

Plan

- Introduction
- Structure d'une Servlet
- Première Servlet avec Eclipse
 - Routage par annotation
 - Routage dans web.xml
- Objet HttpServletRequest
- Tester la Servlet
- Paramètres de requête
- Rediriger vers une autre Servlet
- Servlet multi-routes

Servlet: le cœur d'une application JEE

- Classe Java héritant de la classe HttpServlet
- Recevant une requête HTTP (de type GET, POST...) et retournant une réponse HTTP
- Contrôleur du modèle MVC dans une application JEE


```
Servlet : classe Java héritant de HttpServlet
```

```
package org.eclipse.config;
import javax.servlet.http.HttpServlet;
public class TestServlet extends HttpServlet {
}
```

Explication

- HttpServlet contient des méthodes abstraites, préfixées par do (), associées aux différentes méthodes (verbes) HTTP.
 - doGet (): s'exécute quand l'utilisateur demande une page (via la barre d'adresse, un lien hypertexte...)
 - doPost (): s'exécute quand l'utilisateur envoie des données via un formulaire par exemple
 - ...
- Chaque méthode prend en paramètre :
 - HttpServletRequest : contenant des informations sur la requête utilisateur
 - HttpServletResponse: permettant de personnaliser la réponse à retourner à l'utilisateur

Ajoutons les méthodes doGet () et doPost () à TestServlet

```
package org.eclipse.config;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class TestServlet extends HttpServlet {
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) {
 protected void doPost(HttpServletRequest request,
 HttpServletResponse response) {
```

Mais quand cette Servlet sera exécutée?

© Achref E

- Quand l'utilisateur saisit une URL dans le navigateur, il envoie une requête HTTP à notre contrôleur (qui est en vrai une Servlet)
- Mais quelle Servlet? je peux en avoir plusieurs
- Le serveur va chercher quelle Servlet est associée à cette route

Mais quand cette Servlet sera exécutée?

- Quand l'utilisateur saisit une URL dans le navigateur, il envoie une requête HTTP à notre contrôleur (qui est en vrai une Servlet)
- Mais quelle Servlet? je peux en avoir plusieurs
- Le serveur va chercher quelle Servlet est associée à cette route

Comment associer une route à une Servlet?

- soit avec l'annotation @WebServlet
- soit dans le fichier web.xml

Mais quand cette Servlet sera exécutée?

- Quand l'utilisateur saisit une URL dans le navigateur, il envoie une requête HTTP à notre contrôleur (qui est en vrai une Servlet)
- Mais quelle Servlet? je peux en avoir plusieurs
- Le serveur va chercher quelle Servlet est associée à cette route

Comment associer une route à une Servlet?

- soit avec l'annotation @WebServlet
- soit dans le fichier web.xml

Commençons par créer une Servlet avec Eclipse

Pour créer une Servlet sous Eclipse

- Faire un clic droit sur src situé dans Java Resources de notre projet
- Aller dans New et choisir Servlet
- Remplir le champ Java package: par org.eclipse.controller (par example)
- Remplir le champ Class name: par un nom suffixé par le mot Servlet: TestServlet (par example)
- Cliquer sur Next

Routage par annotation (par défaut)

- On peut modifier ou supprimer l'URL Mappings. Remplaçons la chaîne existante (/TestServlet) par /mapage
- Cliquer sur Next
- Décocher la case Constructors from superclass
- Vérifier que les cases correspondantes aux deux méthodes doGet () et doPost sont cochées
- Valider en cliquant sur Finish

Le contenu généré par Eclipse

```
package org.eclipse.controller;
// les imports
@WebServlet("/mapage")
public class TestServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void doGet (HttpServletRequest request, HttpServletResponse
 response) throws ServletException, IOException {
 response.getWriter().append("Served at: ").append(request.
 getContextPath());
  }
 protected void doPost (HttpServletRequest request, HttpServletResponse
 response) throws ServletException, IOException {
 doGet (request, response);
```

Routage dans web.xml

Le fichier web.xml situé dans WEB-INF de WebContent permet de :

- déclarer la Servlet
- associer une URL à une Servlet (Mapping URL/Servlet)

Si le fichier n'existe pas

- Faire un clic droit sur WEB-INF de WebContent de notre projet
- Aller dans New et choisir Other
- Saisir xml dans la zone de recherche
- Choisir XML File
- Cliquer sur Next et choisir le nom web.xml

Contenu de web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://xmlns.jcp.org/xml/ns/javaee"
xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee http://
  xmlns.jcp.org/xml/ns/javaee/web-app_3_1.xsd" id="WebApp_ID"
  version="3.1">
  <display-name>cours-jee</display-name>
  <welcome-file-list>
 <welcome-file>index.html</welcome-file>
 <welcome-file>index.htm</welcome-file>
 <welcome-file>index.jsp</welcome-file>
 <welcome-file>default.html</welcome-file>
 <welcome-file>default.htm</welcome-file>
 <welcome-file>default.jsp</welcome-file>
  </welcome-file-list>
</web-app>
```

<welcome-file-list>

- Contient les différent formats fichiers qui peuvent être utilisés comme page d'accueil de l'application
- Ces fichiers seront directement dans WebContent.
- Pas besoin d'une Servlet pour les afficher
- Accessibles via la route / ou directement via leur nom

Dans web.xml, on déclare la Servlet avant </web-app>

```
<servlet>
  <servlet-name>TestServlet</servlet-name>
  <servlet-class>org.eclipse.controller.TestServlet</servlet-
 class>
</servlet>
```

```
Dans web.xml, on déclare la Servlet avant </web-app>
```

```
<servlet>
  <servlet-name>TestServlet</servlet-name>
  <servlet-class>org.eclipse.controller.TestServlet</servlet-
 class>
</servlet>
```

Explication

- <servlet> et </servlet> : déclaration de la Servlet
- <servlet-name> et </servlet-name> : permet d'attribuer un nom à la Servlet qu'on utilisera plus tard
- <servlet-class> et </servlet-class> : indique le chemin de la classe de la Servlet

Autres sous balises disponibles pour Servlet

- <description> et </description> : ajouter une description sur le fonctionnement de la Servlet (comme un commentaire)
- <load-on-startup> et </load-on-startup> : permet de forcer le chargement de la Servlet lors de démarrage
- ...

N'oublions pas, le rôle du web.xml:

- déclarer la Servlet (c'est fait)
- faire le mapping (assurer le routage si cela n'a pas été fait avec les annotations)

```
<servlet-mapping>
 <servlet-name>TestServlet</servlet-name>
 <url-pattern>/mapage</url-pattern>
</servlet-mapping>
 © Achref EL MOUEL
</web-app>
```

```
<servlet-mapping>
  <servlet-name>TestServlet</servlet-name>
  <url-pattern>/mapage</url-pattern>
</servlet-mapping>
</web-app>
```

Explication

- < <servlet-mapping> et </servlet-mapping> : pour faire le mapping
 Servlet/url
- <servlet-name> et </servlet-name> : permet d'indiquer le nom de la Servlet à appeler
- <url-pattern> et </url-pattern> : indique l'URL qui provoquera l'appel de la Servlet indiquée dans la la sous-balise précédente

Le contenu de web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://xmlns.jcp.org/xml/ns/javaee"
xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee http://
  xmlns.jcp.org/xml/ns/javaee/web-app_3_1.xsd" id="WebApp_ID"
  version="3.1">
<servlet>
  <servlet-name>TestServlet</servlet-name>
  <servlet-class>org.eclipse.controller.TestServlet</servlet-</pre>
 class>
</servlet>
<servlet-mapping>
  <servlet-name>TestServlet</servlet-name>
  <url-pattern>/mapage</url-pattern>
</servlet-mapping>
</web-app>
```

© YCIIIS

Remarque

Dans la suite de ce cours, on utilise que le routage par annotation.

Format d'une requête utilisateur

http://localhost:8080/cours-jee/URLServlet

Format d'une requête utilisateur

http://localhost:8080/cours-jee/URLServlet

Comment récupérer ces informations

- request.getContextPath(): nom du projet défini par le serveur Apache Tomcat dans la requête
- request.getServletPath(): adresse de la Servlet demandée par l'utilisateur (définie soit dans web.xml ou dans l'annotation @WebServlet)
- request.getServerPort(): numéro de port utilisé par le serveur

Une seule étape à faire

- Cliquer sur Run
- Une page blanche affichée ayant comme
 - adresse: http://localhost:8080/cours-jee/mapage
 - contenu: Served at: /cours-jee

Si on teste une autre URL inexistante

- Écrire dans la zone d'adresse http://localhost:8080/cours-jee/tapage
- Une page HTTP 404 sera affichée

Comment afficher le Hello World

Il faut modifier la Servlet (l'objet HttpServletResponse qui est responsable de la réponse)

Nouveau contenu de la Servlet

```
public class TestServlet extends HttpServlet {
  private static final long serialVersionUID = 1L;
  protected void doGet (HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
 IOException {
 response.getWriter().print("Hello World");
  protected void doPost(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
 IOException {
 doGet (request, response);
```

Pour exécuter une deuxième fois

- Cliquer sur Run
- Choisir Continue without restarting (pas besoin de redémarrer le serveur)

On peut indiquer l'encodage et le type du contenu de la réponse

```
protected void doGet(HttpServletRequest request, HttpServletResponse
  response) throws ServletException, IOException {
  // pour indiquer le type de réponse
  response.setContentType("text/html");

  // indiquer l'encodage UTF-8 pour éviter les problèmes avec les
 accents
  response.setCharacterEncoding("UTF-8");

PrintWriter out = response.getWriter();
  out.println("Hello World");
}
```

L'objet PrintWriter

- s'obtient de l'objet response
- permet d'envoyer un (ou des) message(s) à l'utilisateur

Pour retourner une page HTML complète

```
protected void doGet(HttpServletRequest request,
  HttpServletResponse response) throws ServletException,
  IOException{
 response.setContentType("text/html");
 response.setCharacterEncoding("UTF-8");
 PrintWriter out = response.getWriter();
 out.println("<!DOCTYPE html>");
 out.println("<html>");
 out.println("<head>");
 out.println("<meta charset=\"utf-8\" >");
 out.println("<title>Projet JEE</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("Hello World");
 out.println("</body>");
 out.println("</html>");
```

© Achret

Constats

- Beaucoup de code dans la Servlet (trop long) pour un affichage. simple
- Violation du modèle MVC : le contrôleur n'affiche pas de résultat.

Constats

- Beaucoup de code dans la Servlet (trop long) pour un affichage. simple
- Violation du modèle MVC : le contrôleur n'affiche pas de résultat.

Solution

Utiliser des vues pour l'affichage (chapitre suivant).

a Achret

Récupérer les paramètres d'une requête

© Achrer

- Mais, une requête peut avoir de paramètres (par example /mapage?nom=Wick&prenom=John)
- Comment, dans ce cas, récupérer les paramètres?

Récupérer les paramètres d'une requête

- Mais, une requête peut avoir de paramètres (par example /mapage?nom=Wick&prenom=John)
- Comment, dans ce cas, récupérer les paramètres?

Solution

```
request.getParameter("nomParameter");
```

Achret

Exemple de récupération et d'affichage de paramètres de la requête

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws
 ServletException, IOException {

 String nom = request.getParameter("nom");
 String prenom = request.getParameter("prenom");
 PrintWriter out = response.getWriter();
 out.print("Hello " + nom + " " + prenom);
}
```

Récupérer les paramètres d'une requête

À ne pas confondre

- Les paramètres de requête : concept relatif aux requêtes HTTP
- Les attributs de requête : concept introduit dans **JEE** (à voir dans le prochain chapitre)

Exercice 1

- Créez une Servlet CalculServlet accessible via la route /calcul
- En allant sur localhost:8080/cours-jee/calcul?a=2&b=5, le résultat de la somme de a et b sera affiché.

Exercice 2

- Modifiez CalculServlet pour qu'elle adapte le résultat affiché en fonction d'un troisième paramètre op : par exemple en saisissant localhost: 8080/cours-jee/calcul?a=2&b=5&op=plus, le résultat de la somme de a et b sera affiché.
- Modifiez op peut avoir quatre valeurs possibles: plus, moins, fois et div.

Rediriger vers une autre Servlet annotée par @WebServlet ("/MaServlet")

response.sendRedirect("MaServlet");

Rediriger vers une autre Servlet annotée par @WebServlet ("/MaServlet")

response.sendRedirect("MaServlet");

Ne pas mettre "/" avant MaServlet.

Rediriger vers une autre Servlet annotée par @WebServlet ("/MaServlet")

```
response.sendRedirect("MaServlet");
 MOUELT
```

Ne pas mettre "/" avant MaServlet.

On peut aussi reconstruire l'URL depuis le contextPath

```
response.sendRedirect(request.getContextPath() + "/MaServlet");
```

Pour avoir plusieurs routes qui permettent d'exécuter une Servlet

```
@WebServlet({"/route1", "/route2", ... /routeN})
```

Dans la Servlet, pour récupérer la route qui a conduit à l'exécution de la Servlet

```
request.getServletPath()
```