Applications Web Java Servlets


Philippe Genoud


This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.


- Servlet (http://docs.oracle.com/javaee/7/tutorial/doc/servlets.htm)
 - classe Java pour étendre les possibilités de serveurs hébergeant des applications accédées par un modèle de programmation de type requêteréponse


 servlets peuvent potentiellement répondre à tout type de requête mais dans la réalité sont le plus souvent utilisées pour étendre des applications hébergées par un serveur web → requêtes HTTP


technologie java propose des classes de servlets spécifiques pour le protocole HTTP


- les servlets génèrent
 - des pages web dynamiques (comme PHP, ASP, ASP.NET, ...)
 - de manière plus générale n'importe quel contenu web dynamique (HTML, XML, JSON, etc ...)
- les servlets s'exécutent dans des serveurs dédiés (servlets containers)


Conteneurs de serviets

- Conteneur de servlets
 - gère les échanges avec le client (protocole HTTP)
 - aiguille les requêtes vers les servlets
 - charge/décharge les servlets
 - Les servlets sont instanciées une seule fois, ensuite le traitement des requêtes s'effectue de manière concurente dans des fils d'exécution (threads) différents


- conteneurs JEE complets: Glassfish, JBoss, WebSphere....
- Java assure la portabilité d'un conteneur à un autre


La plateforme JEE

- De manière plus générale les Servlets s'inscrivent dans la plateforme JEE (Java Entreprise Edition)
 - spécifications (API) pour le développement d'applications réparties basées sur un ensemble de technologies Java http://docs.oracle.com/javaee/7/api/
 - Servlets, JSP(Java Server Pages), JSF (Java Server Faces): pages web dynamiques
 - EJB (Entreprise Java Beans) : objets métiers
 - JDBC : API d'accès à des SGBD
 - JNDI (Java Naming an Directory Interface) : API pour nommage des objets
 - JTA (Java Transaction API); API pour gestion des transactions
 - JAAS (Java Authentication and Authorization Service)
 - Et de nombreuses autres...
- S'appuie sur un modèle d'architecture multi-tiers (multi-couches)

Architecture des applications JEE

Architecture multi-tiers


- Logique de l'application :
 - Composants web (Servlet, JSP,JFS)
 - Composants métiers (EJB Entreprise Java Beans)
- Services standards (cycle de vie des composants, multithreading, transactions, persistance...) pris en charge par les conteneurs Web et EJB du serveur d'application JEE

Situation actuelle de JEE

- Une spécification (Sun puis Oracle) :
 - JEE 5 (2006), JEE 6 (2009), JEE 7 (2013)
- Différentes implémentation de la plateforme
 - Des implémentations commerciales
 - WebLogics server (Oracle), WebSphere (IBM), ...
 - Ou open-source
 - GlassFish, JBoss, Geronimo (Apache), JOnAS...
- Processus de certification
 - TCK (Test Compatibility Kit) (~ 20000 tests)
 - http://www.oracle.com/technetwork/java/javaee/overview/compatibility-jsp-136984.html

les versions de l'API Servlet

Version	Date de sortie	Plateforme
Servlet 4.0	Courant 2017	JavaEE 8 (fin 2017)
Servlet 3.1	Mai 2013	JavaEE 7
Servlet 3.0	Décembre 2009	JavaEE 6, JavaSE 6
Servlet 2.5	Septembre 2005	JavaEE 5, JavaSE 5
Servlet 2.4	Novembre 2003	J2EE 1.4, J2SE 1.3
Servlet 2.3	Aout 2001	J2EE 1.3, J2SE 1.2
Servlet 2.2	Aout 1999	J2EE 1.2, J2SE 1.2
Servlet 2.1	Novembre 1998	
Servlet 2.0		
Servlet 1.0	Juin 1997	

documentation API JavaEE7 : http://docs.oracle.com/javaee/7/api/

L'API serviets de JEE

- Deux packages :
 - javax.servlet : support de servlets génériques indépendants du protocole
 - javax.servlet.http: ajoute fonctionnalités spécifiques à HTPP

javax.Servlet <<interface>> ServletContext <<interface>> Servlet +getContextPath():String +init():void +getAttribute(name:String):Object +destroy():void +setAttribute(name:String, o:Object):void +service(req:ServletRequest, resp: ServletResponse) **GenericServLet** <<interface>> ServletRequest <<interface>> ServletResponse +service(reg:ServletRequest, resp: ServletResponse) +init():void +getAttribute(name:String):Object +setContentType(type:String):void +destroy():void +setAttribute(name:String, o:Object):void +getWriter():PrintWriter; +getServletInfo():String +getServletConfig():ServletConfig +getServletContext():ServletContex javax.Servlet.http <<interface>> HttpServletResponse <<interface>> HttpServletRequest HttpServlet +getHeader(name:String):String +addCookie(c: Cookie):void +service(req:ServletRequest, resp: ServletResponse) +getSession():HttpSession +addHeader(name, value : String):void #service(req:HttpServletRequest, resp: HttpServletResponse) +doGet(reg:HttpServletReguest , resp:HttpServletResponse) +doPost(req:HttpServletRequest , resp:HttpServletResponse) +doPut(req:HttpServletRequest , resp:HttpServletResponse) +doDelete(reg:HttpServletReguest , resp:HttpServletResponse) <<interface>> HttpSession +getAttribute(name:String):Object +setAttribute(name:String, o:Object):void http://docs.oracle.com/javaee/7/api/

javax.Servlet


```
<<interface>> Servlet
 +init():void
 +destroy():void
 +service(req:ServletRequest, resp: ServletResponse)
 GenericServlet
 +service(req:ServletRequest, resp: ServletResponse)
 +init():void
 +destroy():void
 +getServletInfo():String
 +getServletConfig():ServletConfig
 +getServletContext():ServletContex
javax.Servlet.http
HttpServlet
+service(req:ServletRequest, resp: ServletResponse)
#service(req:HttpServletRequest, resp: HttpServletResponse)
+doGet(reg:HttpServletReguest , resp:HttpServletResponse)
+doPost(req:HttpServletRequest , resp:HttpServletResponse)
+doPut(req:HttpServletRequest , resp:HttpServletResponse)
+doDelete(reg:HttpServletReguest , resp:HttpServletResponse)
 mypackage
 MyServlet
  +doGet(reg:HttpServletRequest , resp:HttpServletResponse)
  +doPost(reg:HttpServletRequest , resp:HttpServletResponse)
```

L'API serviets de JEE

- définir une servlet consiste à :
 - sous classer HttpServlet
 - redéfinir une ou plusieurs des méthodes doxxx

```
package mypackage;
import java.io.IOException;
import ...
. . .
public class MyServlet extends HttpServlet {
  /**
 * Handles the HTTP <code>GET</code> method.
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */
  @Override
  protected void doGet(HttpServletReguest reguest,
 HttpServletResponse response)
 throws ServletException, IOException {
  @Override
  protected void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
```

Cycle de vie d'une servlet


- Cycle de vie géré par le serveur (container)
 - Initialisation :
 - Chargement de la classe (au démarrage ou sur requête).
 - Instanciation d'un objet.
 - Appel de la méthode init() (par exemple : ouverture de lien JDBC)
 - Utilisation :
 - Appel de la méthode service()
 - Dans le cas d'une HttpServlet : appel vers doGet(), doPost().
 - Destruction :
 - Peut être provoquée pour optimiser la mémoire
 - appel de la méthode destroy()


Première Serviet

imports des différentes classes et interfaces nécessaires à l'écriture du code de la servlet.

annotation définissant l'url associée à cette servlet (servlet Mapping) avant JEE6
ces infos
étaient dans
un fichier de
configuration:
web.xml

redéfinition de la méthode doGet traitant les requêtes HTTP GET.

construction de la réponse à la requête en utilisant l'objet HttpServletResponse.

} finally {
 out.close();

try {

out.println("<html>");
out.println("<head>");

out.println("</head>");

out.println("<h1>Hello World!!</h1>");

out.println("<body>");

out.println("</body>");
out.println("</html>");


out.println("<h2>Reponse envoyée le " + new Date() + "</h2>");

out.println("<title>Servlet HelloWorldServlet</title>");

Invoquer la serviet


** une application peut être composée de plusieurs servlets


UGA

13

objets HttpServletRequest et HttpServletResponse

- passés en paramètre des méthodes service(), doGet(), doPost(), doXXX()...
- instanciés par le conteneur de servlets, qui les transmet à la méthode service.


objets HttpServletRequest et HttpServletResponse

• HttpServletRequest:

- Contexte de l'appel
- Paramètres de formulaires
- Cookies
- Headers
- . . .

HttpServletResponse


- Contrôle de la réponse
- Type de données
- Données
- Cookies
- Status
- . . .


Janvier 2017

utilisation des objets Request et Response

- Un pattern classique pour l'implémentation d'une méthode service (doXXX) d'une servlet est le suivant:
 - 1. Extraire de l'information de la requête
 - Accéder éventuellement à des ressources externes
 - 3. Produire une réponse sur la base des informations précédentes
 - a. Récupérer un flux de sortie (OutputStream) pour l'écriture de la réponse


b. Définir les entêtes (HTPP headers) de la réponse

```
resp.setContentType("text/html"); indiquer le type du contenu

Types MIME (Multipurpose Internet Mail Extensions)

http://www.iana.org/assignments/media-types/
```


c. Ecrire le contenu (corps) de la réponse sur le flux de sortie

```
out.println("blabla...");
out.print(...)

directement avec l'objet out

en passant par API spécialisées
ex: iText (http://itextpdf.com/) pour pdf
http://www.ibm.com/developerworks/java/library/os-javapdf/index.html?ca=dat
```

Servlets et formulaires


```
<!DOCTYPE html>
 Servlets et formulaires
<html>
  <head>
 <title>Formulaire Hello</title>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  </head>
 <body>
 Votre nom: Joe Moose
 <form action="HelloWorld2"> ←
 Nombre de répétitions : 5
 Votre nom : <input type="text" name="nom" value="" size="20" /><br/>
 Nombre de répétitions : <input type="text" name="nb" value="5" size="3" /><br/>
 Soumettre
 <input type="submit" value="Soumettre" />
 </form>
 </body>
 @WebServlet(name = "HelloWorld2Servlet", urlPatterns = {"/HelloWorld2"})
</html>
 public class HelloWorld2Servlet extends HttpServlet {
 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 getParameter()
 try {
 retourne des String
 int nbRepet = Integer.parseInt(request.getParameter("nb"));
 String name = request.getParameter("nom");
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet HelloWorldServlet</title>");
Hello Joe Moose
 out.println("</head>");
Hello Joe Moose
 out.println("<body>");
 for (int i = 0; i < nbRepet; i++) {
Hello Joe Moose
 out.println("<h1>Hello " + name + "</h1>");
Hello Joe Moose
 out.println("<h2>Réponse envoyée le " + new Date() + "</h1>");
Hello Joe Moose
 out.println("</body>");
Réponse envoyée le Mon Jan 14 17:23:00 CET 2013
 out.println("</html>");
 } finally {
 out.close();
```

UGA

Janvier 2017

18


© Philippe GENOUD

Exécution des serviets

- Serveur web multi-threadé
 - Par défaut une servlet n'est instanciée qu'une seule fois
 - La même instance peut servir plusieurs requêtes simultanément
 - le conteneur crée un thread (processus léger) par requête pour pouvoir les traiter en parallèle
- Attention !! Les attributs de la classe deviennent des ressources partagées
 - ils sont accédés de manière concurrente par chaque fil d'exécution


Execution des Servlets


```
protected int nombre;
 Firefox *
 Rectorielle
protected int factorielle(int x) {

■ localhost:8084/ServletsDemos/Factorielle?x=3

  int res = 1;
 Overview (Java E 😂 🎹 Determining JDK Install... 💡 JSP and Servlet Tutorial:.
  try {
 this.nombre = x;
 Requête 1. Factorielle? XE3
 3! = 12
 Thread.sleep(1000);
 res = 1;
 for (int i = 1; i <= nombre; i++) {
 Factorielle
 res *= i;
 ← → C | localhost:8084/ServletsDemos/Factorielle?x=5
 🔞 Google Complete begi... 🔓 Tutorial 1: Intro... 🍱 50 éleves par cl... 📵
  } catch (InterruptedException e) {
 e.printStackTrace();
 5! = 120
 Requête 2: Factorielle?x=5
  return res;
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Factorielle</title>");
 out.println("</head>");
 out.println("<body>");
 int x = Integer.parseInt(request.getParameter("x"));
 int fact = factorielle(x);
 out.println(x + "! = " + fact);
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```

Exécution des serviets

- Solutions
 - Sections critiques :
 - Utilisation du mot clé **synchronized** (blocs synchronisés ne pouvant être exécutés que par un seul thread à la fois)
 - http://docs.oracle.com/javase/tutorial/essential/concurrency/index.html.
 - Modèle d'exécution : 1 instance par thread
 - Implémenter l'interface SingleThreadModel
 - déprécié depuis la version 2.4 des servlets


Cookie (témoin de connexion): petit élément d'information envoyé depuis un serveur vers un client HTTP et que ce dernier retourne lors de chaque interrogation du même serveur HTTP sous certaines conditions. Les cookies sont stockée localement sur le poste client.

classe javax.servlet.http.Cookie

Cookie +Cookie(String name, String value) +getName():String +getMaxAge():int +getValue():String +getDomain():String -getDomain():String -setValue(String v):void +setMaxAge(int expiry):void +setdomain(String domain):void ...


requête HTTP


- via l'objet HttpServletRequest
- Cookie[] getCookies()


- déposer un cookie
 - via l'objet HttpServletResponse
 - void addCookie(Cookie c)


- De nombreuses applications nécessitent de relier entre elles une série de requêtes issues d'un même client
 - ex : application de E-commerce doit sauvegarder l'état du panier du client
- Session :
 - Période de temps correspondant à navigation continue d'un utilisateur sur un site
- HTTP étant sans état (Stateless) c'est de la responsabilité des applications web de conserver un tel état, i.e de gérer les sessions :
 - Identifier l'instant où un nouvel utilisateur accède à une des pages du site
 - Conserver des informations sur l'utilisateur jusqu'à ce qu'il quitte le site
 - Cookies ≃ variables permettant de contrôler l'exécution de l'application Web. Mais ...
 - stockage côté client
 - Possibilité de modifier les variables côté client
 - DANGEREUX
 - Les données liées aux sessions doivent rester côté serveur
 - seul l'identifiant de session transmis sous forme de cookie
 - en Java utilisation de l'interface :
 - javax.servlet.http.HttpSession

<<interface>> HttpSession

```
+getAttribute(name:String):Object
+getAttributeNames():Enumeration<String>
+getId():int
+invalidate():void
+isNew():boolean
+setAttribute(name:String, o:Object):void
+setMaxInactiveInterval(interval:int):void
```

utilisation de l'objet HttpSession

- Objet HttpSession
 - pas de classe d'implémentation dans l'API JavaEE (HttpSession est une interface)
 - classe d'implémentation dépend du conteneur web JEE (TomCat, Jetty,)
 - instanciée par le conteneur
 - dans le code des servlets on n'utilise que l'interface
 - associé à l'objet HttpServLetRequest qui permet de le récupérer ou de le créer
 - logique : car identifiant de session transmis dans requête http (cookie ou paramètre de requête)
- Obtenir une session :
 - HttpSession session = request.getSession();
 - Récupération de la session associée à la requête
 - Création d'une nouvelle session si elle n'existe pas
 - HttpSession session = request.getSession(boolean create);
 - si une session est associée à la requête récupération de celle-ci
 - sinon (il n'existe pas de session)
 - si **create == true**, création d'une nouvelle session et récupération de celle-ci
 - si create == false → null
 - boolean isNew()
 - **true** si le serveur a crée une nouvelle session (et que l'identifiant n'a pas encore été transmis au client)


utilisation de l'objet HttpSession

- Fin de session :
 - l'application met volontairement fin à la session : void invalidate()
 - destruction de la session et de tous les éléments qu'elle contient
 - le serveur le fait automatiquement après une certaine durée d'inutilisation
 - configuré dans le fichier de déploiement de l'application (web.xml)
 - exemple

```
<session-config>
 <session-timeout>10</session-timeout>
</session config>
```

- configuré par l'application
 - int getMaxInactiveInterval() recupère la durée de vie (en seconde) de la session si elle est inutilisée
 - void setMaxInactiveInterval(int interval) fixe la durée de vie (en seconde) de la session si elle est inutilisée

utilisation de l'objet HttpSession

- Sauvegarde d'objets :
 - Association clé ⇔ instance : void setAttribute(String key, Object value)
 - exemple :

```
HttpSession session = request.getSession();
String name= "Joe Moose";
session.setAttribute("nom", name);
session.setAttribute("couleur", new Color(222,114,14));
```

- Extraction d'objets :
 - récupération d'un objet à partir de sa clé : Object getAttribute(String key)
 - exemple :

```
HttpSession session = request.getSession();
String theName = (String) session.getAttribute("nom");
Color c = (Color) session.getAttribute("couleur");
```

contexte de l'application

- application constituée généralement de plusieurs ressources
 - servlets, pages JSP (Java Server Pages), pages HTML, images ...
- ces éléments sont regroupés par le serveur dans un conteneur : le contexte de l'application
 - servlets, pages JSP
 - informations de configuration (issues du fichier de déploiement web.xml ou des annotations des servlets)
 - informations déposées par les servlets ou JSP et partagées par tous
 - tous les composants y on accès indépendamment des sessions utilisateur ("variables globales")

- •attributs du contexte de l'application
- représenté par un objet instance de l'interface http.servlet.ServletContext

contexte de l'application

- obtention de l'objet ServletContext
 - méthode ServletContext getServletContext() héritée de HttpServlet
- méthodes de l'objet ServletContext
 - gestion des attributs, même principe que pour la session
 - setAttribute(String key, Object value) déposer un attribut
 - Object getAttribute(String key) récupérer un attribut
 - accès aux paramètres de configuration de l'application
 - •String getInitParameter(String name)
 - paramètres déclarés dans le fichier de déploiement (web.xml)
 - exemple <context-param> <param-name>admin-mail</param-name> <param-value>Joe.Moose@yukon.org</param-value> </context-param>

Utilisation d'autres ressources

- Le traitement d'une requête HTTP par une servlet peut nécessiter l'utilisation d'autres ressources
 - inclusion d'une page HTML statique
 - redirection vers une autre servlet ou page JSP
- Réalisé à l'aide d'un objet javax.servlet.RequestDispacher

- + include(servletRequest req, ServletResponse rep) : void
- Obtention d'un objet ResquestDispacher
 - via un objet javax.servlet.ServletContext
 - via un objet javax.servlet.http.HttpServletRequest
 - RequestDispatcher getRequestDispatcher(java.lang.String path)
 - path chaîne de caractères précisant le chemin de la ressource vers laquelle la requête doit être transférée (doit commencer par un '/' et est interprété comme relatif au contexte de l'application)


RequestDispatcher: include

souvent utilisé pour insérer dans réponse des fragments de code HTML

```
_ D X
package fr.im2ag.m2cci.servletsdemo.servlets;
 ₩ M2CCI-AI
 ← localhost:8084/ExemplesCours/demoInclude ☆ ▽ C 8 → Google
import java.io.IOException;
 🖔 Programmation JEE/Ser... 🕲 FAQ/CharacterEncodin... 🗖 Overview (Java EE 6 )
 » 🖸 Bookmarks
import java.io.PrintWriter;
 M2Pro CCI - Applications Internet
import javax.servlet.RequestDispatcher;
 Année 2012-2013
import ....
 Hello Include
@WebServlet(name = "HelloInclude", urlPatterns = {"/demoInclude"}
public class HelloInclude extends HttpServlet {
 Hello Include
 Hello Include
  @Override
 Hello Include
  protected void doGet(HttpServletRequest request,
 Hello Include
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 trv {
 // inclusion de l'en tête
 RequestDispatcher dispatcher = getServletContext().getRequestDispatcher("/includes/header.html");
 dispatcher.include(request, response);
 // contenu généré par la servlet
 for (int i = 0; i < 5; i++) {
 out.println("<h3>Hello Include</h3>");
 // inclusion du pied de page
 getServletContext().getRequestDispatcher("/includes/footer.html").include(request, response);
 } finally {
 out.close();
```

RequestDispatcher: include

```
RequestDispatcher dispatcher =
 getServletContext().getRequestDispatcher("/includes/header.html");
dispatcher.include(request, response);
...
getServletContext().getRequestDispatcher("/includes/footer.html").include(request, response);
```


header.html

```
<html>
<head>
  <title>M2CCI-AI</title>
  <meta charset="utf-8" />
  <link href="./styles/styles.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <header>
 <a href="http://ufrima.imag.fr/">
 <img src="./images/logoUFRIM2AGPetit.png" class="imageAGauche"/>
 </a>
 <a href="http://www.ujf-grenoble.fr">
 <img src="./images/aiLogo.png" class="imageADroite"/>
 </a>
 <h3>M2Pro CCI - Applications Internet</h3>
 <h1 class="titreTP">Ann&eacute;e 2012-2013</h1>
 Philippe Genoud
  </header>
```

chemin relatif au contexte de l'application

footer.html

```
<footer>
 <a href="mailto:Philippe.Genoud@imag.fr">Philippe Genoud<a> - d&eacute;cembre 2012
 </footer>
</body>
</html>
```

```
package fr.im2ag.m2cci.servletsdemo.servlets;

 redirige vers une autre ressource

import java.io.IOException;
 pour produire la réponse.
@WebServlet(name = "HelloForward", urlPatterns = {"/demoForward"})
public class HelloForward extends HttpServlet {
  @Override
  protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 int noServlet = Integer.parseInt(request.getParameter("no"));
 if (noServlet == 1) {
 getServletContext().getRequestDispatcher("/demoForward1").forward(request, response);
 } else {
 getServletContext().getRequestDispatcher("/index.html").forward(request, response);
 servlet
 Hello TOTO
 Servlet1
 Réponse produite par Servlet 1
 (url pattern
 http://localhost:8080/ExemplesCours/demoForward?no=1&nom=TOTO
 /demoForward1)
 servlet
 HelloForward
 http://localhost:8084/ExemplesCours/demoForward?no=2
 Page d'accueil
 bienvenue sur le site
 index.html
```

```
@Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException { P....
 int noServlet = Integer.parseInt(request.getParameter("no"));
 if (noServlet == 1) {
 getServletContext().getRequestDispatcher("/demoForward1").forward(request, response);
 } else {
 getServletContext().ge ...
 @WebServlet(name = "Servlet1", urlPatterns = {"/demoForward1"})
 public class Servlet1 extends HttpServlet {
 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
les objets request et
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
  response transmis à
 PrintWriter out = response.getWriter();
  la ressource vers
 trv {
 out.println("<html>");
  laquelle la requête est
 out.println("<head>");
  redirigée sont ceux de
 out.println("<title>Exemple Forward</title>");
 out.println("</head>");
  la servlet initiale
 out.println("<body>");

 paramètres de

 out.println("<h1>Hello " + request.getParameter("nom") + "</h1>");
 out.println("<h3>Réponse produite par Servlet 1</h3>");
 request sont ceux
 out.println("</body>");
 de la requête
 out.println("</html>");
 originale
 } finally {
 out.close();
 servlet
 Hello TOTO
 Servlet1
 Réponse produite par Servlet 1
 (url pattern
 http://localhost:8080/ExemplesCours/demoForward?no=1&nom=TOTO
 /demoForward1)
 servlet
```

HelloForward

protected void doGet(HttpServletRequest request, HttpServletResponse response)

out.println("<h1>Hello " + request.getParameter("nom") + "</h1>");

 la ressource appelante peut transmettre des informations supplémentaires via les attributs de la requête

Les p Les a objet

Les paramètres sont des String Les attributs peuvent être des **objets quelconques**

Hello TOTO

Réponse produite par Servlet 2 à la demande HelloForwardBis

http://localhost:8080/ExemplesCours/demoForward?no=1&nom=TOTO

@Override

try {

String origine = (String) request.getAttribute("demandeur");
 out.println("<h3>à la demande " + origine + "</h3>");
 out.println("</body>");
 out.println("</html>");
} finally {
 out.close(),
}

out.println("<h3>Réponse produite par Servlet 2</h3>");

throws ServletException, IOException {

out.println("<title>Exemple Forward</title>");

PrintWriter out = response.getWriter();

out.println("<html>");
out.println("<head>");

out.println("</head>");

out.println("<body>");

response.setContentType("text/html;charset=UTF-8");

servlet Servlet2

(url pattern
/demoForward2)

servlet HelloForwardBis

- forward comporte plusieurs contraintes :
- la servlet d'origine ne doit pas avoir déjà expédié des informations vers le client sinon une exception **java.lang.IllegalStateException** est lancée
- si des informations sont déjà présentes dans le buffer de la réponse mais n'ont pas encore été envoyées, elles sont effacées lorsque le contrôle est transmis à la deuxième ressource
- lorsque la deuxième ressource a terminé le traitement de la requête, l'objet réponse n'est plus utilisable par la première pour produire du contenu

```
int noServlet = Integer.parseInt(request.getParameter("no"));
PrintWriter out = response.getWriter();
try {
 if (noServlet == 1) {
 response.setContentType("text/html;charset=UTF-8");
 out.println("<h3>Cet en tête n'apparaît pas</h3>");
 out.println("</body>");
 si on ne force pas le vidage du buffer par reponse.flushBuffer()
 out.println("</html>");
 out.flushBuffer();
 getServletContext().getRequestDispatcher("/demoForward1").forward(request, response);
 } else {
 getServletContext().getRequestDispatcher("/demoForward3").forward(request, response);
 out.println("<h3>Ce texte n'apparait pas</h3>");
 out.println("</body>");
 out.println("</html>");
} finally {
 out.close();
```


- Introduits à partir de la version 2.3 de l'API des servlets les filtres permettent d'intercepter les requêtes et réponses des servlets
 - possibilité d'ajouter un traitement
 - avant que la requête ne soit reçue par une servlet
 - avant que la réponse ne soit transmise au client
- Nombreuses utilisations des filtres :
 - authentificiation
 - redirection
 - modification des entêtes
 - cryptage des données
 - contrôle des accès effectués par les clients
 - journalisation des accès...
- Possibilité d'exécuter plusieurs filtre successivement sur le trajet d'une requête ou d'une réponse HTTP


Pour toutes les JSP et Servlets de l'application ne faire le traitement que si une session est présente et que l'objet client est présent

Mettre en œuvre ce traitement pour toutes les jsp et les servlets TransfertServlet et LogoutServlet

Pour mettre en place ce traitement facilement utiliser un filtre de servlets

Introduits à partir de la version 2.3 de l'API des servlets les filtres permettent d'intercepter les requêtes et réponses des servlets

Nombreuses utilisations des filtres:


- authentificiation
- redirection
- · modification des entêtes
- · cryptage des données


• ...


Un filtre: classe Java qui implémente l'interface javax.servlet.Filter

Method Summary void destroy() Called by the web container to indicate to a filter that it is being taken out of service. void doFilter (ServletRequest request, ServletResponse response, FilterChain chain) The doFilter method of the Filter is called by the container each time a request/response pair is passed through the chain due to a client request for a resource at the end of the chain. void init(FilterConfig filterConfig) Called by the web container to indicate to a filter that it is being placed into service.


30


avec JavaEE 6 possibilité d'utiliser les annotations

Le déploiement des filtres s'effectue au travers du fichier web.xml

```
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee" ...>
 <!- Definition des filtres présents dans l'application Web -->
 <filter>
 <filter-name>SimpleFilter</filter-name>
 <filter-class>bima.filters.SimpleFilter</filter-class>
 </filter>
 <!- association des filtres à des servlets ou des urls -->
 <filter-mapping>
 <filter-name>SimpleFilter</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <!-- Définition des servlets -->
 <servlet>
 <servlet-name>LoginServlet</servlet-name>
 <servlet-class>bima.controler.LoginServlet</servlet-class>
 </servlet>
 <!- servlets mappings -->
</web-app>
```

Plusieurs filtres peuvent être définis et appliqués à la même URL. Chaînage effectué par appel à chain.doFilter (request, response);


```
public class Filtre1Class implements Filter {
  public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
 throws IOException, ServletException {
 System.out.println("Dans Filtre1 filtrage de la requete" );
 chain.doFilter (request, response);
  public class Filtre2Class implements Filter {
 public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
 throws IOException, ServletException {
 System.out.println("Dans Filtre2 filtrage de la requete" );
 chain.doFilter (request, response);
 public class Filtre3Class implements Filter {
 public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
 throws IOException, ServletException {
 System.out.println("Dans Filtre3 filtrage de la requete" );
 chain.doFilter (request, response)
 Dans Filtre1 filtrage de la requete
 System.out.println ("Dans Filtre3 f
 Dans Filtre2 filtrage de la requete
 Dans Filtre3 filtrage de la requete
 Dans Filtre3 filtrage de la réponse
 Dans Filtre2 filtrage de la réponse
 Dans Filtre1 filtrage de la réponse
 © Philippe GENOOD GA
```

```
<!- Definition des filtres présents -->
<filter>
 <filter-name>Filtre1</filter-name>
 <filter-class>Filtre1Class</filter-class>
</filter>
<filter>
 <filter-name>Filtre3</filter-name>
 <filter-class>Filtre3Class</filter-class>
</filter>
<filter>
 <filter-name>Filtre2</filter-name>
 <filter-class>Filtre2Class</filter-class>
</filter>
<!- association des filtres à des urls -->
<filter-mapping>
 L'ordre
 <filter-name>Filtre1</filter-name>
 <url-pattern>/uneURL</url-pattern> d'exécution est
</filter-mapping>
 défini par l'ordre
<filter-mapping>
 des mappings
 <filter-name>Filtre2</filter-name>
 <url-pattern>/uneURL</url-pattern>
 dans le
</filter-mapping>
 descripteur de
<filter-mapping>
 déploiement
 <filter-name>Filtre3</filter-name>
 <url-pattern>/uneURL</url-pattern>
</filter-mapping>
```


Un filtre peut "courcircuiter" la chaîne de filtrage pour effectuer des aiguillages


Par défaut le filtre n'est appliqué qu'aux requêtes issues directement du client mais pas aux requêtes forwardées

```
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee" ...>
public class Servlet1 extends HttpServlet {
 <!- Definition des filtres présents dans l'application Web -->
  protected void doGet(HttpServletRequest request, HttpServletResponse response
 <filter>
 throws ServletException, IOException
 <filter-name>Filtre1</filter-name>
 System.out.println("Dans servlet 1");
 <filter-class>filters.Filter1</filter-class>
 request.getRequestDispatcher("/Servlet2").forward(request,response);
 </filter>
  }
 <filter>
 <filter-name>Filtre2</filter-name>
 <filter-class>filters.Filter2</filter-class>
 </filter>
public class Servlet2 extends HttpServlet {
 <!- association des filtres à des servlets ou des urls -->
  protected void doGet(HttpServletRequest request, HttpServletResponse response)
 <filter-mapping>
 throws ServletException, IOException
 <filter-name>Filtre1</filter-name>
 System.out.println("Dans servlet 2");
 <url-pattern>/Servlet1</url-pattern>
 response.setContentType("text/html;charset=UTF-8");
 </filter-mapping>
 PrintWriter out = response.getWriter();
 out.println("<html>");
 <filter-mapping>
 out.println("<head>");
 <filter-name>Filtre2</filter-name>
 out.println("<title>Servlet Servlet2</title>");
 <url-pattern>/Servlet2</url-pattern>
 out.println("</head>");
 </filter-mapping>
 out.println("<body>");
 out.println("<h1>Servlet Servlet2 at " + request.getContextPath () + "</h1>");
 out.println("</body>");
 <!-- Définition des servlets -->
 out.println("</html>");
 <servlet>
 <servlet-name>Servlet1/servlet-name>
 out.close();
 <servlet-class>servlet.Servlet1/servlet-class>
 </servlet>
 Dans Filtre1 filtrage de la requete http://localhost:8090/Test/Servlet1
 Dans servlet 1
 <!- servlets mappings -->
 Dans servlet 2
 Dans Filtre1 filtrage de réponse
 k/web-app>
 request
 request
 Servlet1
 request
 Servlet2
 forward
 response
 response
 response
 Filtre1
```

43


Depuis version 2.4 des servlets possibilité de contrôler dans le fichier de déploiement Dans quel "contexte de dispatching" les filtres doivent être invoqués


Filtre appliqué:

- au requêtes issues du client
- au requêtes issues d'un forward

<dispatcher>REQUEST</dispatcher> <dispatcher>FORWARD</dispatcher>

Dans Filtre1 filtrage de la requete http://localhost:8090/Test/Servlet1 Dans servlet 1 Dans Filtre2 filtrage de la requete http://localhost:8090/Test/Servlet2 Dans servlet 2 Dans Filtre2 filtrage de la réponse Dans Filtre1 filtrage de réponse

<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee" ...> <!- Definition des filtres présents dans l'application Web --> <filter> <filter-name>Filtre1</filter-name> <filter-class>filters.Filter1</filter-class> </filter> <filter> <filter-name>Filtre2</filter-name> <filter-class>filters.Filter2</filter-class> </filter> <!- association des filtres à des servlets ou des urls --> <filter-mapping> <filter-name>Filtre1</filter-name> <url-pattern>/Servlet1</url-pattern> </filter-mapping> <filter-mapping> <filter-name>Filtre2</filter-name> <url-pattern>/Servlet2</url-pattern> </filter-mapping> <!-- Définition des servlets --> <servlet> <servlet-name>Servlet1</servlet-name> <servlet-class>servlet.Servlet1/servlet-class> </servlet> <!- servlets mappings --> </web-app>


UGA

44

44