase

Manager webapp

- Recurring security complaints fixed
- GET vs POST
- CSRF Protection (Filter)
- Tool use moved to /manager/text
- Finer access control - new roles
 - manager-gui
 - manager-jmx
 - manager-script
 - manager-status

“Cruft”

- Checkstyle / Findbugs / IDE Support etc used to
 - Remove unused code
 - Convert to generics
 - StringBuffer → StringBuilder
- All Connectors share same code
 - Side effect to get async working
 - All use Executors for thread pool

Logging

- **New classes**
 - **VerbatimFormatter**
 - **OneLineFormatter**
 - **AsyncFileHandler**

Security

- **Access Log enabled by default**
- **Session cookie changes on authentication**

ExpiresFilter

- `org.apache.catalina.filters.ExpiresFilter`
- Provides `mod_expires` like functionality
- The javadocs are very detailed.

ExpiresFilter

```
<filter>
  <filter-name>ExpiresFilter</filter-name>
  <filter-class>org.apache.catalina.filters.ExpiresFilter</filter-
class>
  <init-param>
 <param-name>ExpiresByType image</param-name>
 <param-value>access plus 10 minutes</param-value>
  </init-param>
  <init-param>
 <param-name>ExpiresByType text/css</param-name>
 <param-value>access plus 10 minutes</param-value>
  </init-param>
  <init-param>
 <param-name>ExpiresByType text/javascript</param-name>
 <param-value>access plus 10 minutes</param-value>
  </init-param>
</filter>
```


VirtualWebapploader

- Allows a customized classpath
- Easier to emulate a standard webapp without the need for assembly all the webapp dependencies as jars in WEB-INF/lib.
- ```
<Context ...>
<Loader
 className=
 "org.apache.catalina.loader.VirtualWebappLoader"
 virtualClasspath=
 "/dir/classes;/somedir/somejar.jar;/somedir/*.jar"
</>
</Context>
```


## Memory Leak Prevention

- Manager webapp → “Find leaks” button
- Lots of techniques
  - See [JreMemoryLeakPreventionListener](#)
- Many ported back to Apache Tomcat 6.0
- See Mark’s talk @ 10 (next) for more details


## Other Misc

- Configtest
  - `bin/configtest.sh`
- Many Valves now available as Filters
  - Compare `org.apache.catalina.filters` to `org.apache.catalina.valves`
- JmxRemoteLifecycleListener – Helper for connecting via JMX through firewall


## Need Help?

- FAQ
  - <http://wiki.apache.org/tomcat/FAQ>
- User's List
  - <http://tomcat.apache.org/lists.html>
  - Subscribe:  
users-subscribe@tomcat.apache.org
- Your favorite search engine


Questions?

ApacheCon


Leading the Wave  
of Open Source