M1IF03 Conception d'applications Web

ASYNCHRONOUS JAVASCRIPT AND XML (CONCEPTION ET DÉVELOPPEMENT D'APPLICATIONS WEB RICHES)

LIONEL MÉDINI OCTOBRE-DÉCEMBRE 2018

Plan du cours

- Programmation XML en JavaScript
 - o Retour sur l'API DOM (Document Object Model)
 - Utilisation du DOM XML en JavaScript
- Asynchronous Javascript And XML (AJAX)
 - o Mécanismes de requêtes asynchrones
 - Composants d'une application
 - Ouelques patterns de conception en AJAX
 - o Considérations de sécurité
- Outils de conception et de développement
 - o jQuery
- Conclusion

Introduction

- Objectif: concevoir des applications Web « riches »
 - Web-based
 - ➤ Paradigme client-serveur, HTTP
 - → Programmation côté serveur et côté client
 - o Expérience utilisateur proche des applications natives
 - ▼ Interface utilisateur fluide, ergonomique, dynamique
 - → Traitement de l'interface côté client (JavaScript, CSS, DOM)
 - → Échanges client-serveur asynchrones (AJAX)
 - Logique métier complexe
 - Outils « évolués » de modélisation, conception, développement
 - → IDE, POO, UML, design patterns, méthodes agiles, XP....
 - → Où placer la logique métier ? La couche données ?

Outils de programmation avec XML


Définitions

- o Qu'est-ce qu'un parser?
 - « Un module logiciel [...] utilisé pour lire les documents XML et pour accéder à leur contenu et à leur structure. »
- O Qu'est-ce qu'une application?
 - « On suppose qu'un processeur XML effectue son travail pour le compte d'un autre module, appelé l'application. »

http://babel.alis.com/web_ml/xml/REC-xml.fr.html#dt-xml-proc

Outils de programmation avec XML

- Communications entre parsers et applications
 - Rappel: Application Programming Interface
 - × Outils
 - × Protocole de communication
 - Schéma des échanges de données


Généralités

- Modèle objet de document
- Motivations
 - Rendre les applications W3 dynamiques
 - Accéder aux documents HTML et XML depuis un langage de programmation
- Utilisations courantes
 - ▼ Intégré aux navigateurs
 - Utilisé en programmation comme API XML
- o Origine: DOM working group (W3C)
 - × Début : 1997 ; fin : ...
 - But : standardiser les tentatives existantes

Principes fondamentaux


- o Représentation arborescente d'un document
 - Tout le document est chargé en mémoire
 - Navigation dans la structure arborescente
 - Représentation des nœuds par des interfaces
 - Propriétés
 - Méthodes
- Recommandations sous forme de niveaux
 - × Niveau o : avant...
 - × Niveau 1 : octobre 1998
 - ➤ Niveau 2 : depuis novembre 2000
 - ➤ Niveau 3 : depuis janvier 2004

Fonctionnalités


Interfaces

o DOM Core:


o DOM XML:


- Interfaces DOM (Core et XML) les plus utilisées
 - O Node: tout type de nœud de l'arbre DOM
 - ▼ Constantes
 Tous les types de nœuds définis (exemple : node.ELEMENT_NODE)
 - Propriétés nodeName, nodeType, NodeValue, ChildNodes, textContent
 - Méthodes insertBefore(), replaceChild(), removeChild(), appendChild(), cloneNode()
 - NodeList : comme son nom l'indique...
 - Propriétés : length, item(i)

- Interfaces DOM (Core et XML) les plus utilisées
 - O Document : le nœud racine de l'arbre DOM
 - × Dérive de Node
 - × Propriétés doctype, documentElement, encoding
 - Méthodes createElement(name), createTextNode(), createAttribute(name), getElementById(id), getElementsByTagName(name)
 - O DocumentFragment : partie d'un document ; cf. Node


- Interfaces DOM (Core et XML) les plus utilisées
 - o Element: un élément, au sens HTML ou XML
 - Propriété : tagName
 - * Méthodes getAttribute(name), setAttribute(name, value), hasAttribute(name), getAttributeNode(name), setAttributeNode(node), removeAttribute(name), removeAttributeNode(node),
 - O Attr: un attribut...
 - Propriétés : name, value, ownerElement

- Interfaces DOM (Core et XML) les plus utilisées
 - Text : nœud textuel (sous-nœud d'un élément)
 - Propriétés data, length (héritées de Character Data)
 - Méthodes appendData(), insertData(), deleteData(), replaceData(), substringData() (héritées de CharacterData) replaceWholeText()

Hiérarchisation des interfaces d'un document XML


 Déplacement dans une arborescence DOM (interfaces du module Core)


Conclusion sur le DOM

- O Utilisation du DOM XML en JavaScript
 - Vilisation directe des propriétés
 - ▼ DOM XML relativement standardisé sur les navigateurs récents
 - Exemple : document.getElementById()
 - En revanche, DOM HTML plus dépendant du navigateur
 - Exemple : monElement.innerHTML += ...; n'interprétait pas le nouveau code HTML sous IE 6 et 7

Références sur le DOM

- o http://www.w3.org/DOM/
- o http://www.w3schools.com/dom/

- Composants d'une application Web « classique »
 - o Côté serveur
 - Contrôleur général de l'application (index.jsp)
 - **Ressources statiques**
 - o Modèle de document, bibliothèques de scripts, feuilles de style
 - Traitements dynamiques des données (couche métier)
 - Composition dynamique de l'interface (couche vue)
 - o Côté client
 - Gestion des événements utilisateur
 - Composition dynamique de l'interface (couche vue)


- Composants d'une application Web AJAX
 - o Côté serveur
 - Contrôleur général de l'application (index.php)
 - **Ressources statiques**
 - o Modèle de document, bibliothèques de scripts, feuilles de style
 - Traitements dynamiques des données (couche métier)

Côté client

- Contrôleurs délégués relatifs à un type de vue
- Gestion des événements utilisateur
- Traitement des données reçues (couche métier)
- Composition dynamique de l'interface (couche vue)


Généralités sur AJAX

- Applications web avec interface utilisateur
- o Déporter un maximum de code sur le client
 - × Réduction des ressources consommées côté serveur
 - Réduction de la bande passante réseau
- Applications Web AJAX les plus connues
 - ▼ Google (Mail, Map, Earth...)
 - Suggestions automatiques
 - × Traitement de texte
 - × ...
- Exemple
 - http://www.standards-schmandards.com/exhibits/ajax/

Fonctionnement

- Requête asynchrone au serveur dans une fonction JavaScript (déclenchée par un événement quelconque)
- o Transfert asynchrone de données en XML
- o Traitement dynamique côté client
 - Affichage (inclusion au document HTML, transformation XSLT...)
 - Logique applicative (fonctions JavaScript dédiées)
- Spécificité de la technologie AJAX
 - O Requête asynchrone sur un document XML *via* un
 - Objet XMLHttpRequest (Mozilla)
 - Contrôle ActiveX XMLHTTP (IE)

Fonctionnement

- o Étapes d'une communication AJAX côté client
 - x Envoi de la requête
 - o Créer un objet requête
 - o Spécifier les éléments de la requête
 - URL, méthode, headers HTTP, paramètres
 - Lui associer un gestionnaire d'événement
 - L'envoyer
 - Réception de la réponse
 - À chaque changement d'état de la requête, tester si l'état est « ready »
 - Traiter les données reçues
 - Ajout à l'interface, transformation XSL...

Fonctionnement

- o Étapes d'une communication AJAX côté serveur
 - × Que doit faire un serveur Web à la réception d'une requête asynchrone AJAX ?

• Exemple de code : création d'un objet requête

```
var req = null;
function getRequest()
 Safari / Mozilla
  if (window.XMLHttpRequest)
 req = new XMLHttpRequest();
 Internet Explorer
  else if (typeof ActiveXObject != "undefined")
 req=new ActiveXObject("Microsoft.XMLHTTP");
  return req;
```

• Exemple de code : chargement asynchrone

```
Association
function GetDataUsingAJAX (HttpMethod, url, params, elt)
 d'une fonction
 de callback
  if(req!= null)
 aux
 changements
 // méthode avec paramètres
 d'état de la
 req.onreadystatechange = function() {stateChange(elt)};
 réponse
 // méthode sans paramètre
 // req.onreadystatechange = stateChange;
 req.open(HttpMethod, url, true);
 req.setRequestHeader("Accept", "application/xml");
 req.send(params);
```

• Exemple de code : gestion de l'état

```
function stateChange (elt)
 READY_STATE_COMPLETE
  if(req.readyState == 4) {
 if (req.responseXML != null) {
 var docXML= req.responseXML;
 } else {
 var docXML= req.responseText;
 docXML=parseFromString(docXML);
 var docXMLresult = traiteXML(docXML);
 var str = (new XMLSerializer()).serializeToString(docXMLresult);
 document.getElementById(elt).innerHTML += str;
```

• Exemple de code : transformation XSLT

```
//Après chargement asynchrone des documents XML et XSLT
function transform XSLT (XMLDoc, XSLDoc, id)
{
 if(XMLDoc == null || XSLDoc == null) {return;}
 try {
 if (window.ActiveXObject)
 {
 var target = document.getElementById(id);
 target.innerHTML = xml.transformNode(xsl);
 }
}
```

• Exemple de code : transformation XSLT

```
} else if (window.XSLTProcessor) {
 var fragment;
 Safari / Mozilla
 var xsltProcessor = new XSLTProcessor();
 xsltProcessor.importStylesheet(xsl);
 fragment = xsltProcessor.transformToFragment(xml, document);
 var target = document.getElementById(id);
 target.appendChild(fragment);
} catch (e) {
  return e;
```

- Implémentation de la logique applicative
 - O Programmation d'un ensemble de fonctions JavaScript
 - × Réécriture de fonctionnalités existantes
 - Mélange de la logique métier et des fonctionnalités techniques
 - Pas forcément à l'épreuve des changements technologiques
 - × Réutilisabilité moyenne
 - Code parfois un peu « fouillis »
 - → Utiliser / s'approprier des outils existants
 - Langages / IDE spécifiques (ou plugins de votre IDE préféré)
 - Lirairies / frameworks open source

Implémentation de la logique applicative

- Standardisation de la communication avec les langages de programmation côté serveur : JSON
 - ▼ Spécification liée à ECMAScript − RFC 4627
 - Implémentée par tous les navigateurs
 - Permet de sérialiser des types de données (alternative à XML)
 - Définit des types de données de façon simple
 - Indépendant du langage de programmation utilisé
 - → Permet les échanges de données entre serveur et client
 - Syntaxe : des inclusions
 - o d'objets sous forme d'une liste de membres { nommembre1 : valmembre1, nommembre2 : valmembre2, ... }
 - de tableaux sous forme d'une liste de valeurs [valeur1, valeur2, valeur3, ...]

- Implémentation de la logiq
 - Standardisation de la commun programmation côté serveur :
 - Exemple de fichier au format JSON :

```
{ "menu": "Fichier", "commandes":
[ { "title": "Nouveau",
  "action":"CreateDoc" }, {
  "title": "Ouvrir", "action":
  "OpenDoc" }, { "title": "Fermer",
  "action": "CloseDoc" } ] }
```

- Equivalence en XML :
- Source :

http://www.xul.fr/ajax-format-json.html

```
<?xml version="1.0" ?>
<root>
  <menu>Fichier</menu>
  <commands>
 <item>
 <title>Nouveau</value>
 <action>CreateDoc</action>
 </item>
 <item>
 <title>Ouvrir</value>
 <action>OpenDoc</action>
 </item>
 <item>
 <title>Fermer</value>
 <action>CloseDoc</action>
 </item>
  </commands>
</root>2
```

- Implémentation de la logique applicative
 - Standardisation de la communication avec les langages de programmation côté serveur : JSON
 - × Utilisation côté client :

```
req.open("GET", "fichier.json", true); // requête
...
  var doc = JSON.parse(req.responseText); // récupération
...
  var nomMenu = document.getElementById('jsmenu'); // recherche
  nomMenu.value = doc.menu.value; // assignation
...
  doc.commands[0].title // lire la valeur "title" dans le tableau
  doc.commands[0].action // lire la valeur "action" dans le tableau
```

× Utilisation côté serveur : librairies *ad hoc*

Quelques règles de conception en AJAX

- Utiliser des design patterns
 - × Adaptateur
 - Le plus utilisé
 - o Testez la fonctionnalité à utiliser, pas le navigateur...

× MVC

- o De préférence type 2 (avec contrôleurs délégués)
- o Isoler les parties du modèle
- o Répartir les traitements de chaque partie entre serveur et client
- o Indiquer à la vue comment restituer les objets du modèle

▼ Observateur

- o Permet de définir un modèle événementiel
- Si celui de JavaScript est insuffisant
- Il en existe plusieurs dans des librairies open source (W3C)

AJAX a aussi ses inconvénients

- o Toute une application dans la même page
 - ▼ Bouton « Back » inutilisable
 - Définition de bookmarks sur une vue particulière impossible
- Génération dynamique des contenus
 - Indexation par des moteurs de recherche impossible
- o Téléchargement du code applicatif sur le client
 - × Temps de latence importants au lancement de l'application
- Nécessite d'avoir activé JavaScript
 - × Prévoir une solution de repli « acceptable » lorsqu'il est désactivé
- o Complexité des développements
 - Appropriation et utilisation des différentes technos parfois coûteuse

Source: http://dico.developpez.com/html/1710-Internet-Ajax-Javascript-Asynchrone-et-XML.php

Sécurité

- Déporter de la logique applicative sur le client présente des risques
- Remarque
 - x L'envoi d'une requête asynchrone XHR à un autre serveur que celui ayant délivré le script est impossible (en principe)
- Types d'attaques
 - ▼ Usurpation de session/d'identité :
 - o on ne peut jamais être sûr que le client est celui qu'il prétend être
 - la partie applicative tournant sur le client est-elle réellement celle envoyée par le serveur ?
 - → Double validation (mots de passe)

Sécurité

- Types d'attaques
 - Cross-site scripting (XSS)
 - http://cwe.mitre.org/top25/index.html#CWE-79 https://www.owasp.org/index.php/XSS
 - violation de la same-origin policy
 - o exécution de scripts malicieux dans le contexte d'un site « trusté »
 - o exemple: injection de scripts dans les commentaires des forums
 - → Revenir au HTML de base pour les données sensibles
 - → Vérifier le contenu saisi par les utilisateurs

 - Cross-site request forgery (CSRF) http://cwe.mitre.org/top25/index.html#CWE-352 https://www.owasp.org/index.php/CSRF
 - o utiliser l'authentification d'un utilisateur pour réaliser des actions à son insu
 - souvent permise par l'authentification par cookies
 - → Utiliser des champs hidden ou l'en-tête HTTP Referer

Outils d'aide à la conception côté client

Bibliothèques

- Ensembles de fonctions JavaScript réalisant des traitements spécifiques
- Peuvent être réutilisées dans des applications

Frameworks AJAX

- Programmation dans un autre langage
- o Génération du code JavaScript
- Mécanismes de communication standard entre client et serveur

Référence :

o http://softwareas.com/ajax-patterns/

- jQuery
 - Présentation
 - ▼ Bibliothèque de fonctions d'aide à la génération d'applications Web
 - o Navigation dans un document et sélection d'éléments (X)HTML
 - Gestion d'événements
 - o AJAX
 - Animations...
 - Utilisation très répandue
 - Existence de plugins développés par la communauté
 - **Remarque: 2 versions**
 - Compressée (production) / <u>Lisible (développement)</u>
 - Site Web
 - http://jquery.com/
 - Documentationhttp://docs.jquery.com/

- jQuery
 - Quelques détails
 - × L'objet jQuery
 - Équivalent:\$
 - Fonction membre de l'objet window
 - Plusieurs utilisations
 - jQuery(selector [, context])
 - Renvoie tous les éléments DOM
 - Correspondant au sélecteur selector
 - À partir de l'élément DOM donné en context
 - jQuery(html [, ownerDocument])
 - Renvoie objet jQuery correspondant à un ou plusieurs élément(s) DOM
 - Rajouté(s) au document ownerDocument
 - Correspondant à la chaîne de caractères html
 - jQuery(callback)
 - Appelle une fonction de callback quand le DOM est chargé
 - Équivalent : jQuery(document).ready()

jQuery

- Quelques détails
 - × Sélecteurs
 - o Tous les sélecteurs CSS (versions 1 à 3)
 - o Des attributs et fonctions spécifiques
 - :checked, :empty, :even, :header...
 - :eq(), :lt(), :not(), :nth-child()...
 - o Des notations particulières
 - Sélecteurs multiples : ("selector1", "selector2 ", "selector3 ")
 - Next adjacent selector : ("previous + next")
 - Next sibling selector : ("previous ~ sibling ")
 - Référence : http://api.jquery.com/category/selectors/

jQuery

- Quelques détails
 - × Objets jQuery
 - Toutes les méthodes jQuery retournent un ou plusieurs (tableau)
 objets jQuery
 - Chaque objet jQuery possède l'ensemble des méthodes définies par l'API jQuery
 - → On peut donc chaîner les méthodes entre elles : \$('h1#titre').html(\$('title').html()).before('Voici le titre :').click(mafonction);
 - Le chaînage s'appliquera pour chacun des objets retournés par chaque fonction de la chaîne
 - Exemples:

 http://www.siteduzero.com/tutoriel-3-160891-jquery-ecrivez-moins-pour-faire-plus.html?all=1

jQuery

- Quelques détails
 - - Fourniture de fonctions pour l'ajout d'EventHandlers d'événements standards...
 - click(), dblclick(), load()
 - o ...Ou définis par la bibliothèque
 - ready()
 - Permet d'attacher une callback à un événement quelconque
 - bind(), unbind()
 - Référence : http://api.jquery.com/category/events/
 - Remarque : l'objet Event est lui aussi surchargé par un objet jQuery spécifique
 - http://api.jquery.com/category/events/event-object/

- jQuery
 - o Quelques détails
 - Requêtes asynchrones
 - o AJAX

```
 $.ajax({
 url: "test.html",
 context: document.body,
 success: function(){
 $(this).addClass("done");
 }
 });
```

- o JSON
- o Générale

- jQuery
 - o Quelques détails
 - Requêtes asynchrones
 - o AJAX
 - o JSON
 - jQuery.getJSON(url [, data] [, success(data, textStatus, jqXHR)])
 - Équivalent à :

```
$.ajax({
 url: "test.html",
 datatype: 'json',
 context: document.body,
 success: success
});
```

o Générale

- jQuery
 - Quelques détails
 - Requêtes asynchrones
 - o AJAX
 - o JSON
 - o Générale
 - jQuery.get(url [, data] [, success(data, textStatus, jqXHR)] [, dataType])
 - Équivalent à :

```
 $.ajax({
 url: "test.html",
 datatype: datatype,
 context: document.body,
 success: success
});
```

• Référence : http://api.jquery.com/category/ajax/

• jQuery UI

- o Extension de jQuery
 - ▼ Bibliothèque d'éléments d'interface (thèmes, widgets, primitives d'interaction)
 - Permet de rajouter facilement des interactions complexes
 - Permet de rendre une application Web plus dynamique
 - × Exemple
 - Drag'n drop : http://jqueryui.com/demos/draggable/
 - **×** Utilisation
 - 1. Identifier les éléments dont on a besoin
 - 2. Construire et télécharger sa bibliothèque personnalisée
 - 3. L'utiliser dans son application
 - Site Web <u>http://jqueryui.com/</u>

Single-Page Application (SPA)

Principes

- o Toute l'application côté client est dans une unique page Web
 - ▼ Une seule page à charger (→ moins de « lag » entre les vues)
 - Contient toutes les vues de l'application
 - Toutes les vues sont « hidden » sauf une
 - Mécanisme de routage fondé sur le hash de l'URL pour sélectionner la vue à montrer
- o Permet d'implémenter un pattern MV* complet côté client
 - Model : scripts exécutés localement + échanges asynchrones de données avec le serveur
 - view : ensemble de <section> dans la page HTML + mécanisme de templating
 - Controller / Presenter / View-Model : routage + gestion de événements + ...

Single-Page Application (SPA)

Routage

- Principe
 - Intercepter le changement de hash dans l'URL
 - x Récupérer les éventuels paramètres
 - × Déclencher un callback

Outils

- × événement hashchange
- > hash window.location.hash

Single-Page Application (SPA)

Routage

o Exemple de code

```
 .active { display: block; }
 .inactive { display: none; }

</style>
 <script>
function show(hash) {
 $('.active')
 .removeClass('active')
 .addClass('inactive');
 $(hash)
 .removeClass('inactive')
 .addClass('active');
}
</script>
```

```
<h1>Ma première SPA</h1>
<section id='index' class='active'>
 Ceci est la vue d'accueil.
 <111>
 <a href='#vue1'>Vue 1</a>
 <a href='#vue2'>Vue 2</a>
 </111>
</section>
<section id='vue1' class='inactive'>
 Ceci est la vue 1.
 <a href='#index'>Vue accueil</a>
</section>
<section id='vue2' class='inactive'>
 Ceci est la vue 2.
 <a href='#index'>Vue accueil</a>
</section>
<script>
 window.addEventListener(
 'hashchange',
 () => { show(window.location.hash); }
 );
</script>
```

Conclusion

- De plus en plus d'applications Web « riches »
 - O Charge répartie entre client et serveur
 - Outils de conception et de développement matures
 - o Bonne ergonomie grâce aux technologies CSS, JavaScript
 - Standardisation
 - ▼ Indépendance vis-à-vis de l'OS
 - × Ne correspond pas aux stratégies des vendeurs d'OS ou de logiciels
 - Disponibles sur Internet
 - Indépendance vis-à-vis de la machine utilisée

Conclusion

- Quelques règles pour développer une application Web riche
 - o Outils de développement
 - Utilisez les ressources à votre disposition
 - o Choisissez une bibliothèque aussi standard que possible
 - Il existe aussi des feuilles de style CSS open source Exemple : http://www.oswd.org/
 - Échafaudez (« scafhold ») vos projets
 - o Compatibilité avec les navigateurs
 - × Vérifiez la compatibilité avec les navigateurs visés
 - ▼ Testez la fonctionnalité à utiliser, pas le navigateur...
 - Utilisez des façades aussi souvent que possible

Perspectives

- Quelles applications Web pour demain ?
 - Deux types d'applications Web
 - ▼ RDA : Rich Desktop Application
 - S'exécute dans un complément installé sur le poste de travail
 - Microsoft SilverLight
 - Adobe AIR
 - → Moins de restrictions de sécurité
 - **▼** RIA : Rich Internet Application
 - o S'exécute dans un navigateur
 - → Doit être compatible avec une majorité de navigateurs
 - → Doit être aussi performante qu'une RDA (chargement, exécution)
 - O Ne pas perdre de vue l'arrivée de l'informatique ubiquitaire
 - PDA, Smartphones, connexions par réseaux GSM
 - Ressources client réduites : matérielles et logicielles
 - Fonctionnalités et usages spécifiques : contextualisation, géolocalisation...

Quelques références

Ressources

- o Une liste de frameworks : http://www.ajaxprojects.com/
- o Une liste de plein de choses : http://ajaxpatterns.org/
- En particulier, quelques outils de conception et de développement
 - × Frameworks
 - o openAjax (IBM) : Dojo
 - o Ruby / Ruby on Rails (RoR)
 - Plugins Eclipse: Rich Ajax Platform, Direct Web Remoting
 - PHP: http://ajaxpatterns.org/PHP Ajax Frameworks
 - **Librairies**
 - o Jquery: http://jquery.com/
 - Google Web Toolkit (AJAXSLT...)