

GESTIONE IMMAGINI/FILE IN POSTGRESQL E JAVA SERVLET

29/05/2012

Sara Migliorini
Laboratorio Basi di Dati (Laurea in Informatica)

Sommario

2

- Diversi approcci per la gestione delle immagini
- Oggetti fondamentali:
 - PostgreSQL
 - Form HTML
 - Classi Java
- Web Application d'esempio
 - Struttura Generale
 - Servlet
 - DBMS
 - Visualizzazione
- Installare l'esempio

Gestione delle Immagini

3

- Obiettivo:
 - ▣ Vedere come poter memorizzare e gestire file, in particolare immagini, tramite PostgreSQL e una Web Application
- Esistono due approcci possibili:
 - ▣ Memorizzare nel DB direttamente le immagini
 - ▣ Salvare le immagini su disco e memorizzare nel DB il loro path
- Web application di esempio che illustra entrambi gli approcci:
 - ▣ Memorizza nome e cognome di una persona
 - ▣ Ad ogni persona associa una foto/immagine

Oggetti fondamentali: PostgreSQL

4

- Per memorizzare file, immagini e video in PostgreSQL possiamo utilizzare il tipo di dato `bytea`
- Il tipo `bytea` permette di memorizzare stringhe binarie, cioè sequenze di byte
- Le stringhe binarie si distinguono dalle stringhe di caratteri perchè:
 - ▣ Consentono di codificare anche valori che non sono ammessi dalla codifica di caratteri scelta per il DB
 - ▣ Le operazioni sono operazioni generiche su byte e non dipendono dalla codifica scelta per i caratteri

Oggetti Fondamentali: Form HTML

5

- Il tag HTML `<form>` possiede l'attributo `enctype` che permette di specificare la codifica dei valori da trasmettere alla pressione del tasto submit
- Normalmente i parametri di una richiesta HTTP vengono codificati usando ASCII e usando i caratteri di escape per i caratteri riservati
 - `"application/x-www-form-urlencoded"`
 - Questa codifica è inefficiente per trasmettere grandi quantità di dati, come i file.
- Per trasmettere file si utilizza la codifica
 - `"multipart/form-data"`
 - Definita dall'Internet Engineering Task Force (IETF)
 - <http://www.ietf.org/rfc/rfc1867.txt>

Oggetti Fondamentali: Form HTML

6

- Oltre al nuovo tipo di codifica è stato definito anche il nuovo tipo `file` per gli input delle form

```
<input type="file" name="image" size="35">
```

- Questo tipo di input permette di scegliere un file da disco
- Il file selezionato viene codificato ed inviato tramite la codifica `multipart/form-data`.

Oggetti Fondamentali: Form HTML

7

Per poter inviare grandi
quantità di dati si deve usare
il metodo POST

```
<form method="post"  
 action="..."  
 enctype="multipart/form-data">  
...  
  <input type="file" name="image" size="35">  
...  
</form>
```

Specifica della codifica

Tipo input FILE

Oggetti Fondamentali: Java

8

- In Java la gestione dei contenuti codificati con `multipart/form-data`, tra cui file ed immagini, utilizza la libreria `jar cos`.

<http://www.servlets.com/cos/>

- La classe più importante è `com.oreilly.servlet.MultipartRequest`
- Un oggetto `MultipartRequest` può essere ottenuto all'interno del metodo `doPost` di una servlet a partire dall'oggetto `HttpServletRequest`

```
MultipartRequest multi;  
Multi = new MultipartRequest(request, "/tmp/")
```

- Il secondo parametro permette di specificare dove salvare temporaneamente eventuali file.

Oggetti Fondamentali: Java

9

- Da una variabile `MultipartRequest` è possibile recuperare eventuali parametri della servlet usando il metodo `getParameter()`, analogamente agli oggetti `HttpServletRequest`

```
String par;  
par = (String) multi.getParameter(parName);
```

- Nel caso di file si utilizza il metodo `getFile()` che restituisce un oggetto di tipo `File` che punta al file "temporaneo" salvato nella directory specificata prima

```
File f = multi.getFile(parName);
```

- Una volta recuperato il file si può operare su di esso

Oggetti Fondamentali: Java

10

- In Java si possono leggere e scrivere file tramite le classi `FileInputStream` e `FileOutputStream`

```
File fIn = new File(filePathIn);
File fOut = new File(filepathOut);

// Apro i file stream in ingresso (da cui leggere
// il file originale)...
FileInputStream fIs = new FileInputStream(fIn);
// ... e in uscita (su cui scrivere l'immagine)
FileOutputStream fOs = new FileOutputStream(fOut);

// copio byte per byte l'immagine dallo stream
// in ingresso a quello in uscita
while (fIs.available()>0) {
 fOs.write(fIs.read());
}
// chiudo gli stream
fIs.close();
fOs.close();
```

Web Application: Funzionalità

11

- La Web Application di esempio permette di:
 - Inserire nel DB una nuova tupla contenente: nome, cognome e foto/immagine di una persona
 - Attraverso una check box nella form è possibile selezionare l'approccio di memorizzazione:
 - Checkbox selezionato: l'immagine va memorizzata direttamente nella tabella
 - Checkbox deselezionato: l'immagine va salvata in un'apposita cartella per poi inserirne il path nel DB
 - Recuperare i record nella tabella tramite un'apposita form di ricerca in cui scegliere nome e/o cognome o nessuno dei due per ottenere tutte le tuple

Web Application: Struttura

12

- La Web Application è composta da:
 - ▣ 4 JSP per la presentazione dei risultati, risposte, etc.
 - ▣ Una servlet centrale (`photos`) che riceve tutte le richieste, esegue le operazioni richieste e richiama la JSP per la presentazione dei risultati
 - ▣ Una classe DBMS (più eventuali bean) che gestiscono l'interazione tra `photos` e il database
- La servlet sceglie quale operazione eseguire tramite il valore di un apposito parametro, `command`.

Web Application: DB di riferimento

13

- La Web Application utilizza la tabella `peoplepicture`:

	Colonna	Tipo	Proprietà
	<code>id</code>	<code>serial</code>	<code>primary key</code>
Path	<code>name</code>	<code>varchar(30)</code>	<code>not null</code>
assoluto	<code>surname</code>	<code>varchar(30)</code>	<code>not null</code>
immagine	<code>picturepath</code>	<code>varchar(128)</code>	
	<code>picture</code>	<code>bytea</code>	

Immagine

- **Vincoli:**

- UNO tra `picturepath` e `picture` DEVE essere NON NULLO
- UNO SOLO tra `picturepath` e `picture` DEVE essere NON NULLO

Web Application: Flusso Richieste

14

Web Application: Metodo doPost

15

```
public void doPost
 (HttpServletRequest request,
 HttpServletResponse response) {
 ...
 // 1. ottengo l'oggetto MultipartRequest
 MultipartRequest multi = new
 MultipartRequest(request, "/tmp/");
 // 2. ottengo il parametro command che controlla
 // l'azione da eseguire
 String command =
 (String)multi.getParameter("command");
 ...
}
```


Web Application: doPost-SEARCH

16

```
if( command.equals("SEARCH") ) {  
 // sfruttando la classe DBMS eseguo la ricerca con  
 // i parametri dati dall'utente e passo i risultati  
 // a view.jsp per visualizzarli  
  
 // 1. ottengo gli eventuali ulteriori parametri  
 // NAME e SURNAME  
 String name = multi.getParameter("name");  
 String surname = multi.getParameter("surname");  
 //tramite la classe DBMS ricerco nel DB  
 //le informazioni richieste  
 Vector result = dbms.search(name, surname);  
 ...  
}
```


Web Application: doPost-UPLOAD

17

```
if( command.equals("UPLOAD") ){  
 ...  
 //ottengo i valori del checkbox  
 String[] store = multi.getParameterValues("storeDB");  
 //ottengo il file scelto dall'utente  
 File f = multi.getFile("image");  
 ...  
 if (f==null) {  
 //inoltre un errore da visualizzare alla JSP  
 ...  
 } else {  
 // recupero il file da memorizzare  
 fileName = multi.getFilesystemName("image");
```

Web Application: doPost-UPLOAD

18

```
if(store==null) {  
 // Costruisco il path assoluto in cui memorizzare l'immagine.  
 // Il metodo System.getenv() permette di  
 // recuperare il valore di una variabile d'ambiente.  
 // Il file viene memorizzato in una sottocartella "uploads"  
 String filepath = System.getenv("CATALINA_BASE") +  
 + "/uploads/" + fileName;  
 File fOut = new File(filepath);  
 //scrivo in fOut il file f  
 ...  
 dbms.storePeoplePicture(name, surname, filepath);  
 //richiamo confirm.jsp per visualizzare la conferma  
 //dell'upload/inserimento  
 ...  
}
```

Web Application: doPost-UPLOAD

19

```
} else { //memorizzo nel DB direttamente l'immagine
 dbms.storePeoplePicture(name,surname,f);
 // richiamo confirm.jsp per visualizzare la conferma
 // dell'upload/inserimento
 ...
}
}
}
```

Web Application: doGet-FORMS

20

- Il metodo `doGet` viene richiamato in automatico senza parametri alla prima invocazione della servlet.
- ▣ Richiama la JSP per mostrare le form di upload/ricerca.

Web Application: doGet-img src

21

- La JSP deve mostrare le immagini recuperate dal DB
- Per visualizzare delle immagini si usa il tag HTML `` (vedi slide ??).
- I browser, seguendo il protocollo HTTP, ottengono le immagini richieste dai tag `` tramite successive richieste automatiche al server inviate tramite il metodo GET

Web Application: `doGet-img src`

22

- Dato che le immagini non sono direttamente accessibili dal browser, la servlet nel metodo `doGet` deve rispondere anche a queste richieste successive, fornendo le immagini.
 - ▣ L'immagine salvata nel DB viene richiesta fornendo l'id della tupla.
 - ▣ L'immagine salvata sul disco viene richiesta specificandone il path
- La risposta della servlet nei due casi è simile, vediamo solo il primo caso.

Web Application: doGet-img src

23

```
if( id!=null ){
 //ottengo lo stream di output verso la JSP
 PrintWriter out = response.getWriter();
 int i; DBMS dbms = new DBMS();
 // la classe DBMS restituisce un InputStream con cui
 // costruisco un buffered input stream
 InputStream is = dbms.searchPicture(Integer.parseInt(id))
 BufferedInputStream bis = new BufferedInputStream(is);
 // imposto il tipo della risposta alla JSP
response.setContentType("image/jpeg");
 // imposto la dimensione in byte della risposta alla JSP
 response.setContentLength( bis.available() );
 //byte per byte copio l'immagine letta dal DB sullo stream
 //verso la JSP
 while ((i = bis.read()) != -1){
 out.write(i);
 }
 //chiudo lo stream in lettura
 bis.close();
}
```

Web Application: File in PostgreSQL

24

Web Application: Inserire un File in PostgreSQL

25

```
void storePeoplePicture(String name, String surname, File f) {
 String insertpic = "INSERT INTO peoplePicture" +
 "(name,surname,picture) VALUES (?, ?, ?)";
 Connection con = null;
 PreparedStatement pst = null;
 con = DriverManager.getConnection(urldblab, user, passwd);
 pst = con.prepareStatement(insertpic);
 pst.clearParameters();
 pst.setString(1, name);
 pst.setString(2, surname);
 // L'impostazione di campi binari avviene tramite
 // setBinaryStream il secondo parametro e' il FileInputStream
 // da cui PostgreSQL leggerà il file da inserire,
 // Il terzo parametro e' la dimensione in byte del file
 pst.setBinaryStream(3,new FileInputStream(f), (int)f.length());
 //i comandi SQL senza ritorno, come INSERT o UPDATE,
 //devono essere eseguiti con il comando execute()
 //anzichè executeQuery come avviene per le SELECT
 pst.execute();
 con.close();
}
```

Web Application: Leggere un File in PostgreSQL

26

```
InputStream searchPicture(int id) {
 String getpic="SELECT picture FROM peoplepicture WHERE id=?";
 PreparedStatement pstmt = null;
 Connection con = null;
 ResultSet rs = null;
 InputStream is = null;
 con = DriverManager.getConnection(urldblab, user, passwd);
 pstmt = con.prepareStatement(getpic);
 pstmt.clearParameters();
 pstmt.setInt(1, id);
 rs = pstmt.executeQuery();
 rs.next();
 //l'immagine , di tipo bytea nel DB, viene ottenuta come
 //un binary stream , in particolare un InputStream
 is = rs.getBinaryStream("picture");
 con.close();
 return is;
}
```

Web Application: forms.html

27

```
<form name="search" action="/photos/servlet/photos"
 method="post" enctype="multipart/form-data">
  name: <input type="text" name="name"><br>
  surname: <input type="text" name="surname"><br>
  <input type="hidden" name="command" value="search">
  <input type="submit" name="submit" value="search">
</form>
```

Form per la ricerca

```
<form name="fileupload" action="/photos/servlet/photos"
 method="post" enctype="multipart/form-data">
  name: <input id="insname" type="text" name="name"><br>
  surname: <input id="inssurname" type="text" name="surname"><br>
  <input id="upfile" type="file" name="image" size="35"
 onchange="preview('doimg','upfile');"><br>
  store directly in db
  <input type="checkbox" name="storedb" value="storedb"><br>
  <input type="hidden" name="command" value="upload">
  <br><br>
  <input type="submit" name="submit" value="upload"
 onclick="return checkdata()">
</form>
```

Form per l'inserimento

Web Application: forms.html

28

- È possibile visualizzare una preview che andrà inviata prima che si preme il bottone di upload

```
<input id="upfile" type="file" name="image" size="35"
 onchange="preview('doimg','upfile');">
```

```
function preview(immid, previewid) {
 var immagine = document.getElementById(immid);
 var upload = document.getElementById(previewid);
 var filename = upload.value;
 var fileExtension =
 (filename.substring(filename.lastIndexOf(".")+1));
 fileExtension = fileExtension.toLowerCase();
 if (fileExtension == "jpg" || fileExtension == "jpeg") {
 immagine.src = upload.files.item(0).getAsDataURL();
 } else {
 immagine.src = "../immagini/nopreview.png";
 alert ("Attenzione sono ammessi solo file jpg e jpeg.");
 }
}
```

Web Application: forms.html

29

- È possibile eseguire una validazione dei dati prima di inviarli alla servlet.

```
<input type="submit" name="submit" value="upload"
 onclick="return checkdata()">
```

```
function checkData() {
 var upload = document.getElementById('upfile');
 var nome = document.getElementById('insname').value;
 var cognome = document.getElementById('inssurname').value;
 var filename = upload.value;
 var fileExtension =
 (filename.substring(filename.lastIndexOf(".") + 1));
 var fileExtension = fileExtension.toLowerCase();
 if (filename == "") {
 alert ("Selezionare un'immagine.");
 return false;
 } else if (nome == "") {
 alert ("Inserire il nome.");
 return false;
 } else if (cognome == "") {
 alert ("Inserire il cognome.");
 return false;
 } else if (fileExtension == "jpg" || fileExtension == "jpeg") {
 return true;
 } else {
 alert ("Attenzione sono ammessi solo file jpg e jpeg.");
 return false;
 }
}
```

Web Application: view.jsp

30

```
<% Vector result = (Vector)request.getAttribute("data");
 PeoplePictureBean ppb = null; %>
<h1>Risultati:</h1>
<table border="1">
  <tr><th>Name</th><th>Surname</th><th>Picture</th></tr>
  <% for (int i=0; i<result.size(); i++) {
 ppb = (PeoplePictureBean)result.get(i);
 if (ppb.getPicturePath() == null) { %>
 <tr><td><%=ppb.getName() %></td><td><%=ppb.getSurname() %></td>
 <td align="center">
 
 </td></tr>
 <% } else { %>
 <tr><td><%=ppb.getName() %></td>
 <td><%=ppb.getSurname() %></td>
 <td align="center">
 
 </td></tr>
 <% } } %>
</table>
```

Quando il browser incontra l'attributo `img` accede all'URL indicata nell'attributo `src`. Questo risulterà in una richiesta GET alla servlet che risponderà con l'immagine

Web Application: error.jsp e confirm.jsp

31

□ Error.jsp

▣ Visualizzazione degli errori

```
<% String msg = (String)request.getAttribute("msg"); %>  
<h1><%=msg%></h1>
```

□ Confirm.jsp

▣ Conferma dell'upload

```
<% String msg = (String)request.getAttribute("msg"); %>  
<h1><%=msg%></h1>
```

Installazione Esempio

32

- Nel proprio database dblabXX (**non did2011!!!**) creare la tabella `peoplepicture` descritta nella slide 19
- In `tomcat/lib` scaricare (e rinominare) la libreria `cos.jar`
- In fondo al file `.bashrc` nella propria home aggiungere le righe:

```
CLASSPATH=$CLASSPATH:.:$CATALINA_BASE/lib/cos.jar
export CLASSPATH
```

necessarie ad aggiungere la libreria `cos.jar` al classpath

- In `webapps` scaricare e scompattare il file `photos_webapp.tgz`: si otterrà il context "photos".
- In `tomcat/src` scaricare e scompattare `photos_src.tgz`. Si otterrà una cartella `photos` contenente i sorgenti dell'applicazione
- Modificare `DBMS.java` inserendo i propri dati (username, password e nome db) per la connessione al proprio DB (non did2011!!!)

Installazione Esempio

33

- In `tomcat/src` scaricare e scompattare `photos_src.tgz`. Si otterrà una cartella `photos` contenente i sorgenti dell'applicazione
- Modificare `DBMS.java` inserendo i propri dati (username, password e nome db) per la connessione al proprio DB (non `did2011!!!`)
- Compilare i sorgenti nella cartella `classes` del context `photos`
- In `tomcat` creare la cartella `uploads`
- Avviare Tomcat
- In Firefox aprire:

<http://localhost:8080/photos/servlet/photos>

