

Gestione di immagini/file in PostgreSQL e servlet

Alberto Sabaini

Laboratorio di Basi di Dati
Laurea in Informatica

Sommario

Approcci

Oggetti fondamentali

PostgreSQL

Form

Classi JAVA

Web Application

Nozioni preliminari

Servlet

DBMS

Visualizzazione

Installare l'esempio

Sommario

Approcci

Oggetti fondamentali

PostgreSQL

Form

Classi JAVA

Web Application

Nozioni preliminari

Servlet

DBMS

Visualizzazione

Installare l'esempio

Obiettivo

Nostro obiettivo è...

... vedere come poter memorizzare e gestire file, e in particolare immagini, tramite PostgreSQL e una Web Application.

Oggi vedremo come gestire immagini, ma le stesse idee possono essere facilmente estese a qualunque tipo di file.

Possibili approcci

Vi sono due possibili approcci che possono essere seguiti:

1. memorizzare nel DB direttamente le immagini;
2. salvare le immagini sul disco e memorizzare nel DB i loro path.

Vedremo entrambi gli approcci tramite l'esempio di una semplice Web Application che:

- ▶ memorizza nome e cognome di una persona;
- ▶ ad ogni persona associa una foto/immagine.

Sommario

Approcci

Oggetti fondamentali

PostgreSQL

Form

Classi JAVA

Web Application

Nozioni preliminari

Servlet

DBMS

Visualizzazione

Installare l'esempio

Tipo di dato `bytea`

Al fine di memorizzare file, immagini e video in PostgreSQL:

- ▶ possiamo utilizzare il tipo di dato `bytea`;
- ▶ `bytea` permette di memorizzare stringhe binarie, cioè sequenze di `byte`;
- ▶ le stringhe binarie si distinguono dalle stringhe di caratteri perché
 - ▶ consentono di codificare anche valori che non sono ammessi dalla codifica dei caratteri scelta per il DB.
 - ▶ le operazioni sono operazioni generiche su `byte` e non dipendono dalla codifica scelta per i caratteri.

multipart/form-data content type

Il tag HTML `FORM` possiede l'attributo `enctype`. Esso 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. Tale codifica è identificata da “`application/x-www-form-urlencoded`”.

Tale codifica è inefficiente per trasmettere grandi quantità di dati, come i file. A tal fine è possibile usare la codifica “`multipart/form-data`”.

Questa codifica è stata definita dall'Internet Engineering Task Force (IETF):

```
http://www.ietf.org/rfc/rfc1867.txt
```


Input FILE

Insieme al nuovo tipo di codifica è stato anche definito il nuovo tipo FILE per gli INPUT delle FORM.

```
<INPUT TYPE="FILE" NAME="IMAGE" SIZE=35>
```

Quando selezionato esso permette di scegliere un file dal disco.

Il file selezionato viene poi codificato e inviato tramite la codifica `multipart/form-data`.

Esempio

```
<FORM METHOD="POST" ACTION=...  
  ENCTYPE="multipart/form-data">  
...  
<INPUT TYPE="FILE" NAME="IMAGE" SIZE="35">  
...  
</FORM>
```

ENCTYPE

Bisogna specificare che i dati della form verranno inviati tramite la codifica `multipart/form-data`.

Esempio

```
<FORM METHOD="POST" ACTION=...  
  ENCTYPE="multipart/form-data">  
...  
<INPUT TYPE="FILE" NAME="IMAGE" SIZE="35">  
...  
</FORM>
```

TYPE

Il tipo di input FILE è simile agli altri tipi di input ma permette di specificare un file.

Esempio

```
<FORM METHOD="POST" ACTION=...  
  ENCTYPE="multipart/form-data">  
...  
<INPUT TYPE="FILE" NAME="IMAGE" SIZE="35">  
...  
</FORM>
```

METHOD

Dovendo inviare grandi quantità di dati non è possibile usare il metodo GET. Dobbiamo usare il metodo POST che invia i dati "in background".

Libreria `cos.jar`

In JAVA la gestione di contenuti, tra cui file e immagini, codificati con `multipart/form-data` si avvale della libreria jar `cos`

```
http://www.servlets.com/cos/
```

Al suo interno la classe più importante è `com.oreilly.servlet.MultipartRequest`

All'interno del metodo `doPost` di una servlet un oggetto `MultipartRequest` può essere ottenuto dall'oggetto `HttpServletRequest`

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

Il secondo parametro specifica dove salvare temporaneamente eventuali file.

MultipartRequest

Da una variabile di tipo `MultipartRequest` è possibile recuperare eventuali parametri della servlet, similmente a come si fa con oggetti `HttpServletRequest`, usando il metodo `getParameter()`

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

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(nomeParametro);
```

È poi possibile operare come si vuole sul file.

FILE

In JAVA si possono leggere e scrivere files 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();
```

Sommario

Approcci

Oggetti fondamentali

PostgreSQL

Form

Classi JAVA

Web Application

Nozioni preliminari

Servlet

DBMS

Visualizzazione

Installare l'esempio

Funzionalità

La Web Application di esempio permette di:

- ▶ inserire nel DB un nuovo record impostando nome e cognome della persona e l'immagine da associarvi
 - ▶ un check box nella form di inserimento dei dati permette di scegliere se
 - ▶ 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).

Struttura

La Web Application è composta da:

- ▶ quattro JSP per la presentazione di risposte, risultati, ecc. . .
- ▶ 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 gestisce l'interazione tra `photos` e il database

La servlet sceglie quale operazione eseguire osservando il valore di un apposito parametro, `command`.

DB di riferimento

La Web Application si basa sulla tabella `peoplepicture`:

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

Vincoli:

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

Path e immagini

Il campo `picturepath` memorizza il path assoluto di un'immagine.

Il campo `picture` memorizza un'immagine vera e propria, a tal fine è definito di tipo `bytea`.

Flusso delle richieste

Metodo doPost

```
public void doPost(HttpServletRequest request,
HttpServletRequest response) {
 ...
 //Essendo i parametri della form di tipo Multipart,
 //ottengo l'oggetto MultipartRequest da cui e'
 //possibile ottenere eventuali parametri
 MultipartRequest multi = new MultipartRequest(request, "/tmp/");
 //ottengo il parametro command che controlla quale
 //azione deve essere eseguita
 String command = (String)multi.getParameter("command");
 ...
}
```

Metodo doPost: SEARCH

```
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  
 //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);  
 ...  
}
```

Metodo doPost: UPLOAD

```
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 {
 fileName = multi.getFilesystemName("IMAGE");
 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;
 }
 }
}
```


Metodo doPost: UPLOAD

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

Metodo `doGet`: FORMS

Il metodo `doGet` viene richiamato in automatico senza parametri alla prima invocazione della servlet.

In questo caso esso richiama la JSP per mostrare le form di upload/ricerca.

Metodo `doGet`: `img src`

La JSP deve mostrare le immagini recuperate dal DB. Per farlo specifica tali immagini in tag HTML `` (vedi slide 34).

I browser, seguendo il protocollo `http`, ottengono le immagini richieste dai tag `` in successive automatiche richieste al server inviate tramite il metodo `GET`.

Dato che le immagini non sono direttamente accessibili dal browser, la servlet, nel metodo `doGet`, deve farsi carico di rispondere anche a queste richieste successive, fornendo le immagini.

Nel nostro caso un'immagine contenuta nel DB viene richiesta fornendo l'`id` della tupla, mentre un'immagine salvata su disco viene richiesta specificandone il `path`.

La risposta della servlet è simile nei due casi, perciò vediamo solo il primo caso.

Metodo doGet: img src

```
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();
}
```

Inserire un file in PostgreSQL

```
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
 //leggera' 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()
 //anziche' executeQuery come avviene per le SELECT
 pst.execute();
 con.close();
}
```

Leggere un file da PostgreSQL

```
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;
}
```

forms.html

```
<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 NAME="FileUpload" METHOD="POST" ACTION="/photos/servlet/photos"
 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">
<IMG SRC="../immagini/nopreview.png" ID="DOimg"
 STYLE="max-height:250px;max-width:250px"><BR><BR>
<INPUT TYPE="SUBMIT" NAME="submit" VALUE="UPLOAD"
 ONCLICK="return checkData()">
</FORM>
```

forms.html: preview dell'immagine

È possibile visualizzare un 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.");  
 }  
}
```


forms.html: validazione dei dati

```
<INPUT TYPE="SUBMIT" NAME="submit" VALUE="UPLOAD"
ONCLICK="return checkData()" >
</FORM>

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;
 }
}
```

view.jsp: visualizzazione delle immagini

```
<% 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>
```

view.jsp: visualizzazione delle immagini

Il browser quando incontrerà i tag `img` accederà all'URL indicata nell'attributo `src`. Ciò risulterà in una richiesta GET alla servlet (specificando id o path) che risponderà inviando l'immagine da visualizzare.

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>
```

Sommario

Approcci

Oggetti fondamentali

PostgreSQL

Form

Classi JAVA

Web Application

Nozioni preliminari

Servlet

DBMS

Visualizzazione

Installare l'esempio

Far funzionare la web application (I)

Seguire i seguenti passi:

1. nel proprio database `dblabXX` (**non did2013!!!**) creare la tabella `peoplepicture` descritta nella slide 19
2. in `tomcat/lib` scaricare (ed eventualmente rinominare) la libreria `cos.jar`
3. 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

4. in `webapps` scaricare e scompattare il file `photos_webapp.tgz`: si otterrà il context "photos".

Far funzionare la web application (II)

5. in `tomcat/src` scaricare e scompattare `photos_src.tgz`.
Si otterrà una cartella `photos` contenente i sorgenti dell'applicazione
6. modificare `DBMS.java` inserendo i propri dati (username, password e nome db) per la connessione al proprio DB (non did2013!!!)
7. compilare i sorgenti nella cartella `classes` del context `photos`
8. in `tomcat` creare la cartella `uploads`
9. avviare Tomcat
10. in Firefox aprire
`http://localhost:8080/photos/servlet/photos`

Far funzionare la web application (III)

11. si dovrebbe ottenere questa schermata:

