CONCEPTION ET DEVELOPPEMENT D'APPLICATIONS INTERNET

CDAI 3 - SERVLET

Université Paris Dauphine

Master M2 MIAGE Année 2014-2015

Bekhouche Abdesslem Sobral Diogo

PLAN

- 1. INTRODUCTION
- 2. SERVLET ET ARCHITECTURE N-TIERS
- 3. MISE EN OEUVRE
- 4. API
- 5. EXEMPLE
- 6. CYCLE DE VIE DES SERVLETS
- 7. CHAÎNAGE DES SERVLETS
- 8. COMPLÉMENTS API
- 9. COOKIES ET SESSION
- 10. DESCRIPTEUR DE DEPLOIEMENT
- 11. COMPARATIF JSP/SERVLET
- 12. CONCLUSION
- 13. WEBOGRAPHIE

1. INTRODUCTION

JAVA SERVER PAGES (JSP): HTML + JAVA

SERVLET: JAVA + HTML

- Technologie java qui permet la génération de pages web dynamiques.
- Composant de présentation JEE, comme les JSP:
 - o JSP: peu de code java, beaucoup de HTML;
 - o Servlet: beaucoup de code java, peu de HTML.

2. SERVLET ET ARCHITECTURE N-TIERS

3. MISE EN OEUVRE 1/2

Écriture d'une servlet = écriture d'une classe Java

Lors du premier chargement d'une servlet (ou après modification), le conteneur Web:

- instancie (alloue et initialise) la servlet;
- servlet = objet Java présent dans le moteur

Puis, ou lors des chargements suivants, le conteneur Web:

- Exécute le code dans un thread;
- Le code produit un résultat qui est envoyé au client;
- En cas d'erreur dans le code Java de la servlet, un message est récupéré dans le navigateur.

3. MISE EN OEUVRE 2/2

Développement d'une Servlet

Utilisation des packages Java javax.servlet.* et javax.servlet. http.*:

- Extension de la classe abstraite javax.servlet.http.HttpServlet
- Redéfinition de la méthode doGet ou doPost de cette classe
 - o doGet : correspond à une requête HTTP GET
 - o doPost : correspond à une requête HTTP POST
- Définit le code à exécuter lorsque la servlet est invoquée automatiquement par le conteneur Web lors d'une requête

 $void\ doGet (HttpServletRequest\ request\ ,\ HttpServletResponse\ response);$

Requête envoyée par le client: renseigné automatiquement par le conteneur Web.

Réponse HTML retournée par la servlet à renseigner dans le code de la servlet.

4. API 1/2

Méthodes importantes d'un objet request:

- String getParameter(String param)
 - Retourne la valeur du champ param transmis dans les données du formulaire
- java.util.Enumeration getParameterNames()
 - o retourne l'ensemble des noms de paramètres transmis à la servlet
- String getMethod()
 - o retourne la méthode HTTP (GET, POST, PUT) utilisée pour invoquer la servlet

4. API 2/2

Méthodes importantes d'un objet response:

- void setContentType(String type)
 - o définit le type MIME du document retourné par la servlet
- PrintWriter getWriter()
 - retourne un flux de sortie permettant à la servlet de produire son résultat
 - o la servlet écrit le code HTML sur ce flux de sortie

5. EXEMPLE

```
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class HelloServlet extends HttpServlet {
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><body>Current time is: " + new Date() + ".</body></html>");
 out.close():
 } finally {
 out.close():
```


6. CYCLE DE VIE DES SERVLETS 1/2

Chaque servlet n'est instanciée qu'une seule fois:

• persistance des variables d'instance entre 2 invocations

```
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class HelloServlet extends HttpServlet {
 int compteur = 0;
protected void doGet (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<h1>"+ compteur++ + "</h1>");
 out.close();
 } finally {
 out.close();
```

6. CYCLE DE VIE DES SERVLETS 2/2

void init(ServletConfig conf)

- méthode appelée par le moteur au démarrage de la servlet;
- peut être utilisée pour initialiser la servlet;
- propager l'initialisation par super.init(conf);
- ne jamais utiliser de constructeur pour initialiser une Servlet.

void destroy()

• Méthode appelé avant la destruction de la servlet.

Différenciation des méthodes HTTP:

- service() traite toutes les requêtes HTTP;
- doGet(), doHead(), doPost(), doPut() doDelete(), doTrace().

Traitement différencié de chaque requête HTTP

7. CHAINAGE DES SERVLETS

Agrégation des résultats fournis par plusieurs servlets:

- Meilleure modularité;
- Meilleure réutilisation.

Utilisation d'un RequestDispatcher:

• obtenu via l'objet request

RequestDispatcher rd = request.getRequestDispatcher("servlet2");

Inclusion du résultat d'une autre servlet:

rd.include(request, response);

Délégation du traitement à une autre servlet:

rd.forward(request, response);

8. COMPLÉMENTS API 1/2

Méthodes appelables sur un objet request:

- String getProtocol():
 - o retourne le protocole implanté par le serveur (ex. : HTTP/1.1).
- String getServerName() / String getServerPort() :
 - o retourne le nom/port de la machine serveur.
- String getRemoteAddr() / String getRemoteHost() :
 - o retourne l'adresse/nom de la machine cliente (ayant invoqué la servlet).
- String getScheme():
 - o retourne le protocole utilisé (ex. : http ou https) par le client.
- java.io.BufferedReader getReader():
 - o retourne un flux d'entrée permettant à une servlet chaînée de récupérer le résultat produit par la servlet précédente;
 - o permet à la servlet chaînée de modifier le résultat.

8. COMPLÉMENTS API 2/2

Gestion de la concurrence:

- Par défaut les servlets sont exécutées de façon multi-threadée;
- Si une servlet doit être exécutée en exclusion mutuelle (ex. : accès à des ressources partagées critiques):
 - o implantation de l'interface marqueur SingleThreadModel

Autre solution : définir du code synchronized dans la servlet

 Déconseillé car le conteneur Web possède des verrous Peut conduire à des inter-bloquages

9. COOKIES ET SESSION 1/5

Cookie = donnée stockée par un serveur Web chez un client

- Moyen pour savoir "par où passe" un client, quand, en venant d'où...
- Débat éthique ??
- L'utilisateur a la possibilité d'interdire leur dépôt dans son navigateur

Définis dans la classe javax.servlet.http.Cookie:

- Créé en donnant un nom (String) et une valeur (String) Cookie
 - Cookie uneCookie = new Cookie("sonNom", "saValeur");
- Positionné via un objet response
 - o response.addCookie(uneCookie);
- Récupéré via un objet request:
 - o Cookie[] desCookies = request.getCookies();
- Quelques méthodes : String getName() / String getValue()

9. COOKIES ET SESSION 2/5

Suivi de session:

- HTTP protocole non connecté
- 2 requêtes successives d'un même client sont indépendantes pour le serveur

Notion de session : suivi de l'activité du client sur plusieurs pages

- Un objet Session associé à toutes les requêtes d'un utilisateur (= adresse IP + navigateur)
- Les sessions expirent au bout d'un délai fixé
 (pas de requête pendant n secondes! expiration de la session)

Consultées/crées à partir d'un objet request:

- HttpSession session = request.getSession(true);
 retourne la session courante pour cet utilisateur ou une nouvelle session
- HttpSession session = request.getSession(false);
 retourne la session courante pour cet utilisateur ou null

9. COOKIES ET SESSION 3/5

Méthodes appelables sur un objet de type HttpSession:

- void setAttribute(String name, Object value);
 - o ajoute un couple (name, value) pour cette session
- Object getAttribute(String name);
 - o retourne l'objet associé à la clé name ou null
- void removeAttribute(String name);
 - o enlève le couple de clé name
- java.util.Enumeration getAttributeNames();
 - o retourne tous les noms d'attributs associés à la session
- void setMaxInactiveInterval(int seconds);
 - o spécifie le temps avant la fermeture d'une session
- long getCreationTime(); / long getLastAccessedTime();
 - o retourne la date de création / de dernier accès de la session en ms depuis le 1/1/1970, oohoo GMT new Date(long);

9. COOKIES ET SESSION 4/5

Partage de données entre servlets

Contexte d'exécution = ensemble de couples (name, value) partagées par toutes les servlets instanciées

ServletContext ctx = getServletContext()

Méthodes appelables sur un objet de type ServletContext

- void setAttribute(String name, Object value)
 - o ajoute un couple (name, value) dans le contexte
- Object getAttribute(String name)
 - o retourne l'objet associé à la clé name ou null
- void removeAttribute(String name)
 - o enlève le couple de clé name
- java.util.Enumeration getAttributeNames()
 - o retourne tous les noms d'attributs associés au contexte

9. COOKIES ET SESSION 5/5

Récapitulatif des objets de données

10. DESCRIPTEUR DE DEPLOIEMENT

• Fichier web.xml servant à décrire les caractéristiques des servlets (voir en TP).

11. COMPARATIF JSP/SERVLET

- JSP compilé en servlet
- servlet : possibilité de distinguer les requêtes HTTP (doPut, doGet, doPost, ...)
- JSP: beaucoup HTML, peu Java
- servlet : beaucoup Java, peu HTML
- contenu autre que HTML (PDF, GIF, Excel, ...) : servlet oui / JSP oui mais
- session, chaînage, redirection : oui dans les 2 cas : API vs directives
- servlet : pur Java : facilement éditable IDE
- JSP : plutôt éditeur de pages HTML
- servlet compilation avant déploiement / JSP après
- JSP à redéployer si erreur

12. CONCLUSION 1/2

- Servlet et Java Server Pages :
 - Permettent d'étendre le comportement des serveurs Web avec des programmes Java
- Résumé des fonctionnalités
 - Code embarqué dans un fichier HTML
 - o Portabilité, facilité d'écriture (Java)
 - Notion de session au dessus d'HTTP
 - Persistance des données entre deux appels
 - o Pas de persistance si serveur redémarre
 - o JSP chargée et instanciée une seule fois
 - JSP exécutée dans des processus légers (threads)

12. CONCLUSION 2/2

Servlets : étendent le comportement des serveurs Web avec des programme Java:

- Portabilité, facilité d'écriture (Java);
- Définition du code, du paquetage, du déploiement;
- Persistance des données dans les servlets; Servlet chargée et instanciée une seule fois
- Exécutée en // avec des processus légers (threads).

Mais:

Difficile d'écrire du code HTML dans du code Java D'où Java Server Pages (JSP)

!!Pas de mécanisme intégré de distribution Introduction de la technologie Enterprise Java Beans (EJB)

13. WEBOGRAPHIE

```
http://docs.oracle.com/javaee/7/api/
```

http://www.servletworld.com/

http://docs.oracle.com/javaee/7/tutorial/doc/

http://www.ai.univ-paris8.fr/~maa/M1_J2EE_Servlet.pdf