

Basé sur JEE (Part I)

- Eclipse, Maven, JUnit
- Spring IOC
- Spring MVC
- Spring Security
- JPA, Hibernate

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

Recherche: http://www.researchgate.net/profile/Youssfi_Mohamed/publications

Spring MVC

Spring MVC

Installation du plugin : spring tools pour eclipse

mea@youssti.net

Installation du plugin : spring tools pour eclipse

Création d'un projet Spring

Création d'un projet Spring

Structure du projet

Navigator Explorer

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
<!-- The definition of the Root Spring Container shared by all Servlets and
  Filters -->
<context-param>
  <param-name>contextConfigLocation</param-name>
  <param-value>/WEB-INF/spring/root-context.xml</param-value>
</context-param>
<!-- Creates the Spring Container shared by all Servlets and Filters -->
<listener>
tener-
  class>org.springframework.web.context.ContextLoaderListener</listener-
  class>
</listener>
```

web.xml

```
<!-- Processes application requests -->
<servlet>
  <servlet-name>appServlet</servlet-name>
  <servlet-class>org.springframework.web.servlet.DispatcherServlet/servlet-
  class>
  <init-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>/WEB-INF/spring/appServlet/servlet-context.xml</param-value>
  </init-param>
  <load-on-startup>1</load-on-startup>
</servlet>
<servlet-mapping>
  <servlet-name>appServlet</servlet-name>
  <url-pattern>/</url-pattern>
</servlet-mapping>
</web-app>
```

>/WEB-INF/spring/root-context.xml

- Ce fichier est lu par ContextLoaderListener, au démarrage du serveur .
- C'est un fichier dans lequel contexte de l'application sera construit
- ContextLoaderListener représente Spring IOC
- c'est donc un fichier pour l'injection des dépendances
- Pour le moment, il est vide

```
<?xml version="1.0" encoding="UTF-8"?>
cheans
 xmlns="http://www.springframework.org/schema/beans"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.springframework.org/sc
 hema/beans
 http://www.springframework.org/schema/beans/spring-
 beans.xsd">
<!-- Root Context: defines shared resources visible
 to all other web components -->
</beans>
```

>/WEB-INF/spring/appServlet/servlet-context.xml

• Ce fichier est lu par DispatcherServlet qui représente le controleur web de l'application

```
<?xml version="1.0" encodina="UTF-8"?>
<beans:beans xmlns="http://www.springframework.org/schema/mvc"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:beans="http://www.springframework.org/schema/beans"
xmlns:context="http://www.springframework.org/schema/context"
xsi:schemaLocation="http://www.springframework.org/schema/mvc http://www.springframework.org/schema/mvc/spring-mvc.xsd
http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context.xsd">
<!-- Enables the Spring MVC @Controller programming model -->
<annotation-driven />
<!-- Handles HTTP GET requests for /resources/** by efficiently serving up static
 resources in the ${webappRoot}/resources directory -->
<resources mapping="/resources/**" location="/resources/" />
<!-- Resolves views selected for rendering by @Controllers to .jsp resources in the
 /WEB-INF/views directory -->
<beans:bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 <beans:property name="prefix" value="/WEB-INF/views/" />
 <beans:property name="suffix" value=".jsp" />
</beans:bean>
<context:component-scan base-package="ma.enset.myCataoque" />
</beans:beans>
 med@youssfi.net
```

Un exemple de contrôleur Spring MVC

```
package ma.enset.myCataogue;
import java.text.*;import java.util.*;import org.slf4j.*;import
 org.springframework.stereotype.Controller;
import org.springframework.ui.Model; import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
/** Handles requests for the application home page. */
@Controller
public class HomeController {
 private static final Logger Logger = LoggerFactorv.getLogger(HomeController.class);
 /** Simply selects the home view to render by returning its name. */
@RequestMapping(value = "/", method = RequestMethod.GET)
public String home(Locale locale, Model model) {
 logger.info("Welcome home! The client locale is {}.", locale);
 Date date = new Date();
 DateFormat dateFormat = DateFormat.getDateTimeInstance(DateFormat.LONG, DateFormat.LONG, locale);
 String formattedDate = dateFormat.format(date);
 model.addAttribute("serverTime", formattedDate );
 return "home";
```


Un exemple de vue JSP

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<%@ page session="false" %>
<html>
  <head>
 <title>Home</title>
  </head>
<body>
  <h1> Hello world! </h1>
  <P> The time on the server is ${serverTime}. </P>
</body>
</html>
 http://localhost:8080/myCataoque/
```

Hello world!

The time on the server is 23 décembre 2013 13:47:12 WET.

Functionnement

Site de E-Commerce avec Spring Framework

Youssfi Mohamed

ENSET

Université Hassan II Mohammedia

med@youssfi.net

- On souhaite créer un site web de commerce électronique sui se compose de deux parties :
 - Une partie back office qui nécessite une authentification et qui permet de gérer les produits et les catégories
 - Nous définissons deux rôles pour cette partie:
 - ROLE_ADMIN_CAT : l'utilisateur ayant ce rôle a la possibilités de gérer les catégories et les produits (Ajout, suppression, Edition, Modification et consultation) ainsi que les droits d'accès
 - ROLE_ADMIN_PROD : l'utilisateur ayant ce rôle a la possibilités de gérer uniquement les produits (Ajout, suppression, Edition, Modification et consultation)
 - Une partie front office qui représentent la boutique virtuelle qui ne nécessite pas d'authentification. Dans cette partie l'utilisateur a la possibilités de :
 - Consulter toutes les catégories
 - Consulter les produits d'une catégorie
 - Consulter les produits sélectionnés
 - Chercher des produits par mot clé
 - Ajouter un produit avec une quantité au panier
 - Supprimer un produit du panier
 - Enregistrer le client et la commande des produits de son panier.

Gestion des catégories

Gestion des catégories

Gestion des catégories

Gestion des produits

HEADER								
Categories Produits	Cate Dés Des Prix Séle Qua	Produit egorie Ordin signation cription 0.0 ectioné ontité 0 Cho	nateurs '	Chercher ▼ In fichier Aucun fichier choisi				
	ID	Designation	Prix	Sélectionnée	Quatité	Photo		
	1	HP5600	8000.0	true	12		Supp	Edit
	2	Compag 76800	9000 0	true	80		Sunn	Friit

Partie Front Office

Architecture

SGBD

Use Case

Diagramme de classes des entités

Diagramme de classes des traitements

Création des entités

Maven Dependencies

```
<!-- Hibernate-->
<dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-entitymanager</artifactId>
 <version>3.6.0.Final
</dependency>
<dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-validator</artifactId>
 <version>4.1.0.Final
</dependency>
<!-- MySQL Connector-->
<dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.6
</dependency>
```

Categorie.java

```
package net.youssfi.eboutique.entities;
import java.io.Serializable;import java.util.*;
import javax.persistence.*;import javax.validation.constraints.Size;
import org.hibernate.validator.constraints.NotEmpty;
@Entity
public class Categorie implements Serializable {
  @Id
  @GeneratedValue
  private Long idCategorie;
  @NotEmpty
  @Size(min=4, max=20)
  private String nomCategorie; private String description;
  private String nomPhoto;
  @Lob
  private byte[] photo;
  @OneToMany(mappedBy="categorie")
  private Collection<Produit> produits=new ArrayList<Produit>();
  // Getters et Setters
  // Constructeurs sans paramètre et avec paramètres
 med@youssfi.net
```

Produit.java

```
package net.youssfi.eboutique.entities;
import java.io.Serializable; import javax.persistence.*;
import org.hibernate.validator.constraints.NotEmpty;
@Entity
public class Produit implements Serializable {
@Id
@GeneratedValue(strategy=GenerationType. IDENTITY)
  private Long idProduit;
@NotEmpty
  private String designation; private String description;
  private double prix; private String photo;
  private int quantite; private boolean selectionne;
  @ManyToOne
  @JoinColumn(name="ID CAT")
  private Categorie categorie;
  // Getters et Setters
  // Cosntructeur sans paramètre
  // Cosntructeur avec paramètres
}
```

Client.java

```
package net.youssfi.eboutique.entities;
import java.io.Serializable;
import java.util.Collection;
import javax.persistence.*;
@Entity
public class Client implements Serializable {
@Id
@GeneratedValue(strategy=GenerationType.AUTO)
  private Long idClient;
  private String nomClient;
  private String adresse;
  private String email;
  private String tel;
  @OneToMany(mappedBy="client")
  private Collection<Commande> commandes;
  // Getters et Setters
  // Cosntructeur sans paramètre
  // Cosntructeur avec paramètres
}
```

med@youssfi.net

Commande.java

```
package net.youssfi.eboutique.entities;
import java.io.Serializable;
import java.util.*;
import javax.persistence.*;
@Entity
public class Commande implements Serializable {
@Id
@GeneratedValue(strategy=GenerationType.AUTO)
private Long idCommande;
private Date dateCommande;
@ManyToOne
@JoinColumn(name="idClient")
private Client client;
@OneToMany
@JoinColumn(name="idCommande")
private Collection<LigneCommande> ligneCommandes;
  // Getters et Setters
  // Cosntructeur sans paramètre
  // Cosntructeur avec paramètres
 med@youssfi.net
```

LigneCommande.java

```
package net.youssfi.eboutique.entities;
import java.io.Serializable;
import javax.persistence.*;
@Entity
public class LigneCommande implements Serializable {
@Id
@GeneratedValue(strategy=GenerationType.AUTO)
  private Long id;
@ManyToOne
@JoinColumn(name="idproduit")
  private Produit produit;
  private int quantite;
  private double prix;
  // Getters et Setters
  // Cosntructeur sans paramètre
  // Cosntructeur avec paramètres
}
```

Panier.java

```
package net.youssfi.eboutique.entities;
import java.io.Serializable;
import java.util.*;
public class Panier implements Serializable {
  private Map<Long, LigneCommande> items=new HashMap<Long, LigneCommande>();
  public void addItem(Produit p, int quantite){
 LigneCommande lc=items.get(p.getIdProduit());
 if(lc==null){
 LigneCommande art=new LigneCommande();
 art.setProduit(p);
 art.setQuantite(quantite);
 art.setPrix(p.getPrix());
 items.put(p.getIdProduit(), art);
else{
  lc.setQuantite(lc.getQuantite()+quantite);
```

Panier.java

```
public Collection<LigneCommande> getItems(){
  return items.values();
  public int getSize(){
  return items.size();
  public double getTotal(){
  double total=0;
  for(LigneCommande lc:items.values()){
 total+=lc.getPrix()*lc.getQuantite();
  }
  return total;
  public void deleteItem(Long idproduit){
  items.remove(idproduit);
}
```


/EBoutiqueV2/src/main/resources/META-INF/persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="2.0" xmlns="http://java.sun.com/xml/ns/persistence"</pre>
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/persistence"
  http://java.sun.com/xml/ns/persistence/persistence 2 0.xsd ">
  <persistence-unit name="UP EBOUTIQUE" transaction-type="RESOURCE LOCAL">
  cprovider>org.hibernate.ejb.HibernatePersistence
 cproperties>
 cproperty name="hibernate.show sql" value="true"/>
 cproperty name="hibernate.hbm2ddl.auto" value="update"/>
 cproperty name="hibernate.dialect"
  value="org.hibernate.dialect.MySQLDialect"/>
 </persistence-unit>
</persistence>
```

Configuration JPA avec Spring IOC

Spring Beans

Maven Properties

```
<java-version>1.6</java-version>
<org.springframework-
 version>3.2.2.RELEASE</org.springframework-version>
<org.aspectj-version>1.6.10</org.aspectj-version>
<org.slf4j-version>1.6.6</org.slf4j-version>
```

Maven Dependencies

```
<!-- Spring -->
<dependency>
  <groupId>org.springframework
  <artifactId>spring-context</artifactId>
  <version>${org.springframework-version}</version>
  <exclusions>
 <!-- Exclude Commons Logging in favor of SLF4j -->
 <exclusion>
 <groupId>commons-logging
 <artifactId>commons-logging</artifactId>
 </exclusion>
 </exclusions>
</dependency>
<dependency>
  <groupId>org.springframework
  <artifactId>spring-webmvc</artifactId>
  <version>${org.springframework-version}
</dependency>
```

Maven Dependencies

```
<!-- Spring -->
<dependency>
 <groupId>org.springframework
 <artifactId>spring-tx</artifactId>
 <version>>${org.springframework-version}</version>
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-orm</artifactId>
 <version>>${org.springframework-version}</version>
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-beans</artifactId>
 <version>>${org.springframework-version}
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-core</artifactId>
 <version>>${org.springframework-version}</version>
</dependency>
```

Configuration JPA avec Spring IOC:

/EBoutiqueV2/src/main/resources/applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:context="http://www.springframework.org/schema/context"
xmlns:tx="http://www.springframework.org/schema/tx"
xsi:schemaLocation="http://www.springframework.org/schema/beans.xsd" http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-3.2.xsd
http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-3.2.xsd">
<bean id="datasource"</pre>
 class="org.springframework.jdbc.datasource.DriverManagerDataSource">
  cproperty name="driverClassName" value="com.mysql.jdbc.Driver">
  cproperty name="url" value="jdbc:mysql://localhost:3306/eboutique">
  cproperty name="username" value="root"></property>
  cproperty name="password" value="">
</bean>
```

Configuration JPA avec Spring IOC:

/EBoutiqueV2/src/main/resources/applicationContext.xml

```
<bean id="persistenceUnitManager"</pre>
  class="org.springframework.orm.jpa.persistenceunit.DefaultPersistenceUnitManager">
  cproperty name="defaultDataSource" ref="datasource">
 cproperty name="persistenceXmlLocations">
 t)
 <value>classpath*:META-INF/persistence.xml</value>
 </list>
</bean>
<bean id="entityManagerFactory"</pre>
  class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
  property name="persistenceUnitManager" ref="persistenceUnitManager">
  cproperty name="persistenceUnitName" value="UP EBOUTIQUE">
</bean>
  <bean id="transactionManager"</pre>
  class="org.springframework.orm.jpa.JpaTransactionManager">
 cproperty name="entityManagerFactory" ref="entityManagerFactory">
  </bean>
  <tx:annotation-driven transaction-manager="transactionManager"/>
  <context:annotation-config></context:annotation-config>
</beans>
```

JUnit Test: src/test/java/TestDao.java

```
package net.youssfi.eboutique;
import static org.junit.Assert.*;
import org.junit.*;
import org.springframework.context.support.ClassPathXmlApplicationContext;
public class TestDAO {
  @Before
  public void setUp() throws Exception {
  @Test
  public void test() {
  try {
 ClassPathXmlApplicationContext app=
new ClassPathXmlApplicationContext(new String[]{"applicationContext.xml"});
 assertTrue(true);
} catch (Exception e) {
 assertTrue(e.getMessage(), false);
```

Tables générées

Deuxième Partie Couches DAO ET MÉTIER

Inteface | Boutique Dao

```
package net.youssfi.eboutique.dao;
import java.util.List;
import net.youssfi.eboutique.entities.*;
public interface IBoutiqueDao {
 public Long ajouterCategorie(Categorie c);
 public List<Categorie> listCategories();
 public Categorie getCategorie(Long idCat);
 public void supprimerCategrorie(Long idcat);
 public void modifierCategorie(Categorie c);
 public Long ajouterProduit(Produit p, Long idCat);
 public List<Produit> listproduits();
 public List<Produit> produitsParMotCle(String mc);
 public List<Produit> produitsParCategorie(Long idCat);
 public List<Produit> produitsSelectionnes();
 public Produit getProduit(Long idP);
 public void supprimerProduit(Long idP);
 public void modifierProduit(Produit p);
 public void ajouterUser(User u);
 public void attribuerRole(Role r,Long userID);
 public Commande enregistrerCommande(Panier p,Client c);
```

<u>BoutiqueDaolmpl</u>

```
package net.youssfi.eboutique.dao;
import java.util.List;
import javax.persistence.*;
import javax.persistence.Query;
import net.youssfi.eboutique.entities.*;
public class BoutiqueDaoImpl implements IBoutiqueDao {
@PersistenceContext
private EntityManager em;
@Override
public Long ajouterCategorie(Categorie c) {
  em.persist(c);
  return c.getIdCategorie();
@Override
public List<Categorie> listCategories() {
  Query req=em.createQuery("select c from Categorie c");
  return req.getResultList();
}
```

BoutiqueDaoImpl

```
@Override
public Categorie getCategorie(Long idCat) {
return em.find(Categorie.class, idCat);
@Override
public void supprimerCategrorie(Long idcat) {
Categorie c=em.find(Categorie.class, idcat);
em.remove(c);
@Override
public void modifierCategorie(Categorie c) {
em.merge(c);
@Override
public Long ajouterProduit(Produit p, Long idCat) {
Categorie c=getCategorie(idCat);
p.setCategorie(c);em.persist(p);
return p.getIdProduit();
}
```

BoutiqueDaolmpl

```
@Override
public List<Produit> listproduits() {
Query reg=em.createQuery("select p from Produit p");
return req.getResultList();
}
@Override
public List<Produit> produitsParMotCle(String mc) {
Query req=em.createQuery("select p from Produit p where p.designation like
  :x or p.description like:x");
req.setParameter("x", "%"+mc+"%");
return req.getResultList();
@Override
public List<Produit> produitsParCategorie(Long idCat) {
Query reg=em.createQuery("select p from Produit p where
  p.categorie.idCategorie=:x");
req.setParameter("x", idCat);
return req.getResultList();
}
```

BoutiqueDaoImpl

```
@Override
public List<Produit> produitsSelectionnes() {
Query req=em.createQuery("select p from Produit p where
  p.selectionne=true");
return req.getResultList();
}
@Override
public Produit getProduit(Long idP) {
return em.find(Produit.class, idP);
@Override
public void supprimerProduit(Long idP) {
Produit p=getProduit(idP);
em.remove(p);
}
```

BoutiqueDaolmpl

```
@Override
public void modifierProduit(Produit p) {
  em.merge(p);
@Override
public void ajouterUser(User u) {
  em.persist(u);
}
@Override
public void attribuerRole(Role r, Long userID) {
 User u=em.find(User.class, userID);
  r.setUser(u);
  em.persist(r);
```

BoutiqueDaolmpl

```
@Override
public Commande enregistrerCommande(Panier panier, Client c) {
  em.persist(c);
  Commande cmd=new Commande();
  cmd.setClient(c);
  cmd.setLigneCommandes(panier.getItems());
  em.persist(cmd);
  return cmd;
```

COUCHE MÉTIER

Interface InternauteBoutiqueMetier

```
package net.youssfi.eboutique.metier;
import java.util.List;
import net.youssfi.eboutique.entities.*;
public interface InternauteBoutiqueMetier {
  public List<Categorie> listCategories();
  public Categorie getCategorie(Long idCat);
  public List<Produit> listproduits();
  public List<Produit> produitsParMotCle(String mc);
  public List<Produit> produitsParCategorie(Long idCat);
  public List<Produit> produitsSelectionnes();
  public Produit getProduit(Long idP);
  public Commande enregistrerCommande(Panier p,Client c);
```

Interface IAdminProduitsMetier

```
package net.youssfi.eboutique.metier;
import net.youssfi.eboutique.entities.Produit;
public interface IAdminProduitMetier extends
 InternauteBoutiqueMetier {
 public Long ajouterProduit(Produit p, Long idCat);
 public void supprimerProduit(Long idP);
 public void modifierProduit(Produit p);
}
```

Interface IAdminCategoriesMetier

```
package net.youssfi.eboutique.metier;
import net.youssfi.eboutique.entities.Categorie;
import net.youssfi.eboutique.entities.Role;
import net.youssfi.eboutique.entities.User;
public interface IAdminCategoriesMetier extends IAdminProduitMetier {
  public Long ajouterCategorie(Categorie c);
  public void supprimerCategrorie(Long idcat);
  public void modifierCategorie(Categorie c);
  public void ajouterUser(User u);
  public void attribuerRole(Role r,Long userID);
```

```
package net.youssfi.eboutique.metier;
import java.util.List;
import org.springframework.transaction.annotation.Transactional;
import net.youssfi.eboutique.dao.*;
import net.youssfi.eboutique.entities.*;
@Transactional
public class BoutiqueMetierImpl implements IAdminCategoriesMetier{
  private IBoutiqueDao dao;
  public void setDao(IBoutiqueDao dao) {
 this.dao = dao;
@Override
public Long ajouterProduit(Produit p, Long idCat) {
  return dao.ajouterProduit(p, idCat);
```

```
@Override
public void supprimerProduit(Long idP) {
  dao.supprimerProduit(idP);
@Override
public void modifierProduit(Produit p) {
  dao.modifierProduit(p);
@Override
public List<Categorie> listCategories() {
return dao.listCategories();
@Override
public Categorie getCategorie(Long idCat) {
  return dao.getCategorie(idCat);
```

```
@Override
public List<Produit> listproduits() {
  return dao.listproduits();
@Override
public List<Produit> produitsParMotCle(String mc) {
  return dao.produitsParMotCle(mc);
@Override
public List<Produit> produitsParCategorie(Long idCat) {
  return dao.produitsParCategorie(idCat);
@Override
public List<Produit> produitsSelectionnes() {
  return dao.produitsSelectionnes();
```


```
@Override
public Produit getProduit(Long idP) {
return dao.getProduit(idP);
@Override
public Commande enregistrerCommande(Panier p, Client c) {
return dao.enregistrerCommande(p, c);
@Override
public Long ajouterCategorie(Categorie c) {
return dao.ajouterCategorie(c);
@Override
public void supprimerCategrorie(Long idcat) {
dao.supprimerCategrorie(idcat);
```

```
@Override
public void modifierCategorie(Categorie c) {
  dao.modifierCategorie(c);
@Override
public void ajouterUser(User u) {
  dao.ajouterUser(u);
@Override
public void attribuerRole(Role r, Long userID) {
  dao.attribuerRole(r, userID);
```


Tester les deux couches métiers et dao

Injection des dépendances :

/EBoutiqueV2/src/main/resources/applicationContext.xml

JUnit Test


```
package net.youssfi.eboutique;
import static org.junit.Assert.*;import java.util.List;import net.youssfi.eboutique.entities.*;
import net.youssfi.eboutique.metier.IAdminCategoriesMetier;
import org.junit.*; import org.springframework.context.support.*;
public class TestDAO {
@Before
public void setUp() throws Exception { }
@Test
public void test() {
try {
 ClassPathXmlApplicationContext context=
new ClassPathXmlApplicationContext(new String[]{"applicationContext.xml"});
 IAdminCategoriesMetier metier=(IAdminCategoriesMetier) context.getBean("metier");
 List<Categorie> cats1=metier.listCategories();
  metier.ajouterCategorie(new Categorie("Ordinateur", "Ordinateurs", "", null));
  metier.ajouterCategorie(new Categorie("Imprimantes", "Imprimantes", "", null));
 List<Categorie> cats2=metier.listCategories();
 assertTrue(cats2.size()==cats1.size()+2);
} catch (Exception e) { assertTrue(e.getMessage(),false);}}
```

Troisième Partie

° COUCHE WEB

- BoutiqueV3
 - - org.sid.eboutique.controllers
 - ▶ № AdminCategoriesController.java
 - AdminProduitsController.java
 - ▶ Is LoginController.java
 - - BoutiqueDaoImpl.java
 - ▲ ∰ org.sid.eboutique.entities
 - Dategorie.java
 - D Client.java
 - Commande.java
 - LigneCommande.java
 - Danier.java
 - De Produit.java
 - D Role.java
 - User.java
 - - - persistence.xml
 - applicationContext.xml
 - x log4j.xml
 - - ▲ ⊕ org.sid.eboutique
 - - x log4j.xml

Structure du projet

- ⇒ March JRE System Library [JavaSE-1.6]
- - 🛮 🔑 main
 - 🛮 🐸 webapp
 - - - style1.css
 - WEB-INF
 - classes
 - spring
 - - Σ servlet-context.xml
 - views
 - ategories.jsp
 - home.jsp
 - login.jsp
 - produits.jsp
 - web.xml
 - 🗁 test
- target
- m pom.xml
 m pom.x

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-
  app 2 5.xsd">
<!-- The definition of the Root Spring Container shared by all Servlets and Filters -
 ->
<context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>classpath*:applicationContext.xml</param-value>
</context-param>
<!-- Creates the Spring Container shared by all Servlets and Filters -->
<listener-class>
org.springframework.web.context.ContextLoaderListener
 </listener-class>
</listener>
```

web.xml

```
<!-- Processes application requests -->
<servlet>
  <servlet-name>appServlet</servlet-name>
  <servlet-</pre>
  class>org.springframework.web.servlet.DispatcherServlet/servlet-class>
 <init-param>
<param-name>contextConfigLocation</param-name>
<param-value>/WEB-INF/spring/appServlet/servlet-context.xml</param-value>
 </init-param>
  <load-on-startup>1</load-on-startup>
</servlet>
<servlet-mapping>
  <servlet-name>appServlet</servlet-name>
  <url-pattern>/</url-pattern>
</servlet-mapping>
</web-app>
```

Fonctionnement

Maven Dependencies

```
<!-- Apache Commons Upload -->
<dependency>
 <groupId>commons-fileupload
 <artifactId>commons-fileupload</artifactId>
 <version>1.2.2
</dependency>
<dependency>
 <groupId>org.apache.commons
 <artifactId>commons-io</artifactId>
 <version>1.3.2
</dependency>
```

/WEB-INF/spring/appServlet/servlet-context.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans:beans xmlns="http://www.springframework.org/schema/mvc"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:beans="http://www.springframework.org/schema/beans"
xmlns:context="http://www.springframework.org/schema/context"
xsi:schemaLocation="http://www.springframework.org/schema/mvc
  http://www.springframework.org/schema/mvc/spring-mvc.xsd
http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-
 beans.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-
 context.xsd">
<!-- DispatcherServlet Context: defines this servlet's request-
 processing infrastructure -->
<!-- Enables the Spring MVC @Controller programming model -->
<annotation-driven />
<!-- Handles HTTP GET requests for /resources/** by efficiently
 serving up static resources in the ${webappRoot}/resources
 directory -->
<resources mapping="/resources/**" location="/resources/" />
```

/WEB-INF/spring/appServlet/servlet-context.xml

```
<beans:bean</pre>
  class="org.springframework.web.servlet.view.InternalResourceViewResolver">
  <beans:property name="prefix" value="/WEB-INF/views/" />
  <beans:property name="suffix" value=".jsp" />
</beans:bean>
<context:component-scan base-package="net.youssfi.eboutique" />
</beans:beans>
<context:component-scan base-package="net.youssfi.eboutique" />
<!-- Configuration Upload-->
<beans:bean name="multipartResolver"</pre>
  class="org.springframework.web.multipart.commons.CommonsMultipartResolver">
  <beans:property name="maxUploadSize" value="100000"></beans:property>
</beans:bean>
```

Gestion des catégories

```
package net.youssfi.eboutique.controllers; import java.io.*;
import javax.validation.Valid;
import net.youssfi.eboutique.entities.Categorie;
import net.youssfi.eboutique.metier.IAdminCategoriesMetier;
import org.apache.commons.io.IOUtils;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.http.MediaType;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.ResponseBody;
import org.springframework.web.bind.annotation.SessionAttributes;
import org.springframework.web.multipart.MultipartFile;
```

```
@Controller
@RequestMapping("/adminCat")
@SessionAttributes("editedCat")
public class AdminCategoriesController {
  @Autowired
  private IAdminCategoriesMetier metier;
  @RequestMapping("/index")
  public String index(Model model){
 model.addAttribute("categorie", new Categorie());
 model.addAttribute("categories", metier.listCategories());
 return "categories";
```

```
@RequestMapping("/saveCat")
public String saveCat(@Valid Categorie c,BindingResult bindingResult,
  Model model, MultipartFile file) throws Exception{
  if(bindingResult.hasErrors()){
 model.addAttribute("categories", metier.listCategories());
 return "categories";
  if(!file.isEmpty()){c.setPhoto(file.getBytes());}
  else{
 if(c.getIdCategorie()!=null){
 Categorie cat=(Categorie) model.asMap().get("editedCat");
 c.setPhoto(cat.getPhoto());
}}
if(c.getIdCategorie()==null) metier.ajouterCategorie(c);
else metier.modifierCategorie(c);
 model.addAttribute("categorie", new Categorie());
 model.addAttribute("categories", metier.listCategories());
 return "categories";
 med@youssfi.net
```

```
@RequestMapping(value="/photoCat", produces=MediaType.IMAGE_JPEG_VALUE)
@ResponseBody
 public byte[] getPhoto(Long idCat) throws IOException{
 Categorie c=metier.getCategorie(idCat);
 if(c.getPhoto()==null) return new byte[0];
 else return IOUtils.toByteArray(new ByteArrayInputStream(c.getPhoto()));
@RequestMapping(value="/suppCat")
public String suppCat(Long idCat, Model model){
  metier.supprimerCategrorie(idCat);
  model.addAttribute("categorie", new Categorie());
  model.addAttribute("categories", metier.listCategories());
  return "categories";
@RequestMapping(value="/editCat")
public String editCat(Long idCat, Model model){
  Categorie c=metier.getCategorie(idCat);
  model.addAttribute("editedCat", c);model.addAttribute("categorie",c );
  model.addAttribute("categories", metier.listCategories());
return "categories";} }
 med@youssfi.net
```

-	C 🖺 locali	nost:8080/eboutique/a	adminCat/saveC	at	Q 🏠
Vom		ssez un fichier Aucun fichi	er choisi		
ID	NOM CAT	DESCRIPTION	РНОТО		
11	Ordinateurs	mmmmmmmmm (i san	Supprimer	Edit
12	aaaaaaa	mmmmm		Supprimer	<u>Edit</u>

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<%@taglib uri="http://www.springframework.org/tags/form" prefix="f"%>
<head>
 <link rel="stylesheet" type="text/css" href="<%=request.getContextPath()</pre>
  %>/resources/css/style.css">
</head>
<div id="formCat" class="cadre">
  <f:form modelAttribute="categorie" action="saveCat" method="post"</pre>
  enctype="multipart/form-data">
ID Catégorie:
 ${categorie.idCategorie}<f:input type="hidden" path="idCategorie"/>
 <f:errors path="idCategorie"></f:errors> 
 Nom Catégorie<f:input path="nomCategorie"/>
 <f:errors path="nomCategorie"></f:errors>
```

```
Description
 <f:textarea path="description"/>
 <f:errors path="description"></f:errors> 
>
  Photo
 <c:if test="${categorie.idCategorie!=null}">
 <img src="photoCat?idCat=${categorie.idCategorie}">
 </c:if>
 <input type="file" name="file">
 >
  <input type="submit" value="Save">
 </f:form>
</div>
 med@youssfi.net
```

```
<div id="tabCategories" class="cadre">
>
  IDNOM CATDESCRIPTIONPHOTO
  <c:forEach items="${categories}" var="cat">
  >
 ${cat.idCategorie}
 ${cat.nomCategorie}
 ${cat.description}
 <img src="photoCat?idCat=${cat.idCategorie}">
 <a href="suppCat?idCat=${cat.idCategorie}">Supprimer</a>
 <a href="editCat?idCat=${cat.idCategorie}">Edit</a>
  </c:forEach>
</div>
```

Feuille de style CSS:

/EBoutiqueV2/src/main/webapp/resources/css/style.css

```
div.cadre{
  border: 1px dotted gray;
  border-radius:10px;
  margin: 10px;
  padding: 10px;
.tabStyle1 th{
  border: 1px dotted gray;
  background: pink;
  padding: 5px;
.tabStyle1 td{
  border: 1px dotted gray;
  background: white;
  padding: 5px;
```

- BoutiqueV3
 - - org.sid.eboutique.controllers
 - AdminCategoriesController.java
 - AdminProduitsController.java
 - ▶ Is LoginController.java
 - - ▶ № BoutiqueDaoImpl.java
 - ▲ ∰ org.sid.eboutique.entities
 - Dategorie.java
 - Dient.java
 - D Commande.java
 - LigneCommande.java
 - Danier.java
 - De Produit.java
 - D Role.java
 - User.java
 - - - persistence.xml
 - applicationContext.xml
 - x log4j.xml
 - - ▲ ⊕ org.sid.eboutique
 - - x log4j.xml

Structure du projet

- ▶ March JRE System Library [JavaSE-1.6]
- Maven Dependencies
- - 🛮 🔑 main
 - 🛮 🐸 webapp
 - - - style1.css
 - WEB-INF
 - classes
 - 🛮 🐸 spring
 - - Σ servlet-context.xml
 - views
 - ategories.jsp
 - home.jsp
 - login.jsp
 - produits.jsp
 - meb.xml
 - 🗁 test
- target

Gestion des produits

```
package org.sid.eboutique.controllers;
import java.io.*;
import javax.validation.Valid;
import org.apache.commons.io.IOUtils;
import org.sid.eboutique.entities.Produit;
import org.sid.eboutique.metier.IAdminProduitsMetier;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.http.MediaType;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.ResponseBody;
import org.springframework.web.multipart.MultipartFile;
```

```
@Controller
@RequestMapping(value="/adminProd")
public class AdminProduitsController {
@Autowired
 private IAdminProduitsMetier metier;
@RequestMapping(value="/index")
public String index(Model model){
 model.addAttribute("produit",new Produit());
 model.addAttribute("produits", metier.listproduits());
 model.addAttribute("categories", metier.listCategories());
 return "produits";
```

```
@RequestMapping(value="/saveProd")
public String saveProd(@Valid Produit p,BindingResult bindingResult,
Model model,MultipartFile file) throws IOException{
if(bindingResult.hasErrors()){
 model.addAttribute("categories", metier.listCategories());
 model.addAttribute("produits", metier.listproduits());
 return("produits");}
if(!file.isEmpty()) {
 String path=System.getProperty("java.io.tmpdir");
 p.setPhoto(file.getOriginalFilename());
 Long idP=null;
if(p.getIdProduit()==null){
 idP=metier.ajouterProduit(p,p.getCategorie().getIdcategorie());}
 else{ metier.modifierProduit(p);idP=p.getIdProduit();}
 file.transferTo(new File(path+"/"+"PROD "+idP+" "+file.getOriginalFilename()));
}else{ if(p.getIdProduit()==null)
 metier.ajouterProduit(p, p.getCategorie().getIdcategorie());
else metier.modifierProduit(p);
model.addAttribute("produit", new Produit());
model.addAttribute("produits", metier.listproduits());
model.addAttribute("categories",metier.listCategories());
return "produits";
 med@youssfi.net
```


```
@RequestMapping(value="photoProd",produces=MediaType.IMAGE JPEG VALUE)
@ResponseBody
public byte[] photCat(Long idProd) throws IOException{
 Produit p=metier.getProduit(idProd);
 File f=new
  File(System.getProperty("java.io.tmpdir")+"/PROD "+idProd+" "+p.getPhoto(
  ));
  return IOUtils.toByteArray(new FileInputStream(f));
@RequestMapping(value="/suppProd")
public String supp(Long idProd, Model model){
metier.supprimerProduit(idProd);
model.addAttribute("produit",new Produit());
model.addAttribute("produits", metier.listproduits());
model.addAttribute("categories", metier.listCategories());
return "produits";
```


```
@RequestMapping(value="/editProd")
public String edit(Long idProd,Model model){
 Produit p=metier.getProduit(idProd);
 model.addAttribute("produit",p);
 model.addAttribute("produits",metier.listproduits());
 model.addAttribute("categories", metier.listCategories());
 return "produits";
}
```


→ C D localhost:8080/eboutique/adminProd/index								Q th	
out									
D P	roduit								
Désig	gnation								
Céte	gorie Ordin	rateurs ▼							
Desc	cription		ja .						
Prix									
	p.o ntité 0								
	clionner?								
Phot	.0		Cho	isissez ur	n fichier Au	cun fichier choi:	si		
			Cho	isissez ur	n fichier Au	cun fichier choi:	si		
Photo Sav			Cho	isissez ur	n fichier Au	cun fichier choi:	si		
			Cho	isissez ur	n fichier Au	cun fichier choi:	si		
Sav		Description			Quantité		si Photo		
Sav	ve	Description							
Sav	ve	Description							
Sav	Désignation		catégorie	Prix	Quantité	Selected		Supp	Edit
Sav ID	Désignation	Description aaaaaaaaaaaa	catégorie	Prix	Quantité	Selected		Supp	Edit
Sav	Désignation		catégorie	Prix	Quantité	Selected		Supp	Edit
Sav	Désignation		catégorie	Prix	Quantité	Selected		Supp	<u>Edit</u>
Sav ID	Désignation		catégorie	Prix	Quantité	Selected		Supp	Edit
Sav ID	Désignation		catégorie	Prix	Quantité	Selected		Supp	Edit

med@youssti.net


```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<%@taglib uri="http://www.springframework.org/tags/form" prefix="f"%>
<head>
 k rel="stylesheet" type="text/css"
  href="<%=request.getContextPath()%>/resources/css/style1.css">
</head>
<a href="<c:url value="/j spring security logout" />" > Logout</a>
<div class="errors">
 ${exception}
</div>
<div id="formProd" class="cadre">
  <f:form modelAttribute="produit" action="saveProd"</pre>
 method="post" enctype="multipart/form-data">
 ID Produit
 <f:input path="idProduit"/>
 <f:errors path="idProduit" cssClass="errors"></f:errors>
```

```
>
 Désignation
 <f:input path="designation"/>
 <f:errors path="designation" cssClass="errors"></f:errors>
 >
 Cétegorie
 <f:select path="categorie.idcategorie" items="${categories}"
  itemValue="idcategorie" itemLabel="nomCategorie"></f:select>
 <f:errors path="designation" cssClass="errors"></f:errors>
 >
 Description
 <f:textarea path="description"/>
 <f:errors path="description" cssClass="errors"></f:errors>
```

```
Prix
 <f:input path="prix"/>
 <f:errors path="prix" cssClass="errors"></f:errors>
Quantité
 <f:input path="quantite"/>
 <f:errors path="quantite" cssClass="errors"></f:errors>
Séleclionner?
 <f:checkbox path="selected"/>
 <f:errors path="selected" cssClass="errors"></f:errors>
```

```
Photo
 <c:if test="${produit.idProduit!=null}">
 <img src="photoProd?idProd=${produit.idProduit }"/>
 </c:if>
 <input type="file" name="file"/>
 <input type="submit" value="Save">
 </f:form>
</div>
```

```
<div id="tabProduits" class="cadre">
>
 IDDésignationDescription
 catégoriePrixQuantitéSelected
 Photo
  <c:forEach items="${produits}" var="p">
 ${p.idProduit }${p.designation }
 ${p.description }${p.categorie.nomCategorie }
 ${p.prix }${p.quantite }${p.selected }
 <img src="photoProd?idProd=${p.idProduit }"/>
 <a href="suppProd?idProd=${p.idProduit }">Supp</a>
 <a href="editProd?idProd=${p.idProduit }">Edit</a>
 </c:forEach>
</div>
 med@youssfi.net
```

Feuille de style CSS:

/EBoutiqueV2/src/main/webapp/resources/css/style.css

```
div.cadre{
  border: 1px dotted gray;
  border-radius:10px;
  margin: 10px;
  padding: 10px;
.tabStyle1 th{
  border: 1px dotted gray;
  background: pink;
  padding: 5px;
.tabStyle1 td{
  border: 1px dotted gray;
  background: white;
  padding: 5px;
```

- BoutiqueV3
 - - ▲ ⊕ org.sid.eboutique.controllers
 - ▶ № AdminCategoriesController.java
 - AdminProduitsController.java
 - ▶ Is LoginController.java
 - - ▶ № BoutiqueDaoImpl.java
 - ▶ IBoutiqueDAO.java
 - ▲ ∰ org.sid.eboutique.entities
 - Dategorie.java
 - D Client.java
 - Commande.java
 - LigneCommande.java
 - Danier.java
 - De Produit.java
 - D Role.java
 - User.java
 - - - persistence.xml
 - applicationContext.xml
 - x log4j.xml
 - - ▲ ⊕ org.sid.eboutique
 - - x log4j.xml

Structure du projet

- ⇒ March JRE System Library [JavaSE-1.6]
- - 🛮 🔑 main
 - webapp
 - - - style1.css
 - WEB-INF
 - classes
 - 🛮 🐸 spring
 - - Σ servlet-context.xml
 - views
 - categories.jsp
 - home.jsp
 - login.jsp
 - produits.jsp
 - web.xml
 - 🗁 test
- target
- pom.xml

SPRING SECURITY

Maven Dependencies

```
<!-- Spring Security-->
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-core</artifactId>
 <version>3.2.0.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-config</artifactId>
 <version>3.2.0.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework.security
 <artifactId>spring-security-web</artifactId>
 <version>3.2.0.RELEASE
</dependency>
```

web.xml

- Déclarer le filtre DelegatingFilterProxy dans le fichier web.xml
- Toutes les requêtes HTTP passent par ce filtre.
- Le nom du filtre est : springSecurityFilterChain
- Ce nom devrait correspondre au nom d'un bean spring qui sera déployé par ContextLoaderListener et qui contient les règles de sécurité à exécuter.

- Créer deux tables :
 - Users : qui contient les utilisateurs autorisés à accéder à l'application
 - Role : qui contient les rôles de chaque utilisateur

user_id	actived	password	user_name
1	1	e00cf25ad42683b3df678c61f42c6bda	admin1
2	1	c84258e9c39059a89ab77d846ddab909	admin2

idRole	roleName	user_id
1	ROLE_ADMIN_CAT	1
2	ROLE_ADMIN_PROD	1
3	ROLE_ADMIN_PROD	2

applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:tx="http://www.springframework.org/schema/tx"
xmlns:context="http://www.springframework.org/schema/context"
xmlns:s="http://www.springframework.org/schema/security"
xsi:schemaLocation="http://www.springframework.org/schema/security
 http://www.springframework.org/schema/security/spring-security-3.2.xsd
http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-3.2.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-3.2.xsd">
 <bean id="datasource" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 cproperty name="driverClassName" value="com.mysql.jdbc.Driver">
 cproperty name="url" value="jdbc:mysql://localhost:3306/sid eboutique">
 cproperty name="username" value="root"></property>
 cproperty name="password" value=""></property>
 </bean>
```

applicationContext.xml

```
<s:http>
 <s:intercept-url pattern="/produits/**" access="ROLE ADMIN PROD"/>
 <s:intercept-url pattern="/categories/**" access="ROLE ADMIN CAT"/>
 <s:form-login login-page="/login" default-target-url="/produits/index"</pre>
 authentication-failure-url="/Login" />
 <s:logout logout-success-url="/logout" />
 </s:http>
 <s:authentication-manager>
 <s:authentication-provider>
 <s:password-encoder hash="md5"></s:password-encoder>
 <s:jdbc-user-service data-source-ref="datasource"
 users-by-username-query="select user name, password, actived
 from users where user name=?"
 authorities-by-username-query="select u.user name, r.roleName from users u, role r
 where u.user_id = r.user_id and u.user_name =? " />
 <!--
 <s:user-service>
 <s:user name="admin1" password="admin1" authorities="ROLE ADMIN PROD"/>
 <s:user name="admin2" authorities="ROLE_ADMIN_CAT,ROLE_ADMIN PROD" password="admin2" />
 </s:user-service>
 -->
 </s:authentication-provider>
 </s:authentication-manager>
 med@youssfi.net
</beans>
```

Contrôleur

```
package org.enset.sid.controllers;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
@Controller
public class LoginController {
@RequestMapping("/login")
  public String login(){
  return "login";
@RequestMapping("/logout")
  public String login(){
  return "login";
```

login.jsp

```
<form action="j_spring_security_check" method="post">
  >
 Login
 <input type="text" name="j_username">
 >
 Pass word
 <input type="password" name="j_password">
 >
 <input type="submit" value="Login">
 </form>
```

Lien Logout

• <a href="<c:url value="/j_spring_security_logout" />" >
Logout