

Architectures Logicielles Distribuées basées sur les Micro-Services

Exemple d'implémentation avec:

- Spring Boot
- AngulatrJS
- BootStrap

https://www.youtube.com/watch?v=zBLXWIhrg7U

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email:med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

- Evolution des approches de programmation
- Industrialisation du génie logiciel
- Exigences des systèmes logiciels
- Principe de de l'inversion de contrôle
- Exemples d'architectures logicielles modernes
- Problème des applications monolithiques
- Architectures logicielles basées sur les Microservices
- Mise en œuvre des architectures basées sur les Micro-services : Spring Boot

Evolution des techniques de programmation

Langage Machine

Assembleur

Chaque famille de CPU possède son porophore jeu d'instructions

Langage bas niveau

Programmation Procédurale

Sous programmes: Procédures, fonctions (Basic, Pascal, C, Fortran,..)

Programmation Orientée Objet Objet = Etat+ Comportement + Identité Concepts fondamentaux : Objet, classe, Héritage, polymorphisme, encapsulation (C++, JAVA, C#, ..)

Programmation Orientée
Objet Distribués

Objets distribués sur plusieurs machines Middlewares : (RMI, CORBA, JMS, ...)

Programmation Orientée composants

Objets distribués, réutilisables, configurables, Interchangeables, évolutifs, mobiles, surveillable à chaud : Conteneur (EJB, Spring) : AOP

Programmation Orientée
Services

Composant disponibles à d'autres applications distantes hétérogènes via des protocoles (http) transportant des données: XML, JSON => SOAP et REST

Programmation Orientée Agents

? Service + Intelligence + Apprentissage+ ...

Industrialisation du génie logiciel

- Le processus du développement logiciel est, aujourd'hui complètement industrialisé.
- Un logiciel est construit à base de composants
 - Réutilisables
 - Interchangeable
 - Évolutifs
 - Reconfigurables
 - Mobiles
 - Surveillables à chaud

• • •

- En dix ans le développement logiciel a évolué en grande partie grâce aux technologies Open Sources.
- Celles ci permettent aux développeurs
 - o de ne pas réinventer la roue
 - et de se concentrer plus sur les aspects métiers des applications
 - et utiliser les Framework pour résoudre les aspects techniques.
- Exemples:
 - Spring, Struts, Hibernate (Coté Serveur)
 - AngularJS, BootStrap (Coté Client)
 - RMI, CORBA, JMS, JAXWS, JAXRS (Systèmes Distribués)

- Les méthodes Agile de gestion projet et de développement comme Scrum ou l'eXtreme Programming (XP) partent du constat que le cycle de développement en cascade est un échec.
- Développement en cascade:
 - spécifier pendant X mois,
 - puis ensuite coder Y mois,
 - tester Z mois,
 - pour livrer au client un projet qui ne correspond plus tout à fait à ses attentes.

- Les méthodes Agile prônent
 - Les tests avant le développement (Test Driven Development :TDD)
 - Des cycles de développement itératifs,
 - L'implication du client final tout au long du projet,
 - Des spécifications réduites en début de projet,
 - etc.
- Les méthodologies Agile sont pragmatiques,
- Ont fait leurs preuves et sont prisées par de grands industriels de logiciels.

- Pour industrialiser les composants logiciels, il est nécessaire d'utiliser des outils qui permettent d'automatiser le processus de fabrication des logiciels
 - Frameworks de tests : JUnit
 - Automatiser les Tests Unitaires
 - Outils d'intégration continue : Maven
 - Ils jouent le rôle de chef d'orchestre pour piloter et automatiser le processus de développement logiciel :
 - Gérer les dépendances
 - Lancer la compilation des sources
 - Lancer les Test Unitaires
 - Générer les packages (jar, war,ear)
 - Installer les packages dans le repository
 - Déployer l'application dans le serveur
 - Générer la documentation du projet

•

Exigences d'un projet informatique

- Exigences fonctionnelles:
 - Une application est créée pour répondre, tout d'abord, aux besoins fonctionnels des entreprises.
- Exigences Techniques :
 - Les performances:
 - Montée en charge
 - · Haute disponibilité et tolérance aux pannes
 - La maintenance:
 - Fermée à la modification et **Ouverte** à l'extension
 - Sécurité
 - Portabilité
 - Distribution
 - Capacité de communiquer avec d'autres applications distantes.
 - Capacité de fournir le service à différents type de clients (Desk TOP, Mobile, SMS, http...)
 - 0
- Exigences financières : Coût du logiciel

Comment faire surmonter toutes contraintes

- Il est très difficile de développer un système logiciel qui respecte ces exigences sans utiliser l'expérience des autres :
 - Bâtir l'application sur une architecture d'entreprise: (JEE,. Net)
 - Framework pour l'Inversion de contrôle:
 - Permettre au développeur de se concentrer sur le code métier (Exigences fonctionnelles)
 - Le Framework s'occupe du code Technique (**Exigence Technique**)
 - Grâce à la Programmation Orientée Aspect (AOP)
 - Exemple: Spring, EJB pour l'architecture JEE
 - Utiliser des modèles de conceptions confirmés : Design Patterns
 - Frameworks:
 - Mapping objet relationnel (ORM): JPA, Hibernate, Toplink, ...
 - Applications Web coté serveur : Struts, JSF, SpringMVC
 - Applications web coté client : AngylarJS, BootStrap
 - ...
 - Middlewares pour les applications Distribuées :
 - RMI, CORBA : Applications distribuées
 - JAXWS pour Web services basés SOAP (HTTP+XML)
 - JAXRS pour les Web services RESTful (HTTP+(JSON/XML,...))
 - JMS: Communication asynchrone entre les application
 - •

Exemple : sans utiliser d'inversion de contrôle

```
public void virement(int c1, int c2, double mt) {
 /* Création d'une transaction */
  EntityTransaction transaction=entityManager.getTransaction();
 /* Démarrer la transaction */
  transaction.begin();
 Code Technique
  try {
 /* Code métier */
 retirer(c1,mt);
 Code Métier
 verser(c2,mt);
 /* Valider la transaction */
 Code Technique
 transaction.commit();
  } catch (Exception e) {
 /* Annuler la transaction en cas d'exception
 transaction.rollback();
 e.printStackTrace();
 med@voussfi.net | FNSFT Université
 Hassan II
```

Exemple : en utilisant l'inversion de contrôle

```
@Transactional
public void virement(int c1, int c2, double mt) {
 retirer(c1,mt);
 verser(c2,mt);
}
Code Métier
```

Ici, avec l'annotation @Transactional, nous avons délégué la gestion des transaction au conteneur Spring IOC

Evolution des techniques de programmation

Langage Machine

Assembleur

Chaque famille de CPU possède son porophore jeu d'instructions

Langage bas niveau

Programmation Procédurale

Sous programmes: Procédures, fonctions (Basic, Pascal, C, Fortran,..)

Programmation Orientée Objet

Objet = Etat+ Comportement + Identité Concepts fondamentaux : Objet, classe, Héritage, polymorphisme, encapsulation (C++, JAVA, C#, ..)

Programmation Orientée
Objet Distribués

Objets distribués sur plusieurs machines Middlewares : (RMI, CORBA, JMS, ...)

Programmation Orientée composants

Objets distribués, réutilisables, configurables, Interchangeables, évolutifs, mobiles, surveillable à chaud : Conteneur (EJB, Spring) : AOP

Programmation Orientée Services Composant disponibles à d'autres applications distantes hétérogènes via des protocoles (http) transportant des données: XML, JSON => SOAP et REST

Programmation Orientée Agents

? Service + Intelligence + Apprentissage+ ...

Architecture J2EE

De l'application monolithique aux architectures micro services

• Une application monolithique est une application qui est développée en un seul bloc (war, jar, Ear) et déployée d'une manière unitaire dans un serveur d'application

Problèmes des applications monolithiques

- Les principaux problème des applications monolithiques sont :
 - Elles centralisent tous les besoins fonctionnels
 - Elles sont réalisées dans une seule technologie.
 - Chaque modification nécessite de :
 - Tester les régressions
 - Redéployer toute l'application
 - Difficile à faire évoluer au niveau fonctionnel
 - Livraison en bloc (Le client attend beaucoup de temps pour commencer à voir les premières versions)

Les Micro services

- Les micro services sont une approche d'architecture et de développement d'une application composées de petits services.
- L'idée étant de découper un grand problème en petites unités implémentée sous forme de micro-services
- Chaque service est responsable d'une fonctionnalité,
- Chaque micro-service est développé, testé et déployé séparément des autres.
- Chaque service tourne dans un processus séparé.
- La seule relation entre les différents micro services est l'échange de données effectué à travers les différentes APIs qu'ils exposent. (SOAP, REST, RMI, CORBA, JMS,...)
- Lorsqu'on les combinent, ces micro services peuvent réaliser des opérations très complexes.

- Chaque micro service peut être conçu à l'aide de n'importe quel outil et développé avec n'importe quel langage et technologie.
- Ils sont faiblement couplés puisque chaque micro service est physiquement séparé des autres,
- Indépendance relative entre les différentes équipes qui développement les différents micro services (en partant du principe que les APIs qu'ils exposent sont définis à l'avance).
- Facilité des tests et du déploiement ou de la livraison continue.

Micro service

• Un micro service combine les trois couches « métier, technique et données » en une seule, accessible via des

MISE EN ŒUVRE DES ARCHITECTURES BASÉES SUR LES MICRO-SERVICES

- Spring Boot est un Framework qui permet de créer des applications basées sur des micro services.
- Atouts de Spring Boot :
 - Faciliter le développement d'applications complexes.
 - Faciliter à l'extrême l'injection des dépendances
 - Réduire à l'extrême les fichier de configurations
 - Faciliter la gestion des dépendances Maven.
 - Auto Configuration : la plupart des beans sont créés si le ou les jar(s) adéquats sont dans le classpath.
 - Fournir un conteneur de servlet embarqué (Tomcat, Jetty)
 - Créer une application autonome (jar ou war)

EXEMPLE D'APPLICATION SPRING BOOT

https://www.youtube.com/watch?v=zBLXWIhrg7U

- On souhaite créer une application qui permet de gérer des produits.
- Chaque produit est défini par :
 - Sa référence de type String
 - Sa désignation de type String
 - Son prix
- L'applications de permettre de :
 - Ajouter de nouveaux produits
 - Consulter les produits
 - Chercher les produits par mot clé
 - Consulter un produit
 - Mettre à jour un produit
 - Supprimer un produit
- Les données sont stockées dans une base de données MySQL
- L'application est un service Restful basée sur Spring Boot
- La couche web respecte MVC coté Client et basée sur :
 - HTML5
 - CSS, Bootstrap
 - Angular JS

Architecture Serveur Tomcat: 8080 Spring Boot IOC Containner Service DAO <<Entity>> **Produit** HTML 5 <<service>> <<interface>> HTTP, JSON Angular JS **ProduitRepository CatService Boot Strap** Spring Data SGBD **IPA** Client Mobile Hibernate HTTP, JSON Androïde JDBC

Exemple de Vue à implémenter

Création d'un projet Spring Boot

- - - - ▶ ☐ CatsApplication.java
 - - static

 - application.properties
 - - - CatsApplicationTests.java
 - ⇒ March JRE System Library [JavaSE-1.7]

 - bin
 - Src
 - target
 - m pom.xml

- Maven, géré par l'organisation Apache Software Foundation. (Jakarta Project), est un outil pour la gestion et l'automatisation de production des projets logiciels Java en général et Java EE en particulier.
- L'objectif recherché est de
 - o produire un logiciel à partir de ses sources,
 - en optimisant les tâches réalisées à cette fin
 - et en garantissant le bon ordre de fabrication.
 - · Compiler, Tester, Contrôler, produire les packages livrables
 - · Publier la documentation et les rapports sur la qualité

Apports:

- Simplification du processus de construction d'une application
- Fournit les bonnes pratique de développement
- Tend à uniformiser le processus de construction logiciel
- Vérifier la qualité du code
- Faciliter la maintenance d'un projet

Maven: POM

- Maven utilise un paradigme connu sous le nom de Project Object Model (POM) afin de :
 - Décrire un projet logiciel,
 - Ses dépendances avec des modules externes
 - et l'ordre à suivre pour sa production.
- Il est livré avec un grand nombre de tâches (GOLS) prédéfinies, comme la compilation du code Java ou encore sa modularisation.

Gestion des dépendances par Maven 2

pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
<modelVersion>4.0.0</modelVersion>
<groupId>org.sid
<artifactId>cats</artifactId>
<version>0.0.1-SNAPSHOT</version>
<packaging>jar</packaging>
<name>cats</name>
<description>Demo project for Spring Boot</description>
<parent>
  <groupId>org.springframework.boot
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>1.2.3.RELEASE
  <relativePath/> <!-- lookup parent from repository -->
</parent>
cproperties>
 cproject.build.sourceEncoding>UTF-8/project.build.sourceEncoding>
 <start-class>cats.CatsApplication</start-class>
 <java.version>1.7</java.version>
 med@youssfi.net | ENSET Université
Hassan II de Casablanca
```

pom.xml

```
<dependencies>
 <dependency>
  <groupId>org.springframework.boot
  <artifactId>spring-boot-starter-data-jpa</artifactId>
 </dependency>
 <dependency>
  <groupId>org.springframework.boot
  <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
<dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
</dependency>
<dependency>
  <groupId>org.springframework.boot
  <artifactId>spring-boot-starter-test</artifactId>
  <scope>test</scope>
</dependency>
</dependencies>
```

pom.xml

```
<build>
 <plugins>
  <plugin>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
</plugins>
</build>
</project>
```


- - 🛮 🖶 cat

 - ▲ ⊕ cat.dao
 - ProduitRepository.java
 - - Droduit.java
- ▲ # src/main/resources
 - - angular
 - bootstrap-3.3.4-dist
 - - style.css
 - 🛮 🗁 js
 - 🚇 app.js
 - index.html
 - templates
 - application.properties
- → JRE System Library [JavaSE-1.7]
- Maven Dependencies
- D 🗁 bin
- src
 - 🗁 target
 - m pom.xml

Structure du projet

application.properties

```
# DataSource settings:
spring.datasource.url = jdbc:mysql://localhost:3306/db boot cat5
spring.datasource.username = root
spring.datasource.password =
spring.datasource.driverClassName = com.mysql.jdbc.Driver
# Specify the DBMS
spring.jpa.database = MYSQL
# Show or not log for each sql query
spring.jpa.show-sql = true
# Hibernate ddl auto (create, create-drop, update)
spring.jpa.hibernate.ddl-auto = update
# Naming strategy
spring.jpa.hibernate.naming-strategy = org.hibernate.cfg.ImprovedNamingStrategy
spring.jpa.properties.hibernate.dialect = org.hibernate.dialect.MySQL5Dialect
```

Spring Boot Application

```
package cat;
import org.springframework.boot.SpringApplication;
import
  org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class CatApplication {
 public static void main(String[] args) {
 SpringApplication.run(CatApplication.class, args);
 }
}
```

° ENTITÉS

Entité Produit

```
package cat.entities;
  @Entity
  public class Produit implements Serializable {
 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)
 private Long reference;
 private String designation;
 private double prix;
// getters et Setters
// Constructeurs
```

° COUCHE DAO

Tester les entités

• Démarrer l'application et vérifier si la tables produits a été bien créée.

```
 Markers
 Properties
 ₩ Servers
 Data Source Explorer
 Snippets
 Console
 Non Aucune
 RequestMappings

 MyCatalogueApplication [Java Application] C:\Program Files\Java\jdkl.7.0_03\bin\javaw.exe
 @ mai 2015 14:04:42)
```

Couche DAO

```
package cat.dao;

public interface IProduitRepository extends JpaRepository<Produit, Long> {
 @Query("select p from Produit p where p.designation like :x")
 public Page<Produit> produitParMC(@Param("x")String mc,Pageable p);
 public List<Produit> findByDesignation(String des);
 public Page<Produit> findByDesignation(String des,Pageable p);
}
```

° COUCHE WEB

Le contrôleur Rest

```
package cat.controllers;
@RestController
public class CatalogueController {
  @Autowired
  private IProduitRepository produitRepository;
  @RequestMapping("/save")
  public Produit saveProduit(Produit p){
 produitRepository.save(p);
 return p;
  @RequestMapping("/all")
  public List<Produit> getProduits(){
 return produitRepository.findAll();
 med@youssfi.net | ENSET Université
```

Hassan II de Casablanca

Le contrôleur Rest

```
@RequestMapping("/produits")
public Page<Produit> getProduits(int page){
  return produitRepository.findAll(new PageRequest(page, 5));
@RequestMapping("/produitsParMC")
public Page<Produit> getProduits(String mc,int page){
  return produitRepository.produitParMC("%"+mc+"%", new
  PageRequest(page, 5));
@RequestMapping("/get")
public Produit getProduit(Long ref){
  return produitRepository.findOne(ref);
```

Le contrôleur Rest

```
@RequestMapping("/delete")
public boolean delete(Long ref){
  produitRepository.delete(ref);
  return true;
@RequestMapping("/update")
public Produit update(Produit p){
  produitRepository.saveAndFlush(p);
  return p;
```


```
@RequestMapping("/save")
public Produit saveProduit(Produit p){
  produitRepository.save(p);
  return p;
}
```

Consulter tous les produits

Coté Client

```
A - - X
localhost / localhost / db x / J localhost:8080/all
← → C  localhost:8080/all
[{"reference":1, "designation": "HP54323", "prix":6500.0},
{"reference":2, "designation": "H64323", "prix":4500.0},
{"reference":3, "designation": "Ax32", "prix":4500.0},
{"reference":4, "designation": "Bx32", "prix":2300.0},
{"reference":5, "designation": "Cx32", "prix": 2300.0},
{"reference":6, "designation": "HL32x32", "prix":2300.0},
{"reference":7, "designation": "MPL32x32", "prix":2300.0},
{"reference":8, "designation": "XRSL32x32", "prix":2300.0},
{"reference":9, "designation": "XRSL32x32", "prix":2300.0},
{"reference":10, "designation": "XRSL32x32", "prix":2300.0},
{"reference":11, "designation": "XRSL32x32", "prix":2300.0},
{"reference":12,"designation":"XRSL32x32","prix":2300.0},
{"reference":13, "designation": "XRSL32x32", "prix":2300.0},
{"reference":14, "designation": "XRSL32x32", "prix":2300.0},
{"reference":15, "designation": "XRSL32x32", "prix":2300.0},
{"reference":16, "designation": "XRSL32x32", "prix":2300.0},
{"reference":17,"designation":"XRSL32x32","prix":2300.0},
{"refe
 n":"XRSL32x32","prix":2300.0},
 Coté Service n": "XRSL32x32", "prix": 2300.0},
{"refe
{"refe
{"ref€
 @RequestMapping("/all")
{"refe
{"ref∈
 public List<Produit> getProduits(){
{"ref∈
 return produitRepository.findAll();
{"refe
{"ref€
{"refe
```


Consulter une page de produits

Coté Client

```
@RequestMapping("/produits")
public Page<Produit> getProduits(int page){
 return produitRepository.findAll(new PageRequest(page, 5));
}
```

Consulter une page de produits

Coté Client

Chercher les produits par mot clé

Coté Client

```
@RequestMapping("/produitsParMC")
public Page<Produit> getProduits(String mc,int page){
 return produitRepository.produitParMC("%"+mc+"%", new PageRequest(page, 5));
}
```

Consulter un produit

Coté Client


```
@RequestMapping("/get")
public Produit getProduit(Long ref){
 return produitRepository.findOne(ref);
}
```


Mettre à jour à produit

Coté Client

```
@RequestMapping("/update")
public Produit update(Produit p){
  produitRepository.saveAndFlush(p);
  return p;
}
```

Supprimer un produit

Coté Client


```
@RequestMapping("/delete")
public boolean delete(Long ref){
 produitRepository.delete(ref);
 return true;
}
```

Couche Présentation Web Coté Client

- HTML5
- Java Script avec le framework Angular JS
- CSS avec le framework BootStrap

Hassan II de Casablanca

index.html

```
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
<title>Catalogue</title>
 <link rel="stylesheet" type="text/css" href="bootstrap-3.3.4-</pre>
  dist/css/bootstrap.min.css"/>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
</head>
<body ng-app="MyCat" ng-controller="CatController" >
<div class="container spacer">
 <form>
 <label>Mot Clé:</label>
 <input type="text" ng-model="motCle">
 <button ng-click="charger()">Chercher</button>
 </form>
 </div>
```

index.html

```
<div class="container spacer">
<thead>
 REFDESPRIX
 </thead>
 {{p.reference}}
  {{p.designation}}
  {{p.prix}}
 </div>
```

index.html

```
<div class="container">
 class="clickable" ng-repeat="p in pages track by $index">
 <a ng-click="gotoPage($index)">{{$index}}</a>
 </div>
 <script type="text/javascript"</pre>
 src="angular/angular.min.js"></script>
 <script type="text/javascript" src="js/app.js"></script>
</body>
</html>
```

app.js

```
var app=angular.module("MyCat",[]);
app.controller("CatController",function($scope,$http){
  $scope.produits=[];
  $scope.motCle=null;
  $scope.pageCourante=0;
  $scope.charger=function(){
 $http.get("/produitsParMC?mc="+$scope.motCle+"&page="+$scope.pageCourante)
 .success(function(data){
 $scope.produits=data;
 $scope.pages=new Array(data.totalPages)
 });
  };
  $scope.gotoPage=function(p){
 $scope.pageCourante=p;
 $scope.charger();
  };
});
```


style.css


```
.spacer{
  margin-top: 30px;
}
.clickable{
  cursor: pointer;
}
```

Deuxième Application

- Supposant que l'on souhaite créer créer une application qui permet de gérer le catalogue des produits appartenant à des catégories.
- Chaque produit est définit par :
 - Sa référence de type String
 - Sa désignation de type String
 - Son prix de type double
 - Sa quantité de type int
 - Sa disponibilité de type boolean
 - Sa photo
- Une catégorie est définie par :
 - Son code de type Long (Auto Increment)
 - Son nom de type String
- L'application doit permettre
 - D'ajouter une nouvelle catégorie
 - Ajouter un produit appartenant à une catégorie
 - Consulter toutes les catégories
 - Consulter les produits dont le nom contient un mot clé
 - Consulter les produits d'une catégorie
 - Consulter un produit
 - Mettre à jour un produit
 - Supprimer une catégorie
- L'injection des dépendances sera assurée par apring l'ENSET Université

Création d'un projet Spring Starter

Création d'un projet Spring Starter

Création d'un projet Spring Starter

Pom.xml

```
<modelVersion>4.0.0</modelVersion>
<groupId>org.sid
<artifactId>catalogue</artifactId>
<version>0.0.1-SNAPSHOT</version>
<packaging>jar</packaging>
<name>catalogue</name>
<description>Demo project for Spring Boot</description>
<parent>
<groupId>org.springframework.boot
<artifactId>spring-boot-starter-parent</artifactId>
<version>1.2.3.RELEASE
<relativePath/> <!-- lookup parent from repository -->
</parent>
```

Pom.xml

```
cproperties>
 project.build.sourceEncoding>UTF-
  8</project.build.sourceEncoding>
 <start-class>org.sid.CatalogueApplication</start-class>
 <java.version>1.7</java.version>

<dependencies>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-data-jpa</artifactId>
 </dependency>
<dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-web</artifactId>
</dependency>
```

Pom.xml

```
<dependency>
  <groupId>mysql</groupId>
  <artifactId>mysql-connector-java</artifactId>
  <scope>runtime</scope>
 </dependency>
 <dependency>
  <groupId>org.springframework.boot
  <artifactId>spring-boot-starter-test</artifactId>
  <scope>test</scope>
 </dependency>
</dependencies>
<build>
  <plugins>
 <plugin>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
  </plugins>
 med@youssfi.net | ENSET Université
</build>
 Hassan II de Casablanca
```

application.properties

```
# DataSource settings:
spring.datasource.url = jdbc:mysql://localhost:3306/db boot
spring.datasource.username = root
spring.datasource.password =
spring.datasource.driverClassName = com.mysql.jdbc.Driver
# Specify the DBMS
spring.jpa.database = MYSQL
# Show or not log for each sql query
spring.jpa.show-sql = true
# Hibernate ddl auto (create, create-drop, update)
spring.jpa.hibernate.ddl-auto = update
# Naming strategy
spring.jpa.hibernate.naming-strategy = org.hibernate.cfg.ImprovedNamingStrategy
spring.jpa.properties.hibernate.dialect = org.hibernate.dialect.MySQL5Dialect
# View Resolver
spring.view.prefix: /WEB-INF/views/
spring.view.suffix: .jsp
```


SpringBootApplication

```
package org.sid;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class CatalogueApplication {
 public static void main(String[] args) {
 SpringApplication.run(CatalogueApplication.class, args);
 }
}
```


Premier Controleur Spring

```
package org.sid.controllers;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.ResponseBody;
@Controller
public class CatalogueController {
 @RequestMapping(value="/index")
 @ResponseBody
 public String index(){
 return "Test";
 @RequestMapping(value="/test")
 public String test(){
 return "Test";
```

Exécuter l'application SpringBoot

Tester l'application

med@youssfi.net | ENSET Université Hassan II de Casablanca

Travailler Coté serveur avec JSP et JSTL

Exemple d'application

- Supposant que l'on souhaite créer créer une application qui permet de gérer le catalogue des produits appartenant à des catégories.
- Chaque produit est définit par :
 - Sa référence de type String
 - Sa désignation de type String
 - Son prix de type double
 - Sa quantité de type int
 - Sa disponibilité de type boolean
 - Sa photo
- Une catégorie est définie par :
 - Son code de type Long (Auto Increment)
 - Son nom de type String
- L'application doit permettre
 - D'ajouter une nouvelle catégorie
 - Ajouter un produit appartenant à une catégorie
 - Consulter toutes les catégories
 - Consulter les produits dont le nom contient un mot clé
 - Consulter les produits d'une catégorie
 - Consulter un produit
 - Mettre à jour un produit
 - Supprimer une catégorie
- L'injection des dépendances sera assurée par pring l'acce

° ENTITÉS

Entités: Produit et Categorie

Diagramme de classes : Modèle Objet

MLDR: Modèle Relationnel

- CATEGORIES (ID_CAT, NOM_CAT)
- PRODUITS (REF, DES, PRIX, QTE, DISPO, PHOTO, #ID_CAT)

Entité: Produit

```
package dao;
import java.io.Serializable; import javax.persistence.*;
@Entity
public class Produit implements Serializable {
  @Id
  private String reference;
  private String designation; private double prix; private int quantite;
  private boolean disponible; private String photo;
  @ManyToOne
  @JoinColumn(name="ID CAT")
  private Categorie;
  public Produit() { }
  public Produit(String reference, String designation, double prix, int
  quantite, boolean disponible, String photo) {
 this.reference = reference; this.designation = designation;
 this.prix = prix; this.quantite = quantite; this.disponible = disponible;
 this.photo = photo;
  // Getters et Setters
 med@youssfi.net | ENSET Université
 Hassan II de Casablanca
```

Entité: Categorie

```
package dao;
import java.io.Serializable; import java.util.Collection;
import javax.persistence.*;
@Entity
public class Categorie implements Serializable {
 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)
 private Long idCategorie;
 private String nomCategorie;
 @OneToMany(mappedBy="categorie",fetch=FetchType.LAZY)
 private Collection<Produit> produits;
 public Categorie() { }
 public Categorie(String nomCategorie) {
 this.nomCategorie = nomCategorie;
 // Getters et Setters
 @JsonIgnore
 @XmlTransient
 public Collection<Produit> getProduits() {
 return produits;
 med@youssfi.net | ENSET Université
 Hassan II de Casablanca
```

Redémarrer l'application Spring Boot

• Les tables devraient être générées

Table Categories:

Nom	Туре	Interclassement	Attributs	Null	Défaut	Extra
id categorie	bigint(20)			Non	Aucune	AUTO_INCREMENT
nom_categorie	varchar(255)	latin1_swedish_ci		Oui	NULL	

Table Produits:

#	Nom	Туре	Interclassement	Attributs	Null	Défaut	Extra
1	<u>reference</u>	varchar(255)	latin1_swedish_ci		Non	Aucune	
2	designation	varchar(255)	latin1_swedish_ci		Oui	NULL	
3	disponible	bit(1)			Non	Aucune	
4	photo	varchar(255)	latin1_swedish_ci		Oui	NULL	
5	prix	double			Non	Aucune	
6	quantite	int(11)			Non	Aucune	
7	id_cat	bigint(20)			Oui	NULL	

Couche DAO

```
package org.sid.dao;
import org.sid.entities.Categorie;
import org.springframework.data.jpa.repository.JpaRepository;
public interface CategorieRepository extends JpaRepository<Categorie, Long> {
}
```

```
package org.sid.dao;
import java.util.List;
import org.sid.entities.*;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.jpa.repository.JpaRepository;
import org.springframework.data.repository.query.Param;
public interface ProduitRepository extends JpaRepository<Produit, String> {
 public List<Produit> findByDesignation(@Param("mc")String mc);
 public Page<Produit> findByCategorie(Categorie categorie,Pageable pageable);
}
```

- MVC CLIENT SIDE
 HTML, CSS, JAVA SCRIPT
 ANDROÏDE CLIENT
 - IOS CLIENT

Contrôleur : Gestion des produits et des catégories

```
package org.sid.controllers;
import java.util.List;
import org.sid.dao.CategorieRepository; import org.sid.dao.ProduitRepository;
import org.sid.entities.Categorie; import org.sid.entities.Produit;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.PageRequest;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.ResponseBody;
@Controller
public class MyCatalogueController {
  @Autowired
  private CategorieRepository categorieRepository;
  @Autowired
  private ProduitRepository produitRepository;
@RequestMapping(value="/saveCat")
@ResponseBody
 public Categorie saveCategorie(Categorie c){
 return categorieRepository.save(c);
 med@youssfi.net | ENSET Université
 Hassan II de Casablanca
```

Contrôleur : Gestion des produits et des catégories

```
@RequestMapping(value="/allCat")
@ResponseBody
public List<Categorie> allCategories(){
  return categorieRepository.findAll();
@RequestMapping(value="/saveProduit")
@ResponseBody
public Produit saveProduit(Produit p){
return produitRepository.save(p);
@RequestMapping(value="/allProduits")
@ResponseBody
public List<Produit> allProduits(){
  return produitRepository.findAll();
```


Contrôleur : Gestion des produits et des catégories

```
@RequestMapping(value="/pageProduits")
@ResponseBody
public Page<Produit> pageProduits(int page){
  return produitRepository.findAll(new PageRequest(page, 3));
@RequestMapping(value="/produitsParCat")
@ResponseBody
public Page<Produit> produitsParCat(Categorie c,int page){
  return produitRepository.findByCategorie(c, new
  PageRequest(page, 3));
@RequestMapping(value="/produitsParMC")
@ResponseBody
public List<Produit> produitsParCat(String mc){
return produitRepository.findByDesignation(mc);
 med@youssfi.net | ENSET Université
 Hassan II de Casablanca
```

Ajouter une catégorie

```
@RequestMapping(value="/saveCat")
  @ResponseBody
  public Categorie saveCategorie(Categorie c){
 return categorieRepository.save(c);
}
```

Consulter toutes les catégories


```
@RequestMapping(value="/allCat")
@ResponseBody
public List<Categorie> allCategories(){
 return categorieRepository.findAll();
}
```

Ajouter un produit

```
| localhost:8080/saveProdu x | localhost / localhost / localhost / localhost / localhost / localhost:8080/saveProduit?reference=A&designation=HP&prix=700&quantite=5&categorie.idCategorie=1

{"reference": "A", "designation": "HP", "prix": 700.0, "quantite": 5, "disponible": false, "photo": null, "categorie": {"idCategorie": 1, "nomCategorie": "Ordinateurs"}}
```

```
@RequestMapping(value="/saveProduit")
@ResponseBody
public Produit saveProduit(Produit p){
  return produitRepository.save(p);
}
```


```
Jocalhost:8080/allProduits ×
← → C  localhost:8080/allProduits
 @ # 5 E
[{"reference": "A", "designation": "HP", "prix": 700.0, "quantite":
5, "disponible": false, "photo": null, "categorie":
{"idCategorie":1, "nomCategorie": "Ordinateurs"}},
{"reference": "B", "designation": "IMP", "prix": 1200.0, "quantite"
:5, "disponible": false, "photo": null, "categorie":
{"idCategorie":2, "nomCategorie": "Imprimantes"}},
{"reference": "C", "designation": "C", "prix": 1200.0, "quantite": 5
,"disponible":false,"photo":null,"categorie":
{"idCategorie":2,"nomCategorie":"Imprimantes"}},
{"reference": "D", "designation": "D", "prix": 1200.0, "quantite": 5
,"disponible":false, "photo":null, "categorie":
{"idCategorie":2, "nomCategorie": "Imprimantes"}},
{"reference": "E", "designation": "E", "prix": 1200.0, "quantite": 5
,"disponible":false,"photo":null,"categorie":
{"idCategorie":1,"nomCategorie":"Ordinateurs"}}]
```

```
@RequestMapping(value="/allProduits")
@ResponseBody
public List<Produit> allProduits(){
 return produitRepository.findAll();
}
```

Consulter une page de produits

```
http://localhost:8080/pag ×

("content":

["reference": "A", "designation": "HP", "prix": 700.0, "quantite":

5, "disponible": false, "photo": null, "categorie":

{"idCategorie": 1, "nomCategorie": "Ordinateurs"}},

{"reference": "B", "designation": "IMP", "prix": 1200.0, "quantite":

5, "disponible": false, "photo": null, "categorie":

{"idCategorie": 2, "nomCategorie": "Imprimantes"}},

{"reference": "C", "designation": "C", "prix": 1200.0, "quantite": 5, "disponible": false, "photo": null, "categorie":

{"idCategorie": 2, "nomCategorie": "Imprimantes"}}], "last": false, "totalPages": 2, "totalElements": 5, "sort": null, "first": true, "numberOfElements": 3, "size": 3, "number": 0}
```

```
@RequestMapping(value="/pageProduits")
@ResponseBody
public Page<Produit> pageProduits(int page){
 return produitRepository.findAll(new PageRequest(page, 3));
}
```


```
@RequestMapping(value="/produitsParCat")
@ResponseBody
public Page<Produit> produitsParCat(Categorie c,int page){
  return produitRepository.findByCategorie(c, new PageRequest(page, 3));
}
```

Produits par designation

```
@RequestMapping(value="/produitsParMC")
@ResponseBody
public List<Produit> produitsParCat(String mc){
 return produitRepository.findByDesignation(mc);
}
```


Test.jsp

test target pom.xml

- - - - D 🗁 CSS

 - D 🗁 js
 - - style.css
 - style2.css
 - 🛮 🗁 js
 - angular-sanitize.min.js
 - 🚇 angular.min.js
 - angular.min.js.map
 - 4 app.js
 - 🚇 catal.js
 - at.html
 - 📳 index.html
 - 🗀 templates

Catal.js

```
angular.module("catalogue",[])
 .controller("Catcontroller", function($scope, $http, $location){
$scope.categories=[];
 $scope.produits=[];
 $scope.selectedCategorie=null;
 $scope.pages=new Array();
 $scope.pageCourante=0;
 $scope.chargerCategories=function(){
 $http.get("/allCat")
 .success(function(data){
 $scope.categories=data;
 });
 };
```

Catal.js

```
$scope.chargerProduits=function(){
$http.get("/produitsParCat?page="+$scope.pageCourante+"&idCategorie
  ="+$scope.selectedCategorie)
 .success(function(data){
 $scope.produits=data;
 $scope.pages=new Array(data.totalPages);
 });
 };
$scope.chargerCategories();
$scope.gotoURL=function(){
$scope.pageCourante=0;
$location.path("/"+$scope.selectedCategorie);
$scope.gotoPage=function(page){
$scope.pageCourante=page;
$location.path("/"+$scope.selectedCategorie+"/"+page);
 med@youssfi.net | ENSET Université
};
 Hassan II de Casablanca
```

Catal.js

```
$scope.$watch(
function(){return $location.path();},
function(newPath){
//console.log(newPath);
 var tabPath=newPath.split("/");
  $scope.pageCourante=0;
if(tabPath.length==2){
  $scope.selectedCategorie=tabPath[1];
  $scope.chargerProduits();
else if(tabPath.length==3){
  $scope.selectedCategorie=tabPath[1];
  $scope.pageCourante=tabPath[2];
  $scope.chargerProduits();
};
});
 });
```

Cat.html

```
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
<title>Catalogue de produits</title>
<link rel="stylesheet" href="bootstrap-3.3.4-dist/css/bootstrap.min.css" />
<link rel="stylesheet"</pre>
href="bootstrap-3.3.4-dist/css/bootstrap-theme.min.css" />
<link rel="stylesheet" href="css/style2.css" />
</head>
<body ng-app="catalogue" ng-controller="Catcontroller">
<div class="container spacer">
<form>
<label>Catégories:</label> <select ng-model="selectedCategorie"</pre>
ng-change="gotoURL()">
<option ng-repeat="cat in categories" value="{{cat.idCategorie}}">
{{cat.nomCategorie}}</option>
</select>
</form>
</div>
 med@youssfi.net | ENSET Université
```


Cat.html

```
<div class="container">
<thead>
REF
DES
PRIX
QTE
</thead>
{{p.reference}}
{{p.designation}}
{{p.prix}}
{{p.quantite}}
</div>
 med@youssfi.net | ENSET Université
```


Cat.html

MVC SERVER SIDE- JSP- JSTL

Structure du projet

Catalogue.jsp

Le contrôleur

```
package org.sid.controllers;
import org.sid.dao.CategorieRepository;import org.sid.dao.ProduitRepository;
import org.sid.entities.Categorie; import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.data.domain.PageRequest; import org.springframework.stereotype.Controller;
import org.springframework.ui.Model; import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
@Controller
public class ServerSideCatalogueController {
@Autowired
private CategorieRepository categorieRepository;
@Autowired
private ProduitRepository produitRepository;
```

Le contrôleur

```
@RequestMapping("/catalogue")
public String catalogue(Model model){
model.addAttribute("categories", categorieRepository.findAll());
model.addAttribute("categorie", new Categorie());
return "catalogue";
@RequestMapping("/produits")
public String produits(@ModelAttribute Categorie categorie, Model
  model,int page){
model.addAttribute("categories", categorieRepository.findAll());
model.addAttribute("pageProduits",produitRepository.findByCategorie
  (categorie, new PageRequest(page, 3)));
return "catalogue";
```

catalogue.jsp

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<%@taglib uri="http://www.springframework.org/tags/form" prefix="f" %>
<!DOCTYPE html>
<html>
<head>
<title>Catalogue de produits</title>
k rel="stylesheet" type="text/css"
  href="<%=request.getContextPath()%>/css/style.css"/>
</head>
<body>
 <div>
 <f:form modelAttribute="categorie" action="produits?page=0">
 Catérogies:
 <f:select path="idCategorie" items="${categories}"</pre>
  <input type="submit" value="OK"/>
 </f:form>
 med@youssfi.net | ENSET Université
 </div>
 Hassan II de Casablanca
```

catalogue.jsp

```
<div>
  <div>
  >
 REFDESPRIXQTEDISPO
 PHOTO
 <c:forEach items="${pageProduits.getContent()}" var="p">
 >
 ${p.getReference()} 
 ${p.designation }
 ${p.prix }
 ${p.quantite }
 ${p.disponible }
 ${p.photo}
 </c:forEach>
  </div>
 med@youssfi.net | ENSET Université
```

catalogue.jsp

```
<div>
 <c:if test="${ not empty pageProduits and</pre>
  pageProduits.getTotalPages()>=2}">
 <c:forEach begin="0" end="${pageProduits.getTotalPages() -1}"</pre>
  var="p">
 <span class="autrePage">
 <c:if test="${pageProduits.getNumber()!=p }">
 <a
  href="produits?page=${p}&idCategorie=${categorie.idCategorie}" >Page ${p}
  }</a>
 </c:if>
 <c:if test="${pageProduits.getNumber()==p }">
 Page ${p}
 </c:if>
 </span>
 </c:forEach>
 </c:if>
 </div>
  </div>
</body>
 med@youssfi.net | ENSET Université
 Hassan II de Casablanca
</html>
```

style.css


```
body{
font-family: cursive;
font-size: 12px;
div{
border: 1px dotted gray;
padding: 5px;
margin: 5px;
.table1 th{
border: 1px dotted gray;
padding: 5px;
margin: 5px;
background: pink;
.table1 td{
border: 1px dotted gray;
padding: 5px;
margin: 5px;
background: white;
```

med@youssfi.net | ENSET Université Hassan II de Casablanca

Web Service SOAP

```
package org.sid.services;
import java.util.List; import javax.jws.WebMethod; import javax.jws.WebParam;
import javax.jws.WebService; import org.sid.dao.CategorieRepository;
import org.sid.dao.ProduitRepository; import org.sid.entities.Categorie;
import org.sid.entities.Produit; import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
@Component
@WebService
public class CatalogueService {
@Autowired
 private ProduitRepository produitRepository;
@Autowired
private CategorieRepository categorieRepository;
@WebMethod
 public List<Categorie> allCategories(){
 return categorieRepository.findAll();
@WebMethod
  public List<Produit> produits(@WebParam(name="idCat")Long idCat){
Categorie c=new Categorie(); c.setIdCategorie(idCat);
 return produitRepository.findByCategorie(c, null).getContent();
```

Déployer le web service avec spring

L'application Spring Boot

```
package org.sid;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.EnableAutoConfiguration;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.ImportResource;
@SpringBootApplication
@ComponentScan
@ImportResource("classpath:spring-config.xml")
@EnableAutoConfiguration
public class CatalogueApplication {
 public static void main(String[] args) {
 SpringApplication.run(CatalogueApplication.class, args);
```

Tester le web service

▶ <binding name="CatalogueServicePortBinding" type="tns:CatalogueService">...</binding>

▼<port name="CatalogueServicePort" binding="tns:CatalogueServicePortBinding">

<soap:address location="http://localhost:8787/services/"/>

</xsd:schema>

▶ <message name="produits">...</message>

▼<service name="CatalogueServiceService">

▶ <message name="produitsResponse">...</message>
▶ <message name="allCategories">...</message>

▶ <message name="allCategoriesResponse">...</message>
▶ <portType name="CatalogueService">...</portType>

</types>

</port>
</service>
</definitions>

<xsd:import namespace="http://services.sid.org/" schemaLocation="http://localhost:8787/services/?xsd=1"/>

Consulter les catégories

Consulter les produits d'une catégorie

```
<?xml version="1.0"?>
 <S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
 <S:Body>
 <ns2:produitsResponse xmlns:ns2="http://services.sid.org/">
 <return>
 <categorie>
 <idCategorie>2</idCategorie> <nomCategorie>Imprimantes</nomCategorie>
 </categorie>
 <designation>IMP</designation> <disponible>false</disponible>
 <prix>1200.0</prix> <quantite>5</quantite>
 <reference>B</reference>
 </return>
 <return>
 <categorie>
 <idCategorie>2</idCategorie> <nomCategorie>Imprimantes</nomCategorie>
 </categorie>
 <designation>C</designation> <disponible>false</disponible>
 <prix>1200.0</prix> <quantite>5</quantite>
 <reference>C</reference>
 </return>
 </ns2:produitsResponse>
 </S:Body>
 </S:Envelope>
```

SERVICE RMI


```
package org.sid.rmi;
import java.rmi.Remote;
import java.rmi.RemoteException;
import java.util.List;
import org.sid.entities.Categorie;
import org.sid.entities.Produit;

public interface CatalogueRemote extends Remote {
 public List<Categorie> listCategories()throws RemoteException;
 public List<Produit> produitsParCategories(Long idCat)throws RemoteException;
}
```

Implémentation du service RMI

```
package org.sid.rmi;
import java.rmi.RemoteException; import java.util.List;
import org.sid.dao.CategorieRepository; import org.sid.dao.ProduitRepository;
import org.sid.entities.Categorie; import org.sid.entities.Produit;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;
@Component
public class CatalogueRmiService implements CatalogueRemote {
@Autowired private ProduitRepository produitRepository;
@Autowired private CategorieRepository categorieRepository;
@Override
public List<Categorie> listCategories() throws RemoteException {
  return categorieRepository.findAll();
@Override
public List<Produit> produitsParCategories(Long idCat)
throws RemoteException { return produitRepository.findByCategorie(new
  Categorie(idCat), null).getContent();
}
```

Déploiement du service RMI


```
package org.sid;
import org.sid.rmi.CatalogueRemote; import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;
import org.springframework.remoting.jaxws.SimpleJaxWsServiceExporter;
import org.springframework.remoting.rmi.RmiServiceExporter;
@Configuration
public class MyConfiguration {
 @Autowired
 CatalogueRemote catalogueRemote;
 @Bean
 public SimpleJaxWsServiceExporter jaxWSExporter(){
 return new SimpleJaxWsServiceExporter();
 @Bean
 public RmiServiceExporter rmiExporter(){
 RmiServiceExporter rmiExporter=new RmiServiceExporter();
 rmiExporter.setService(catalogueRemote);
 rmiExporter.setServiceInterface(CatalogueRemote.class);
 rmiExporter.setServiceName("CAT");
 return rmiExporter;
 med@youssfi.net | ENSET Université
 Hassan II de Casablanca
```

Application Spring Boot

```
package org.sid;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.EnableAutoConfiguration;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.ComponentScan;
@SpringBootApplication
@ComponentScan
//@ImportResource("classpath:spring-config.xml")
@EnableAutoConfiguration
public class CatalogueApplication {
public static void main(String[] args) {
 SpringApplication.run(CatalogueApplication.class, args);
```

Client RMI

```
package org.sid.rmi;
import java.rmi.Naming; import java.util.List;
import org.sid.entities.Categorie;
public class ClientRMI {
public static void main(String[] args) {
try {
 CatalogueRemote stub=(CatalogueRemote) Naming.lookup("rmi://localhost:1099/CAT");
 List<Categorie> cats=stub.listCategories();
 for(Categorie c:cats){
 System.out.println(c.getNomCategorie());
} catch (Exception e) {
  e.printStackTrace();
```


Structure finale du projet

med@youssfi.net | ENSET Université Hassan II de Casablanca