

par

Servlets et JSP

Intro:

- ·Servlets et JSP dans J2EE
- ·Le conteneur Web
- ·Comparaison avec d'autres technos Web, avantages de Java

Rappels HTTP
Utilisation d'une servlet
Cycle de vie d'une servlet
Servlet Web: requêtes et réponses, exemple
Paramètres, cookies, sessions
Portée des objets, partage des ressources

Applications Web : déploiement Serveurs de servlet JSP

Constitution des pages Directives JSP et actions JavaBean dans les JSP Variables prédéfinies Custom tags

Le paradigme MVC

- ·Génèse
- ·MVC appliqué au Web
- ·Le modèle exemple JavaBean
- ·La vue exemple JSP
- ·Le contrôleur exemple Servlet

3

Une servlet est un composant qui étend les fonctionnalités d'un serveur web de manière portable et efficace.

Un serveur web héberge des classes Java servlets qui sont exécutées à l'intérieur du container web. Le serveur web associe une ou plusieurs URLs à chaque servlet.

La servlet est invoquée lorsque des requêtes HTTP utilisateur sont soumises au serveur.

Quand la servlet reçoit une requête du client, elle génère une réponse, éventuellement en utilisant la logique métier contenue dans des EJBs ou en interrogeant directement une base de données. Elle retourne alors une réponse HTML ou XML au demandeur.

Un développeur de servlet utilise l'API servlet pour :

- ·Initialiser et finaliser la servlet
- ·Accéder à l'environnement de la servlet
- ·Recevoir ou rediriger les requêtes et envoyer les réponses
- •Interagir avec d'autres servlets ou composants
- ·Maintenir les informations de sessions du client
- ·Filtrer avant ou après traitement les requêtes et les réponses
- ·Implémenter la sécurité sur le tiers web

JSP = Document Centric servlet

Java Server Pages

La technologie JSP fournit un moyen simple et extensible pour générer du contenu dynamique pour le client web.

Une page JSP est un document texte qui décrit comment traiter la requête d'un client et comment créer une réponse.

Une page JSP contient:

- Des informations de formatage (modèle) du document web, habituellement en HTML ou XML. Les concepteurs web peuvent modifier cette partie de la page sans affecter les parties dynamiques. Cette approche permet de séparer la présentation du contenu dynamique.
- Des éléments JSP et de script pour générer le contenu dynamique du document Web. La plupart des pages JSP utilisent aussi des JavaBeans et/ou des Enterprise JavaBeans pour réaliser les opérations complexes de l'application. Les JSP permettent en standard d'instancier des beans, de modifier ou lire leurs attributs et de télécharger des applets. La technologie JSP est extensible en utilisant des balises personnalisées qui peuvent être encapsulées dans des bibliothèques de balises personnalisées (taglibs)

```
<%@ page import="java.util.*,MyLocales" %>
<%@ page contentType="text/html; charset=ISO-8859-5" %>
 Le résultat
<html>
  <head>
 d'une page
 <title>Localized Dates</title>
 peut être:
  </head>
 ·HTML
  <body bqcolor="white">
 <jsp:useBean id="locales" scope="application" class="MyLocales"/>
 ·XML
 <form name="localeForm" action="index.jsp" method="post">
 ·SVG
 <b>Locale:</b>
 ·WML
 <select name=locale>
 <% String selectedLocale = request.getParameter("locale");</pre>
 Iterator i = locales.getLocaleNames().iterator();
 while (i.hasNext()) {
 String locale = (String)i.next();
 if (selectedLocale != null && selectedLocale.equals(locale)) {%>
 <option selected><%=locale%></option>
 <% } else { %>
 <option><%=locale%></option>
 <% }
 } %>
 </select>
 <input type="submit" name="Submit" value="Get Date">
 </form>
 <jsp:include page="date.jsp"/>
 Netscape: Localized Dates
  </body>
 File Edit View Go Communicator
</html>
 Byelorussian (Belarus)
 Get Date
 Locale:
 The date in Byelorussian (Belarus) is çĐæÔÔà, 19, ÚĐáâàëçÝöÚÐ 2000
Le résultat est une page HTML dynamique
 i 🎎 🕮 🐠 🖪 🤣
```

Les composants web sont hébergés dans des conteneurs de servlets, conteneurs de JSP et conteneurs web.

En sus des fonctionnalités normales d'un conteneur de composants, un conteneur de servlets (servlets container) fournit les services réseaux par lesquels les requêtes et réponses sont émises.

Il décode également les requêtes et formate les réponses dans le format approprié.

Tous les conteneurs de servlets doivent supporter le protocole HTTP et peuvent aussi supporter le protocole HTTPS.

Un conteneur de JSP (JSP container) fournit les mêmes services qu'un conteneur de servlets.

Ces conteneurs sont généralement appelés conteneurs web (Web containers).

création d'un Thread pour chaque requête

→ (pas de "bricolage")

La technologie J2EE offre une approche beaucoup plus formelle pour le traitement des **applications Web** que les technologies alternatives apparentées (ASP, PHP, CGI, ISAPI, NSAPI...)

CGI	Servlets
Un processus par requête est lancée sur le serveur	 Résidentes pas de temps de lancement Multithreads
·gratuit	·Gestion de cache
 implémenté sur tous les serveurs Web supporte tous les langages 	·Connexions persistantes (BD)
(les utilisateurs l'utilisent surtout avec PERL)	Plus efficacesPlus pratiques
·assez lent	·Plus puissantes
·parfois difficile à développer	•Portables •Gratuites
Manque d'évolutivité (plusieurs processus	51 a1a1155
créés, serveur très sollicité) Contournement : •FastCGI : instance partagée des	On peut faire des choses impossibles à
programmes CGI •mod_perl (Apache): script CGI	réaliser avec des scripts CGI
interprété et exécuté dans le serveur Web	C'est du Java! ça rame

Partage de données entre servlets Chaînage de servlets Gestion de sessions

Inconvénient:

Comme toutes les technos Web, l'interface graphique utilisateur est limitée à HTML

par

Contenu d'une requête HTTP

- ·infos d'en-tête
- ·URL de la ressource
- ·données de formatage

Requête GET:

- ·pour extraire des informations sur le serveur
- ·intègre les données de formatage à l'URL

http://www.inria.fr/hello?param1=value1&...

Requête POST:

- ·pour modifier les données sur le serveur
- ·données de la page assemblées/envoyées vers le serveur

Traitement d'une requête par le serveur

Avec la requête HTTP, le serveur Web:

- ·identifie l'environnement d'exploitation à charger (mapping)
 - •en fonction de l'extension du fichier (.jsp,.cgi,.php...)
 - •ou du répertoire où il se trouve (cgi-bin/, servlet/)
- ·charge l'environnement d'exécution (run-time)
 - ·interpréteur Perl pour les programmes CGI en Perl
 - ·JVM pour les servlets Java

```
Une servlet doit implémenter l'interface javax.servlet.Servlet

•soit directement,
•soit en dérivant d'une classe qui implémente déjà cette interface
(comme GenericServlet ou HttpServlet)

L'interface javax.servlet.Servlet possède les méthodes pour:
•initialiser la servlet: init()
•recevoir et répondre aux requêtes des clients: service()
•détruire la servlet et ses ressources: destroy()
```


```
import javax.servlet.*;

public class MyServlet implements Servlet {

  public void init(ServletConfig config)
 throws ServletException {
 // phase d'initialisation
  }

  public void service( ServletRequest req, ServletResponse rep)
 throws ServletException, IOException {
 // phase de traitement des requêtes
  }

  public void destroy() {
 // phase d'arrêt
  }
}
```


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 :

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

Une servlet doit redéfinir au moins l'une de ces méthodes

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

```
Les méthodes doGet(), doPost(), doPut(), doDelete(), doHead(), doOptions()et
doTrace() utilisent des objets HttpServletRequest et
HttpServletResponse passés en paramètres pour implémenter le service.
```

javax.servlet.http.HttpServletRequest contient les renseignements sur le formulaire HTML initial:

·la méthode getParameter() récupère les paramètres d'entrée

javax.servlet.http.HttpServletResponse contient le flux de sortie pour la génération de la page HTML résultat

·la méthode getWriter() permet de l'obtenir

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class MyServlet extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 // Use "request" to read incoming HTTP headers (e.g. cookies)
 // and HTML form data (e.g. data the user entered and submitted)
 // Use "response" to specify the HTTP response line and headers
 // (e.g. specifying the content type, setting cookies).
 PrintWriter out = response.getWriter();
 // Use "out" to send content to browser
```

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class DateDuJour extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("plain/text");
 PrintWriter out = response.getWriter();
 out.println("Nous sommes le " + (new java.util.Date()).toString());
 out.flush();
```

Web Explorer Nous sommes le Fri Apr 4 10:00:00 MEST 2003

Les paramètres sont créés par les formulaires HTML Visibles (GET) ou non (POST)

Ces paramètres doivent être décodés (CGI)... tâche préparée en amont avec les servlets!

```
http://www.inria.fr/hello?param1=value1&...
```

La méthode getParameter() de HttpServletRequest fonctionne indifféremment avec GFT ou POST

```
public void doGet( HttpServletRequest req, HttpServletResponse rep)
 throws ServletException, IOException {
 Enumeration list = req.getParameterNames();
 String value1 = req.getParameter("param1");
 if(value1 == null) {
```

par

C'est quoi?

Informations envoyées par le serveur, stockée sur le client ... et renvoyées par le client quand il revient visiter le même URL

- ·Durée de vie réglable
- ·Permet d'avoir des données persistantes côté client

Utilisations courantes

- ·Identification des utilisateurs
- ·Eviter la saisie d'informations à répétition (login, password, adresse, téléphone...)
- ·Gérer des préférences utilisateur, profils

Cookie et sécurité

Jamais interprété ou exécuté : pas de virus

Pas partageable : le navigateur ne distribue le cookie qu'au serveur qui l'a émis Un cookie est limité à 4KB et les navigateurs se limitent à 300 cookies (20 par site) : pas de surcharge de disque

Bien pour rendre privées des données non sensibles (pas n° CB!)

... mais ne constitue pas un traitement sérieux de la sécurité

Une API pour manipuler les cookies :

Exemple d'envoi d'un cookie:

```
Cookie unCookie = new Cookie("nom", valeur);
// ici positionnement des attributs si nécessaire
response.addCookie(unCookie);
```

espace [] () = , " / ? @ : ;

caractères non autorisés :

Attributs des cookies

```
•getValue()/setValue()
```

- •getName()/setName()
- •getComment()/setComment()
- •getMaxAge()/setMaxAge(): délai restant avant expiration du cookie (en seconde)

 (par défaut : pour la session courante)
- •getPath()/setPath(): répertoire où s'applique le cookie (répertoire courant ou chemin spécifique)

si la session n'existe pas déjà :

true: crée l'objet

// ...

Très simple avec l'API des servlets
Interface javax.servlet.http.HttpSession
Un objet "session" peut être associé avec chaque requête
Il va servir à stocker des informations temporairement
Durée de vie limitée et réglable

```
HttpSession session = request.getSession(true);
Caddy caddy = (Caddy) session.getValue("caddy");
if(caddy != null) {
 // le caddy n'est pas vide !
 afficheLeContenuDuCaddy(caddy);
} else {
 caddy = new Caddy();
 // ...
 caddy.ajouterUnAchat(request.getParameter("NoArticle"));
 session.putValue("caddy", caddy);
}
```

Quelques méthodes:

```
getID()
isNew()
getCreationTime()/getLastAccessedTime()
getMaxInactiveInterval()
getValue()/removeValue()/putValue()
invalidate()
```

Scope objects	Classe	Accessibilité depuis	
Web context	javax.servlet.ServletContext	les composants web d'une application	
session	javax.servlet.http.HttpSession	les composants web en rapport avec les requêtes d'une session (maintient de l'état client)	
request	javax.servlet.ServletRequest	les composants web en rapport avec une requête	
page	javax.servlet.jsp.PageContext	la page JSP qui a créé l'objet	

Contrôle des accès concurrents

- ·données en mémoire
- ·fichiers
- ·connections aux bases de données
- ·connections aux réseaux

```
public class Counter {
  private int counter;
  public Counter() {
 counter = 0;
  }
  public synchronized int getCounter() {
 return counter;
  }
  public synchronized int setCounter(int c) {
 counter = c;
 return counter;
  }
  public synchronized int incCounter() {
 return(++counter);
  }
}
```

Le conteneur génère une servlet Java à partir du code JSP, puis compile la classe. Cette opération n'est faite qu'une fois, et sera renouvelée en cas de modification du code JSP.

```
<%@ page import="java.util.*,MyLocales" %>
 Directives
<%@ page contentType="text/html; charset=ISO-8859-5" %>
<%! char c = 0; %>
<html>
  <head>
 Déclaration
 <title>Localized Dates/title>
 de variable
  </head>
  <body bgcolor="white">
  ><jsp:useBean id="locales" scope="application" class="MyLocales"/>
 <form name="localeForm" action="index.jsp" method="post">
 <br/><b>Locale:</b>
 <select name=locale>
 <% String selectedLocale = request.getParameter("locale");</pre>
 Iterator i = locales.getLocaleNames().iterator();
 while (i.hasNext()) {
 Scriptlet
 String locale = (String)i.next();
 if (selectedLocale != null && selectedLocale.equals(locale)) {%>
 <option selected><%=locale%></option>
 <% } else { %>
 <option><%=locale%></option>
 Expressions
 <% }
 } %>
 </select>
 <input type="submit" name="Submit" value="Get Date">
 </form>
 <jsp:include page="date.jsp"/>
 Netscape: Localized Dates
  </body>
 File Edit View Go Communicator
</html>
 Print Security
 Elements JSP
 Get Date
 Byelorussian (Belarus)
 Locale:
 The date in Byelorussian (Belarus) is çĐæÒÕà, 19, ÚĐáâàëçÝöÚÐ 2000
 i 🔆 🕮 🐠 🖪 🤣
```

Directives

```
<%@ page language="java"</pre>
<%@ page import="java.util.*, java.net.*" %>
<%@ page contentType="text/plain" %>
<%@ page session="true false " %>
<%@ page errorPage="pathToErrorPage" %>
<%@ page isErrorPage="true|false" %>
```

```
<%@ include file="chemin relatif du fichier" %>
```

Actions

```
<jsp:include page="relative URL" flush="true" />
```

inclusion au moment où la page est servie, pas au moment où elle est compilée

```
<jsp:usebean id="name" class="package.class" />
```

permet d'instancier un bean depuis une page JSP. nécessite de connaître le mécanisme des beans... associé à < jsp:qetProperty /> et < jsp:setProperty />

```
<jsp:forward page="/unAutreURI" />
```

redirige vers un autre URI/URL

Lecture d'une propriété du bean :

```
<jsp:getProperty name="name" property="property" />
```

Modification d'une propriété du bean :

```
<jsp:setProperty name="name" property="property" value="value" />
```

Initialise tous les attributs de l'objet name avec les paramètres HTTP du même nom

```
<jsp:setProperty name="name" property="*" />
```

Exemple

```
public class SimpleBean {
  private String message = "no message";
  public String getMessage() {
 return message;
  }
  public void setMessage(String message) {
 this.message = message;
  }
}
```

Nom de la variable	Classe	Description		
application	javax.servlet.ServletContext	l'application Web de la page JSP		
config	javax.servlet.ServletConfig	informations d'initialisation de la servlet JSP		
exception	java.lang.Throwable	accessible seulement depuis les pages d'erreur		
out	javax.servlet.jsp.JspWriter	le flot de sortie		
page	java.lang.Object	l'instance de la servlet JSP		
pageContext	javax.servlet.jsp.PageContext	les composants web en rapport avec une requête		
request	javax.servlet.ServletRequest	la requête courante		
response	javax.servlet.ServletResponse	la réponse		
session	javax.servlet.http.HttpSession	la session courante		

```
http://java.sun.com/products/jsp/taglibraries.html
```

Des éléments de langage à définir pour les pages JSP

Déclaration:

</sql:query>

```
<%@ taglib uri="/WEB-INF/my-tag.tld" prefix="mt" %>
```

Utilisation:

<mt:tag> body </mt:tag>

JSP Standard Tag Library


```
<c:forEach var="item" items="${sessionScope.cart.items}">
  // ...
</c:forEach>
<c:set var="bookId" value="${param.Remove}"/>
<jsp:useBean id="bookId" type="java.lang.String" />
<% cart.remove(bookId); %>
<sql:query var="books" dataSource="${applicationScope.bookDS}">
 select * from PUBLIC.books where id = ?
```

```
<x:set var="abook"
select="$applicationScope.booklist/
 books/book[@id=$param:bookId]" />
  <h2><x:out select="$abook/title"/></h2>
```

<sql:param value="\${bookId}" />

Philippe Poulard

Déploiement d'une application Web

Serveurs de servlet

- ·Apache Tomcat
- ·Allaire Jrun
- ·New Atlanta Server Exec
- ·Sun Java Web Server...

Plate-forme de développement ·Java Web Services Developer Pack

Le paradigme

Servlet

Comme les CGI
Production de HTML avec println()

Stapport - Web Explorer 54% • charcuterie 31% • fromages • primeurs Cette année, la croissance est au rendez-vous ...

JSP

Les applications deviennent centrées sur les pages (JSPcentric) Architecture JSP "Model 1"

Architecture JSP "Model 1"

→ Meilleure approche : faire coopérer Servlet et JSP

Request

Response

Model - View - Controler

- · Modularisation
- ·Couplage faible
- ·Couvertures fonctionnelles spécifiques

Architecture JSP "Model 2"

- ·Etat du système
- ·Logique métier

-autonome
-communiquant

Entity Enterprise JavaBean

LDAP Server

RDBMS

CD.java


```
public class CD {
  private String album="";
  private String artist="";
  private float price=0;
  private int quantity=0;
  public CD() {}
  public void setAlbum( String album ) {
 this.album = album;
  public String getAlbum() {
 return this.album;
  public void setArtist( String artist ) {
 this.artist = artist;
  public String getArtist() {
 return this.artist;
  public void setPrice( float price ) {
 this.price = price;
  public float getPrice() {
 return this.price;
  public void setQuantity( int quantity ) {
 this.quantity = quantity;
  public int getQuantity() {
 return this.quantity;
```

```
setAlbum()
 getAlbum()
 setArtist()
CD
 • getArtist()
 setPrice()
 getPrice()
 setQuantity()
 getQuantity()
```

```
public boolean equals(Object o) {
 if (o instanceof CD) {
 CD cd = (CD) o;
 return this.album.equals(cd.album)
 && this.artist.equals(cd.artist);
  return false;
public int hashCode() {
 return this.album.hashCode() ^ this.artist.hashCode();
```

par


```
<%@page session="true" import="java.util.*, CD"%>
<% Vector buyList = (Vector) session.getValue("shopping.cdCart");</pre>
 Shop.jsp
if (buyList != null && (buyList.size()>0)) {%>
<%@page session="true"%>
Album
 <html>
 Artiste
 <head><title>Music shopping</title></head>
 Prix
 Ouantité
 <h1>Music shopping</h1>
 <form name="shopping" action="/cd/CdShopServlet" method="post">
<% for (int i=0; i<buyList.size();i++) {</pre>
 <b>CD :</b>
CD cdOrder = (CD) buyList.elementAt(i);%>
 <select name="CD">
<tq><%=cdOrder.getAlbum()%></
 <option>Red hot chili peppers | Californication | 16.95/option>
 <\td><\feecdOrder.getArtist()\footnote{>}
 <option>U2
 The joshua tree 14.95</option>
 <<pre><<td><<pre>td><<pre><<pre><<pre><<pre><<pre><<pre>
 <option>Rolling stones
 best of
 |18.95</option>
 <\td><\text{$=cdOrder.getQuantity()}} >
 <option>Radiohead
 |15.95</option>
 OK computer
 <form name="deleteForm"
 </select>
 action="/cd/CdShopServlet"
 <br/>b>quantité :</b>
 method="post">
 <input type="text" name="gty" size="3" value="1">
 <input type="submit"</pre>
 <input type="hidden" name="action" value="ADD">
 value="Supprimer">
 <input type="submit" name="submit" value="Ajouter au panier">
 <input type="hidden"</pre>
 </form>
 name="delIndex"
 <jsp:include page="Cart.jsp" flush="true"/>
 value="<%=i%>">
 </body>
 <input type="hidden"</pre>
 </html>
 name="action" *
 value="DELETE">
 </form>
<% }%>
```

Music shopping - Web Explorer

Music shopping

CD: Red hot chili peppers Californication 16.95 ▼ quantité:1

Ajouter au panier

Album	Artiste	Prix	Quantité	
best of	Rolling stones	18.95	2	Supprimer
OK computer	Radiohead	15.95	1	Supprimer

<q/>> <% }%>

</form>

method="post">

<form name="checkout" action="/cd/CdShopServlet"</pre>

<input type="submit" value="Commander">

<input type="hidden" name="action" value="CHECKOUT">

par

Traite les requêtes entrantes Invoque les composants appropriés

CdShopServlet.java

```
import java.util.*;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import CD;
public class CdShopServlet extends HttpServlet {
  public void doPost(HttpServletRequest req,
 HttpServletResponse res)
 throws ServletException, IOException {
 HttpSession session=req.getSession(false);
 if (session==null) {
 res.sendRedirect("error.html");
 Vector buyList= (Vector) session.getValue("shopping.cdCart");
 String action = reg.getParameter("action");
 if ("CHECKOUT".equals(action)) {
 // order stuff here
 } else {
 if ("DELETE".equals(action)) {
 String del = req.getParameter("delIndex");
 int d = Integer.parseInt(d);
 buyList.removeElementAt(d);
 } else if ("ADD".equals(action)) {
 CD newCd = getCD(reg);
 int index = buyList.indexOf(newCd);
 if ( index!=-1) {
 CD cd = (CD) buyList.elementAt(index);
 cd.setQuantity(cd.getQuantity()+newCd.getQuantity());
 } else {
 buyList.addElement(newCd);
 session.putValue("shopping.cdCart", buyList);
 String url="/cd/Shop.jsp";
 ServletContext ctxt = getServletContext();
 RequestDispatcher rd = ctxt.getRequestDispatcher(url);
 rd.forward(req, res);
```

```
private CD getCD(HttpServletRequest reg)
  String theCd = req.getparameter("CD");
  String gty = req.getparameter("gty");
  StringTokenizer t =
 new StringTokenizer(theCd, "|");
  CD \ cd = new \ CD();
  cd.setArtist(t.nextToken());
  cd.setAlbum(t.nextToken());
  int p = Integer.parseInt(t.nextToken());
  cd.setPrice(p);
  cd.setQuantity(Integer.parseInt(qty));
 return cd;
```

Philippe Poulard

Publication Web avec une architecture MVC

Model: logique d'accès aux données

Oéveloppeur Web données

Développeur Web

View: page JSP qui assemble en HTML le résultat Controler: servlet qui interprête les requêtes du client Récupère les données brutes
 Applique les transformations XSLT

Se connecte aux sources de données
 Accède aux données
 Programmeur du
 Système d'Information

Controler

JSP

View

·Récupère les données calculées ·Les insère dans la page HTML

réponse

Web designer

```
<html xmlns="http://www.w3.org/1999/xhtml">
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "xhtml1-strict.dtd">
  <head>
 <title>
 <%=request.getAttribute("title")%>
 </title>
 <%=request.getAttribute("meta-datas")%>
  </head>
  <body background="fond.jpg">
 <imq src="logo.gif"/>
 <%=request.getAttribute("toolbar")%>
 <%=request.getAttribute("content")%>
  </body>
</html>
```