M1IF03 Conception d'applications Web

OUTILS D'AIDE À LA CONCEPTION WEB (CÔTÉ SERVEUR)

LIONEL MÉDINI OCTOBRE-DÉCEMBRE 2018

Préambule: retours sur le TP2

• Questions / erreurs communes :

------ ((

- Configuration :
 - ▼ Préférez les annotations aux fichiers XML
- O URLs:

 - x Les chemins virtuels indiqués dans la config sont à partir de la racine du contexte applicatif
 - **X** Rappel : **PAS D'URL ABSOLUE CÔTÉ CLIENT!**

Objectif de ce cours

- Prendre conscience de l'existence de nombreux outils facilitant le développement Web
 - o ne plus développer from scratch
 - o gagner du temps
 - o se placer dans des conditions réelles de conception
- Savoir les catégoriser
 - o langages / environnements de développement
 - o fonctionnalités proposées
 - o [in]/compatibilités
- → Savoir choisir un outil adapté aux besoins d'une application
- Dans ce cours
 - Présentation [relativement] détaillée de certains d'entre eux
 - Liste nécessairement non exhaustive
 - Présentations nécessairement succinctes

Plan du cours

- Bibliothèques et frameworks
 - Principe de l'inversion de contrôle
 - Différence entre bibliothèques et frameworks
- Aperçu des outils
 - Bibliothèques Web
 - Bibliothèques de composants
 - ▼ Bibliothèques AJAX
 - Frameworks Web
 - × MVC
 - Conteneurs légers
 - **×** Conteneurs lourds
 - Autres types d'outils Web applicatifs
 - × CMS
 - × Portlets
 - ■ APIs des applis Web connues
- Conclusion

Inversion de contrôle

Principe général

- Une application (Web) complexe fait nécessairement appel à du code externe pour gérer des services non métier
 - × sécurité
 - × persistance
 - × ...
- → Qui contrôle le flot d'exécution d'une application ?
 - × votre code
 - un des outils que vous utilisez
- En programmation classique
 - ➤ D'où provient le main ?
- o En MVC
 - ▼ Qui dirige le contrôleur ?

Inversion de contrôle

• Différence bibliothèque / framework

Remarque : dans la littérature, on trouve l'appellation
 « framework » pour beaucoup de choses qui n'en sont pas

Aperçu des outils

- La réutilisation comme principe général de conception
 - o Même démarche qu'en conception « classique »
 - **x** AWT, Swing, JavaFX...
 - Spécificité des outils Web
 - × Nombreux
 - Hétérogènes
 - ➤ Notion de framework plus répandue
 - o Problématique : quel(s) outil(s) choisir ?

- But
 - Ensemble de composants pour réaliser une ou plusieurs fonctionnalités
- Spécificités de la plupart des bibliothèques dédiées au Web
 - Dédiées à la couche interface
 - Dédiées aux communications AJAX
 - Services spécifiques aux serveurs Web (sécurité)
- Choix d'une bibliothèque
 - O Diffusion / adoption par une communauté
 - Adaptée aux autres outils utilisés
 - Doit être transparent pour l'utilisateur

- Bibliothèques de services côté serveur
 - Persistance
 - ▼ Java : non spécifiquement dédié au Web
 - o ORMs, JPA
 - ▼ PHP : bibliothèques de code MySQL
 - Flat-file SQL
 - Sécurité
 - × Java : WebCastellum
 - Authentification
 - × Java : <u>JGuard</u> (basé sur JAAS) ; <u>JXplorer</u> (support LDAP)
 - × PHP: <u>PHP OpenID Library</u>
 - Compilateurs JavaScript
 - O ...

- Bibliothèques d'interface
 - Tags JSP
 - × JSF
 - Templates de sites
 - ▼ Présentation basique
 - o De moins en moins utilisées (au profit de CSS)
 - Composants de pages
 - Générés dynamiquement
 - o Exemples: tableaux de données, formulaires, menus...
 - JavaScript
 - Composants d'interface
 - Composants de programmation
 - o Tri, organisation, ajout, transformation XSLT

Bibliothèques AJAX

- Bibliothèques « directes »
 - ▼ Bibliothèques de fonctions JavaScript pour faciliter le codage
 - Peu structurées, ne sont utilisables que pour de petites applications
 - × Éventuellement, des outils côté serveur facilitant la génération de pages liées à ces bibliothèques
 - o Nécessitent d'avoir une vue claire de l'application
 - **x** Exemples
 - Génériques : <u>jQuery</u>, <u>SAJAX</u>, <u>DHTMLX</u>, <u>Fleejix.js</u>, <u>JsHTTPRequest</u>, <u>My Library</u>
 - Java : <u>JSP Tags Library</u>
 - PHP: XAJAX, PhpLiveX
 - .Net : <u>DotNetRemoting Rich Web Client SDK for ASP.NET</u>, <u>ASP.Net AJAX</u>
 - o ...

Bibliothèques AJAX

- o Bibliothèques « indirectes »
 - Dédiées à un langage de programmation
 - ▼ Utilisent un compilateur pour générer du JavaScript
 - Programmation plus claire / propre qu'avec plusieurs langages
 - o Code généré côté client non maîtrisé
 - **x** Exemples
 - o Java
 - DWR, GWT, IceFaces
 - Python
 - Pyjamas
 - Net
 - ASP.Net AJAX
 - 0 ...

Bibliothèques Web indirectes: Exemple

Google Web Toolkit

- Présentation
 - ▼ Bibliothèque de composants et de génération d'applications Web
 - ▼ Bibliothèque de composants de communication HTTP asynchrone

 - ▼ Existence d'une bibliothèque d'extensions : <u>GWTexT</u>
- Remarque
 - S'utilise plutôt comme une API de développement d'applications classiques que Web-based
- Site Web

http://code.google.com/webtoolkit/

JavaDoc

http://google-web-toolkit.googlecode.com/svn/javadoc/latest/index.html

Frameworks Web

- Remarque préliminaire
 - O Un serveur Web est déjà un framework en soi
- Un framework Web est une couche d'abstraction supplémentaire par rapport au serveur
 - o Il doit apporter une valeur ajoutée supplémentaire
 - ▼ Pattern MVC
 - **×** « Orienté-AJAX »
 - × Prise en charge d'aspects (services) annexes : Transactions, sécurité, communication avec des objets distants...
 - « philosophie » particulière :
 Dédié à la GED, à la communication entre utilisateurs, à l'éducation...
 - o Il doit être nécessaire pour la réalisation du cahier des charges

Frameworks Web

- Composants
 - ▼ Format des composants prédéfini
 - Gestion du workflow de composants métier (beans)
- Génération de vues
 - x Structure des pages qui reviennent régulièrement
 - Ex. : tableaux de données, graphiques, etc.
 - ★ Génération de sorties sous forme de services Web
 - ➤ Souvent liée à l'utilisation d'un moteur de templates (cf. CM templating)
- Programmation par configuration
 - Introspection pour générer des éléments de pages ou de la logique métier
 - Ex. : intégrer un ORM capable de persister directement des objets

Frameworks Web

- Sécurité
 - ▼ Authentification, gestion des droits, des rôles, limitation des accès
- Interfaces avec les BD
 - ▼ Dispense d'avoir à écrire du code spécifique à une base
 (API standardisées, ORM, transaction, migration de versions...)
- Réécriture d'URLs
 - Permet d'éviter les URL CGI
 - x Ex. : /page.cgi?cat=science&topic=physics →/page/science/physics

O ...

Problématique

- Structurer l'ensemble des servlets et JSP d'une application
- Organiser le flot de contrôle de l'application
- Historique de la structuration d'applications
 - Modèle 1 : des JSP dans tous les sens...
 - Modèle 2 : des servlets pour contrôler le flot, des JSP pour les traitements
 - Modèle MVC push-based
 - Modèle MVC pull-based

Source

http://struts.apache.org/1.x/userGuide/introduction.html

- Différents types de frameworks
 - Push-based
 - ▼ Un contrôleur qui utilise des *actions* pour calculer les contenus
 - Ces contenus sont « poussés » à la couche vue
 - **x** Exemples
 - o Java : Struts, Spring
 - Python: <u>Django</u>
 - Ruby : Ruby on Rails
 - PHP : <u>Symfony</u>, <u>CakePHP</u>
 - o .Net : ASP .Net MVC

- Pull-based (ou component-based)
 - x La vue « tire » les contenus de plusieurs contrôleurs dédiés à des tâches spécifiques
 - ➤ Plusieurs contrôleurs utilisent des actions peuvent participer à la création d'une seule vue
 - **x** *Cf.* contrôleurs de cas d'utilisation
 - Exemples
 - o Java: Struts2, Tapestry, JBoss Seam
 - Python : **Zope**
 - .Net : <u>DotNetNuke</u>

Comparatif des frameworks Web

http://en.wikipedia.org/wiki/Comparison of web application frameworks

Frameworks MVC: Struts

Présentation

- Framework MVC de type 2
- o Origine: Mai 2000, Craig R. McClanahan
- O URL: http://struts.apache.org/
- Javadoc : http://struts.apache.org/1.x/struts-core/apidocs/

Contenu

- Un contrôleur principal et des contrôleurs délégués
- Une bibliothèque de tags JSP spécifique
- Un outil de gestion des formulaires
 - mapping formulaires / objets Java
 - × validation des formulaires
- Moteur de templates (Tiles)

O ...

Frameworks MVC: Struts

Contrôleur

- ActionServlet (contrôleur général) : intercepte les requêtes et les dispatche en fontion des URL (fichier struts-config.xml) vers les actions correspondantes
- Actions (contrôleurs délégués) : gèrent la communication avec le modèle et renvoient les résultats à la vue

Modèle

- N'importe quelles classes connues par les actions (POJO)
- o JavaBeans : standardisent les propriétés accédées par la vue

Vue

- La plupart du temps, des JSP qui affichent le résultat des traitements du modèle
- Peuvent être étendues : JSF, AJAX, etc.

Historique

- Juin 2003 : sortie de la première version de Spring framework
- o 2004 : création de la société SpringSource par Rod Johnson
 - publication du livre "Expert One-on-One J2EE Design and Development" qui justifie la création de Spring
- 2006 : sortie de la V. 2 de Spring
- 2008 : rachat de Spring par VMWare
 - ➤ Sortie de la V. 3 du framework
 - ▼ Nombreux sous-projets : Spring Security, Spring Data, Spring AMQP...
- Version courante: 5.1.2
 - Doc: https://docs.spring.io/spring-framework-reference/

Fondements

- Réaction à Java 2 EE
 - **▼** EJB2 : trop complexes
 - ▼ Framework intégrant de (trop) nombreuses fonctionnalités
- → Architecture autour d'un « conteneur léger »
 - → Les composants sont des POJO

.....

- → Intégration de fonctionnalités fournies par d'autres projets Open Source
 - → Struts, Hibernate, JUnit, AspectJ, JSF...
- → La configuration tient une part centrale de la conception
 - → « Opinionated »

Architecture globale

Source: http://docs.spring.io/spring-framework/docs/current/spring-framework-reference/html/images/spring-overview.png

- Spring Core container
 - o Rôle
 - ▼ Implémente le pattern IoC
 - Fournit un conteneur
 - o Gère et met en œuvre les composants (beans)
 - ➤ Applique la configuration
 - Injection de dépendances par constructeur ou par setters
 - ➤ Fournit un contexte applicatif
 - **Fournit des services annexes**
 - AOP, communication orientée message, événements, services spécifiques à l'application (Web...)

- Spring Core container
 - Interfaces
 - vorg.springframework.beans.BeanFactory
 - Instancie les beans
 - o Injecte les dépendances / gère la configuration
 - vorg.springframework.context.ApplicationContext
 - o Dérive de la précédente
 - Représente le conteneur (!)
 - Rajoute des services : AOP, messages, événements...

- Spring Core container
 - Implémentations de ApplicationContext
 - Dans les applications standalone
 - ClassPathXmlApplicationContext ou FileSystemXmlApplicationContext
 - o Dépend de la méthode d'accès au fichier de config Spring
 - À instancier dans la classe principale de l'application
 - Exemples

```
ApplicationContext context = new ClassPathXmlApplication
Context("beans.xml");
```

ou

```
ApplicationContext context = new ClassPathXmlApplication
Context(new String[] {"services.xml", "daos.xml"});
```

- Spring Core container
 - Implémentations de ApplicationContext
 - Dans les applications Web
 - Instanciation par le conteneur Web à l'aide du fichier de configuration (web.xml)
 - Utilisation d'un ContextLoader
 - org.springframework.web.context.ContextLoaderListener (à partir de Servlet 2.4)
 - Remarque: ContextLoaderServlet (jusqu'à Servlet 2.3) ne fait plus partie de l'API Spring 3.0

- Spring Core container
 - Implémentations de ApplicationContext
 - Dans les applications Web
 - Exemple de fichier web.xml

- Spring Core container
 - Implémentations de ApplicationContext
 - ▼ Dans les applications Web
 - Remarques:
 - Un IDE peut générer cette configuration automatiquement
 - Il faut s'assurer que le fichier web.xml est bien pris en compte par le conteneur de servlets
 - Les fichiers XML passés en paramètres permettent de créer des contextes

Spring Core container

- Composants
 - ➤ Les beans Spring sont des POJOs

- Instanciés par le conteneur (à partir d'un nom de classe)
- ▼ Le nombre d'instances dépend de leur « scope »
 - Singleton (défaut)
 - o Prototype: une instance par dépendance d'un autre bean
 - Request, session, global session : spécifique au conteneur Web
 - User-defined

Spring Core container

- Configuration
 - x Définit un ensemble de beans
 - ▼ Précise leur référentiel de dépendances
 - Valeurs d'initialisation
 - Collaborateurs
 - x 3 syntaxes
 - o XML
 - Annotations
 - Programmation
 - ➤ Remarque : il peut y avoir plusieurs configurations dans un même conteneur

- Spring Core container
 - Configuration
 - Configuration par fichier 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"
 ____xsi:schemalocation="http://www.snringframework.org/schema/beans
 s Injection par
 Injection par
 rq
 pring-beans.xsd">
 Collaborateur
 constructeur
 setter
 <constructor-arg type="String" value="Bonjour"/>
 cproperty name="prop1" value="Il fait beau"/>
 property name="prop2" ref="Titi"/>
 </bean>
 <bean id="Titi" class="monPackage.beans.TitiBean"/>
</beans>
```

- Spring Core container
 - Configuration :
 - Configuration par annotations
 - Annotations de classes
 - @Component: composant générique
 - @Repository: dérive de @Component, dédié à la persistence
 - @Service : dérive de @Component, dédié aux services (objets du modèle)
 - @Controller : dérive de @Component, dédié à la présentation (!)
 - Annotations internes aux classes (setters)
 - @Required: force le conteneur à injecter une valeur (définie explicitement ou par autowiring)
 - @Autowired: injection par résolution du référentiel de dépendances

- Spring Core container
 - Configuration :
 - Configuration par annotations
 - Nécessite un fichier de configuration presque vide

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:context="http://www.springframework.org/schema/context"
 xsi:schemaLocation="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">
 <context:annotation-config/>
 <context:annotation-config/>
 <context:component-scan base-package="mon.package.de.base"/>
 </beans>
```

- Spring Core container
 - Configuration :
 - Exemple de bean annoté

```
@Service
public class SimpleMovieLister {
private MovieFinder movieFinder;
private ActorFinder actorFinder;
  @Required
  public void setMovieFinder(MovieFinder movieFinder) {
 this.movieFinder = movieFinder;
  @Autowired
  public void setActorFinder(MovieFinder actorFinder) {
 this.actorFinder = actorFinder;
```

- Spring Core container
 - Configuration :
 - **▼** Configuration par programmation (1/2)
 - o On crée une classe de configuration
 - Annotation: @Configuration
 - o On y déclare les beans
 - Annotation: @Component
 - o On instancie le contexte en lui passant cette classe en paramètre

- Spring Core container
 - Configuration :
 - **▼** Configuration par programmation (1/2)
 - Exemple

- Spring Core container
 - Configuration :
 - ▼ Configuration par programmation (2/2)
 - Autre méthode
 - Instancier un contexte vide
 - Utiliser context.register()

```
public static void main(String[] args) {
 AnnotationConfigApplicationContext ctx = new
AnnotationConfigApplicationContext();
 ctx.register(AppConfig.class, OtherConfig.class);
 ctx.register(AdditionalConfig.class);
 ctx.refresh();
 MyService myService = ctx.getBean(MyService.class);
 myService.doStuff();
}
```

- Spring Core container
 - Configuration :
 - x Résolution automatique du référentiel de dépendances (autowiring)
 - o S'applique spécifiquement à chaque bean


```
<bean id="Titi" class="TitiBean" autowire="constructor"/>
```

- Annotation @Autowired
- Valeurs
 - no (défaut) : pas d'autowiring
 - byName : par nom de propriété
 - byType: par type de propriété
 - constructor: par type d'arguments du constructeur

- Spring Core container
 - Configuration :
 - ■ Gestion du cycle de vie
 - Il est possible de spécifier les méthodes de cycle de vie d'un bean dans la configuration
 - On appelle ces méthodes « initialization callback » et « destruction callback »

• Spring fournit des mécanismes plus fins à l'aide des interfaces LifeCycle et LifeCycleProcessor

- Spring Web MVC
 - o MVC de type 2
 - ▼ Front controller: DispatcherServlet (fournie par Spring)
 - Contrôleurs délégués : composants (@Controller)

Source: http://docs.spring.io/spring/docs/3.2.x/spring-framework-reference/html/mvc.html

Spring Web MVC

Exemple de configuration (web.xml)

```
<web-app>
 <servlet>
 <servlet-name>example</servlet-name>
 <servlet-class>org.springframework.web.servlet.
DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>example</servlet-name>
 <url-pattern>/example/*</url-pattern>
 </servlet-mapping>
</web-app>
```

- **Remarques**
 - o Cette configuration nécessite un fichier de configuration de composants nommé: /WEB-INF/example-servlet.xml
 - Mapper les URLs sur / * est une mauvaise idée...

- Spring Web MVC
 - Exemple de contrôleur annoté

```
@Controller
@RequestMapping("/appointments")
public class AppointmentsController {
 private final AppointmentBook appointmentBook;
 @Autowired
 public AppointmentsController(AppointmentBook apptmentBook) {
 this.appointmentBook = apptmentBook;
 @RequestMapping(method = RequestMethod.GET)
 public String get() {
 return "appointments/today";
```

- Spring Web MVC
 - Méthodes de service (Handler methods)
 - Annotées avec @RequestMapping (ou @GetMapping, @PostMapping...)
 - × Permettent
 - o De récupérer les paramètres de la requête
 - o De faire du data binding entre les paramètres et le modèle
 - o D'appeler les beans concernés
 - o De passer les infos (Model) nécessaires à la vue pour générer la réponse
 - Signature « flexible »
 - Paramètres
 - Model, @ModelAttribute
 - Paramètres de la requête : @RequestParam
 - Paramètres « classiques des servlets : ServletRequest, ServletResponse, HttpSession
 - ...
 - Valeurs de retour
 - String : nom de vue (cf. slide précédent)
 - Objet View
 - Objet ModelAndView
 - String annotée @ResponseBody
 - ...
 - https://docs.spring.io/spring/docs/current/spring-framework-reference/web.html#mvc-ann-methods

- Spring Web MVC
 - Méthodes de service (Handler methods)
 - **x** Exemples

```
@RequestMapping
@ModelAttribute
public void populateModel(@RequestParam String number, Model model) {
 model.addAttribute(accountRepository.findAccount(number));
 // add more ...
}
```

```
@PostMapping("/login")
public ModelAndView login(LoginData loginData) {
 if (LOGIN.equals(loginData.isValid())) {
 return new ModelAndView("success", new User("test"));
 } else {
 return new ModelAndView("failure", null);
 }
}
```

Spring Web MVC

- View resolving
 - ▼ Objectif : faire correspondre une vue au retour du contrôleur
 - **▼ Interface** View
 - Traite la requête en fonction d'une technologie de vue (JSP, JSF...)
 - ▼ Interface ViewResolver
 - Fournit un mapping entre nom de vue et objet View

- Spring Web MVC
 - View resolving
 - **▼** Exemple de configuration

- Avantages
 - Légèreté du framework
 - S'appuie sur des solutions open source éprouvées
 - ➤ Possibilité de « plugger » d'autres fonctionnalités
 - Configuration explicite des applications
 - ▼ Très utilisé
 - Documentation abondante
- Faiblesses
 - Complexité croissante
 - Beaucoup de sous-projets
 - 3 types de configurations possibles
 - ➤ Choix entre Spring et Java EE moins évident
 - EJB 3.0 plus simples

Autres types d'outils Web applicatifs

- Systèmes de gestion de contenus (CMS)
 - Outils collaboratifs → gestion des utilisateurs
 - Outils de gestion électronique de documents (GED)
 - → moteur de workflow
 - → support de stockage et de publication de différents types de contenus
 - → templates de pages et éditeurs WYSIWYG
 - Modules divers en fonction de la finalité du framework
 - Exemples
 - ➤ PHP : <u>SPIP</u>, <u>PHP-Nuke</u>, <u>Joomla!</u>, <u>WordPress</u>
 - ➤ Python : <u>Plone</u>, <u>Zend</u>
 - × Java : <u>OpenCMS</u>, <u>AlFresco</u>

Autres types d'outils Web applicatifs

- Outils à base de portlets / widgets
 - Principe : juxtaposer plusieurs contenus issus d'applications différentes dans la même interface Web
 - Souvent associé à la notion de portail
 - o Exemple : <u>le portail étudiant de l'université</u>, iGoogle, NetVibes
 - Technologies
 - ➤ Java : <u>WSRP</u> (JSR 168 et 286), <u>Liferay</u>
 - × PHP : <u>PhpPortlet</u>

Autres types d'outils Web applicatifs

- APIs d'applications Web externes
 - Principe: interfacer son application avec une plus connue
 - Nombreux exemples dans le Web 2.0 :
 Google (Calendar, Mail, Wave...), FaceBook, YouTube, Ebay...
 - → Un moyen rapide d'améliorer vos applications
 - > Permet d'attirer des utilisateurs
 - → Ne doit pas vous faire perdre de vue la finalité initiale de votre application
 - Liste de 20 000+ APIs disponibles (octobre 2018)
 http://www.programmableweb.com/apis/directory

- La réutilisation comme principe général de conception
 - Objectif : limiter le plus possible les développements à la logique métier
 - Spécificités des outils Web
 - peut-être le domaine le plus exploré et où il y a le plus d'outils disponibles
 - ▼ Évolution rapide des technologies (et des modes)
 - ▼ Cependant, de nombreuses technos à l'intérieur d'une même application
 - → Autant de fonctionnalités pour lesquelles trouver des outils
 - → Ne pas « se perdre dans la stack »

- La réutilisation comme principe général de conception
 - Sélectionner les outils disponibles...
 - × Un framework
 - x Des bibliothèques
 - o ...en fonction de vos besoins
 - Nécessite d'avoir correctement spécifié les besoins et réalisé le travail d'analyse

- La réutilisation comme principe général de conception
 - → Vérifier la compatibilité
 - → Entre les outils
 - → Avec les navigateurs
 - → Avec les autres systèmes avec lesquels vous voulez vous interfacer
 - → Évaluer le travail d'intégration

- Choix d'un framework
 - o Identifier le gain : services proposés / lourdeur de l'outil
 - S'attacher à la finalité d'un framework et non à ce que l'on peut faire avec
 - ➤ Les utilisateurs / autres développeurs peuvent être perdus par une utilisation non standard d'un outil
 - Utilisabilité
 - Maintenance
 - Évolutivité des solutions proposées
 - ➤ Penser à l'évolution de votre application
 - Passage à l'échelle
 - Nouveaux services
 - Intégration de technologies futures

- Modularité : penser composants dès les spécifications
 - Précision de la phase de conception et d'analyse (cahier des charges)
 - Rechercher l'existant avant de développer (bibliothèques disponibles)
 - Si l'interface d'une bibliothèque ne correspond pas à vos besoins :
 - ➤ Pouvez-vous / devez-vous modifier vos specs?
 - x Éventuellement, utiliser un pattern adapter
 - ▼ Sinon, le produit est-il fait pour vous ?

- Modularité : penser composants dès les spécifications
 - Utiliser des solutions standard
 - ➤ Surtout si vos applications s'insèrent dans un SI existant et si d'autres peuvent devoir s'interfacer avec
 - ▼ Prévoir la possibilité de changer radicalement d'interface
 - o RIA / RDA
 - Adaptation aux navigateurs / terminaux mobiles
 - Services Web

Conclusion générale

Tendances actuelles des technologies Web

- Standards du W3C
 - ▼ Balises sémantiques (HTML5)
 - ▼ Mise en forme avancée (CSS Grid, Selectors...)
 - ➤ Interaction dynamique avec les contenus (Canvas, audio, vidéo)
 - ▼ Prise en charge de nouveaux matériels (Device APIs)
 - Amélioration de la prise en charge des interactions utilisateur (Drag'n'drop, Web Components)
- ECMAScript / JavaScript
 - ➤ Programmation structurée (classes ES5, TypeScript)
 - ➤ Programmation bas niveau (APIs HTML5)
 - Déport de code côté client (frameworks applicatifs)
 - ➤ Communication asynchrone / non bloquante (Web workers, Fetch API)
- Performance
 - ▼ Mode déconnecté (Service workers, Progressive Web Apps)
 - ➤ Packaging d'applications (Web Packaging)
 - ➤ Push serveur (HTTP/2)
- → M1IF13 ;-)

Références

- Références utilisées pour ce cours
 - Bibliothèques et frameworks
 - × Général
 - http://sourceforge.net/softwaremap/index.php
 - http://en.wikipedia.org/wiki/Web application framework
 - ▼ Listes et comparatif d'outils
 - http://en.wikipedia.org/wiki/Comparison of web application frameworks
 - http://java-source.net/open-source/content-managment-systems

Références

- Références utilisées pour ce cours
 - Bibliothèques et frameworks
 - × Spécifiques
 - OpenID: https://openid.pbworks.com/Libraries
 - LDAP: http://en.wikipedia.org/wiki/List of LDAP software
 - AJAX : http://en.wikipedia.org/wiki/Ajax_framework
 http://chandlerproject.org/Projects/AjaxLibraries
 http://ajaxpatterns.org/Java_Ajax_Frameworks
 http://ajaxpatterns.org/PHP_Ajax_Frameworks

Références

- Références utilisées pour ce cours
 - Spring
 - × http://spring.io
 - <u>http://docs.spring.io/spring/docs/3.2.4.RELEASE/spring-framework-reference/html/overview.html</u>
 - <u>http://docs.spring.io/spring/docs/3.2.5.BUILD-SNAPSHOT/spring-framework-reference/html/beans.html</u>
 - <u>http://www.jmdoudoux.fr/java/dej/chap-spring.htm</u>