M1IF03 Conception d'applications Web

TEMPLATING DE PAGES WEB

LIONEL MÉDINI OCTOBRE-DÉCEMBRE 2018

Plan du cours

- Introduction
- Exemples de templating
 - o JSP
 - o XSL
 - Web Components
 - Mustache
- Conclusion

- Contexte
 - o Application « correctement » structurée
 - × Par exemple : patterns MV*
 - Framework
 - o CMS
- Problème
 - o Générer dynamiquement des vues à partir des données
- Solution 1 (programmatique)
 - o Côté serveur

out.println("Le résultat est : " + resultat);

o Côté client

Document.getElementById("monDiv").innerHTML = "Le résultat est : " + resultat;

Contexte

- o Application « correctement » structurée
 - ➤ Par exemple : patterns MV*
- Framework
- o CMS
- Problème
 - o Générer dynamiquement des vues à partir des données
- Solution 2 (déclarative)
 - Utiliser un outil générique capable de « mélanger » les deux

https://en.wikipedia.org/wiki/ /Web_template_system

Méthode

- O Définir des modèles à « trous »
 - Modèles (templates) : vues abstraites
- Appeler un moteur de templates
 - x Lui passer en paramètre
 - Les données à templater
 - o Le modèle

Fonctionnement

- o Évaluation des expressions dans les balises spécifiques
 - **Remplacement**
 - **Structuration**
 - **x** Imbrication

Contraintes

- Tenir compte du langage de programmation (pas de conflit entre les syntaxes)
- o Tenir compte de la structure des données
- o Pouvoir générer plusieurs types de contenus

Remarques

- Pattern pas spécifique au Web
- o Plusieurs types de tâches de templating
- Les templates peuvent être compilés en code impératif pour gagner du temps

Exemples d'outils

• Pouvez-vous en citer un ?

Exemple 1: JSP

Rappel

- o Côté serveur
- o Composants d'application dédiés à la vue
- o Peuvent "tirer" les objets du modèle

Méthode de templating

- o Possèdent des balises spécifiques
 - × Scriptlets
 - × Taglib
 - Expression language
- Accèdent à des données
 - × Du modèle
 - × De la requête
 - Du contexte applicatif

...

Exemple 1: JSP

Exemple 2: XSL

Caractéristiques

- O Côté serveur ou côté client
- o Composant de base de la "galaxie XML"
 - × Lié aux recommandations XML, XML-Schema, DTD, XHTML...

Origine

- o Première version: 2001
- Officiellement : XML Stylesheet Language
- o En pratique, ça ne sert à rien d'appliquer des éléments de style à un document XML
- → On utilise les documents XML comme sources de données
- → On réalise des transformation d'arbres

Exemple 2: XSL

Caractéristiques

- XSL fournit un mécanisme très puissant pour transformer un arbre XML
 - En un autre arbre XML (échange de données)
 - En un arbre XHTML (visualisation des données XML)
 - En un texte simple (fichier non destiné à une application utilisant un parser XML)
 - En un document papier formatté (XSL-FO)

× ...

Utilisation la plus courante de XSL

- Les deux composants de XSL
 - XPath
 - ▼ Permet de pointer vers les données de l'arbre XML
 - o pour le parcours de documents XML
 - o pour le test de valeurs associées aux contenus ou aux attributs d'éléments
 - ➤ Ne respecte pas la syntaxe XML
 - o pour ne pas « perturber » l'analyse des feuilles de style XSLT par le parser XML

Les deux composants de XSL

- XPath
 - × Nœud
 - o Tout type de données (élément, attribut, PI)
 - Racine du document : '/'
 - Les éléments sont identifiés par leurs noms
 - Les attributs sont identifiés par '@' suivi du nom de l'attribut

X Chemin de localisation

- o Absolu : à partir de la racine de l'arbre XPath
- Relatif: à partir du nœud contextuel
- o Récursif : à partir du nœud contextuel, mais seulement « vers le bas »

- Les deux composants de XSL
 - XPath
 - Axes de navigation
 - o Déplacements complexes dans l'arbre XPath
 - Syntaxe : Nom_D_Axe::Nom_De_Noeud
 - Recommandation: http://www.w3.org/TR/xpath20/#axes

Nom d'axe	Description	Exemple d'utilisation/ syntaxe abrégée
self	Nœud contextuel	self::node() ou ./node() ou .
child	Enfants du nœud contextuel	child::Etat_civil ou Etat_civil (défaut)
descendant	Tout enfant, petit enfant etc. du nœud contextuel	descendant::Etat_civil
descendant-or-self	Comme descendant + le nœud contextuel lui-même	descendant-or-self:: Etat_civil ou .//Etat_civil
parent	Parent du nœud contextuel	parent::Prenom ou /Prenom
ancestor	Tout parent, grand parent etc. du nœud contextuel	ancestor::Prenom
ancestor-or-self	Comme parent + le nœud contextuel lui-même	ancestor-or-self::Prenom
following-sibling	Tous les frères suivants du nœud contextuel (vide si le nœud est un attribut)	following-sibling::Nom
preceding-sibling	Tous les frères précédents du nœud contextuel (vide si le nœud est un attribut)	preceding-sibling::Prenom
following	following–sibling + descendants de tous les nœuds frères suivants	following::Nom
preceding	preceding—sibling + descendants de tous les nœuds frères précédents	preceding::Prenom
attribute	Attributs du nœud contextuel	attribute::id ou./@id
namespace	Tous les nœuds appartenant au même espace de noms que le nœud indiqué	namespace::xhtml:div

- Les deux composants de XSL
 - XPath
 - ▼ Opérateurs et fonctions
 - Expression de caractéristiques de sélection complexes
 - Communs avec XQuery
 - Recommandation à part entière : http://www.w3.org/TR/xquery-operators/

- Les deux composants de XSL
 - XPath
 - Opérateurs et fonctions
 - Accesseurs
 - Pour récupérer un élément d'un nœud
 - Exemples : node-name(), string(), base-uri()
 - Génération d'erreurs
 - error()
 - Génération de traces
 - trace()
 - Constructeurs
 - Pour les types de données XML spécifiques
 - Exemple : MonType()
 - Casting entre types de données

- Les deux composants de XSL
 - o XSLT : principes de base
 - Description de l'arbre résultant (programmation déclarative)
 - Application XML définissant des « éléments de transformation »
 - ⇒ Référence à un espace de noms spécifique « xsl: »
 - Éléments et attributs spécifiques interprétés par un processeur XSLT
 - Structuration par modèles (« templates ») de contenus
 - Définissant le traitement à appliquer à un nœud repéré par une expression XPath
 - Imbriqués grâce à des mécanismes d'application de templates
 - → parallèle avec les fonctions en programmation déclarative

Principe général de la transformation d'arbres

- Les deux composants de XSL
 - o XSLT : syntaxe
 - × Élément racine

```
<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
```

- x Éléments de premier niveau (cardinalité=0 ou 1)
 - o <xsl:output>: définit le type d'arbre de sortie
 - Attribut method: 3 valeurs possibles (text, html, xml)
 - Autres attributs: version, encoding, standalone, indent...
 - o <xsl:include> et <xsl:import> : permettent d'inclure d'autres
 feuilles de style
 - Attribut href: URI de la ressource à inclure
 - Différence entre les deux : règles de priorités

- Les deux composants de XSL
 - o XSLT : syntaxe
 - x Éléments de premier niveau (cardinalité=0 ou 1)
 - o <xsl:strip-space> et <xsl:preserve-space> : gestion des
 espaces dans l'arbre résultant (resp. suppression et conservation)
 - Attribut elements: noms des éléments concernés séparés par des espaces
 - <xsl:template>: modèle racine de l'arbre de sortie
 - Attribut match: désigne le nœud XPath concerné par le modèle (au premier niveau, toujours "/")
 - Contient la racine de la déclaration de l'arbre de sortie
 - Autres éléments (key, variable, attribute-set, param) : voir la recommandation

- Les deux composants de XSL
 - XSLT : les templates
 - **Définition**
 - o Modèles simples : <xsl:template match="noeud_XPath">
 - L'expression XPath qui définit le nœud peut inclure un filtre
 - Ce nœud devient le nœud contextuel dans le template
 - o Modèles nommés : <xsl:template name="nom_tmplate">
 - × Appel
 - o Modèles simples:

```
<xsl:apply-templates select="expr XPath" />
```

- L'expression XPath est un chemin de localisation qui désigne le nœud
- o Modèles nommés:

```
<xsl:call-template name="nom_template" />
```

- Les deux composants de XSL
 - O XSLT : les éléments
 - x Génération de contenus XML
 - o <xsl:element name="p" namespace="xhtml">Contenu de l'élément (ici: un paragraphe XHTML)</xsl:element>
 - Remarque : <xsl:element> n'est nécessaire que lorsque le nom de l'élément à générer doit être calculé
 - o <xsl:attribute name="href" namespace="xhtml">Contenu
 de l'attribut (ici : référence XHTML)</xsl:attribute>
 - Remarque: <xsl:attribute> se place dans l'élément auquel il se rapporte
 - o <xsl:text>Contenu textuel quelconque.</xsl:text>
 - Remarque: <xsl:text> ne sert qu'au formatage du texte (gestion des espaces...)
 - Tout autre élément XML bien formé est accepté

- Les deux composants de XSL
 - o XSLT : les éléments
 - x Traitement de contenus de l'arbre XML source
 - o <xsl:value-of select="expr_XPath" />
 - Permet d'obtenir la valeur d'un nœud (élément ou attribut)
 - L'expression XPath est un chemin de localisation
 - Elle désigne un nœud à partir du nœud contextuel
 - o <xsl:copy-of select="expr XPath" />
 - Permet de recopier dans l'arbre destination toute une partie de l'arbre source
 - L'expression XPath fonctionne comme précédemment
 - o <xsl:copy />
 - Permet de copier uniquement un élément sans ses sous-éléments

- Les deux composants de XSL
 - o XSLT : les éléments
 - × Structures de contrôle
 - o <xsl:if test="expr_XPath">Contenu conditionnel</xsl:if>
 - Le contenu conditionnel peut être composé d'autres éléments (<xsl:value-of select="expr_XPath" />)
 - o <xsl:for-each select="expr_XPath">Contenu répété</xsl:for-each>
 - Cet élément est redondant avec <xsl:apply-templates /> mais rend la feuille de style moins lisible

- Les deux composants de XSL
 - XSLT : les éléments
 - × Structures de contrôle

```
o <xsl:choose>
 <xsl:when test="expr XPath1">
 Contenu conditionnel 1
 </xsl:when>
 <xsl:when test="expr XPath2">
 Contenu conditionnel 2
 </xsl:when>
 <xsl:otherwise>
 Contenu conditionnel n
 </xsl:otherwise>
 </xsl:choose>
```

```
<!-- enseignement.xml -->
 Directive d'application
<?xml_version="1:0" encoding="ISO-8859-1"?>--
<?xml-stylesheet type="text/xsl" href="enseignement.xsl"?>
 de la feuille de style
<enseignement>
 au document XML
 <auteur>Lionel Médini</auteur>
 <cours>
  <titre>TI1 - systèmes d'information distribués</titre>
  <niveau>Master 2
 - - X
 Liste des cours de Lionel Médini - Windows Internet Explorer
 </cours>
 <cours>
 M Live Search

② D:\temp\Enseigr ▼ 

  <titre>MIF13 - programmation Web</titre>
  <niveau>Master 1
 Liste des cours de Lionel...
 </cours>
</enseignement>
 MIF13 - programmation Web (cours de Master 1)
<!-- enseignement.xsl - autre possibilité, avec templates imbriqués -->
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/">
  < ht.ml>
 <head><title>Liste des cours de <xsl:value-of select="/enseignement/auteur"/></title></head>
 <body>
 <111>
 <xsl:apply-templates select="enseignement/cours">
 </body>
  </html>
 </xsl:template>
 <xsl:template match="cours">
  <xsl:sort select="niveau"/>
  <1i>>
 <span style="font-style: italic;"><xsl:value-of select="titre"/></span>
 <span style="font-weight: bold;"> (cours de <xsl:value-of select="niveau"/>)</span>
  </xsl:template>
</xsl:stylesheet>
```

- Autre exemple (date de 2002)
 - À ouvrir uniquement avec IE ou une application ad hoc
 - http://liris.cnrs.fr/~lmedini/LIA/LSI/Exam/Septembre/
- Quelques outils
 - o Dans un navigateur
 - ▼ IE : processeur XSLT incorporé à MSXML (contrôle ActiveX)
 - Gecko, WebKit : objet window.XSLTProcessor
 - o En JavaScript : Google AJAXSLT
 - o Dans HTML-Kit (éditeur HTML WYSIWYG) : plugin ErgXSLT
 - En Java, intégré à JAXP 2 (J2EE puis JEE5) :
 TrAX Transformation API for XML (javax.xml.transform, xsltc)
 - o En C / en PHP: libxslt (PHP 5)

Caractéristiques

- o https://www.webcomponents.org/
- o Côté client
- o Poussé par Google (Polymer, AngularJS)
- Futur standard du W3C

Objectifs

- o Permettre la création de widgets réutilisables en HTML natif
- O Destiné à être nativement traité dans le navigateur

Composants

- Custom Elements (Working Draft oct. 2016)
 - Permettent de définir ses propres widgets
 - x contenus : éléments HTML
 - comportements : API (scripts JS)
- Shadow DOM (Working Draft sept. 2017)
 - Permet d'associer un sous-arbre DOM à un élément sans qu'il soit pris en compte / rendu par le moteur HTML
 - Mêmes outils que pour le DOM "normal"
- HTML Imports (Working Draft fev. 2016)
 - Packaging et chargement de templates et custom elements
 - Syntaxe HTML simple (balise <link>)
- HTML Templates (Group note, mars 2014)
 - Sous-arbres HTML inertes qui peuvent être activés en JS

Exemple de code

```
var data = [
 { name: 'Pillar', color: 'Ticked Tabby', sex: 'Female (neutered)', legs: 3 },
 { name: 'Hedral', color: 'Tuxedo', sex: 'Male (neutered)', legs: 4 },
];
```

```
<thead>

Name Color Sex Legs
Odd
Color Sex Color <th
```

```
var template = document.querySelector('#row');
for (var i = 0; i < data.length; i += 1) {
  var cat = data[i];
  var clone = template.content.cloneNode(true);
  var cells = clone.querySelectorAll('td');
  cells[0].textContent = cat.name;
  cells[1].textContent = cat.color;
  cells[2].textContent = cat.sex;
  cells[3].textContent = cat.legs;
  template.parentNode.appendChild(clone);
}</pre>
```

Source: https://html.spec.whatwg.org/multipage/scripting.html#the-template-element

Avantages

- Futur standard du W3C
 Permettra du templating "bas niveau" directement en HTML
 et CSS (identique sur tous les navigateurs)
- O Pensé en séparant les différentes étapes du templating
- o Techno prometteuse, poussée par Google et Mozilla
- L'élément template sera intégré à la spec HTML5

Inconvénients

- Standard pas encore mûr
- o Nécessite une surcouche (Polymer, X-tag)?
- o Un peu surdimensionné pour faire uniquement du templating
 - Nécessite d'utiliser toute la spec (tout faire en Web Components)
 - Compatibilité avec les outils choisis

Exemple 4: Mustache / Handlebars

Mustache

- o <u>https://mustache.github.io/</u>
- Logic-less templates
 - Remplacement de données
 - Gestion des tableaux et des dictionnaires
 - × Pas de tests ni de boucles
- Moteur implémenté dans de nombreux langages
 - x Java, JS, PHP, Python...
- Surcouche
 - **×** Handlebars

Exemple 4: Mustache / Handlebars

Mustache

o Exemples (basique) de code

Template

```
Hello {{name}}
You have just won {{value}} dollars!
{{#in_ca}}
Well, {{taxed_value}} dollars, after taxes.
{{/in_ca}}
```

Données

```
{
 "name": "Chris",
 "value": 10000,
 "taxed_value": 10000 - (10000 * 0.4),
 "in_ca": true
}
```

Résultat

Hello Chris You have just won 10000 dollars! Well, 6000.0 dollars, after taxes.

Exemple 4: Mustache / Handlebars

Mustache

- Principaux types de balises
 - variables : {{name}}
 - o Évaluée en fonction de name dans les données JSON
 - - o Blocs dépendant de la valeur de la donnée
 - o Si la donnée est un tableau, le moteur itère dessus
 - "Partials": {{> user}}
 - Permet l'inclusion de templates

Remarques

- ➤ Pour l'évaluation des données, le template n'est pas affiché si la donnée n'existe pas, ou est false, vide, nulle, NaN...
- Les lambdas ou fonctions peuvent être envoyées en tant que données

Mustache

- O Utilisation en Java
 - ▼ Doc : https://github.com/spullara/mustache.java

× Exécution :

```
public static void main(String[] args) throws IOException {
 MustacheFactory mf = new DefaultMustacheFactory();
 Mustache mustache = mf.compile("template.mustache");
 mustache.execute(new PrintWriter(System.out), new Example()).flush();
}
```

```
public class Example {
 List<Item> items() {
  return Arrays.asList(
 new Item("Item 1", "$19.99", Arrays.asList(new Feature("New!"), new Feature("Awesome!"))),
 new Item("Item 2", "$29.99", Arrays.asList(new Feature("Old."), new Feature("Ugly.")))
 static class Item {
  Item(String name, String price, List<Feature> features) {
 this.name = name;
 this.price = price;
 this.features = features;
  String name, price;
  List<Feature> features;
 static class Feature {
  Feature(String description) {
 this.description = description;
  String description;
```

```
{{#items}}
Name: {{name}}
Price: {{price}}
 {{#features}}
 Feature: {{description}}
 {{/features}}
{{/items}}
```

Name: Item 1 Price: \$19.99 Feature: New! Feature: Awesome!

Name: Item 2 Price: \$29.99 Feature: Old.

Feature: Ugly.

- Mustache
 - O Utilisation en Java
 - ➤ Doc: https://github.com/spullara/mustache.java
 - × Exemple

Mustache

- O Utilisation en Java
 - ➤ Doc: https://github.com/spullara/mustache.java
 - × Remarques
 - Nécessite Java 8
 - Les données doivent être dans des champs publics d'objets
 - o Les listes doivent être des Iterable
 - Les templates doivent être **compilés** pour pouvoir être utilisés

Mustache

- Utilisation avec Spring Web MVC
 - × Doc: https://spring.io/blog/2016/11/21/the-joy-of-mustache-server-side-templates-for-the-jvm
 - Implémentation utilisée : JMustache
 - https://github.com/samskivert/jmustache
 - Configuration

```
// Add the following to an @Configuration class
@Bean
public ScriptTemplateConfigurer mustacheConfigurer() {
 ScriptTemplateConfigurer configurer = new ScriptTemplateConfigurer();
 configurer.setEngineName("nashorn");
 configurer.setScripts("mustache.js");
 configurer.setRenderObject("Mustache");
 configurer.setRenderFunction("render");
 return configurer;
}
```

Source: https://docs.spring.io/spring/docs/current/javadoc-api/org/springframework/web/servlet/view/script/ScriptTemplateConfigurer.html

Mustache

- Utilisation en JavaScript
 - Côté client ou côté serveur (NodeJS)
 - MustacheJS https://github.com/janl/mustache.js
 - ➤ URL d'import (CDN, nov. 2017)

 https://cdnjs.cloudflare.com/ajax/libs/mustache.js/2.3.0/mustache.min.js
 - Voir doc pour outils de gestion des paquets (npm, bower)
 - Exemple d'utilisation (basique)

```
var view = {
  title: "Joe",
  calc: function () { return 2 + 4; }
};
var output = Mustache.render("{{title}} spends {{calc}}", view);
```

- Mustache
 - o Utilisation en JavaScript
 - **x** MustacheJS
 - https://github.com/janl/mustache.js
 - Exemple d'utilisation (avec compilation)

```
//Ahead of time
Mustache.parse(template);

// Then, sometime later.
Mustache.render(template, view);
```

Mustache

- Utilisation en JavaScript
 - **MustacheJS**
 - https://github.com/janl/mustache.js
 - **x** Remarque:
 - Il est possible de placer un template dans un élément <script> de la page

```
<script id="template" type="x-tmpl-mustache">
Hello {{ name }}!
</script>
```

o On y accède ensuite avec l'API DOM classique

var template = document.getElementById("template").innerHTML;

Mustache

- Utilisation en JavaScript
 - **x** MustacheJS
 - https://github.com/janl/mustache.js
 - ▼ Utilisation avec jQuery
 - Template dans le DOM

```
var template = $('#template').html();
Mustache.parse(template); // optional, speeds up future uses
var rendered = Mustache.render(template, {name: "Luke"});
$('#target').html(rendered);
```

Template téléchargé

```
$.get('template.mst', function(template) {
 var rendered = Mustache.render(template, {name: "Luke"});
 $('#target').html(rendered);
});
```

Handlebars

- Surcouche de MustacheJS
 - "build semantic templates effectively with no frustration"
- o Côté client ou côté serveur
- o Docs
 - Getting started : http://handlebarsjs.com/
 - ▼ API docs : http://handlebarsjs.com/reference.html
 - Différences avec Mustache : https://github.com/wycats/handlebars.js#differences-between-handlebarsjs-and-mustache

Handlebars

- o Getting started : http://handlebarsjs.com/
- o URL d'import (CDN, nov. 2017)

https://cdnjs.cloudflare.com/ajax/libs/handlebars.js/4.0.11/handlebars.min.js

- O Voir doc pour outils de gestion des paquets (npm, bower)
- Exemple d'utilisation (basique)

```
var context = {title: "My New Post", body: "This is my first post!"}
var html = template(context);
```

o Exemple de compilation

```
var source = document.getElementById("entry-template").innerHTML;
var template = Handlebars.compile(source);
```

× Remarque : une précompilation peut s'effectuer côté serveur http://handlebarsjs.com/precompilation.html

Handlebars

- o http://handlebarsjs.com/
- Principales différences avec Mustache :
 https://github.com/wycats/handlebars.js#differences-between-handlebarsjs-and-mustache
 - × Nested paths
 - o Permettent la "navigation" dans les structures de données JSON

```
<div class="entry">
  <h1>{{title}}</h1>
  <h2>By {{author.name}}</h2>

  <div class="body">
  {{body}}
  </div>
  </div>
```

```
var context = {
  title: "My First Blog Post!",
  author: {
 id: 47,
 name: "Yehuda Katz"
  },
  body: "My first post. Wheeeee!"
};
```

Handlebars

- o http://handlebarsjs.com/
- Principales différences avec Mustache :
 https://github.com/wycats/handlebars.js#differences-between-handlebarsjs-and-mustache
 - × Helpers
 - Pour rajouter de la logique applicative (programmatiquement)

```
<div class="post">
  <h1>By {{fullName author}}</h1>
  <div class="body">{{body}}</div>
</div>
```

Remarque

```
var context = {
  author: {firstName: "Alan", lastName: "Johnson"},
  body: "I Love Handlebars"
};

Handlebars.registerHelper('fullName', function(person) {
  return person.firstName + " " + person.lastName;
});
```

"Helpers receive the current context as the **this** context of the function."

Handlebars

- o http://handlebarsjs.com/
- Principales différences avec Mustache :
 https://github.com/wycats/handlebars.js#differences-between-handlebarsjs-and-mustache
 - × Block helpers
 - Pour rajouter de la logique applicative (dans les templates)
 - o Doc: http://handlebarsjs.com/block helpers.html
 - Exemples

```
{{#with story}}
<div class="intro">{{{intro}}}</div>
<div class="body">{{{body}}}</div>
{{/with}}
```

```
{{#each comments}}
<h2>By {{fullName author}}</h2>
<div class="body">{{body}}</div>
{{/each}}
```

```
{{#if isActive}}
<img src="star.gif" alt="Active">
{{else}}
<img src="cry.gif" alt="Inactive">
{{/if}}
```

Conclusion

- Principes du templating (côté client)
 - 1. Description des templates de manière déclarative
 - À l'intérieur d'une variable ou d'un élément HTML prédéfini (souvent : <script>)
 - x À l'aide d'une syntaxe spécifique
 - 2. Mettre en place un mécanisme d'association template / données
 - x S'appuie en général sur des structures de données en JSON
 - Requêtes sur les données en fonction des propriétés des objets
 - 3. Ajouter le résultat au DOM
 - x À l'aide des sous-couches disponibles (jQuery)

Conclusion

- De nombreux outils disponibles
 - Avec chacun leurs spécificités
- Outils de templating eux-même imbriqués dans une "stack" d'autres outils éventuellement (in)compatibles entre eux
 - Langage de programmation
 - Environnement d'exécution
 - Framework
 - Moteur de templates
 - Mise en forme...
- → Grands principes identiques côté client et côté serveur
- → Sachez choisir l'outil adapté à votre problème

Quelques références

- Voir les URLs citées dans les descriptions des différents outils
- Une page Wikipedia (un peu pauvre en novembre 2017) sur le <u>templating pour le Web</u>
- Guide du templating côté client :
 http://sylvainpv.developpez.com/tutoriels/javascript/guide-templating-client/
- Web components
 - Présentation très complète sur <u>HTML5-demos</u> (à voir avec Chrome)
 - <u>Présentation de Google sur les Web components</u> (à voir avec Chrome)

Suite du CM précédent

• Fetch API...

Principe

- o Fournir des primitives de plus haut niveau que XmlHttpRequest
- Accepter les réponses streamées (« chunked »)
- o Récupérer du texte ou du JSON (pas de XML)
- → Encapsuler les requêtes asynchrones dans des promesses
- Exemple (simple)

```
fetch('./monUrl/quiRenvoie/du.json')
.then(res => res.json())
.then(json => console.log(json));
```

- La méthode fetch ()
 - Seul paramètre obligatoire : URL
 - Le reste est sous forme d'options dans un objet JSON

```
fetch(url, {
 method: "POST", // *GET, POST, PUT, DELETE, etc.
 mode: "cors", // no-cors, cors, *same-origin
 cache: "no-cache", // *default, no-cache, reload, force-cache, only-if-cached
 credentials: "same-origin", // include, *same-origin, omit
 headers: {
 "Content-Type": "application/json; charset=utf-8",
 },
 redirect: "follow", // manual, *follow, error
 referrer: "no-referrer", // no-referrer, *client
 body: JSON.stringify(data), // body data type must match "Content-Type" header
})
```

o Remarque: il faut explicitement autoriser fetch() à envoyer des credentials (cookies...)

- La méthode fetch ()
 - o Renvoie une réponse
 - Qui peut être wrappée dans différents formats (en fonction du Content-Type)
 - Pas d'erreur (sauf erreur réseau)
 - → Il faut tester le code de retour HTTP
 - o La valeur de retour est une promesse
 - * Pour permettre l'émission en plusieurs fois (objet Observable)

```
>> fetch('https://perso.liris.cnrs.fr/lionel.medini/concours/')
 .then(res => console.log(res.json));

 Promise { <state>: "pending" }
 function json()
```

Exemple de réponse

```
Response
 bodyUsed: false
  headers: Headers { }
 ok: true
 redirected: false
 status: 200
 statusText: "OK"
 type: "basic"
 url: "https://perso.liris.cnrs.fr/lionel.medini/concours/"
  ▼ ⟨prototype⟩: ResponsePrototype
 arrayBuffer: function arrayBuffer()
 blob: function blob()
 bodyUsed: Getter
 clone: function clone()
 constructor: function ()
 formData: function formData()
 headers: Getter
 json: function json()
 ok: Getter
 redirected: Getter
 status: Getter
 statusText: Getter
 text: function text()
 type: Getter
 url: Getter
 < (prototype>: Object { ... }
```

- Gestion des erreurs
 - o fetch () lève une erreur en cas de:
 - × Problème réseau
 - Réponse non conforme au résultat attendu (parsing JSON)
 - o ...mais pas en cas d'erreur HTTP (404, 500...)
 - → C'est à vous de tester si la réponse correspond à vos attentes

```
fetch(https://maRessourceCORS/', {mode: 'cors'})
 .then(response => {
 if(response.ok) { return response.text(); }
 throw new Error('Erreur HTTP: ' + response.status);
 })
 .then(text => { console.log('Corps de la réponse:', text); })
 .catch(error => {
 console.log('Erreur dans la réception de la requête: ', error);
 });
```

Références

- o Spec
 - https://fetch.spec.whatwg.org/
- Tutos
 - https://developer.mozilla.org/en-US/docs/Web/API/Fetch API
 - <u>https://developer.mozilla.org/en-</u>
 <u>US/docs/Web/API/Fetch_API/Using_Fetch</u>
 - https://developers.google.com/web/updates/2015/03/introduction-to-fetch
 - <u>https://www.sitepoint.com/introduction-to-the-fetch-api/</u>