

CentraleSupélec

université
PARIS-SACLAY

CentraleSupélec

ARCHITECTURES APPLICATIVES

DÉVELOPPEMENT D'APPLICATIONS WEB AVEC JAKARTA EE

🎓 3A cursus ingénieurs - Mention Architectures des Systèmes Informatiques
🏛️ CentraleSupélec - Université Paris-Saclay - 2024/2025

Idir AIT SADOUNE

idir.aitsadoune@centralesupelec.fr

PLAN

- Applications Web
- Java pour le Web
- Jakarta EE pour le Web
- Persistance des données

[Retour au plan](#) - [Retour à l'accueil](#)

PLAN

- Applications Web
- Java pour le Web
- Jakarta EE pour le Web
- Persistance des données

[Retour au plan](#) - [Retour à l'accueil](#)

PRINCIPES DES SITES WEB

- Pages **HTML** statiques
- Obtention via le protocole **HTTP** (requête/réponse)

EXTENSIBLE HYPERTEXT MARKUP LANGUAGE

HTML

Un langage à base de **balises** ≈ **XML** avec une grammaire

```
1 <html xmlns="http://www.w3.org/1999/xhtml">
2 <head>
3 <title>Le titre de la fenêtre</title>
4 </head>
5 <body>
6 <p>Voici ma première page</p>
7 </body>
8 </html>
```


STRUCTURATION DE TEXTE

```
1 ...
2 <body>
3 <h1>Gros titre</h1>
4 <p>Voici mon paragraphe</p>
5 <h2>Section</h2>
6 <h3>Sous-section</h3>
7 
8 <p>
9 Un nouveau paragraphe avec
10 un <a href="http://www.exemple.fr">lien hypertexte</a>.
11  </p>
12 </body>
13 ...
```


CSS - CASCADING STYLE SHEETS

PERSONNALISATION DE L'APPARENCE

- Attribut de définition de style

```
<h1 style="color:purple;">Gros titre</h1>
```

- Surcharge de style par défaut

```
<h2>Section</h2>  
h2 { text-decoration: underline; }
```

- Identifiant

```
  
#ampoule { border: 3px dashed blue; }
```


- Classe de style

```
<p class="myp">Voici mon paragraphe</p>  
.myp { font-style: italic; }
```


PRINCIPE DES APPLICATIONS WEB

Génération dynamique du contenu **HTML** à partir
d'un **langage de programmation**.

FORMULAIRES

Interaction avec l'utilisateur

- **Requête** = envoi de données
- **Réponse** = résultat du traitement des données

FORMULAIRES

STRUCTURE DES FORMULAIRES

```
1 ...
2 <body>
3 <h1>Un formulaire</h1>
4 <form action="reponse.xyz" method="POST">
5 <label for="prenom">Prénom :</label>
6 <input type="text" id="prenom" name="prenom"/>
7 <button type="submit" value="S'inscrire !"/>
8 </form>
9 </body>
10 ...
```


PLAN

- Applications Web
- Java pour le Web
- Jakarta EE pour le Web
- Persistance des données

[Retour au plan](#) - [Retour à l'accueil](#)

JAVA → LANGUAGE ET PLATE-FORME

Java Platform Standard Edition (**Java SE**) =
JVM (machine virtuelle) + **APIs** (bibliothèques) + **Java**

JAVA → LANGAGE ET PLATE-FORME

EXEMPLE

```
1 public class Person {  
2 private String name;  
3 private boolean deceased;  
4  
5 public Person(String n, boolean d){  
6 this.name = n;  
7 this.deceased = d;  
8 }  
9  
10 public String getName(){  
11 return this.name;  
12 }  
13  
14 public void setName(String name){  
15 this.name = name;  
16 }  
17  
18 public Integer doSomething(Integer i){  
19 return (i * i);  
20 }  
21 }
```

```
1 public class AutreClasse {  
2 private Integer oneNumber;  
3  
4 public AutreClasse (Integer o) {  
5 this. oneNumber = o;  
6 }  
7  
8 public Person createRobert(){  
9 Person robert;  
10 robert = new Person("Robert", false);  
11 return robert;  
12 }  
13 }
```


COMPOSANTS

- **Composant** = unité logique de traitement
 - Objectif → modularité et réutilisation
 - Propriétés :
 - Identification : nom unique, référencé dans un annuaire
 - Indépendance : utilisable tout seul
 - Réutilisation : utilisable dans différents contextes
 - Intégration : combinable avec d'autres composants
- Technologies d'implémentation multiples
- Déploiement sur serveur

COMPOSANTS ET ARCHITECTURES N-TIERS

- 3 niveaux types de **responsabilités** pour les composants

- **N tiers** sur lesquels sont distribuées les composants

COMPOSANTS JAVA

JAVABEANS

- Composant implémenté par une classe Java
- ≈ Classe Java mais conventions à respecter
 - Srialisation
 - Constructeur par défaut
 - Propriétés privées avec accesseurs (encapsulation et introspection)
 - public <type> get<Propertynname>()
 - public void set<Propertynname>(parameter)
 - Méthodes d'interception d'événements
 - Utilisation d'écouteurs et génération d'événements
 - Ex: implements PropertyChangeListener

COMPOSANTS JAVA

JAVABEANS

```
1 import java.io.Serializable;
2
3 public class PersonBean implements Serializable {
4 private String name;
5 private boolean deceased;
6
7 public PersonBean() { ... }
8
9 public String getName() {
10 return this.name;
11 }
12
13 public void setName(String name) {
14 this.name = name;
15 }
16
17 public boolean getDeceased() {
18 return this.deceased;
19 }
20
21 public void setDeceased(boolean deceased) {
22 this.deceased = deceased;
23 }
24 }
```


JAKARTA ENTERPRISE EDITION

- Un ensemble de **spécifications**
 - Proposées par la société **Sun**, puis **Eclipse Foundation** depuis 2017.
 - Dédiées au développement et au déploiement d'**applications n-tiers** à base de composants centrées sur le serveur
 - ➡ applications d'entreprise
 - Basées sur **Java SE** avec
 - ➡ les spécifications du Serveur d'Applications
 - ➡ des bibliothèques pour le développement d'applications d'entreprises (**API**)
- **Une implémentation** de référence
 - ➡ le Serveur d'Applications **GlassFish** version 7.0.22 (certifiée **Jakarta EE 10**)
 - ➡ développé par **Eclipse Foundation** (Février 2025)

CE QUE DÉFINIT JAKARTA EE

- Des **composants** pour embarquer le code des éléments d'une application
 - composants web
 - composant métiers
- Des **conteneurs** pour héberger les composants d'une application
 - conteneur web
 - conteneur métier
- Des **services** support pour les aspects transverses
 - Sécurité, transactions ...
- Des **infrastructures** de communication

LE SERVEUR D'APPLICATION JAKARTA EE

JAKARTA EE WEB PROFILE

- Sous-ensemble de spécifications séparé dédié au développement web
- Inclut
 - composants web
 - composants métier légers
 - API communes
- N'utilise que le conteneur Web

JAKARTA EE WEB PROFILE

ARCHITECTURES JAKARTA EE TYPE

PLAN

- Applications Web
- Java pour le Web
- Jakarta EE pour le Web
- Persistance des données

[Retour au plan](#) - [Retour à l'accueil](#)

PARTIE WEB DE JAKARTA EE

SERVLETS

- **Servlet** = composant **Java**, accessible à une **URL** donnée, destiné à :
 1. Récupérer les requêtes HTTP de l'utilisateur
 2. Invoquer les traitements applicatifs Java correspondants
 3. Construire la page HTML de réponse pour l'utilisateur

SERVLETS

EXAMPLE

```
1 @WebServlet(name="PremiereServlet", urlPatterns={"/premiereServlet"})
2 public class PremiereServlet extends HttpServlet {
3 public void doGet(HttpServletRequest request, HttpServletResponse response)
4 throws IOException, ServletException {
5
6 response.setContentType("text/html");
7 PrintWriter pw = response.getWriter();
8 try {
9 pw.print("<html>");
10 pw.print("<head>");
11 pw.print("<title>Ma premiere servlet</title>");
12 pw.print("</head>");
13 pw.print("<body>");
14 pw.print("<h1>Ca marche !</h1>");
15 pw.print("</body>");
16 pw.print("</html>");
17 } finally {
18 out.close();
19 }
20}
21}
```


SERVLETS

EXAMPLE

Problèmes → maintenance, évolution... !

PATRON MODÈLE-VUE-CONTRÔLEUR (MVC)

- Principe = séparation des responsabilités
 - **Vue** : gère les sorties = visualisation (interface utilisateur)
 - **Contrôleur** : gère les entrées
 - Traitement des actions de l'utilisateur et choix des vues
 - Gestion des modifications du modèle
 - **Modèle** : gère la logique et les données

PATRON MODÈLE-VUE-CONTRÔLEUR (MVC)

JAVA SERVER FACES (JSF)

- **Framework de composants web** basé sur **MVC** amélioré :
 - ➡ modèle = logique + données

CE QUE JSF DÉFINIT

- **Contrôleur unique = FacesServlet**
 - Gère les événements et les interactions avec le client
- **Modèle =**
 - Logique = **Managed Beans** ou "backing beans"
 - Données = JavaBeans, Enterprise JavaBeans...
- **Vue = page JSF = arbre de composants**
 - Composants prédéfinis avec un rendu **HTML**
 - Modèles de navigation
 - ➡ **Statique** : liens hypertextes entre vues
 - ➡ **Dynamique** : règles de navigation s'appuyant sur un bean
 - Outils : convertisseur et validateurs

PRINCIPE DE JSF

COMPOSANTS JSF

- Une **classe** : gère les événements utilisateur

```
1 UISelectOne choiceMenu;
```

- Un **tag** : permet de l'inclure dans une vue JSF

```
1 <h:selectOneMenu id="choice" value="...">
2 <f:selectItems value="..." />
3 </h:selectOneMenu>
```

- Un **rendu** : génère la partie graphique de l'interface utilisateur
(HTML par défaut)

```
1 <select id="j_idt7:choice" name="j_idt7:choice" size="1">
2 <option value="1" selected="selected">item 1</option>
3 <option value="2">item 2</option>
4 </select>
```

COMPOSANTS JSF

Bibliothèques de composants prédéfinis et composables

The image shows two components from a JSF application. On the left is a calendar component displaying the month of July 2005. The date 8 July is highlighted in red. The calendar includes navigation buttons for previous and next months, and dropdown menus for selecting the month and year. A message at the bottom states "Today is Fri, 8 Jul 2005". On the right is a hierarchical file tree component showing a user named "Frank Foo" with several folder and file entries under "Requires Foo Approval".

Wk	Mo	Di	Mi	Do	Fr	Sa	So
26					1	2	3
27	4	5	6	7	8	9	10
28	11	12	13	14	15	16	17
29	18	19	20	21	22	23	24
30	25	26	27	28	29	30	31

Today is Fri, 8 Jul 2005

- Frank Foo
 - Requires Foo
 - + Requires Foo Reviewer (3)
 - Requires Foo Recommendation
 - Requires Foo Approval (6)
 - J050001
 - J050002
 - J050003
 - E050011
 - R050002
 - C050003

MANAGED BEANS (BACKING BEANS)

- Composant géré par le contrôleur **JSF**
 - ≈ **JavaBean** mais avec **annotations**
 - Gestion par le **conteneur** (création, cycle de vie...)
- **Services basiques**
 - Identification unique, **utilisation dans les composants JSF**
 - Expression Language (**EL**)
 - Gestion du **scope** (durée de conservation de l'état)
 - Gestion du cycle de vie via des **callbacks**
 - **Injection**
 - **Conversion/validation** des données

MANAGED BEANS (BACKING BEANS)

```
1 import jakarta.enterprise.context.SessionScoped;
2 import jakarta.inject.Named;
3 import jakarta.annotation.PostConstruct;
4
5 @SessionScoped
6 @Named
7 public class MyManagedBean implements Serializable {
8 private String name;
9
10 public MyManagedBean (){...}
11
12 @PostConstruct
13 public void mySetup () {
14 this.name = "Duke";
15 }
16
17 public String getName(){return name;}
18 public void setName(String n){this.name = n;}
19
20 public String sayHello() {
21 return "Hello, I'm " + this.name;
22 }
23 }
```

MANAGED BEANS ET COMPOSANTS JSF

```
1 <f:view>
2 <h:form>
3 <h1>Creation d'un compte</h1>
4 <p>Nom :</p>
5 <h:inputText
6 value="#{personBean.l_name}"
7 required="true"/>
8 </h:inputText>
9
10 <p>Prenom :</p>
11 <h:inputText
12 value="#{personBean.f_name}">
13 <f:validateLength maximum="50"/>
14 </h:inputText>
15
16 <h:commandButton value="Valider"
17 action="#{personBean.createAccount()}">
18  </h:form>
19 </f:view>
```

```
1 @SessionScoped
2 @Named
3 public class PersonBean implements Serializable{
4 private String f_name;
5 private String l_name;
6
7 public PersonBean(){
8 ...
9 }
10  ...
11  public String createAccount(){
12 ...
13 return "createAccountSuccess";
14  }
15 }
```

JSF ET NAVIGATION WEB

- A l'aide de **règles de navigation** décrites dans **faces-config.xml**, on déterminer, en fonction de la page courante, la page cible.
- **Outcome** =
 - Chaine de caractère représentant le **résultat d'un traitement** (Ex : fail, pass, success, case5, caseTruc...)
 - Peut conditionner l'activation d'une règle de navigation

```
1 <navigation-rule>
2 <!-- Si l'outcome renvoie est HelloWorld
3 alors JSF passe a la page /hello-world.jsp -->
4 <from-view-id>/index.jsp</from-view-id>
5 <navigation-case>
6 <from-outcome>HelloWorld</from-outcome>
7 <to-view-id>/hello-world.jsp</to-view-id>
8 </navigation-case>
9 </navigation-rule>
```

TYPES DE NAVIGATION

- **Navigation statique** =
 - ➡ navigation par identifiant de vue/outcome
- **Navigation dynamique** =
 - ➡ méthode d'un backing bean rendant plusieurs outcomes possibles
 - ➡ règles de navigation différentes suivant les outcomes

TYPES DE NAVIGATION

EXEMPLE DE NAVIGATION STATIQUE

```
1 <navigation-rule>
2 <from-view-id>/index.jsp</from-view-id>
3 <navigation-case>
4 <from-outcome>outcom1</from-outcome>
5 <to-view-id>/action1.jsp</to-view-id>
6 </navigation-case>
7 <navigation-case>
8 <from-outcome>outcom2</from-outcome>
9 <to-view-id>/action2.jsp</to-view-id>
10  </navigation-case>
11 </navigation-rule>
```

```
1 <!-- Dans index.jsp -->
2 <h:commandLink action="outcom1" value="Exemple Outcom 1"/>
3 <h:commandLink action="outcom2" value="Exemple Outcom 2"/>
```

TYPES DE NAVIGATION

EXEMPLE DE NAVIGATION DYNAMIQUE

```
1 <navigation-rule>
2 <from-view-id>/index.jsp</from-view-id>
3 <navigation-case>
4 <from-outcome>outcom1</from-outcome>
5 <to-view-id>/action1.jsp</to-view-id>
6 </navigation-case>
7 <navigation-case>
8 <from-outcome>outcom2</from-outcome>
9 <to-view-id>/action2.jsp</to-view-id>
10  </navigation-case>
11 </navigation-rule>
```

```
1 public class MyBean implements Serializable {
2 ...
3 public String allerEtapeSuivante(){
4 ...
5 if(...) return "outcom1";
6 else return "outcom2";
7 }
8 }
```

TYPES DE NAVIGATION

EXEMPLE DE NAVIGATION DYNAMIQUE

```
1 <navigation-rule>
2 <from-view-id>/index.jsp</from-view-id>
3 <navigation-case>
4 <from-outcome>outcom1</from-outcome>
5 <to-view-id>/action1.jsp</to-view-id>
6 </navigation-case>
7 <navigation-case>
8 <from-outcome>outcom2</from-outcome>
9 <to-view-id>/action2.jsp</to-view-id>
10  </navigation-case>
11 </navigation-rule>
```

```
1 <!-- Dans index.jsp -->
2 <h:commandLink action="#{myBean.allerEtapeSuivante()}" value="étape suivante" />
```

SESSIONS ET COMPOSANTS WEB

- **Session web** = maintient d'un état conversationnel avec un client à travers plusieurs couples requête/réponse
 - ➡ permet de stocker des informations alors que l'utilisateur change plusieurs fois de pages web
- **Session JSF = Session web**
 - Mettre des données en sessions avec un **ManagedBean**


```
1 @SessionScoped  
2 @Named  
3 public class PersonBean implements Serializable {...}
```

PLAN

- Applications Web
- Java pour le Web
- Jakarta EE pour le Web
- Persistance des données

[Retour au plan](#) - [Retour à l'accueil](#)

PARTIE PERSISTANCE DE JAKARTA EE

BASES DE DONNÉES

- Ensemble de tables
 - **Table** = colonnes × lignes
 - **Colonnes** = propriétés
 - **Ligne** = ensemble de valeurs pour les différentes propriété
 - **Clé primaire** = identifiant unique d'une ligne
- Stockage persistant sur un serveur
- Gestion par un **SGBD** (Système de Gestion de Base de Données)

ID	NAME	SELLING_PRICE
1	PC configuration de base	4000.0
2	PC configuration jeux vidéos	8000.0
3	MacBook configuration de base	6000.0
4	MacBook configuration performance	10000.0
5	sdfsdf	3.0

PERSISTANCE EN BASE DE DONNÉES

- Besoin = Create + Read + Update + Delete (**CRUD**)
- Problème = mapping relationnel/objet des données

JAVA PERSISTENCE API (JPA)

- JPA = spécification d'un mapping relationnel/objet (Object Relational Mapping - ORM)
 - Composant pour accéder à la base de données = EntityManager
 - ➡ prédefini (pas besoin de l'écrire)
 - ➡ générique
 - Composants pour stocker les données = EJB Entity
 - Langage de requêtes = Java Persistence Query Language (JPQL)
- Plusieurs implémentations
 - EclipseLink (Oracle TopLink)
 - JBoss Hibernate...
- S'appuie sur un connecteur de base de données
Ex : JDBC

PRINCIPE DE JPA

EJB ENTITY

- Composant **persistent** partagé par plusieurs clients
 - Représente des données métiers stockées dans une base de données
 - ➡ une **classe** correspond à une **table**
 - ➡ les **attributs** définis dans la classe correspondent aux **colonnes de la table**
 - ➡ une **instance** de la classe (= un objet) représente une **ligne de la table**
 - Possède une **identité explicite (clé primaire)**
- **EJB Entity** ≈ **JavaBean** mais ...
 - ➡ avec des **annotations** qui définissent le **mapping relationnel/objet**
 - ➡ gestion par le conteneur (création, cycle de vie...)

EJB ENTITY

EXAMPLE

```
1 @Entity
2 @Table(name = "person")
3 public class Personne implements Serializable {
4 @Id
5 @GeneratedValue(strategy = GenerationType.SEQUENCE)
6 @Column(name = "id")
7 private int id;
8
9 @Basic(optional = false)
10 @Column(name = "name")
11 private String nom;
12
13 public Personne() { super(); }
14 public int getId() { return this.id; }
15 public void setId(int id) { this.id = id; }
16 public String getNom() { return this.nom; }
17 public void setNom(String nom) { this.nom = nom; }
18 ...
19 }
```

JPA ET JSF

MERCI

[Version PDF des slides](#)

[Retour à l'accueil](#) - [Retour au plan](#)