

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);
}
```


Tester les entités

/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

° COUCHE DAO

Inteface IBoutiqueDao

```
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);
```

Boutique Daolmpl

```
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);
```

Teste

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);}}
```

COUCHE WEB

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>
```

Contôleurs

```
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 localhost:8080/eboutique/adminCat/saveCat 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;
```


⊿ 🔑 src

Structure du projet

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.

```
<!-- Spring Security -->

<filter>
 <filter-name>springSecurityFilterChain</filter-name>
 <filter-
 class>org.springframework.web.filter.DelegatingFilterProxy</filter-class>

</filter>

<filter-mapping>
 <filter-name>springSecurityFilterChain</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping>
```


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

# Nom	Туре	Interclassement	Attributs	Null	Défaut	Extra
1 ID USER	int(11)			Non	Aucune	AUTO_INCREMENT
2 username	varchar(15)	latin1_swedish_ci		Non	Aucune	
3 PASSWORD	varchar(100)	latin1_swedish_ci		Non	Aucune	
4 ACTIVED	tinyint(1)			Non	Aucune	

Nom	Туре	Interclassement	Attributs	Null	Défaut	Extra
ID ROLE	int(11)			Non	Aucune	AUTO_INCREMENT
ID_USER	int(11)			Non	Aucune	
ROLE_NAME	varchar(20)	latin1_swedish_ci		Non	Aucune	

ID_USE	R	username	PASSWORD	ACTIVED
	1	admin1	e00cf25ad42683b3df678c61f42c6bda	1
	2	admin2	c84258e9c39059a89ab77d846ddab909	1
	3	user	ee11cbb19052e40b07aac0ca060c23ee	1

ID_ROLE	ID_USER	ROLE_NAME
1	1	ROLE_ADMIN_CAT
2	1	ROLE_ADMIN_PROD
3	2	ROLE_ADMIN_PROD
4	3	ROLE_USER

Base de données : Table Users

```
-- Structure de la table `users`
CREATETABLE IF NOT EXISTS 'users' (
 'ID USER' int(II) NOT NULL AUTO INCREMENT,
 'username' varchar(15) NOT NULL,
 'PASSWORD' varchar(100) NOT NULL,
 `ACTIVED` tinyint(I) NOT NULL,
 PRIMARY KEY ('ID USER'),
 UNIQUE KEY 'LOGIN' ('username')
 ENGINE=InnoDB DEFAULT CHARSET=latin I AUTO INCREMENT=4;
-- Contenu de la table `users`
INSERT INTO 'users' ('ID USER', 'username', 'PASSWORD', 'ACTIVED') VALUES
(I, 'admin I', 'e00cf25ad42683b3df678c6 If42c6bda', I),
(2, 'admin2', 'c84258e9c39059a89ab77d846ddab909', I),
(3, 'user', 'ee | 1cbb | 9052e40b07aac0ca060c23ee', | 1);
```

Base de données : Table roles

```
-- Structure de la table `roles`
CREATE TABLE IF NOT EXISTS 'roles' (
 'ID ROLE' int(II) NOT NULL AUTO INCREMENT,
 'ID USER' int(11) NOT NULL,
 'ROLE NAME' varchar(20) NOT NULL,
 PRIMARY KEY ('ID ROLE'),
 KEY 'ID USER' ('ID USER')
) ENGINE=InnoDB DEFAULT CHARSET=latin I AUTO INCREMENT=5;
-- Contenu de la table `roles`
INSERT INTO 'roles' ('ID ROLE', 'ID USER', 'ROLE NAME') VALUES
(I, I, 'ROLE ADMIN CAT'),
(2, I, 'ROLE ADMIN PROD'),
(3, 2, 'ROLE_ADMIN_PROD'),
(4, 3, 'ROLE USER');
-- Contraintes pour la table `roles`
ALTER TABLE `roles`
ADD CONSTRAINT 'roles ibfk I' FOREIGN KEY ('ID USER') REFERENCES 'users' ('ID USER');
```

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="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 username, password, actived
 from users where username=?"
 authorities-by-username-query="select u.username, r.role name from users u, roles r
 where u.id_user = r.id_user and u.username =? " />
 <!--
 <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.RequestMa
  pping;
@Controller
public class LoginController {
@RequestMapping("/login")
  public String login(){
  return "login";
```

login.jsp

```
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<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>
</body>
</html>
```

```
<!-- Logging -->
<dependency>
 <groupId>org.slf4j</groupId>
 <artifactId>slf4j-api</artifactId>
 <version>${org.slf4j-version}
</dependency>
<dependency>
 <groupId>org.slf4j</groupId>
 <artifactId>jcl-over-slf4j</artifactId>
 <version>${org.slf4j-version}
 <scope>runtime</scope>
</dependency>
<dependency>
 <groupId>org.slf4j</groupId>
 <artifactId>slf4j-log4j12</artifactId>
 <version>${org.slf4j-version}
 <scope>runtime</scope>
</dependency>
```


```
<!- Log4j -->
<dependency>
  <groupId>log4j
  <artifactId>log4j</artifactId>
  <version>1.2.15
  <exclusions>
 <exclusion>
 <groupId>javax.mail</groupId>
 <artifactId>mail</artifactId>
 </exclusion>
 <exclusion>
 <groupId>javax.jms</groupId>
 <artifactId>jms</artifactId>
 </exclusion>
 <exclusion>
 <groupId>com.sun.jdmk
 <artifactId>jmxtools</artifactId>
 </exclusion>
 <exclusion>
 <groupId>com.sun.jmx
 <artifactId>jmxri</artifactId>
 </exclusion>
 </exclusions>
 <scope>runtime</scope>
</dependency>
```

```
<!-- Servlet -->
<dependency>
  <groupId>javax.servlet
  <artifactId>servlet-api</artifactId>
  <version>2.5</version>
  <scope>provided</scope>
</dependency>
<dependency>
  <groupId>javax.servlet.jsp</groupId>
  <artifactId>jsp-api</artifactId>
  <version>2.1</version>
  <scope>provided</scope>
</dependency>
<dependency>
  <groupId>javax.servlet
  <artifactId>jstl</artifactId>
  <version>1.2</version>
</dependency>
```

```
<!-- AspectJ -->
<dependency>
  <groupId>org.aspectj</groupId>
  <artifactId>aspectjrt</artifactId>
  <version>${org.aspectj-version}</version>
</dependency>
<!-- @Inject -->
<dependency>
  <groupId>javax.inject
  <artifactId>javax.inject</artifactId>
  <version>1</version>
</dependency>
<!-- Test -->
<dependency>
  <groupId>junit
  <artifactId>junit</artifactId>
  <version>4.7</version>
  <scope>test</scope>
</dependency>
```

```
<!-- Tiles 2 Dependencies -->
<dependency>
 <groupId>org.apache.tiles</groupId>
 <artifactId>tiles-api</artifactId>
 <version>2.1.4
</dependency>
<dependency>
 <groupId>org.apache.tiles</groupId>
 <artifactId>tiles-core</artifactId>
 <version>2.1.4
</dependency>
<dependency>
 <groupId>org.apache.tiles</groupId>
 <artifactId>tiles-jsp</artifactId>
 <version>2.1.4
</dependency>
<dependency>
 <groupId>org.apache.tiles</groupId>
 <artifactId>tiles-servlet</artifactId>
 <version>2.1.4
</dependency>
```

Structure du projet

web.xml

```
<!-- Spring Security -->
<filter>
 <filter-name>springSecurityFilterChain</filter-name>
 <filter-
  class>org.springframework.web.filter.DelegatingFilterProxy</filter-class>
</filter>
<filter-mapping>
 <filter-name>springSecurityFilterChain</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping>
<!-- 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>
```

web.xml

```
<!-- Creates the Spring Container shared by all Servlets and Filters -->
<listener-class>org.springframework.web.context.ContextLoaderListener</listener-class>
</listener>
<!-- 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>
<error-page>
 <error-code>403
 <location>/login</location>
</error-page>
```

servlet-context.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns:mvc="http://www.springframework.org/schema/mvc"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="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 -->
<mvc:annotation-driven />
<!-- Handles HTTP GET requests for /resources/** by efficiently serving up
  static resources in the ${webappRoot}/resources directory -->
<mvc:resources mapping="/resources/**" location="/resources/" />
<context:component-scan base-package="net.youssfi.eboutique" />
```

servlet-context.xml

```
<!-- Tiles View Resolver Configuration -->
<bean id="tilesViewresolver"</pre>
  class="org.springframework.web.servlet.view.UrlBasedViewResolver">
  property
 name="viewClass"
 value="org.springframework.web.servlet.view.tiles2.TilesView">
  </bean>
<bean id="tilesConfigurer"</pre>
  class="org.springframework.web.servlet.view.tiles2.TilesConfigurer">
 cproperty name="definitions">
  <value>/WEB-INF/tiles/tiles.xml</value>
 </bean>
<bean id="multipartResolver"</pre>
  class="org.springframework.web.multipart.commons.CommonsMultipartResolver">
  cproperty name="maxUploadSize" value="10000000">
</bean>
</beans>
```

/WEB-INF/tiles/tiles.xml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE tiles-definitions PUBLIC</pre>
 "-//Apache Software Foundation//DTD Tiles Configuration 2.0//EN"
 "http://tiles.apache.org/dtds/tiles-config 2 0.dtd">
<tiles-definitions>
 <definition name="layout1" template="/WEB-INF/templates/layout1.jsp">
 <put-attribute name="title" value=""></put-attribute>
 <put-attribute name="header" value="/WEB-INF/templates/layout1/header.jsp"></put-attribute>
 <put-attribute name="menu" value="/WEB-INF/templates/layout1/menu.jsp"></put-attribute>
 <put-attribute name="body" value=""></put-attribute>
 <put-attribute name="footer" value="/WEB-INF/templates/layout1/footer.jsp"></put-attribute>
 </definition>
 <definition name="layout2" template="/WEB-INF/templates/layout2.jsp">
 <put-attribute name="title" value=""></put-attribute>
 <put-attribute name="header" value="/WEB-INF/templates/layout2/header.jsp"></put-attribute>
 <put-attribute name="menu" value="/WEB-INF/templates/layout2/menu.jsp"></put-attribute>
 <put-attribute name="body" value=""></put-attribute>
 <put-attribute name="footer" value="/WEB-INF/templates/layout2/footer.jsp"></put-attribute>
 </definition>
```

/WEB-INF/tiles/tiles.xml

```
<definition name="ProduitsView" extends="layout1">
 <put-attribute name="title" value="Produits" />
 <put-attribute name="body" value="/WEB-INF/views/ProduitsView.jsp" />
</definition>
<definition name="CategoriesView" extends="layout1">
 <put-attribute name="title" value="Catégories" />
 <put-attribute name="body" value="/WEB-INF/views/CategoriesView.jsp" />
</definition>
<definition name="login" extends="layout1">
 <put-attribute name="title" value="Login" />
 <put-attribute name="body" value="/WEB-INF/views/login.jsp" />
 </definition>
  <definition name="index" extends="layout2">
 <put-attribute name="title" value="E Boutique" />
 <put-attribute name="body" value="/WEB-INF/views/index.jsp" />
 </definition>
</tiles-definitions>
```

/WEB-INF/templates/layout1.jsp

```
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<%@taglib uri="http://tiles.apache.org/tags-tiles" prefix="tiles" %>
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title>Insert title here</title>
<link rel="stylesheet" type="text/css"</pre>
 href="<%=request.getContextPath()%>/resources/layout1/css/template.css"/>
</head>
<body>
 <div id="header" class="cadre">
 <tiles:insertAttribute name="header"></tiles:insertAttribute>
 </div>
 <div id="content" class="cadre">
 <div id="menu" class="cadre"><tiles:insertAttribute name="menu"></tiles:insertAttribute></div>
 <div id="body" class="cadre"><tiles:insertAttribute name="body"></tiles:insertAttribute></div>
 </div>
 <div id="footer" class="cadre"><tiles:insertAttribute name="footer"></tiles:insertAttribute></div>
</body>
</html>
```

/WEB-INF/templates/layout1/menu.jsp

```
>
  <a href="<%=request.getContextPath()%>/categories/index">
 Categories</a>
>
  <a href="<%=request.getContextPath()%>/produits/index">
 Produits</a>
```

/WEB-INF/templates/layout1/header.jsp

HEADER

/WEB-INF/templates/layout1/footer.jsp

FOOTER

/resources/layout1/css/template.css

```
body{
 font-family: sans-serif;
 font-size: 12px;
.cadre{
  margin: 0;
  border: 1px dotted gray;
  margin-top: 10px;
  padding: 10px;
#menu{
  width: 200px;
  min-height: 400px;
  background: #FFF;
  float: left;
  margin-left:0;
  margin-top:10px;
  overflow: auto;
```

```
#content{
  margin: Opx;
#body{
  min-height: 400px;
 background: #FFF;
  overflow: auto:
#footer{
  background: #FFF;
.table1{
.table1 th{
  padding: 5px;
  background: pink:
  border: 1px dotted gray;
.table1 td{
  border:1px dotted gray;
  padding: 5px;
  background: white;
.errors{
  color: red;
}
```

/WEB-INF/templates/layout2.jsp

```
<%@taglib uri="http://tiles.apache.org/tags-tiles" prefix="tiles" %>
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title>Insert title here</title>
<link rel="stylesheet" type="text/css"</pre>
 href="<%=request.getContextPath()%>/resources/Layout2/css/template.css"/>
<script type="text/javascript" src="<%=request.getContextPath()%>/resources/jquery/jquery-
 1.8.2. js"></script>
<script type="text/javascript" src="<%=request.getContextPath()%>/resources/js/eboutique.js"></script>
</head>
<body>
  <div id="header" class="cadre">
 <tiles:insertAttribute name="header"></tiles:insertAttribute>
  </div>
  <div id="content" class="cadre">
 <div id="menu" class="cadre"><tiles:insertAttribute name="menu"></tiles:insertAttribute></div>
 <div id="body" class="cadre"><tiles:insertAttribute name="body"></tiles:insertAttribute></div>
  </div>
  <div id="footer" class="cadre"><tiles:insertAttribute name="footer"></tiles:insertAttribute></div>
</body>
</html>
```

/WEB-INF/templates/layout2/menu.jsp

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<c:forEach items="${categories }" var="cat">
  >
 <a href="produitsParCat?idCat=${cat.idCategorie}">
 ${cat.nomCategorie}
 </a>
 </c:forEach>
```

/WEB-INF/templates/layout2/header.jsp

```
<div>
<img alt="" src="<%=request.getContextPath()%>/resources/images/panier.jpg">

 <div>
 <img id="imgPanier"</pre>
 Nombre de produits : ${panier.size}
  Total : ${panier.total}
  </div>
 </div>
<div>
 med@youssfi.net
```

/WEB-INF/templates/layout2/header.jsp

```
>
  <div id="chercher">
 <form action="chercherProduits">
 <input type="text" name="mc" value="${mc}">
 <input type="submit" value="Chercher">
 </form>
 </div>
  <a href="index">Intex</a>
  </div>
```

/WEB-INF/templates/layout2/footer.jsp

FOOTER

/resources/layout2/css/template.css

```
body{
font-family: sans-serif:
font-size: 12px:
.cadre{
margin: 0:
border: 1px dotted gray;
margin-top: 10px;
padding: 10px;
#menu{
width: 200px;
min-height: 400px;
background: #FFF;
float: Left;
margin-left:0;
margin-top:10px;
overflow: auto;
#content{
margin: 0px;
```

```
#body{
min-height: 400px:
background: #FFF;
overflow: auto:
#footer{
background: #FFF:
.table1{
.table1 th{
padding: 5px;
background: pink;
border: 1px dotted gray;
.table1 td{
border: 1px dotted gray;
padding: 5px;
background: white;
}
.errors{
color: red;
.ficheProduit{
border:1px dotted gray;
float:Left;
height: 300px;
padding: 10px;
margin: 10px;
```

```
#panier{
border:1px dotted aray:
padding: 10px:
margin: 10px;
overflow: auto;
#panier table th{
border:1px dotted gray:
background: pink;
padding: 5px;
#panier table td{
border: 1px dotted gray;
background: white;
padding: 5px;
#header table{
width: 100%:
#header td.pan{
text-align: right;
width: 200px;
#header td.pan div{
border: 1px dotted gray;
border-radius:5px:
#imgPanier{
cursor: pointer;
```

/resources/js/eboutique.js

```
function affichePanier(){
 $("#panier").toggle();
}
```

Couche DAO

Entity: Categorie

```
package net.voussfi.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>();
 // Constructeurs
 // Getters et Setters
```

Entity: Produit

```
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;
 // Constructeurs
 // Getters et Setters
```

Interface DAO

```
package net.youssfi.eboutique.dao;
import java.util.List;
import net.voussfi.eboutique.entities.Categorie;
import net.voussfi.eboutique.entities.Produit;
public interface ICatalogueDao {
  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);
```

Implémentation JPA

```
package net.youssfi.eboutique.dao;
import java.util.List;import javax.persistence.*;
import net.youssfi.eboutique.entities.Categorie;
import net.youssfi.eboutique.entities.Produit;
public class CatalogueDaoImpl implements ICatalogueDao {
  @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();
```

Implémentation JPA

```
@Override
public Long ajouterProduit(Produit p, Long idCat) {
Categorie c =getCategorie(idCat);
em.persist(p);
return p.getIdProduit();
@Override
public List<Produit> listproduits() {
Query req=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();
}
```

Implémentation JPA

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

Implémentation JPA

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

Couche Métier

Interface IUserCatalogue

```
package net.youssfi.eboutique.metier;
import java.util.List;
import net.youssfi.eboutique.entities.Categorie;
import net.youssfi.eboutique.entities.Produit;
public interface IUserCatalogue {
  public List<Categorie> listCategories();
  public Categorie getCategorie(Long idCat);
  public List<Produit> listproduits();
  public List<Produit> produitsParMotCle(String mc);
  public List<Produit> produitsSelectionnes();
  public Produit getProduit(Long idP);
  public List<Produit> produitsParCategorie(Long idCat);
```

Interface IProduitManager

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

Interface ICategorieManager

```
package net.youssfi.eboutique.metier;
import net.youssfi.eboutique.entities.Categorie;

public interface ICategoriesManager extends IUserCatalogue {
  public Long ajouterCategorie(Categorie c);
 public void supprimerCategrorie(Long idcat);
 public void modifierCategorie(Categorie c);
}
```

```
package net.youssfi.eboutique.metier;
import java.util.List; import net.youssfi.eboutique.dao.*;
import net.youssfi.eboutique.entities.*;
import org.springframework.transaction.annotation.Transactional;
@Transactional
public class CatalogueMetierImpl implements
  IProduitsManager,ICategoriesManager {
private ICatalogueDao dao;
public void setDao(ICatalogueDao dao) {
this.dao = dao;
@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> produitsSelectionnes() {
return dao.produitsSelectionnes();
```

```
@Override
public Long ajouterCategorie(Categorie c) {
return dao.ajouterCategorie(c);
@Override
public void supprimerCategrorie(Long idcat) {
// TODO Auto-generated method stub
dao.supprimerCategrorie(idcat);
@Override
public void modifierCategorie(Categorie c) {
// TODO Auto-generated method stub
dao.modifierCategorie(c);
```

```
@Override
public Long ajouterProduit(Produit p, Long idCat) {
return dao.ajouterProduit(p, idCat);
@Override
public Produit getProduit(Long idP) {
// TODO Auto-generated method stub
return dao.getProduit(idP);
@Override
public void supprimerProduit(Long idP) {
// TODO Auto-generated method stub
dao.supprimerProduit(idP);
```

```
@Override
public void modifierProduit(Produit p) {
// TODO Auto-generated method stub
dao.modifierProduit(p);
@Override
public List<Produit> produitsParCategorie(Long idCat) {
// TODO Auto-generated method stub
return dao.produitsParCategorie(idCat);
```

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://xmlns.jcp.org/xml/ns/persistence/persistence_2_0.xsd ">
 <persistence-unit name="MY PU" transaction-type="RESOURCE LOCAL">
  cprovider>org.hibernate.ejb.HibernatePersistence
  cproperties>
 <!--
 cproperty name="hibernate.show sql" value="true"/>
 -->
 cproperty name="hibernate.hbm2ddl.auto" value="update"/>
 property name="hibernate.dialect"
  value="org.hibernate.dialect.MySQLDialect"/>
  </persistence-unit>
</persistence>
```


```
<?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:p="http://www.springframework.org/schema/p"
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="dao" class="net.youssfi.eboutique.dao.CatalogueDaoImpl"> </bean>
  <bean id="metier" class="net.youssfi.eboutique.metier.CatalogueMetierImpl" >
 cproperty name="dao" ref="dao"></property>
  </bean>
```

```
<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/DB SID CAT">
 cproperty name="username" value="root">
 cproperty name="password" value="">
  </bean>
  <bean id="persistenceUnitManager"</pre>
  class="org.springframework.orm.jpa.persistenceunit.DefaultPersistenceUnitManager">
 cproperty name="persistenceXmlLocations">
 tlist>
 <value>classpath*:META-INF/persistence.xml</value>
 </list>
 cproperty name="defaultDataSource" ref="datasource">
  </bean>
  <bean id="entityManagerFactory"</pre>
  class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
 cproperty name="persistenceUnitManager" ref="persistenceUnitManager">
 cproperty name="persistenceUnitName" value="MY PU">
  </bean>
```

```
<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="/login" />
 </s:http>
 <s:authentication-manager>
 <s:authentication-provider>
 <s:password-encoder hash="md5"></s:password-encoder>
 <s:jdbc-user-service data-source-ref="datasource"</pre>
 users-by-username-query="select username, password, actived
 from users where username=?"
 authorities-by-username-query="select u.username, r.role name from users u, roles r
 where u.id_user = r.id user and u.username =? " />
 <!-- <s:user-service>
 <s:user name="admin1" password="admin1" authorities="ROLE ADMIN PROD"/>
 <s:user name="admin2" authorities="ROLE ADMIN CAT,ROLE ADMIN PROD"</pre>
  password="admin2" /> </s:user-service>
 </s:authentication-provider>
 </s:authentication-manager>
</beans>
```

Junit Test DAO

```
package net.voussfi.eboutique;
import static org.junit.Assert.*;
import org.junit.Before;
import org.junit.Test;
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);
```


ArticlePanier

```
package net.youssfi.eboutique.web.model;
import net.youssfi.eboutique.entities.Produit;
public class ArticlePanier {
 private Produit produit;
 private int quantite;
 // Getters et Setters
 // Constructeurs
}
```

Panier

```
package net.youssfi.eboutique.web.model;import java.util.*;
import net.youssfi.eboutique.entities.Produit;
public class Panier {
 private Map<Long, ArticlePanier> articles=new HashMap<Long, ArticlePanier>();
 public void ajouterArticle(Produit p,int quantite){
 ArticlePanier art=articles.get(p.getIdProduit());
 if(art!=null) art.setQuantite(art.getQuantite()+quantite);
 else articles.put(p.getIdProduit(), new ArticlePanier(p, quantite));
 public Collection<ArticlePanier> getArticles(){
 return articles.values();
 public double getTotal(){
double total=0;
Collection<ArticlePanier> items=getArticles();
for(ArticlePanier art:items){
total+=art.getQuantite()*art.getProduit().getPrix();
return total;
```

Panier

```
public void deleteItem(Long idProduit){
 articles.remove(idProduit);
}

public int getSize(){
 int nb=0;

Collection<ArticlePanier> items=getArticles();
 for(ArticlePanier art:items){
 nb+=art.getQuantite();
 }

return nb;
}
```

Contrôleurs

```
package net.youssfi.eboutique.web.controllers;
import java.awt.image.BufferedImage;
import java.io.*;import javax.imageio.ImageIO;
import javax.servlet.http.*;
import javax.validation.Valid;
import org.apache.commons.io.IOUtils;
import net.youssfi.eboutique.entities.*;
import net.youssfi.eboutique.metier.*;
import org.slf4j.*;
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.*;
import org.springframework.web.multipart.*;
import org.springframework.web.servlet.HandlerExceptionResolver;
import org.springframework.web.servlet.ModelAndView;
```

```
@Controller
@RequestMapping(value="/categories")
@SessionAttributes("cat")
public class CatagoriesManagerController implements
  HandlerExceptionResolver {
Logger logger=LoggerFactory.getLogger(this.getClass());
@Autowired
private ICategoriesManager metier;
@RequestMapping(value="/index")
  public String categories(Model model){
  model.addAttribute("categories", metier.listCategories() );
  model.addAttribute("categorie", new Categorie());
  return "CategoriesView";
```

```
@RequestMapping(value="/enregistrer")
  public String enregietrer( @Valid Categorie c, BindingResult bindingResult,
  Model model, MultipartFile file) throws Exception{
 if(bindingResult.hasErrors()){
  model.addAttribute("categories", metier.listCategories() );
  return"CategoriesView";
if(!file.isEmpty()){
  BufferedImage bi=ImageIO.read(file.getInputStream());
  c.setNomPhoto(file.getOriginalFilename()); c.setPhoto(file.getBytes());
 else{
  Categorie cat=(Categorie) model.asMap().get("cat");c.setPhoto(cat.getPhoto());
if(c.getIdCategorie()==null) metier.ajouterCategorie(c);
else metier.modifierCategorie(c);
  model.addAttribute("categories", metier.listCategories() );
  model.addAttribute("categorie", new Categorie());
  return "CategoriesView";
```

```
@ResponseBody
@RequestMapping(value="/photoCat",produces=MediaType.IMAGE JPEG VALUE)
public byte[] photo(@RequestParam(value="idCat")Long idCat)throws IOException{
Categorie c=metier.getCategorie(idCat);
return IOUtils.toByteArray(new ByteArrayInputStream(c.getPhoto()));
@ExceptionHandler(MaxUploadSizeExceededException.class)
public ModelAndView resolveException(HttpServletRequest req,
HttpServletResponse arg1, Object arg2, Exception exception) {
logger.error("Request: " + req.getRequestURL() + " raised " + exception);
exception.printStackTrace();
 ModelAndView mav = new ModelAndView();
 mav.addObject("errors", exception.getMessage());
 mav.addObject("url", req.getRequestURL());
 mav.setViewName("CategoriesView");
 mav.addObject("categories", metier.listCategories() );
 mav.addObject("categorie", new Categorie());
 return mav;
}
```

```
@RequestMapping("/suppCat")
public String deleteCat(@RequestParam(value="idCat") Long idCat, Model mdeol){
metier.supprimerCategrorie(idCat);
mdeol.addAttribute("categories", metier.listCategories() );
mdeol.addAttribute("categorie", new Categorie());
 return "CategoriesView";
@RequestMapping("/editCat")
public String editCat(@RequestParam(value="idCat") Long idCat, Model model){
Categorie c=metier.getCategorie(idCat);
model.addAttribute("categories", metier.listCategories() );
model.addAttribute("categorie",c);
model.addAttribute("cat", c);
 return "CategoriesView";
```

```
package net.youssfi.eboutique.web.controllers;
import java.io.File;
import java.util.List;
import javax.validation.Valid;
import net.youssfi.eboutique.entities.Categorie;
import net.youssfi.eboutique.entities.Produit;
import net.youssfi.eboutique.metier.IProduitsManager;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestParam;
import org.springframework.web.bind.annotation.ResponseBody;
import org.springframework.web.multipart.MultipartFile;
```

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

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

```
@ModelAttribute("categories")
public List<Categorie> listCategories(){
return metier.listCategories();
}
@RequestMapping(value="/deleteProd")
public String deleteProduit(@RequestParam("idP")Long idP,Model model){
metier.supprimerProduit(idP);
model.addAttribute("produits", metier.listproduits());
model.addAttribute("produit", new Produit());
return "ProduitsView";
}
@RequestMapping(value="/editProd")
public String editProduit(@RequestParam("idP")Long idP,Model model){
Produit p=metier.getProduit(idP);
model.addAttribute("produit",p);
model.addAttribute("produits", metier.listproduits());
return "ProduitsView";
```

LoginController

```
package net.youssfi.eboutique.web.controllers;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
@Controller
public class LoginController {
@RequestMapping("/login")
 public String login(){
 return "login";
 }
}
```

```
package net.youssfi.eboutique.web.controllers;
import java.io.FileInputStream;
import net.youssfi.eboutique.entities.Produit;
import net.youssfi.eboutique.metier.IUserCatalogue;
import net.youssfi.eboutique.web.model.Panier;
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.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestParam;
import org.springframework.web.bind.annotation.ResponseBody;
import org.springframework.web.bind.annotation.SessionAttributes;
```

```
@Controller
@SessionAttributes("panier")
public class EBoutiqueController {
  @Autowired
  private IUserCatalogue metier;
  @RequestMapping("/index")
  public String index(Model model){
  if(model.asMap().get("panier")==null){
  model.addAttribute("panier", new Panier());
  model.addAttribute("categories", metier.listCategories());
  model.addAttribute("produits", metier.produitsSelectionnes());
  return "index";
```

```
@RequestMapping("/produitsParCat")
  public String produitsParCat(@RequestParam Long idCat,Model
  model){
  model.addAttribute("categories", metier.listCategories());
  model.addAttribute("produits",
  metier.produitsParCategorie(idCat));
  return "index";
  @RequestMapping("/chercherProduits")
  public String chercherProduits(@RequestParam String mc, Model
  model){
  model.addAttribute("mc", mc);
  model.addAttribute("categories", metier.listCategories());
  model.addAttribute("produits", metier.produitsParMotCle(mc));
  return "index";
```

EBoutiqueController

```
@RequestMapping("/ajouterAuPanier")
  public String chercherProduits(@RequestParam Long
  idProduit,@RequestParam int quantite,Model model){
  Panier panier=null;
  if(model.asMap().get("panier")==null){
  panier=new Panier();
  model.addAttribute("panier", panier);
  else
  panier=(Panier) model.asMap().get("panier");
  panier.ajouterArticle(metier.getProduit(idProduit), quantite);
  model.addAttribute("categories", metier.listCategories());
  model.addAttribute("produits", metier.produitsSelectionnes());
  return "index";
```


Categories View.jsp

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<%@taglib uri="http://www.springframework.org/tags/form" prefix="f"%>
<f:form modelAttribute="categorie" action="enregistrer"
 enctype="multipart/form-data">
  <div class="error">
 ${errors}
  </div>
  ID Catégorie:
 <f:input type="hidden" path="idCategorie"/>
 ${categorie.idCategorie}
 Nom Catégorie
 <f:input path="nomCategorie"/>
 <f:errors path="nomCategorie" cssClass="errors"></f:errors>
 med@youssfi.net
```

Categories View.jsp

```
>
 Description
 <f:textarea path="description" cols="50" rows="5"/>
 <f:errors path="nomCategorie" cssClass="errors"></f:errors>
 Photo
 >
 <c:if test="${categorie.idCategorie!=null}">
 <img src="photoCat?idCat=${categorie.idCategorie}"/>
 </c:if>
 <input name="file" type="file"/>
 <f:errors path="photo" cssClass="errors"></f:errors>
 >
 <input type="submit" value="Enregistrer">
 </f:form>
 med@youssfi.net
```

Categories View.jsp

```
>
 IDNOM CAT DescriptionPhoto
  <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>
```

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<%@taglib uri="http://www.springframework.org/tags/form" prefix="f"%>
<div>
<a href="<c:url value="/j_spring_security_logout" />" > Logout</a>
<form action="chercherProduits" action="chercherProduits">
  >
 <input type="text" name="mc" value="${mc}">
 <input type="submit" value="Chercher">
 </form>
</div>
```

```
<div>
 <f:form modelAttribute="produit" action="saveProduit"</pre>
  enctype="multipart/form-data">
 ID Produit
 <f:input type="hidden" path="idProduit"/>${produit.idProduit}
 <f:errors path="idProduit" cssClass="errors"></f:errors>
 >
 Categorie
 <f:select
 path="categorie.idCategorie"
 items="${categories}"
 itemLabel="nomCategorie"
 itemValue="idCategorie" />
 <f:errors path="categorie.idCategorie"
  cssClass="errors"></f:errors>
 med@youssfi.net
```

```
Désignation
 <f:input path="designation"/>
 <f:errors path="designation" cssClass="errors"></f:errors>
 Description
 <f:input path="description"/>
 <f:errors path="description" cssClass="errors"></f:errors>
 >
 Prix
 <f:input path="prix"/>
 <f:errors path="prix" cssClass="errors"></f:errors>
```

```
Sélectioné

<f:errors path="selectionne" cssClass="errors"></f:errors>

Quantité

<f:input path="quantite"/>

<f:errors path="quantite" cssClass="errors"></f:errors>
```

```
Photo
 <c:if test="${produit.idProduit!=null}">
 <f:input type="hidden" path="photo"/>
 <img alt="" src="<%=request.getContextPath()</pre>
 %>/photoProduit?idP=${produit.idProduit }">
 </c:if>
 <input type="file" name="file">
 ${errors }
 >
 <input type="submit" value="enregistrer">
 </f:form>
</div>
```

```
<div>
  >
 IDDesignationPrixSélectionnée
 QuatitéPhoto
 <c:forEach items="${ produits}" var="p">
 ${p.idProduit } ${p.designation }
 ${p.prix} ${p.selectionne}
 ${p.quantite}
 <img alt="" src="<%=request.getContextPath()
 <a href="deleteProd?idP=${p.idProduit }">Supp</a>
 <a href="editProd?idP=${p.idProduit }">Edit</a>
 </c:forEach>
  </div>
 med@youssfi.net
```

login.jsp

```
<!DOCTYPE html>
<html><head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Login</title>
</head>
<body>
<div class="cadre">
<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>
</div>
</body>
</html>
 med@youssfi.net
```

index.jsp

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<div id="panier" style="display: none">
 <c:if test="${panier.size!=0}">
  IDDésignationPrix</<th>QuantitéMontant
 <c:forEach items="${panier.articles}" var="art">
 ${art.produit.idProduit} ${art.produit.designation}
 ${art.produit.prix}${art.quantite}
 ${art.quantite*art.produit.prix}
 </c:forEach>
 Total
 ${panier.total}
 </c:if>
  </div>
 med@youssfi.net
```

index.jsp

```
<div id="catalogueProduits">
 <c:forEach items="${produits}" var="p">
  <div class="ficheProduit">
 <img alt="" src="photoProduit?idP=${p.idProduit }">
 Désignation :${p.designation }
 Prix :${p.prix}
 Stock:${p.quantite}
 ${p.description }

 <form action="ajouterAuPanier">
 <input type="hidden" value="${p.idProduit}" name="idProduit">
 <input type="text" value="1" name="quantite">
 <input type="submit" value="Ajouter au panier">
 </form>
 </div>
</c:forEach>
</div>
```