

15-415 Database Applications

Recitation 9

Project 3: CMUQFlix

CMUQ's Movies Recommendation System

Project Objective

1. Set up a front-end website with PostgreSQL back-end
2. Allow users to login, “like” movies, and get personalized movies recommendations

Three-Tier Architecture of CMUQFlix

HTML Forms

HTML Forms

- HTML forms are a common way for
 - Getting user input at the front-end tier
 - Communicating data from to the middle tier
- HTML forms are defined using the ***FORM*** tag
- FORM tag has three important attributes:
 - ***NAME***: form name
 - ***ACTION***: URI of the page to which the form is submitted
 - ***METHOD***: method used to submit user input (GET/POST)

Apache Tomcat

Apache Tomcat

- Apache Tomcat is an *open-source web server* developed by the Apache Software Foundation (ASF)
- Apache Tomcat is a servlet container i.e. it can invoke and execute servlets and JSPs
- Unlike web-servers that run on a default port number 80, Tomcat runs on port number 8080

Installing Tomcat

- Login to your VM (root@andrewid-db.qatar.cmu.local)
- Install JDK 7 ([apt-get install openjdk-7-jdk](#))
- Install Tomcat 7 ([apt-get install tomcat7 tomcat7-admin](#))
- Check that Tomcat is running
 - Type [service tomcat7 status](#), or
 - Browse to andrewid-db.qatar.cmu.local:8080
- Manually start/stop/restart Tomcat
([service tomcat7 start/stop/restart](#))
- Deploy your application “cmuqflix” in Tomcat’s webapp
([cp cmuqflix /var/lib/tomcat7/webapps](#))
- View Tomcat’s log files (for debug info.)
([cd /var/log/tomcat7; cat *;](#))

Java Servlets

What are Servlets?

- A servlet is primarily Java code that executes some application logic and produces HTML output
- A servlet can:
 - Interact with databases (using JDBC)
 - Dynamically generate custom HTML pages
 - Maintain session information for each client

Creating a Servlet

- A web-based servlet must:
 - Extend the ***HTTPServlet*** abstract class
 - Override the ***doGet*** and/or ***doPost*** methods
- The web-server (i.e. Tomcat) invokes ***service*** to distinguish the type of HTTP request (Get/Post)

Methods defined in the HttpServlet Abstract Class

```
void doGet ( HttpServletRequest request, HttpServletResponse response )
```

```
void doPost ( HttpServletRequest request, HttpServletResponse response )
```

```
void Service( HttpServletRequest request, HttpServletResponse response )
```

Request and Response Classes

- Class **HttpServletRequest** provides methods :
 - getParameter, getParameterNames, getParameterValues, getCookies, getSession
- Class **HttpServletResponse** provides methods:
 - addCookie, getOutputStream, getWriter, setContentType

Integrating a Servlet with Tomcat

- Define the new servlet (e.g., *newservlet.java*) under cmuqflix/WEB-INF/src
- Compile *newservlet.java*
`javac -cp /usr/share/tomcat7/lib/servlet-api.jar newservlet.java`
- Copy *newservlet.class* to cmuqflix/WEB-INF/classes
- Define the new servlet in cmuqflix/WEB-INF/web.xml

JavaServer Pages (JSPs)

What are JSPs?

- A JavaServer Page (JSP) is primarily HTML that embeds java code to perform some application logic
- JSPs serve the same purposes as servlets

Servlets vs. JSPs

- Use servlets for:
 - Simple HTML
 - Complex application logic
- Use JSPs for:
 - Complex HTML
 - Simple application logic