

Présenté par : Nourhène ALAYA 2012-2013

Chapitre I Composants Web de J2EE: Servlet/JSP

Les Servlets

Servlet : Server-side applet

- Permettre la programmation d'applications coté serveur
- Permettre l'extension d'un serveur Web en java
- Permettre la construction d'application Web dynamique
- Equivalent en java des CGI
- Un serveur web héberge des classes Java Servlets qui sont exécutées à l'intérieur du conteneur web. Le serveur web associe une ou plusieurs URLs à chaque Servlet.

۷

Fonctionnement d'un servlet

- Un servlet lit les données envoyées par un client Web (transmises par le serveur)
 - Données explicites (Formulaire)
 - Données implicites (Request Header)
- Il génère un résultat
- · Il envoit le résultat au client
 - Données explicites (Page HTML)
 - Données implicites (Response Header, Status code)

Servlet: Avantages coté serveur

- S'exécutent dans un moteur de Servlet (ou conteneur de Servlet) utilisé pour établir le lien entre la Servlet et le serveur web.
 - On ne se soucie plus de détails techniques tels que la connexion au réseau, la mise en forme de la réponse à la norme HTTP, ...,
- Une servlet, peut utiliser toutes les API Java afin de communiquer avec des applications extérieures, se connecter à des bases de données, accéder aux entréesorties (fichiers par exemple), ...

Le cycle de vie d'un servlet

- Tous les servlets ont le même cycle de vie
 - Le conteneur charge la Servlet
 - Appel à la fonction: init()

 - La Servlet répond aux requêtes des clients recevoir et répondre aux requêtes des clients par la fonction service()
 - Le conteneur détruit la Servlet
 - La fonction destroy() est appelée (fermeture des connections)
- servlets suivent un modèle de requête-serviceprogrammation <u>réponse</u>
 - Requête objet
 - javax.servlet.ServletRequest · contient les informations nécessaires pour une communication du client vers le serveur
 - **Service**: méthode **service**() est invoquée
 - Réponse objet javax.servlet.ServletResponse
 - · contient les informations nécessaires pour une communication du serveur vers le client

Modèle de programmation Web

- Une Servlet Web étend la classe javax.servlet.http.HttpServlet (elle implémente javax.servlet.Servlet)
- Plusieurs méthodes spécifiques au protocole HTTP remplacent la méthode service(), qui appelle la méthode correspondant au type de requête.
- Une Servlet Web doit au moins redéfinir une de ces méthodes.

Méthode	Type de requête HTTP
<pre>doGet() doPost() doPut() doDelete() doHead() doOptions() doTrace()</pre>	GET POST PUT DELETE HEAD OPTIONS TRACE

8

1. La classe HttpServlet

La classe HttpServlet

- Utiliser les objets HttpServletRequest et HttpServletResponse passés en paramètres des méthodes doGet() ou doPost() pour implémenter le service
 - HttpServletRequest contient les renseignements sur le formulaire HTML initial (utile pour doPost())
 - HttpServletResponse contient le flux de sortie pour la génération de la page HTML résultat
 - · ce flux de sortie est obtenu par les méthodes :
 - getWriter(): recommandé pour retourner du texte
 - getOutputStream(): recommandé pour des données binaires

Exemple d'une classe Servlet

import javax.servlet.*; import javax.servlet.http.*; public class SimpleServlet extends HttpServlet { public void init (ServletConfig c) -Initialisation throws ServletException { \leftarrow // phase d'initialisation public void doGet (HttpServletRequest req, - Service HttpServletResponse res) throws ServletException, IOException { // phase de traitement des requêtes HTTP GET public void destroy() ↓ Destruction // phase d'arrêt public String getServletInfo() { // délivre des informations sur la servlet

9

10

Exemple de Servlet (code complet)

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*
public class HelloWorld extends HttpServlet {
public void init() { }
public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws
ServletException, IOException
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("<HTML>");
 out.println("<HEAD><TITLE> Titre </TITLE></HEAD>");
 out.println("<BODY>");
 out.println(« Hello World !!!");
 out.println("</BODY>");
 out.println("</HTML>");
 out.close();
 } }
```

- → Compilation : HelloWorld.class installé dans l'arborescence de Tomcat
- → Chargement via une URL de type

kttp://localhost:8084/CoursWeb/hello

→Son exécution affiche

Hello World

12

Exemple de servlet: Explication du code

- La classe HttpServlet a été étendue : public class HelloWorld extends HttpServlet {}
- Lorsque la servlet est instanciée, il peut être intéressant d'effectuer des opérations qui seront utiles tout au long du cycle de vie de la servlet (se connecter à une base de données, ouvrir un fichier, ...). Pour ce faire, il s'agit de surcharger la méthode init() de la servlet. public void init() {}
- La méthode doGet() a été surchargée afin de traiter la reqête utilisateur de type Get: public void doGet(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException {}
- L'objet HttpServletResponse permet de renvoyer une page à l'utilisateur:
 - définir le type de données qui vont être envoyées au client : la méthode setContentType() de l'objet HttpServletResponse
 - créer un objet PrintWriter grâce à la méthode getWriter(): → envoyer du texte formatté au navigateur PrintWriter out = res.getWriter();
 - utiliser la méthode println() de l'objet PrintWriter afin d'envoyer les données textuelles au navigateur,
 - 4. fermer l'objet *PrintWriter* lorsqu'il n'est plus utile avec sa méthode *close()*

Déploiement d'une classe Servlet

- Un servlet ne peut pas être déployé directement dans un conteneur, elle doit faire partie d'un module Web.
- Un module Web est un ensemble de librairies, de fichiers de configurations, de code Java (bytecode des servlets...), ...
- Pour déployer une application dans un conteneur, il faut lui fournir deux éléments :
 - L'application avec tous les composants (classes compilées, ressources ...) regroupée dans une archive ou module. Chaque conteneur possède son propre format d'archive.
 - **Un fichier descripteur** de déploiement contenu dans le module qui précise au conteneur des options pour exécuter l'application

14

Packaging d'une application Web

Arborescence d'un module Web

Packaging d'une application Web

- Web Component
 - Une application Web (*.html, *.jsp, servlets, ...) packagée dans un archive (.war) et est paramêtrée dans le fichier WEB-INF/web.xml
- Structure d'une Web Application Archive (.war)
 - 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
 - · WEB-INF/web.xml
 - · Fichier de déploiement
 - · Paramêtrage des servlets, types MIME additionnels, ...
 - WEB-INF/classes/
 - · .class des servlets et des classes (JavaBean, ...) associées
 - ressources additionnelles (localstring.properties, ...)
 - WEB-INF/lib/
 - · .jar additionnels provenant de tierce parties (comme des drivers JDBC, TagLib (jsf, ...),
 - · WEB-INF/tlds/
 - · .tld décrivant les TagLibs

16

Déploiement d'une application Web Java

- Consiste à permettre à un conteneur Web d'exécuter l'application
- Dépôt dans un répertoire ad hoc du serveur
 - Exemple : répertoire « webapps » de Tomcat
- 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

Déploiement d'une application Web Java

- Tomcat : le conteneur Web le plus utilisé
 - Moteur d'exécution de servlets et de jsp
 - Projet soutenu conjointement par Apache et Sun
 - Codé en Java (nécessite une machine virtuelle Java)
- 2 modes de fonctionnement
 - Autonome (standalone)
 - Tomcat est aussi un serveur Web
 - Capable de servir des pages HTML, d'exécuter des servlets et des JSP
 - Collaboratif (in-process et out-of-process)
 - Extension d'un serveur Web (Apache, Microsoft IIS ou Netscape NetServer) meilleures performances pour le service des pages HTML

18

Le fichier descripteur Web.xml

 Déclaration d'une Servlet au sein d'une application Web se fait dans le fichier descripteur Web.xml

Le fichier descripteur Web.xml

- Le fichier web.xml donne des instructions sur le déploiement du servlet dans le conteneur
 - <web-app> </web-app>:
 - encapsule l'ensemble des éléments servant à la configuration de l'application.
 - <servlet> </servlet>:
 - encapsule l'ensemble des éléments servant à la configuration de chaque Servlet.
 - <servlet-name>
 - contient une chaîne de caractère identifiant la Servlet au sein de l'application.
 - <servlet-class> </servlet-class>:
 - contient le nom complet de la classe de Servlet (package compris).
 - <init-param> </init-param> :
 - Encapsule les paramètres d'initialisation de la Servlet.
 - Chaque élément <init-param> </init-param> correspond à un paramètre représenté par une paire nom/valeur avec les éléments :
 - · <param-name> </param-name>,
 - <param-value> </param-value>.
 - <servlet-mapping>.....
 - contient des informations permettant de définir la relation entre les URL et les servlets.
 - <url-pattern>......</url-pattern>
 - définit comment une Servlet est invoquée

20

Le fichier descripteur Web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi=</pre>
 <servlet>
 <servlet-name>HelloWorld</servlet-name>
 <servlet-class>exemple.HelloWorld</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>HelloWorld</servlet-name>
 <url-pattern>/hello</url-pattern>
 </servlet-mapping>
 <session-config>
 <session-timeout>
 30
 </session-timeout>
 </session-config>
 <welcome-file-list>
 <welcome-file>index.jsp</welcome-file>
 </welcome-file-list>
 </web-app>
```

Le fichier descripteur Web.xml

- Les paramètres d'initialisation
- Les servlets peuvent avoir des paramètres d'initialisation.
- Ces paramètres peuvent être changés sans avoir à recompiler l'application
 - <init-param>
 - <param-name>testValue</param-name>
 - <param-value>12</param-value>
 - <description>une valeur quelconque</description>
 - </init-param>
- Ces paramètres peuvent être utilisés avec la méthode
 - javax.servlet.getInitParameter()

22

Le fichier descripteur Web.xml

• Exemple de paramètres d'initialisation

- Il existe d'autres propriétés qui peuvent être utilisé dans le fichier Web.xml comme:
 - •<welcome-file-list>: pour indiquer le fichier d'accueil 'index.jsp'
 - •<error-page>: indique la page a invoqué en cas d'erreur.

L'interface HttpServletRequest

- Fournit les informations sur la requête du client au serveur
- Principales méthodes (pour l'instant):
 - String getParameter(String name)
 - Permet de retourner le valeur d'un champ dont on a passé le nom (sensibles à la casse) en argument (Si le champ n'existe pas, la valeur *null* est retournée).
 - public String[] getParameterValues(String Key)
 - à utiliser Lorsqu'un champ d'un formulaire peut avoir plusieurs valeurs (liste à choix multiples, cases à cocher,.. Retourne un tableau contenant l'ensemble des valeurs affectées à la clé spécifiée en paramètre
 - Enumeration getParameterNames()
 - Pour connaître l'ensemble des noms des champs du formulaire passé à la servlet. Retourne un objet Enumeration, contenant la liste des champs du formulaire. Il est possible de transformer chaque entrée en chaîne, puis de la traiter avec la méthode getParameter() afin de récupérer sa valeur
 - String getHeader(String name)
 - Enumeration getHeaderNames()
 - · Retourne une énumération de tous les noms des propriétés du header
 - String[] getHeaderValues()
 - · Retourne un tableau de toutes les valeurs du header

24

Exemple avec les request headers

Servlet

```
for (Enumeration e=request.getHeaderNames();e.hasMoreElements();)(
 String name=(String) e.nextElement();
 out.println(name+" = "+request.getHeader(name)+"<br>");
}
```

Résultats

```
host = localhost.8084
user-agent = Mozilla/5.0 (Windows; U; Windows NT 5.1; fr; rv:1.8.1.11) Gecko/20071127 Firefox/2.0.0.11
accept = text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*;q=0.5
accept-language = fr,fr-fr;q=0.8,en-us;q=0.5,en;q=0.3
accept-encoding = gzip,deflate
accept-charset = ISO-8859-1,utf-8;q=0.7,*;q=0.7
keep-alive = 300
connection = keep-alive
cookie = moncookie="mon password"; JSESSIONID=AB4130236FA5B9E054232D468ED9F070
```

Exemple de sendRedirect()

public class WrongDestination extends HttpServlet{

```
public void doGet (HttpServletRequest request ,
 HttpServletResponse response)
 throwsServletException,IOException{
 String userAgent = request.getHeader("User-Agent");
 if((userAgent != null) && ( userAgent.contains("MSIE ")){
 response.sendRedirect("http://home.netscape.com");
 }else{
 response.sendRedirect("http://www.microsoft.com");
 }
}
```

26

L'interface HttpServletResponse

- Objet fournissant les services pour envoyer la réponse à un client.
- Les principales méthodes sont:
 - java.io.PrintWriter getWriter()
 - · Pour récupérer un printWriter qui permet d'envoyer du texte au client
 - public void setContentLength(int len)
 - · Positionne le Content-Length Header
 - public void setContentType(java.lang.String type)
 - Position le Content-Type header (exemple text/html)
 - public void sendError(int sc, java.lang.String msg) throws java.io.IOException
 - · Envoi un message d'erreur au client (cf code dans l'API)
 - public void setHeader(java.lang.String name, java.lang.String value)
 - · Ajoute une propriété à la requête

Les éléments du chemin de requête

- ContextPath : le chemin du contexte de déploiement
- ServletPath : la section du chemin qui a déclenché le mapping
- PathInfo: la partie de la requête qui n'est ni le ContextPath ni le ServletPath
- Exemple


```
out.println("<h1>Servlet URLServlet at " + request.getContextPath ()| + "</h1>");
out.println("context path= "+request.getContextPath()+"<br>");
out.println("servlet path= "+request.getServletPath()+" <br>");
out.println("path info= "+request.getPathInfo()+" <br>");
  <servlet-mapping>
 <servlet-name>URLServlet</servlet-name>
 <url-pattern>/url/*</url-pattern>
  </servlet-mapping>
 http://localhost:8084/CoursWeb/url/request
Mttp://localhost:8084/CoursWeb/url/servlet
 context path=/CoursWeb
 context path=/CoursWeb
 servlet path=/url
 servlet path=/url
 path info=/request
 path info=/servlet
```

TAT 1

Invocation d'une Servlet à partir d'un navigateur Web

- Invocation de la méthode doGet(...):
 - Clique sur un lien hypertexte qui pointe sur l'URL de la Servlet.
 - l'URL déclaré dans Web.xml (url-pattern)

Invocation d'une Servlet à partir d'un navigateur Web

Invocation de la méthode doPost(...): Formulaire

30

Invocation d'une Servlet à partir d'un navigateur Web

Récupération des paramètres d'un formulaire dans doPost(...) :

```
Hello.java
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class Hello extends HttpServlet{
 doPost(HttpServletRequest
HttpServletResponse res) throws ServletException, IOException
 Récupération requête
String prenom = req.getParameter ("prenom");
String nom = req.getParameter("nom");
 Génération réponse
res.setContentType("text/html");
PrintWriter out = res.getWriter();
 out.println("<HTML><BODY>");
 out.println("<H1>Bonjour" +prenom+" "+ nom+"."+ "</H1>");
 Affichage
 out.println("</HTML><BODY> ");
 Bonjour Mohamed
}
 Salah.
```

Le ServletContext

- · Les servlets peuvent s'échanger des informations par une « mémoire partagée»
 - Servlet.getServletContext()
 - C'est un espace commun partagé dans une webapp
- · Les principales méthodes de ServletContext
 - Object getAttribute(String name)
 - · Retourne un attribut du contexte
 - Void setAttribute(String name, Object value)
 - · Ajoute ou remplace un objet dans le contexte
 - String getInitParameter(String name)
 - · Retourne un paramètre d'initialisation de l'application
 - Void Log(String msg)
 - · Ajoute un message dans le log file du servlet container

Le RequestDispatcher

- L'objet RequestDispatcher est utilisé pour
 - Transférer la requête à un autre programme (jsp, servlet)
 - Inclure la réponse d'un autre programme
- Pour obtenir le request dispatcher

```
RequestDispatcher rd=getServletContext().getRequestDispatcher("/index.jsp"); rd.forward(request, response);
```

- La requête peut être transférée
 - rd.forward(request,response)
 - L'utilisation classique consiste à avoir un servlet contrôleur qui transmet les commandes à des servlets spécialisés
 - Le contrôle ne revient jamais au servlet
- La reponse peut être incluse dans la réponse en cours de construction
 - rd.include(request,response)
 - Ici, on peut implanter un equivalent de server side include.

Exemple d'utilisation de RequestDispatcher

```
RequestDispatcher rd;
String path=request.getPathInfo();
if (path.equals("/test")) {
 rd=getServletContext().getRequestDispatcher("/index.jsp");
} else {
 rd=getServletContext().getRequestDispatcher("/error.jsp");
}
rd.forward(request, response);
out.println("</body>");
out.println("</html>");
```

Les Sessions

- HTTP est stateless
 - · Les informations ont un durée de vie d'un allé ou un retour au serveur.
- Certaines applications WEB (E-Commerce) ont besoin de maintenir une mémoire entre deux requêtes:
 - Exemple : le chariot (panier) de supermarché mis en place pour effectuer des achats sur le WEB
 - Pour ce faire : concept de « suivi de sessions »
- Comment maintenir l'état d'un client au cours d'une série de requêtes d'un même utilisateur pendant un temps donné ?
- Comment identifier le client ?
- ⇒La gestion des sessions utilise les techniques classiques
 - url rewriting, Cookies, Champs cachés dans les formulaires
- ⇒L'API HttpServlet fournit des fonctions pour gérer les sessions
- ⇒L'implémentation est transparente pour l'utilisateur

Les Sessions

• **Principe** : pour identifier le client, le serveur renvoi, dans la réponse à la première requête, un *cookie* (JSESSIONID) :

- · Les cookies sont tirés au hasard.
- Lors des requêtes suivantes, le client est repéré et le serveur peut lui associer une session :

Session & HttpServletRequest

- C'est le paramètre **request** qui maintient les informations sur la session
- · Les méthodes sont
 - HttpSession session = request.getSession(boolean flag)
 - Flag=true: retourne l'objet session courant ou en crée un s'il n'y en a pas.
 - Flag=false : Retourne l'objet session courant ou null s'il n'y en a pas
 - isRequestedSessionIdValid()
 - · Vrai si l'id de la session est valide dans le contexte courant
 - isRequestedSessionIdFromCookie()
 - · Vrai si l'id de la session vient d'un cookie
 - isRequestedSessionIdFromURL()
 - · Vrai si l'id de la session vient d'un URL

La classe HttpSession

- Exemple de création d'une nouvelle Session:
 - Partie de code de servlet:

```
out.println("<h1>Servlet NewSessionServlet at " + request.getContextPath () + "</h1>");
HttpSession sess=request.getSession();
out.println("Session is new ? "+sess.isNew()+"<br>out.println("Session id ? "+sess.getId()+"<br>");
sess.setAttribute("user", "john");
```

- La méthode isNew() de la classe HttpSession permet de vérifié si la session est nouvellement créée.
- Affichage résultat suite à l'appel de la servlet

Servlet NewSessionServlet at /CoursWeb

```
Session is new ? true
Session id ? 4077AFBCF13A4C2F94B821207A1147D6
```

Configuration des sessions

- Il est possible de fixer la durée d'une session par application (en minutes) dans le Web.xml
 - <session-config>
 - <session-timeout>30</session-timeout>
 - </session-config>

Terminer une session

• Pour terminer une session, soit la laisser s'expirer seule, soit mettre fin à sa durée de vie en utilisant une méthode de l'objet HttpSession, il s'agit de invalidate() :


```
HttpSession session = request.getSession(true);
session.invalidate();
```

Traitement des objets HttpSession

- L'information contenue dans un objet HttpSession est de la forme (attribut: String, valeur: Object)(attribut, valeur)(attribut, valeur)...
- La méthode getAttribute (String)
 - permet d'extraire la valeur correspondante à un attribut donné dans l'objet session.
 - Elle retourne un Objet de type Object ⇒ il est nécessaire de faire le casting pour manipuler la valeur retournée.
 - Exemple :
 - Panier p=(Panier)session.getAttribute("Schopping");
 - Cette méthode retourne null si l'attribut n'existe pas.
- La méthode setAttribute (String, Object)
 - Permet d'insérer une paire (attribut, valeur) dans un objet de type HttpSession
 - Si l'attribut existe déjà dans l'objet session sa valeur sera mise à jour.
- La méthode removeAttribute (String)
 - Permet de supprimer un pair (attribut, valeur) dans un objet de type HttpSession
 - Exemple: session.removeValue("Schopping");

La gestion des erreurs

- Il est possible de définir les pages à afficher
 - En fonction d'erreurs http
 - En fonction d'exceptions java

La gestion des erreurs

• Il est possible aussi de redirigé la requête vers la sortie d'erreur du serveur, en précisant un message par la méthode sendError():

```
response.sendError(int code, String msg);
response.sendError(HttpServletResponse.SC_BAD_REQUEST, "Aucune
addresse email specifiée.");
```

• SC_BAD_REQUEST est un code d'erreur prédéfini dans la classe HttpServletResponse

42

Servlet: Conclusion

- Servlets : étendent le comportement des serveurs Web avec des programme Java
 - Portabilité, facilité d'écriture (Java)
 - Définition du code, du paquetage, du déploiement
 - Persistance des données dans les servlets
 - Servlet chargée et instanciée une seule fois
 - Exécutée en // avec des processus légers (threads)
- Mais
 - Difficile d'écrire du code HTML dans du code Java
 - ⇒Introduction de la technologie Java Server Pages (JSP)
 - Pas de mécanisme intégré de distribution
 - ⇒Introduction de la technologie Enterprise Java Beans (EJB)

Composants Web de J2EE :
JSP

44

JSP: Java Server Pages

- **Servlet** : programme "*autonome*" stockés dans un fichier **.class** sur le serveur
- **Java Server Pages** : programme source Java "embarqué" dans une page .html
 - Insertion syntaxe Java dans les pages HTML
- JSP ont les même fonctionnalités que HttpServlet
 - Implémentation du mécanisme requête/réponse
 - · Accéder aux même données/objets qu'une servlet
 - Inclure ou rediriger la requête vers une autre servlet/JSP
 - Spécifique à HTTP
 - Génération de différents types de contenus : HTML, XML, SVG...

JSP: Compilation

• Traitement d'une JSP par le serveur

- Une JSP est compilée en servlet à la première utilisation
- Se transforme en classe implémentant:

javax.servlet.jsp.HttpJspPage

« interface » Javax.servlet.Servlet

« interface » Javax.servlet.jsp.JspPage

JSP: illustration du fonctionnements 1. Page «fact.jsp» <html><body> <h1>Table des factorielles</h1> <% int i,fact; Java+html for (i=1, fact=1 ; i<4 ; i++, fact*=i) { out.print((i-1) + "! = " + fact + "
"); public final class fact isp /* </body></html> public void jspService(HttpServletRequest request, HttpServletResponse response) /{ * ... */ PrintWriter out = response.getWriter(); Après response.setContentType("text/html"); Compilation /* ... */ out.write("<html><body>\n"); out.write("<h1>Table des factorielles</h1>\n"); int i, fact; 2. JSP for (i=1, fact=1 ; i<4 ; i++, fact*=i) { out.print((i-1) + "! = " + fact + "
"); compilée en Servlet au niveau du out.write("\n"); container out.write("</html></body>\n"); /* ... */ }

JSP: Mécanismes mis en œuvre

- Plusieurs zones <% ... %> peuvent cohabiter dans une même JSP. Lors du premier chargement d'une JSP (ou après modification), le moteur :
 - rassemble tous les fragments <% ... %> de la JSP dans une classe
 - la compile
 - l'instancie
- \square Puis, ou lors des chargements suivants, le moteur:
 - exécute le code dans un thread
 - délai d'attente lors de la 1ère invocation dû à la compilation
 - en cas d'erreur de syntaxe dans le code Java de la JSP : le message récupéré dans le navigateur

JSP: Syntaxe

- 3 parties d'une JSP
- scriptlets <% %>
- déclarations <%! %>
- expressions <%= %>

JSP: Scriptlets <% ... %>

- · contient du code Java
- insérer dans _jspservice() de la servlet, donc peut utiliser out, request, response, etc.

JSP: Expressions <%= ..%>

- La directive <%= expr %> génère l'affichage d'une valeur de l'expression expr
 - expr: expresion en Java qui renvoie un objet String ou un type primitif.
 - <%= expr %> est un raccourci pour <% out.println(...); %>
 - <%= XXX %> ≈ <% out.println(XXX); %> équivalence
 - attention pas de ';' à la fin de l'expression

```
<html> <body>
<% int aleat = (int) (Math.random() * 5); %>
<hl> Nombre aléatoire : <%= aleat %> </hl>
</body> </html>

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation | ESB | divers | Recherche |

### Interview of the programmation |
```

```
<html><body>
La somme est: <%= (195 + 9 + 273) %>
Je vous réponds à l'adresse : <%= request.getParameter("email_address")
%>
</html></body>
```


JSP: Déclarations <%! .. %>

 Permet de définir des méthodes ou des variables d'instances qui peuvent être associées à une JSP

```
Page.jsp
<HTML> <BODY>
 Variable d'instance
<H1> Compteur</ H1>
 - initialisée à l'instanciation de la JSP
 - persiste entre 2 invocations
int cpt = 0;
 tant que la JSP ne change pas
int getCpt() {
 Méthode d'instance
return cpt++;
 - attachée à l'objet
 correspondant à la JSP
}
응>
<H1> <%= getCpt() %> </ H1>
</ BODY> </ HTML>
```

- variable d'instance de la JSP (persiste)
- □variable locale à la JSP (réinitialisée à chaque invocation de la JSP)

Exemple avec la directive <%! %>

1ère invocation de la jsp

2ème invocation de la jsp

JSP: La directive <%@code... %>

- Fournit des 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)
 Forme générale:

- · il peut y avoir plusieurs directives page dans une JSP : <%@ page import="java.io.*" %>
- <%@ page import= java.sql.*" %>
 <%@ page isThreadSafe="true" %>
- include : inclure des fichiers ou autres servlets/JSP, C'est comme si le contenu du
- fichier à inclure était directement copié dans le fichier courant.

 <a href="mailto:service-se
- taglib: utiliser des bibliothèques de balises personnalisées <%@ taglib uri="..." prefix="..." %>

Les objets implicites dans une JSP

Objets pré-déclarés utilisables dans le code Java des JSPs


```
request: la requête qui a provoqué le chargement de la JSP
response: la réponse à la requête de chargement de la JSP
page: l'instance de servlet associée à la JSP courante ( this )
exception: l'exception générée en cas d'erreur sur une page
session: suivi de session pour un même client
application: espace de données partagé entre toutes les JSP
```

out :le flux de sortie pour générer le code HTML

Exemple1: d'une page JSP

```
<HTML>
<HEAD><TITLE>Hello</TITLE></HEAD>
<BODY>
<H1> Hello
 Scriptlet
<%
 (source Java)
 // déclaration de variable
String pname;
pname = request.getParameter("name"); // request : objet implicite
if (pname== null) { out.println("World"); } else {
Mister <%=pname%>
<% } // fin du else %>
 Expression (EL)
</H1>
</BODY></HTML>
```

56

Gestion d'erreur

- Une page JSP peut référencer une page erreur par <%@ page errorPage="page.jsp"%>
- Une page d'erreur est identifiée par l'entête

 page isErrorPage="true"%>
- Si une exception est levée le traitement est dérouté vers la page erreur qui peut repérer l'exception.

Exemple de gestion d'erreur

· Aucune page d'erreur n'est indiqué,

javax.servlet.ServletException: / by zero

lntrane: local

Exemple de gestion d'erreur:

• définition d'une page d'erreur

```
loto.jsp

<%@ page errorPage=" err.jsp" %>

<HTML> <BODY>

<H1> Pourvu ... !!</ H1>

<% int hasard = ... %>

<H1> <%= 12 / hasard %> </ H1>

</ BODY> </ HTML>
```

```
err.jsp

<HTML> <BODY>
<%@ page isErrorPage="true" %>
<h1> Le 0 est sorti !!</ h1>
Erreur :
<%= exception.getMessage() %>
</ BODY> </ HTML>
```

Si hasard = 0 page d'erreur err. jsp Récupération de l'erreur via l'objet prédéfini exception

JSP TagLib

 Un tag JSP est une simple balise XML à laquelle est associée une classe Java. A la compilation d'une page JSP, ces tags sont remplacés par l'utilisation de ces classes Java qui implémentent une interface particulière.
 cprefixe:nomDuTag attribut="valeur">

Corps du tag </prefix:nomDuTag>

- Un préfixe, qui permet de distinguer les différentes taglibs utilisées.
- · Le **nom du tag** de la librairie.
- · D'un certain nombre de couple d'attribut/valeur.
- D'un corps.
- Une JSP Taglib est une collection d'actions prédéfinies destinée à être utilisée dans une page JSP sous forme de tags. Elle se compose:
 - d'un descripteur de taglib (Tag Librarie Descriptor)
 - d'un ensemble de classes Java implémentant l'interface JspTag.
- Le descripteur de taglib (*.tld) est un document XML qui décrit les associations entre les balises et la classe Java.

62

Exemple de TagLib usuels de JSP (les actions standards)

- **jsp:useBean** associe une instance d'objet Java(Bean)
- **jsp:setProperty** positionne la valeur d'une propriété d'un bean
- **jsp:getProperty** récupère la valeur de la propriété d'un bean
- **jsp:include** inclut le contenu du page statique ou dynamique
- **jsp:invoke** invoque l'exécution d'un fragment (JSP, ...)
- jsp:forward redirige le traitement de la requête à un autre script
- jsp:body
- **jsp:doBody** appelle le traitement des sous-éléments (cf: TagFile)
- **jsp:element** insère un élément (XML) dans le document
- **jsp:attribute** attribut d'un élément inséré ou
- **jsp:output** configure le prélude du document XML
- **jsp:param** paramêtre (key/value) pour jsp:forward et jsp:include
- **jsp:text** ajoute le texte à la sortie
- **jsp:plugin** insère un objet externe (dépendant de l'UA)
- **jsp:fallback** alternative en cas d'échec du jsp:plugin
- **jsp:params** liste les jsp:param dans un jsp:plugin

Les tags d'actions: <jsp:useBean>

- Les tags d'actions permettent de réaliser des traitements couramment utilisés.
- Le tag <jsp:useBean> permet de localiser une instance ou d'instancier un bean pour l'utiliser dans la JSP.
- L'utilisation d'un **bean** dans une JSP est très pratique car il peut encapsuler des traitements complexes et être réutilisable par d'autre JSP ou composants

JavaBean

- Classe Java
 - Encapsule des propriétés XXX uniquement accessible au travers de setXXX et getXXX
 - Constructeur sans argument
 - Support de la persistance en implémentant l'interface Serializable
- Exemple d'un JavaBean:

```
package clientele;
import java.io.*;
public class ClientBean implements
 Serializable {
  private String nom;
  private String email;
  public ClientBean() {
 nom = null;
 email = null;
}
public void setNom(String nom) { this.nom
 = nom; }
public String getNom() { return nom; }
public void setEmail(String email) {
 this.email = email; }
public String getEmail() { return email; }
}
```

JSP et Java Beans

- JavaBean est utilisé afin d'avoir le moins de code Java possible dans une page JSP (HTML)
- · Syntaxe générale:

```
<jsp:useBean id="nomInstanceJavaBean" class="nomClasseDuBean"
scope="request|session|application|page">
</jsp:useBean>
```

- Le bean est alors identifié et accessible par : "nomInstanceJavaBean "
- L'attribut **scope** indique la portée du bean.

valeur	Description
request	Le bean est valide pour cette requête. Il est utilisable dans les pages de redirection de la requête (<jsp:forward>). Il est détruit à la fin de la requête.</jsp:forward>
page	Similaire à request, mais le bean n'est pas transmis aux pages de redirection <jsp:forward>. C'est la portée par défaut</jsp:forward>
session	Le bean est valide pour la session courante. S'il n'existe pas encore dans la session courante, il est créé et placé dans la session du client. Il est réutilisé jusqu'à ce que la session soit invalidée
application	Le bean est valide pour l'application courante. Il est créé une fois et partagé par tous les clients des JSP.

JSP et Java Beans

<jsp:usebean></jsp:usebean>	Instanciation d'un bean <jsp:usebean class="clientele.ClientBean" id="clientbean"></jsp:usebean>
<jsp:setproperty></jsp:setproperty>	Modification d'une propriété <%! String tonNom; %> <% tonNom = request.getParameter("nom"); %> <jsp:setproperty name="clientbean" property="nom" value="<%=tonNom %> "></jsp:setproperty>
<jsp:getproperty></jsp:getproperty>	Affiche une propriété

JSP et Java Beans

- · Récupération des propriétés du bean:
 - Par appel de méthode getXXX() ou par la balise <jsp:getProperty ...>

- Positionner les proprietes au pean dans une JSP
 - Par appel de méthode setXXX(...) ou par la balise <jsp:setProperty ...>

Le tag <jsp:include>

- Ce tag permet d'inclure le contenu généré par une JSP ou une servlet dynamiquement au moment ou la JSP est **exécutée**.
- C'est la différence avec la directive <@include page= > avec laquelle le fichier est inséré dans la JSP avant la génération de la servlet.

- L'attribut page permet de préciser l'URL relative de l'élément à insérer.
- L'attribut flush permet d'indiquer si le tampon doit être envoyé au client est vidé.
 - Si la valeur de ce paramètre est true, il n'est pas possible d'utiliser certaines fonctionnalités dans la servlet ou la JSP appelée : il n'est pas possible de modifier l'entête de la réponse (header, cookies) ou renvoyer ou faire suivre vers une autre page.

Inclusion de JSP: Tag <jsp:include>:

agrégation des résultats fournis par plusieurs JSP

→ inclusion dynamique (délégation de servlets deux servlets, l'un appel l'autre)

Exemple:

```
<HTML> <BODY>
<H1> JSP principale</H1>
<jsp: include page="inc. jsp" flush="true">
</jsp: include>
</jBODY> </ HTML>
```

Fichier inc.jsp

```
Résultat
<html> <BODY>
<ht> JSP principale</ht>
<br/>
<B> JSP incluse</br>
<%= (int) (Math. random()* 5) %>

</ BODY> </ HTML>
```


Le tag de redirection <jsp:forward>

- Le tag <jsp:forward> permet de rediriger la requête vers une autre URL pointant vers un fichier HTML, JSP ou un servlet.
- Dès que le moteur de JSP rencontre ce tag, il redirige la requête vers l'URL précisée et ignore le reste de la JSP courante (tout ce qui a été généré par la JSP est perdu).
- La syntaxe est la suivante :

• Il est possible de passer un ou plusieurs paramètres vers la ressource appelée grâce au tag <jsp :param>.

Enchaîner les pages JSP

• Exemple:

```
| lanceForward.jsp
| color="block" cells are all color="block" cells are all cell
```

72

Exemple des JSP TagLib

75||

Communication Servlet/JSP: Le modèle MVC

- La servlet peut invoquer une JSP en utilisant:
 - response.sendRedirect(« /url-jsp ») : redirection vers une jsp.
 Le Servlet ne peut pas envoyer des parmètres aux JSP.
 - la classe RequestDispatcher. Le Servlet transfère les paramètres du resquest et du response vers la JSP.

- Une JSP peut invoquer une classe Servlet d'une manière classique:
 - Lien hypertexte : URL du Servlet
 - Formulaire : <form action="url-servlet" >

76

Communication Servlet/JSP: MVC

• La classe Servlet peut passer des valeurs à la JSP grâce aux méthodes setParameter(String, String) ou setAttribute(String, Object) de la classe HttpServletRequest

• La JSP extrait des paramètres de request grâce String getParameter (String) ou Object getAttribute (String):

```
< ArrayList theList = (ArrayList)
 request.getAttribute("nomDelObjet");
// maintenant, utiliser l'ArrayList
8>
```

Exemple projet JSP/Servlet : MVC

Ex: AREL V6 – liste des promos

Exemple MVC avec JSP/Servlet

MVC: étape 1

Le client récupère un formulaire (form.html) pour passer une requête avec paramètres (1, 2, puis 3)

Exemple MVC avec JSP/Servlet


```
Formulaire: form.html
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<meta http-equiv="Content-Type"</pre>
 content="text/html;charset=ISO-8859-1">
<title>AREL V6.0</title>
<body>
 <hlalign="center">AREL: L'école virtuelle de l'EISTI</ h1>
<form method="GET" action="http://localhost:8080/MVC/SelectPromo">
Sélectionner la promo à afficher:
<select name="promo" size="1">
 <option>ing1</option>
 <option>ing2</option>
</select><input type="SUBMIT" />
</form>
</body>
</html>
```

80

Exemple MVC avec JSP/Servlet

MVC: étape 2

- 1. Le client envoie son formulaire (GET/POST avec paramètres)
- 2. Le conteneur transmet au servlet correspondant (le *controller*)

Exemple MVC avec JSP/Servlet

Controller le servlet: SelectPromo.java

82

Exemple MVC avec JSP/Servlet

Configuration: web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:web="http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 id="WebApp ID" version="2.5">
 <display-name>MVC</display-name>
 <welcome-file-list>
 <welcome-file>index.html</welcome-file>
</welcome-file-list>
  <servlet>
 <description></description>
 <display-name>SelectPromo</display-name>
 <servlet-name>SelectPromo</servlet-name>
 <servlet-class>arel.SelectPromo</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>SelectPromo</servlet-name>
 <url-pattern>/SelectPromo</url-pattern>
  </servlet-mapping>
</web-app>
```

Exemple MVC avec JSP/Servlet

MVC: étape3

- 3. Le servlet controller interroge le model sur « ing2 »
- 4. Le model retourne au controller le résultat correspondant

84

Exemple MVC avec JSP/Servlet

```
Model: Promo.java
package arel;
import ...;
public class Promo {
  public List<String> getPromo(String promo) {
 List<String> promoList = new ArrayList<String>();
 if(promo.equals("ing1")){
 promoList.add("Donald Duck");
 promoList.add("Minnie Mouse");
 promoList.add("Pluto"); //...
 } else if (promo.equals("ing2")){
 promoList.add("Mickey Mouse");
 promoList.add("Daisy Duck");
 promoList.add("Goofy"); //...
 } else { return null; }
 return promoList;
 }
}
```

Exemple MVC avec JSP/Servlet

MVC: étape 4

- 5. Le controller utilise les données du model pour sa réponse
- 6. Le controller transmet sa réponse à la view (JSP)

86

Exemple MVC avec JSP/Servlet

Exemple MVC avec JSP/Servlet

MVC: étape5

- 7. La JSP (view) traite la réponse transmise par le controller
- 8. La page HTML résultante est reçue par le client

88

Exemple MVC avec JSP/Servlet

```
View: result.jsp
<%@ page import="java.util.*" %>
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
 pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type«</pre>
 content="text/html; charset=ISO-8859-1">
<title>Result</title>
</head>
<body>
 List<String> promoList=(List<String>)request.getAttribute("promo");
 Iteratorit= promoList.iterator();
 while (it.hasNext()) {
 out.print("<br />"+it.next());
%>
</body>
</html>
```

Exemple MVC avec JSP/Servlet

Ex: AREL V6 - liste des promos

Conclusion sur JSP / Servlets

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

Annexe A: les formulaires

- Définition d'un formulaire : balise <form>
 - Attribut method :
 - get : méthode HTTP GET, les paramètres sont passés via l'URI
 - post : méthode HTTP POST, la page HTML avec le contenu des paramètres est envoyée au serveur
 - Attribut action :
 - · URI du composant Web qui va recevoir le formulaire
 - Peut contenir n'importe quelle sous balise HTML valide
 - Sous-balise <input> : définition d'un paramètre
 - Attribut type :
 - Définit le type du paramètre (text, password, reset, submit...)
 - Attribut name :
 - · Définit le nom du paramètre
 - Attributs optionnels (size...)

92

Annexe A: les formulaires

```
 Définition d'un formulaire en HTML

<html> <body>
<h3>Hello, What's your name?</h3>
<form method="post" action="url-servlet">
Name: <input type="text" name="username" size="25">
Password: <input type="password" name="password"
 size="25">
<input type="submit"
 Test de formulaire
value="Submit">
 🔷 🔻 📦 🗸 🕝 🔝 🧥 📵 http://localhost:8080/form/index.html
<input type="reset"</pre>
 value="Reset">
 Hello, What's your name?
</form>
 Name: Bill
 Password: *****
</body> </html>
 Submit Reset
```