Environnement Tomcat

Servlets

Mise en place : NetBean

- Création d'un nouveau projet
 - Télechargez & Installer Tomcat.
 - Lancer IntelliJ
 - Nouveau projet type Jakarta EE, Application web
 - Définir le serveur de développement en indiquant le chemin vers votre serveur Tomcat
 - Analyse des fichiers créés et de l'espace de développement
 - Arborescence du répertoire
 - Classement des fichiers
 - Vues des librairies accessibles
 - Les fichiers de configuration
 - Les outils => Affichages des services, plug-in Tomcat pour IntelliJ

TD

- Eclipse vs NetBean vs IntelliJ ...
- •Installation de tomcat
- Première servlet
- Première jsp
- Les objets implicites
- •Jouez avec le conteneur
- Filtres
- Listeners
- Dispatcher

Rappel des bases

Servlet :

- classe java dérivée de HttpServlet
- Méthodes :

Init(), Destroy(): déclenchées par le serveur à l'instanciation de la servlet.

Soit au premier appel sur cette servlet, soit à l'initialisaiton de l'application si c'est indiqué dans le paramétrage (load on startup)

doGet / doPost(request, response)

Code executé lors de chaque appel vers la servlet (methode GET ou POST selon l'appel client)

Objets implicites

Session

Config

Configuration dans web.xml ou par annotations dans la classe de la servlet

Tomcat

- Serveur web et conteneur de servlet
- Utilise le fichier web.xml de l'application web ou les annotations pour donner l'accès aux servlet
- Possède une configuration propre prédéfinie et modifiable par ses fichiers web.xml, server.xml, context.xml

IntelliJ

- Projet application web
- Environnement de développement
- Contrôle le serveur tomcat pour faciliter la mise en place des servlets
- Génère des annotations directement dans les fichiers java pour le mapping des servlets.

Première servlet

Ecrivez votre première servlet dans votre logiciel de développement.

Package : servlets à créer dans le package sources

Nom de classe : HelloWorldServlet

- Une fois écrite, ou plutôt générée par le logiciel, on peut paramétrer la servlet par deux manières différentes:
 - Dans le fichier web.xml du projet

Nom de servlet : HelloWorld

Url d'accès : ~ServletTP1/Bienvenue

Ajouter lui un paramètre :

- Nom : « message »
- Valeur : « paramètre de config »

Dans IntelliJ tout ceci est déjà généré dans votre projet par défaut, le nom et l'url dans l'annotation @WebServlet

Première servlet : web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xmlns="https://jakarta.ee/xml/ns/jakartaee"
 xsi:schemaLocation = "https://jakarta.ee/xml/ns/jakartaee
https://jakarta.ee/xml/ns/jakartaee/web-app 6 0.xsd"
 version="6.0">
 <servlet>
 <description>PifPaf</description>
 <display-name>helloServlet</display-name>
 <servlet-name>helloServlet</servlet-name>
 <servlet-class>HelloServlet</servlet-class>
 <init-param>
 <param-name>greeting</param-name>
 <param-value>Hello, World!</param-value>
 </init-param>
 </servlet>
 <servlet-mapping>
 <servlet-name>helloServlet</servlet-name>
 <url-pattern>/helloServlet</url-pattern>
 </servlet-mapping>
 <display-name>TomcatDemo</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>
```

Première servlet : Annotations

```
@WebServlet(name="helloServlet", value = "/hello-servlet",
initParams = @WebInitParam(name = "config", value = "myConfigParameter"))
```

Name	Туре	Required	Description
value or urlPatterns	String[]	Required	Specify one or more URL patterns of the servlet. Either of attribute can be used, but not both.
name	String	Optional	Name of the servlet
displayName	String	Optional	Display name of the servlet
description	String	Optional	Description of the servlet
asyncSupported	boolean	Optional	Specify whether the servlet supports asynchronous operation mode. Default is false.
initParams	WebInitParam[]	Optional	Specify one or more initialization parameters of the servlet. Each parameter is specified by @WebInitParamannotation type.
loadOnStartup	int	Optional	Specify load-on-startup order of the servlet.
smallicon	String	Optional	Specify name of the small icon of the servlet.
largelcon	String	Optional	Specify name of the large icon of the servlet.

Première servlet

- Analyser le code et les fichiers produits
 - Regarder la structure du code auto généré. (Répertoire work pour tomcat)
 - Jouez avec l'éditeur à l'aide de **CTRL+ESPACE** pour découvrir les objets mis à disposition de notre servlet:
 - Objets passés en paramètres : request, response
 - Méthodes obtenues par la dérivation de HttpServlet (this):

getServletConfig, getServletContext, getInitParameter ...

- Elle devra ensuite répondre par un « Hello world! » en bon et du forme.
 - Répondre au client un hello world sympa, pensez à une mise en forme HTML
 - Afficher le paramètre « message » que vous avez déclaré au départ
 - Déclarer un paramètre pour le **contexte d'application** et afficher le dans la console
- Surcharger les methodes init() et destroy() pour afficher un message dans la console
 - Genre : servlet initialisée, servlet détruite
 - Mieux : Récupérez nom de la servlet pour compléter ces messages.
- Créez un fichier html que vous nommerez « formBonjour .html» contenant deux formulaires.

Chaque formulaire comportera une zone de saisie texte nommée « nom » et pointera sur la servlet

- Le premier formulaire utilisera une method GET
- Le second avec une method POST
- Placez cette page en accueil du site
- Votre servlet répondra aux formulaires en indiquant la méthode choisie (get/post)
 - Et dans les deux cas ajouter un message de réponse.
 - Observez les objets passés en paramètres à la servlet :

Récupérez la saisie des formulaires et renvoyez les dans une phrase :

Hello « NOM SAISI », saisi dans un des formulaires de type « TYPE(GET/POST) »

Listeners

- Créer un listener pour le contexte d'application
 - Créer un package « listeners »
 - Créer la Class EcouteurApplication implémentant ServletContextListener
 - Renseigner le fichier web.xml ou utiliser l'annotation @WebListener
- Afficher un message à la création du contexte et à sa destruction.
- optionnel : Paramétrer ces messages dans web.xml et modifier la classe pour qu'elle récupère ces informations.

Filters

- Créer un filtre pour toutes les requêtes sur l'application
 - Créer un package «filters »
 - Créer la Class filtreApplication implémentant Filter
 - Renseigner le fichier web.xml ou l'annotation @WebFilter

Filtre Mapping

```
@WebFilter(value = "/hello-servlet",
initParams = @WebInitParam(name = "configFiltre2", value =
 "myConfigParameterFiltre2") )
```

- Créer un second filtre, pour les requêtes sur la servlet HelloWord uniquement
 - Réaliser les mêmes affichages que précédemment
 - Que remarquez-vous à l'affichage console ?
 - Prédire l'ordre des filtres n'est pas possible avec les annotations
 - Comment comprenez-vous l'argument : FilterChain chain
- Afficher sur la console le contenu du paramètre « nom » provenant de la requête
- Insérer dans la réponse un message provenant d'un paramètre que vous aurez spécifié dans la configuration du filtre dans le web.xml ou dans l'annotation

Beans: Classes Service ou Métier

- Créer un nouveau package « beans » dans le répertoire sources.
- Créer un classe Compteur
 - Champ : int n initialisé à zéro;
 - Getter et setter appropriés
 - Une méthode : increment() qui incrémente n
- Créer une nouvelle servlet CompteurServlet accessible à « /Compteur »
 - Ajouter lui un champ compteurField de type Compteur
 - À chaque requête la servlet incrémentera le compteur et affichera sa valeur
 - Expliquez ce qui est compté.
 - Gérer un compteurSession dans la methode doGet ou processRequest
 Ce compteur sera placé en session et à chaque appel, récupéré, incrémenté et afficher
 Pensez qu'au premier appel, il n'existe pas encore.
 - Expliquez quel problème pourrait survenir avec le compteurField dans le cadre d'une application mise en ligne pour de nombreux utilisateurs.
 - Comment y remédier?

Beans II

- Un bean de validation :
 - Créer une page html contenant un formulaire

Nom

Age

DateNaissance

Tel

Créer un bean Personne comportant les champs

Nom: String

Age: int

DateNaissance : Date

Tel: String

 Créez les getters et setters. Pour les champs Date et Age, créez un setter supplémentaire avec un paramètre d'entrée String.

Le formulaire ne gère que des strings, c'est le bean qui convertira les valeurs.

 On va créer une servlet qui va utiliser le bean pour valider les données saisies et enregistrer les Personnes

Description

Cheminement des requêtes

- À la connexion au site, l'utilisateur reçoit le formulaire de saisie d'une personne.
- Le formulaire est soumis à la servlet de contrôle, elle va diriger les opérations à réaliser sur les données :
 - Vérification de la validité des données saisies à travers un bean spécialisé.
 - Ce bean comportera un champ Erreur type ArrayList<String> initialisé et modifié en un message spécifique si une erreur de format est rencontrée.
 - Redirection en fonction de l'existence d'une erreur vers une jsp : qui affichera l'erreur rencontrée et un lien vers le formulaire pour saisir à nouveau.
 - Traitement et Redirection s'il n'y a pas d'erreur (objet.isEmpty)
 Enregistrement de l'objet personne dans une liste qui est stockée en session (ou application).

Bean de validation

- On pourrait imaginer un objet particulier uniquement destiné à vérifier les champs du formulaire mais pour condenser un peu, on va utiliser le bean Personne.
 - Rajouter un champ ArrayList<String> messageErreur
 - Dans chaque setter de l'objet, faites votre vérification et ajouter un message lié à l'erreur dans message erreur à l'issu d'un test négatif
 - Par exemple si le nom est vide, ajouter « pas de nom saisi » à messageErreur
 - Dans un premier temps, vérifier que chaque champs n'est pas vide. Plus tard, on vérifiera les formats.

Bean de stockage

- On peut imaginer un bean spécifique au stockage des personnes, qui se connecterait à une base de donnée par exemple. Mais ...non.
- Pour faire simple au départ, on va simplement créer une ArrayList<Personne> vide à l'initialisation de notre servlet de contrôle des opérations, qui la placera dans le scope application (contexte d'application) ou session.

Servlet de contrôle

- À vous de jouer.
- Voici les fonctions à réaliser :
 - Initialisation la liste de personnes
 Soit vide, soit avec une ou deux personnes.
 - Récupération des paramètres issus du formulaire, création/validation d'un objet personne.
 - Redirection vers la page adéquat : erreur ou liste des personnes.

Page Erreur.jsp

- Doit avoir accès au bean personne défectueux
- Affiche le ou les messages d'erreurs associés et propose un lien vers la page de saisie.

Page listePersonne.jsp

- Affiche un tableau de la liste des personnes enregistrées.
- Propose un lien vers le formulaire de saisie.

TD JSP: page 1

- Créer un nouveau projet web
 - Créer le répertoire jsp dans le répertoire web pages
 - Créer un package beans dans le répertoire source packages
- Ecrire une première page jsp nommée Header qui affiche
 - Votre nom

```
Par un scriplet : <% ... %>
Par une expression <%= ...%>
```

Par un bean simple qui comporte votre nom comme propriété.

Par un accès au web.xml où vous aurez placé votre nom en paramètre du contexte.

- La date du jour
- La date de création de la page
- Placer tout le contenu affiché dans une div avec une couleur de fond de votre choix
- Retirer ensuite tout le code html hors de votre div en choisissant aussi une seule des 4 solutions précédentes pour afficher votre nom.

TD JSP: page 2

- Créer une seconde page jsp nommée Entrée.
 - Utiliser la directive d'inclusion afin d'importer le contenu de la page header dans la nouvelle page.
 - Utiliser l'action jsp d'inclusion pour obtenir le même résultat (les deux inclusions doivent être affichées).
 - Créer un formulaire de saisie simple vous permettant de choisir une couleur

Method: post ou get

Action : laisser vide afin que cette même page soit rappelée

Traitement:

- Ecrivez un scriplet qui récupère le paramètre de couleur choisie et le place dans un attribut de session
- Modifier le code de la page Header.jsp pour que la couleur choisie devienne celle du fond de la div définie

Quel résultat obtenez-vous ?

- La couleur change-t-elle immédiatement ou non ?
- Rafraîchissez la page....la couleur s'applique-t-elle ?

Réfléchissez au comportement et trouver une solution pour que la couleur s'applique directement

Si c'est le cas....tant mieux...mais expliquez pourquoi

!

- Indice : emplacements et natures des codes
- Supprimer ensuite l'une des deux inclusions faite pour avoir une page propre.

TD JSP: Page 3

- Gestion d'erreurs
 - Créer une JSP nommée Calcul.jsp

Ecrivez un formulaire de saisie comportant deux champs : dividende et divideur Un troisième champ dessous nommé quotient que tag'rez

<input type="text" name=«quotient » disabled></input>

Coder une partie de traitement qui affichera le résultat de (dividende / diviseur) dans le champ quotient.

- Créer une JSP nommée ErreurCalcul
 - Cette page sera affichée en cas d'erreur sur l'opération précédente.

Faite lui afficher la nature de l'erreur ainsi qu'un lien de retour au formulaire de saisie.

Placez les bons tags de directives associées à la gestion de l'erreur

- Ajouter aux page l'entête Header.jsp du site
- Ajouter un lien vers la page Calcul.jsp dans le body de la page Entrée.jsp
- Ajouter un lien vers la page Entrée.jsp dans Header.jsp