M1IF03 Conception d'applications Web

TECHNOLOGIES CÔTÉ SERVEUR (HTTP ET SERVEUR WEB)

LIONEL MÉDINI OCTOBRE-DÉCEMBRE 2018

Plan du cours

Introduction

- o Application Web: retour sur la définition
- o Différents types d'applications
- o Différentes technologies de programmation côté serveur
- Programmation côté serveur en Java
- Application Web en Java
- Conclusion

Définition

- Application dont l'interface est visible dans un navigateur
 - Nécessairement des programmes côté serveur
 - Parfois une partie côté client
- O Dépendent de l'infrastructure web choisie
- Exemple

- Différents types d'applications
 - Site Web dynamique
 - Ensemble de pages dynamiques simples
 - éventuellement inter-reliées
 - o mais pas d'inclusion
 - **Exemples**
 - o Traitement des données d'un formulaire
 - o Composition pour l'affichage de données du serveur

Différents types d'applications

- Application Web « localisée »
 - Toute la programmation est sur le serveur
 - Modèle(s) de structuration de l'application
 - o couches, modules, composants, aspects...
 - rincipes de structuration (*cf.* M1IF01)
 - Affectation de responsabilités à chaque ressource
 - Inclusion/appel des ressources les unes dans les autres
 - Utilisation de patterns de conception (MVC, DAO...)
 - Spécificité des applications Web
 - Aiguillage du flux applicatif par redirection HTTP
 - Choix des types d'objets (classe, servlet, JSP) en fonction du type de composant (métier, interface, données...)

- Différents types d'applications
 - Application Web localisée + AJAX
 - × *Cf.* transparent précédent
 - Déport d'une partie de l'application côté client
 - cf. cours suivants...

- Différents types d'applications
 - Application Web côté client
 - x *Cf.* transparent précédent
 - Uniquement des ressources statiques côté serveur
 - × Côté client
 - o Modèle: scripts métier
 - Vue : moteur de templates
 - Contrôleur : routeur (framework)
 - x Récupération de données en AJAX
 - × Éventuellement, interrogation de différentes sources de données
 - Requêtage cross-domaine → mashup
 - × *Cf.* M1IF13...

- Différents types d'applications
 - o Application Web répartie
 - Application localisée (AJAX ou non) +
 - ▼ Appel à d'autres ressources / composants
 - o sur des machines distantes
 - o dont on n'est pas nécessairement propriétaire
 - × Nécessite des mécanismes (« middleware ») de communication
 - Exemples: RPC, CORBA, Services Web, REST...
 - × Nécessite une modélisation du déploiement
 - o référencement/connectivité avec les ressources distantes, performances, sécurité...
 - *∝ Cf.* cours de M2

Exemples de technologies

- o Php
 - Langage interprété
 - Type de programmation : scripts / fonctions / objets
 - Moteur : interpréteur existant sur la quasi-totalité des serveurs

o Java

- × Bytecode
- ▼ Type de programmation : classes (servlets), scripts (JSP)...
- Moteur : container de servlets Jakarta (+ Apache = Tomcat)

O Microsoft™ .Net Framework

- Ensemble de technologies de développement
- ▼ Type de programmation : dépend du langage VB, C#, J#, ASP...
- ▼ Moteur : framework sur serveur IIS

Python

- Langage interprété
- ▼ Type de programmation : scripts python, scriptlets, DTML...
- ▼ Moteur : serveur d'applications Zope, Plone

Dans ce cours

- Applications Web localisées
- o Patterns / bonnes pratiques
 - × Client-serveur
 - Programmation déclarative
 - Chaîne de responsabilités
 - × Couches
 - × MVC
- o Programmation en Java
 - × Servlet API
 - ▼ Maven Webapp Archetype

Plan du cours

- Introduction
- Programmation côté serveur en Java
 - Principes
 - Servlets
 - o JSP
 - Javabeans
 - Taglibs
 - Filtres
- Application Web en Java
- Conclusion

Programmation côté serveur en Java

- Principes de la programmation côté serveur en Java
 - o Réception de la requête du client
- → Serveur Web

 Encapsulation de la requête client dans un objet Java HTTPServletRequest → Moteur de servlets

 Traitement de la requête et génération de la réponse sous forme d'un objet Java HTTPServletResponse

- → Composants Java (servlets, JSP, classes, interfaces, JavaBeans...)
- o Désencapsulation de la réponse
- → Moteur de servlets

o Envoi de la réponse au client

→ Serveur Web

Programmation côté serveur en Java

Principes de la programmation côté serveur en Java

Programmation côté serveur en Java

- Quelques outils disponibles
 - Tomcat
 - ➤ Projet d'Apache issu de Jakarta
 - o Référence en matière de moteurs de servlets
 - **Contenu**
 - o Serveur web: Apache
 - Connecteur : mod_jk (Jakarta) + AJP13
 - o Moteur de servlets : Catalina
 - o Compilateur de JSP: Jasper
 - o JServ
 - x À la fois un connecteur et un moteur de servlets pour Apache
 - Jetty
 - Serveur + conteneur de servlets : « léger », issu d'Eclipse
 - O ...

Définition (officielle)

http://java.sun.com/products/servlet/whitepaper.html

- Servlets are protocol- and platform-independent server side components, written in Java, which dynamically extend Java enabled servers.
- They provide a general framework for services built using the request-response paradigm.
- Their initial use is to provide secure web-based access to data which is presented using HTML web pages, interactively viewing or modifying that data using dynamic web page generation techniques.
- Since servlets run inside servers, they do not need a graphical user interface.

- Définition (courte)
 - o Implémentation Java d'un mécanisme de requête/réponse
 - ▼ Initialement : indépendant d'un protocole
 - Avec encapsulation des données dans des objets
 - o Générique
 - Requête
 - Réponse
 - Contexte applicatif
 - Spécifique HTTP
 - Méthode
 - Type MIME de la réponse
 - Headers
 - Session
 - Cookies

Concrètement

- o Objet (classe) Java
 - Composant d'application
 - Derrière un serveur (Web, mais pas seulement)
 - Mappée à une URL sur le serveur
- O Dans un « Container »
 - × Pas d'accès direct au serveur
 - Accès protégé aux autres objets métier de l'application
 - Gestion avancée par le container

- Packages Java
 - × javax.servlet
 - Servlet: interface
 - GenericServlet : classe abstraite
 - x javax.servlet.http
 - HttpServlet : classe d'implémentation
- Méthodes
 - Gestion du cycle de vie
 - × Service

- Méthodes de gestion du cycle de vie
 - o Sont appelées par le conteneur
 - après l'instanciation (pour rendre une servlet opérationnelle) ou
 - en fin de service (avant le garbage collecting)
 - o Permettent des traitements spécifiques à l'application
 - Chargement / déchargement de données de configuration
 - Activation de services annexes (logs, persistence...)

- Méthodes de gestion du cycle de vie
 - o javax.servlet.GenericServlet
 - public void init(ServletConfig config) throws
 ServletException
 - Il faut appeler super.init(config) en surchargeant cette méthode
 - public void init() throws ServletException
 - Inutile d'appeler super.init() ; il vaut mieux surcharger celle-ci
 - public void destroy()

Méthodes de service

- O Permettent de rendre le service
 - x traitement de la requête
 - génération de la réponse
- o Implémentation différente avec/sans protocole HTTP
 - GenericServlet : une seule méthode
 - HttpServlet : une méthode (de classe) par méthode (HTTP)
- Utilisation
 - **X** GenericServlet
 - o surchager la méthode de service (abstraite)
 - × HttpServlet
 - o surchager au moins une méthode de service

Méthodes de service

- o javax.servlet.GenericServlet
 - public abstract void service(ServletRequest req, ServletResponse res) throws ServletException, IOException
- o javax.servlet.http.HttpServlet
 - protected void doGet(HttpServletRequest req,
 HttpServletResponse resp) throws ServletException,
 IOException
 - protected void doPost(HttpServletRequest req,
 HttpServletResponse resp) throws ServletException,
 IOException
 - ... doDelete, doHead, doOptions, doPut, doTrace

- Via les objets requête et réponse passés en paramètres des méthodes de service
- O ServletRequest
 - x getParameter
- O HttpServletRequest
 - × getCookies
 - x getHeader
 - x getMethod
 - x getSession

- o ServletResponse
 - x getWriter
- O HttpServletResponse
 - x addCookie
 - x addHeader
 - x sendError
 - x sendRedirect

Exemple de code (HTTPServlet, Servlet API V2)

```
import javax.servlet.*;
import javax.servlet.http.*;
public class NewServlet extends HttpServlet {
  public void init(ServletConfig config) throws ServletException {
 super.init(config); ... }
  public void destroy() { ... }
  protected void doGet(HttpServletRequest request, HttpServletResponse
response) throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html><head><title>Hello page</title></head>");
 out.println("<body><h1>Hello "+ request.getParameter("name") +
 </h1></body></html>");
  protected void doPost(HttpServletRequest request, HttpServletResponse
response) throws ServletException, IOException { ... }
```

Conclusion sur les servlets

- Avantages
 - Composants simples...
 - o Classes Java
 - × ...pratiques...
 - o Codage minimum : cycle de vie, traitement de la requête
 - Tous les autres aspects sont pris en charge par le conteneur
 - × ...et sûrs
 - Isolation du serveur par le conteneur
 - o « rigueur » de l'orienté-objet
- Inconvénients
 - Beaucoup de out.println()
 - Difficile de comprendre le code HTML généré

Principe

- o Écrire une page Web dynamique comme si elle était statique
- o Ne mettre du code que quand nécessaire
- → Scripting à la Php

Même fonctionnalités que HttpServlet

- o Implémentation du mécanisme requête/réponse
 - Accéder aux même données/objets qu'une servlet
 - x Inclure ou rediriger la requête vers une autre servlet/JSP
- o Spécifique à HTTP
 - x Génération de différents types de contenus : HTML, XML, SVG...
 - Gestion des méthodes, headers, cookies, sessions...

- Format simplifié
 - Programmation descriptive
 - x (X)HTML classique
 - Scripts : code « HTML-like » qui doit être compilé en code Java
 - Bibliothèques de tags spécifiques
 - o Définition de balises personnalisées
 - Programmation impérative
 - Code Java à traiter directement par la JVM du serveur

L'API JSP

- Packages Java
 - x javax.servlet.jsp
 - x javax.servlet.jsp.el
 - x javax.servlet.jsp.tagext
- o Méthodes identiques à celles de l'API Servlet
 - Gestion du cycle de vie
 - × Service

- Traitement d'une JSP par le serveur
 - Une JSP est compilée en servlet à la première utilisation
 - x Classe implémentant
 javax.servlet.jsp.HttpJspPage

« interface »
Javax.servlet.Servlet

« interface »
Javax.servlet.jsp.JspPage

« interface »
Javax.servlet.jsp.HttpJspPage

Index_jsp.java

Container Web

index.jsp

Compilateur

- Syntaxe
 - O Syntaxes « classiques »
 - Balises de scripts
 - **XML**: plusieurs espaces de noms
 - o jsp
 - user-defined (JSTL, etc.)
 - ▼ Expression language
 - → Peuvent être combinées/imbriquées

- Scriptlets : <% code %>
 - Morceaux de code (blocs d'instructions) Java dans la page
 - Syntaxe XML

```
<jsp:scriptlet>
response.setContentType("text/plain");
</jsp:scriptlet>
```

Syntaxe script

```
<% response.setContentType("text/plain"); %>
```

- Variables prédéfinies dans les scriptlets
 - o request
 - o response
 - o out
 - o session
 - application
 - o page
 - O ...

- Expressions : <%= code %>
 - O Des expressions, qui sont évaluées et insérées dans la méthode de service de la servlet
 - Syntaxe XML

```
<jsp:expression>
new java.util.Date()
</jsp:expression>
```

Syntaxe script

```
<%= new java.util.Date() %>
```

o Equivalent à

```
<% out.println(new java.util.Date()); %>
```

- Déclarations : <%! code %>
 - Permettent de définir des méthodes ou des champs qui seront insérés dans le corps de la servlet
 - Syntaxe XML

```
<jsp:declaration>
private int VariableGlobale = 0;
</jsp:declaration>
```

Syntaxe script

```
<%! private int VariableGlobale = 0; %>
```

- Directives : <%@ code %>
 - o Informations globales relatives à la page
 - Trois types de directives
 - **page** : modifier les données de la page (import de packages, spécification d'un type de contenu, gestion des sessions)

```
<%@ page import="java.util.*" %>
```

▼ include : inclure des fichiers ou autres servlets/JSP

```
<%@ include page="/monJSP.jsp" flush="true" %>
```

taglib : utiliser des bibliothèques de balises personnalisées

```
<%@ taglib uri="..." prefix="..." %>
```

• Exemple de code simple : une JSP qui compte le nombre de fois où elle a été appelée

```
<html>
 <head><title>Déclarations et
 expressions</title></head>
 <body>
 <h1>Déclarations JSP</h1>
 <%! private int accessCount = 0; %>
 Cette page a été accédée <%= ++accessCount %>
 fois depuis le démarrage du serveur
 </body>
</html>
```

Les bibliothèques de tags

- Permettent de prendre en charge différentes fonctionnalités sans écrire de code Java
- O Sont reliées à des classes Java, mappées à l'exécution des tags
- Exemples
 - La Java Standard Tag Library (JSTL)
 - o Plusieurs bibliothèques de tags
 - Core</@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
 - XML<%@ taglib prefix="x" uri="http://java.sun.com/jsp/jstl/xml" %>
 - Internationalisation<@ taglib prefix="fmt" uri="http://java.sun.com/jsp/jstl/fmt" %>
 - SQL <%@ taglib prefix="sql" uri="http://java.sun.com/jsp/jstl/sql" %>
 - Fonctions<%@ taglib prefix="fn" uri="http://java.sun.com/jsp/jstl/functions" %>

Les bibliothèques de tags

- Permettent de prendre en charge différentes fonctionnalités sans écrire de code Java
- O Sont reliées à des classes Java, mappées à l'exécution des tags
- Exemples
 - Autres bibliothèques de code
 - « Quasi-standards » disponibles sur Internet
 - <%@ taglib uri="http://jakarta.apache.org/struts/tags-bean" prefix="bean" %>
 - <%@ taglib uri="http://jakarta.apache.org/struts/tags-html" prefix="html" %>
 - <%@ taglib uri="http://jakarta.apache.org/struts/tags-logic" prefix="logic" %>
 - Que vous définirez pour une application donnée
 - Non présenté en cours
 - Pointeur : http://adiguba.developpez.com/tutoriels/j2ee/jsp/taglib/

- La syntaxe EL (Expression Language)
 - o Depuis JSP 2.0
 - o Depuis JSP 2.1 (mai 2006): Unified EL (commun avec JSF)
 - o S'utilise
 - dans les attributs de tags JSP
 - directement dans le corps de la page
 - Syntaxe
 - \$ \$ { expression_el }
 - Exemple

```
<c:forEach var="customer" items="${customers}"
 Customer: <c:out value="${customer}"/>
</c:forEach>
```

- La syntaxe EL (Expression Language)
 - Permet d'accéder facilement à
 - des objets de la page
 - \$ { totoBean }
 - x des propriétés de beans
 - o <c:out value="\${totoBean.nom}" />
 - des objets implicites
 - o \${header['User-Agent']}
 - des opérateurs, des fonctions, des variables, etc.

- La syntaxe EL (Expression Language)
 - Les objets implicites
 - Accès aux différents composants d'une page JSP
 - pageContext, initParam
 - o param, paramValues, header, headerValues, cookie
 - pageScope, requestScope, sessionScope, applicationScope
 - × Exemples

```
• ${ pageContext.response.contentType }
• ${ pageScope["name"] }
• ${ param["page"] }
• ${ header["user-agent"] }
```

- La syntaxe EL (Expression Language)
 - Lien avec Java
 - **Types primaires**
 - Convertis en objet du type de la classe wrapper correspondante
 - o java.lang.Long, java.lang.String...
 - Opérateurs
 - Unaires et binaires classiques : +, -, &&, and, !, not
 - o Ne pas interpréter les EL

 - ★ Au coup par coup \\${ ceci ne sera pas interprété comme une EL }

Les JavaBeans

- Définition (1996)
 - o Composants logiciels réutilisables d'applications
 - o En pratique : des classes Java
- Structure
 - Un constructeur sans paramètre
 - O Des propriétés cachées et accessibles par des méthodes publiques
 - public String getNom() et
 public void setNom(String valeur)
 - Les autres méthodes sont privées
- Intérêt
 - Composants possédant une forme standardisée
 - → Utilisation facilement déductible par introspection
 - o En Web

Déporter de la logique (métier, données) hors de la présentation

Les JavaBeans

Utilisation avec des JSP

O Définir le bean

o L'utiliser

× ou

```
<h1> hello <%= toto.getName() %></h1>
```

Les JavaBeans

Notion de scope (portée)

- Précisée dans la déclaration JSP
- o Modifie la portée de la variable dans la servlet générée
- Valeurs autorisées
 - × page
 - Variable interne à la méthode de réponse
 - Non transmise en cas d'inclusion ou de redirection
 - request
 - Variable interne à la méthode de réponse
 - Transmise en cas d'inclusion mais pas de redirection (attribut de requête)
 - × session
 - Attribut de session
 - x application
 - Variable globale (définie dans le contexte applicatif)

Retour sur JSP / Servlets

- Quoi mettre où ? (travailler en servlets ou en JSP ?)
 - o Dépend de la quantité de code Java / HTML
 - O Dépend de la couche dans laquelle on se trouve
 - Plus objectivement
 - × Servlets
 - Aiguillage des données
 - Accès aux autres méthodes que celles de service
 - Définition d'autres méthodes
 - × JSP
 - o Inclusions d'autres JSP / intégration de composants
 - Appel à des JavaBeans
 - Utilisation de taglibs

Pattern Web MVC

Principe

- Mise en place du pattern MVC (voir CM M1IF01) en Java côté serveur
- o Implémentation en Java : servlets / JSP / JavaBeans

Modèle

- o Contient le domaine de l'application
- o Peut utiliser d'autres patterns
- o Implémenté sous forme de classes / interfaces simples
 - × Beans
 - × POJOs

Pattern Web MVC

Contrôleur

- o Rôle
 - Gère les paramètres des requêtes
 - × Lie modèle et vue
 - ➤ Peut effectuer de la conversion simple de paramètres (non recommandé)
- Implémentation
 - × Servlet
- Remarques
 - Dans les applications complexes, un contrôleur est lié à une action spécifique
 - Plusieurs contrôleurs délégués (en-dessous d'un contrôleur principal)
 - Dans certains frameworks, existence d'une classe Action
 - o Formalise les relations entre modèle et vue,
 - Adaptation des paramètres

Pattern Web MVC

Vue

- o Rôle
 - Encapsulent la création des pages Web de réponses
 - Soit à partir d'un ensemble d'objets et de valeurs « préparés » par l'action liée au contrôleur
 - Soit en faisant appel au modèle (beans) pour récupérer des données
- Implémentation
 - × JSP

Remarques

- MVC « pull-based » : la vue interroge le modèle (beans)
- o MVC « push-based » : le contrôleur passe les données à la vue (actions)
 - ➤ Dans ce cas, les données sont passées sous forme de paires clés-valeurs dans les attributs de la requête :

```
request.setAttribute("une clé", monObjetValeur);
```

Principe

- Séparation des préoccupations
 - ▼ Une servlet traite le métier de l'application
 - ▼ Des objets dédiés gèrent d'autres aspects non fonctionnels
 - o Logs
 - Sécurité
 - 0 ...
- o Interception des objets requête et réponse par des **filtres**
- o Patterns liés
 - × Intercepteur
 - Décorateur / proxy

- L'interface Filter
 - o Représente un handler (filtre) spécifique à une préoccupation
 - Fonctionnement
 - × Méthode de service

× Méthodes de gestion du cycle de vie

```
public void destroy();
```

• L'interface FilterChain

- o Responsable de la gestion de la chaîne
 - x Instanciée par le conteneur en fonction des paramètres de configuration
 - × Utilisée par les filtres pour transmettre la requête et la réponse
- Une seule méthode exposée

Exemple de filtre (HTTP)

```
import javax.servlet.*;
import javax.servlet.http.*;
public class LogFilter implements Filter {
 public void doFilter (ServletRequest request, ServletResponse response,
 FilterChain chain) throws IOException, ServletException {
 HttpServletRequest request = (HttpServletRequest) req;
 String ip = request.getRemoteAddr();
 System.out.println("IP "+ ip + ", Time " + new Date().toString());
 chain.doFilter(req, res);
 public void init(FilterConfig config) throws ServletException {
 String testParam = config.getInitParameter("test-param");
 System.out.println("Test Param : " + testParam);
 public void destroy() {
```

Source: http://viralpatel.net/blogs/tutorial-java-servlet-filter-example-using-eclipse-apache-tomcat/

- Principe
 - Configuration par annotations dans le code
 - o Apparition en 2008 (avec Java 6)
- Permet d'annoter
 - Des servlets

Principe

- o Configuration par annotations dans le code
- o Apparition en 2008 (avec Java 6)

Permet d'annoter

Des filtres

- Ajout de paramètres de configuration
 - o Identique pour servlets (et JSP) et filtres
 - × XML

```
<init-param>, <param-name>, <param-value>...
```

x Annotation

```
@WebInitParam(name="toto", value="Bonjour")
```

- → Ils sont injectés à travers un objet ServletConfig / FilterConfig qui permet de récupérer
 - Le nom de servlet / filtre déclaré dans la config
 - Les paramètres déclarés dans la config
 - Le contexte applicatif initialisé par le conteneur

- Hors du scope de ce cours
 - O Prise en compte du protocole HTTP/2
 - ➤ API de push serveur (*vs.* client-serveur)
 - HttpServletMapping
 - Permet de savoir durant l'exécution l'URL qui a effectivement été appelée pour accéder à une servlet
 - Trailer response header
 - × Pour rajouter des headers dans les contenus chunked

O ...

Plan du cours

- Introduction
- Programmation côté serveur en Java
- Application Web en Java
 - Packaging et contenus
 - Création
 - o Déploiement
- Conclusion

Application Web en Java

Packaging

- Un fichier .war (Web ARchive)
- Contenu
 - ➤ Fichiers Web de l'application (HTML, JSP, JS, CSS...)
 - ▼ Répertoire « META-INF » : fichiers de configuration
 - MANIFEST.MF: informations sur le zip
 - ▼ Répertoire « WEB-INF » : contenu de l'application
 - o web.xml : descripteur de déploiement
 - Répertoire « classes » : autres classes de l'application (beans...)
 - Répertoire « webapp » : ressources Web statiques (HTML, CSS...)
 - Répertoire « lib » : bibliothèques supplémentaires (jars)
 - Répertoire « src » : sources Java
- Ne contient pas nécessairement
 - Les sources des classes Java
 - Les jars nécessaires à l'exécution de l'application

Création d'une application Web

Dans un IDE

- o Créer un nouveau projet « de type Web » (dépend de l'IDE)
- o Indiquer le serveur où déployer l'application

Avec Maven

```
mvn archetype:generate
 -DarchetypeGroupId=org.apache.maven.archetypes
 -DarchetypeArtifactId=maven-archetype-webapp
 -DarchetypeVersion=1.3
```

Structure générée par Maven

```
|-- pom.xml

`-- src

`-- main

`-- webapp

|-- WEB-INF

| `-- web.xml

| `-- index.jsp

| répe
```

/!\ Il manque le répertoire java

Création d'une application Web

- Le pom.xml généré contient des configurations standard de plugins
 - o maven-war-plugin
 - Modifier la configuration de votre projet
 - Utiliser des buts Maven (goals) spécifiques
 - → Doc: http://maven.apache.org/plugins/maven-war-plugin/
- Il est possible d'en rajouter d'autres
 - Tomcat
 - o Jetty
 - O ...

Principe

- Fichier XML décrivant les principales caractéristiques d'une application Web
- <u>Élément racine</u>: <web-app>
- Facultatif depuis la spécification Servlet 3.0
 - → Annotation @WebServlet
- o Docs:
 - http://docs.oracle.com/cd/E13222 01/wls/docs81/webapp/web xm l.html
 - https://developers.google.com/appengine/docs/java/config/webxml ?hl=fr

• Exemple 1 : servlet

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app 2 4.xsd" version="2.4">
  <display-name>HelloWorld Application</display-name>
  <description> This is a simple web application with a source code
organization based on the recommendations of the Application
Developer's Guide. </description>
 <servlet>
 <servlet-name>HelloServlet
 <servlet-class>examples.Hello</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>HelloServlet
 <url-pattern>/hello</url-pattern>
  </servlet-mapping>
</web-app>
```

Source: http://pubs.vmware.com/vfabric5/index.jsp?topic=/com.vm ware.vfabric.tc-server.2.6/getting-started/tutwebapp-web-xml-file.html

• Exemple 2 : JSP, welcome file list

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app 2 4.xsd" version="2.4">
  <servlet>
 <servlet-name>HelloJSP</servlet-name>
 <jsp-file>/hello/hello.jsp</jsp-file>
  </servlet>
  <servlet-mapping>
 <servlet-name>HelloJSP</servlet-name>
 <url-pattern>/hello/*</url-pattern>
  </servlet-mapping>
  <welcome-file-list>
 <welcome-file>index.jsp</welcome-file>
 <welcome-file>index.html</welcome-file>
  </welcome-file-list>
</web-app>
```

• Exemple 3 : filtre

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app 2 4.xsd" version="2.4">
  <filter>
 <filter-name>logger</filter-name>
 <filter-class>monApplication.XMLLogFilter</filter-class>
 <init-param>
 <param-name>logFile</param-name>
 <param-value>log.xml</param-value>
 </init-param>
  </filter>
  <filter-mapping>
 <filter-name>logger</filter-name>
 <url-pattern>*.jsp</url-pattern>
  </filter-mapping>
</web-app>
```

Déploiement

- Déploiement d'une application Web Java
 - o Consiste à permettre à un conteneur Web d'exécuter l'application
 - o Dépôt dans un répertoire ad hoc du serveur
 - Exemple : répertoire « webapps » de Tomcat
 - o Lecture des fichiers war au (re)démarrage du serveur
 - Analyse du fichier war et des paramètres de configuration du descripteur de déploiement
 - Création du répertoire correspondant dans webapps
 - Mapping des URL de l'application vers le répertoire créé
 - Autres méthodes de déploiement
 - http://tomcat.apache.org/tomcat-4.o-doc/appdev/deployment.html

Plan du cours

- Introduction
- Programmation côté serveur en Java
- Application Web en Java
- Conclusion

Conclusion

Dans ce cours

- O Aperçu des technos de programmation côté serveur en Java
 - Servlets, JSP, JSTL, taglibs
 - → Ce ne sont pas les seules (JSF, EJB...)
- o À mixer avec les technos côté client
 - CSS, JavaScript, XML (SVG, transformation...)
 - × AJAX...
- Ne dispensent pas de réfléchir à la structuration de l'application (au contraire!)
 - × Utilisation de frameworks
 - Permettent de mettre en place facilement des services complexes
 - Assurent (?) un minimum de rigueur dans le développement

Conclusion

• Problématique importante : les tests

- o Client particulier (difficile à émuler)
- o Distribution des ressources
- Réseau
- O ...
- → Différents outils, différentes méthodes

o Références:

https://softwareengineering.stackexchange.com/questions/175856/how-to-test-java-web-applications

https://www.guru99.com/web-application-testing.html

https://jwebunit.github.io/jwebunit/

https://spring.io/guides/gs/testing-web/

Bibliographie utilisée pour ce cours

- Développement d'applications Web en Java : http://fr.wikipedia.org/wiki/JavaServer Pages
- Java EE API : <u>http://java.sun.com/javaee/5/docs/api/</u>
- JSP: http://fr.wikipedia.org/wiki/JavaServer-Pages http://www.commentcamarche.net/contents/jsp/jspcarac.php3
- JSTL et EL: http://java.sun.com/developer/technicalArticles/javaserverpages/faster/
- EL: http://java.sun.com/j2ee/1.4/docs/tutorial/doc/JSPIntro7.html
- Taglibs: http://adiguba.developpez.com/tutoriels/j2ee/jsp/taglib/
- API V3: https://today.java.net/pub/a/today/2008/10/14/introduction-to-servlet-3.html