Spring MVC: formulaires et sessions

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Les formulaires
 - Récupérer les données d'un formulaire dans un objet
 - Valider les formulaires
- Autres balises de formulaires Spring
- 3 Les sessions

Un formulaire

- n'est pas un composant propre à Spring
- peut donc être défini comme on le faisait avant, avec HTML
- peut être construit en respectant les spécificités de Spring afin de faciliter le contrôle de la saisie et la validation

Un formulaire

- n'est pas un composant propre à Spring
- peut donc être défini comme on le faisait avant, avec HTML
- peut être construit en respectant les spécificités de Spring afin de faciliter le contrôle de la saisie et la validation

L'apport de Spring:

- Facilite la récupération de données après la soumission d'un formulaire sous forme d'un objet
- Simplifie la validation de formulaires

Pour récupérer les données d'un formulaire dans un objet

On doit:

- construire le formulaire en utilisant les balises Spring
- utiliser l'annotation @ModelAttribute pour récupérer les données envoyées par le formulaire sous forme d'objet

Pour récupérer les données d'un formulaire dans un objet

On doit:

- construire le formulaire en utilisant les balises Spring
- utiliser l'annotation @ModelAttribute pour récupérer les données envoyées par le formulaire sous forme d'objet

Pour cela

On va:

- créer un contrôleur FormController
- créer une vue personneForm. jsp et construire le formulaire en utilisant les balises Spring

Le contrôleur FormController

```
package org.eclipse.FirstSpringMvc.controller;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.PostMapping;
import org.eclipse.FirstSpringMvc.dao.PersonneRepository;
import org.eclipse.FirstSpringMvc.model.Personne;
@Controller
public class FormController {
  @Autowired
 private PersonneRepository personneRepository;
```

Le contrôleur FormController (suite)

```
@GetMapping("/personne")
public String personneForm(Model model) {
  model.addAttribute("personne", new Personne());
  return "personneForm";
@PostMapping("/personne")
public String personneSubmit(@ModelAttribute("personne")
  Personne personne, Model model) {
  Personne p1 = personneRepository.save(personne);
  model.addAttribute("personne",p1);
  return "success";
```

@ModelAttribute permet de matcher les valeurs de notre formulaire avec un objet de notre modèle (ici Personne). Ceci est possible grâce au model.addAttribute("personne", new Personne()); du get.

On peut initialiser nos champs en attribuant des valeurs aux attributs de l'objet

personne envoyé par le model

Pour utiliser les formulaires Spring (comme pour la **JSTL**)

- déclarer un préfixe
- les attributs de ce préfixe pour faciliter par la suite la validation de formulaires

Pour utiliser les formulaires Spring (comme pour la **JSTL**)

- déclarer un préfixe
- les attributs de ce préfixe pour faciliter par la suite la validation de formulaires

Déclarer le préfixe

```
<%@ taglib uri="http://www.springframework.org/tags/
form" prefix="form" %>
```

Pour utiliser les formulaires Spring (comme pour la **JSTL**)

- déclarer un préfixe
- les attributs de ce préfixe pour faciliter par la suite la validation de formulaires

Déclarer le préfixe

```
<%@ taglib uri="http://www.springframework.org/tags/
form" prefix="form" %>
```

Utiliser le préfixe

```
<form:element [attributs]> ... </form:element>
```

Contenu du formulaire personneForm. jsp

```
<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form"</pre>
<ht.ml>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Person Form</title>
  </head>
  <body>
 <form:form modelAttribute="personne" action="personne" method="post</pre>
 ">
 <form:label path="nom">nom</form:label>
 <form:input path="nom"/>
 <form:label path="prenom">prénom</form:label>
 <form:input path="prenom" />
 <input type="submit" value="Ajouter"/>
 </form:form>
  </body>
</html>
```

Explication

- Les balises Spring (<form:x>) sont indispensables pour le binding contrôleur/vue.
- L'attribut modelAttribute="personne" du formulaire correspond à l'attribut @ModelAttribute du contrôleur.
- L'attribut path="..." doit correspondre à un getter/setter de l'attribut de modèle (ici la classe Personne). Lorsque le formulaire est soumis, les setters seront utilisé pour enregistrer les valeurs du formulaire dans l'objet personne.
- Enfin, lorsque le formulaire est soumis, la méthode du contrôleur annotée par @PostMapping est appelée et le formulaire affecte automatiquement les valeurs du formulaire à l'attribut personne du contrôleur.

Créons la vue success. jsp

```
< html>
  <head>
 <meta http-equiv="Content-Type" content="text/</pre>
 html; charset=UTF-8">
 <title>Successfull insertion</title>
  </head>
  <body>
 Person of ${ personne.num } has been
 successfully added.
  </body>
</html>
```

Pour contrôler la saisie avant d'insérer une personne dans la BD

On va:

- ajouter le module de validation de Hibernate dans pom.xml
- modifier l'entité Personne en rajoutant des contraintes exprimées avec des annotations
- modifier la vue pour pouvoir afficher les messages d'erreur

Ajoutons la dépendance suivante dans pom.xml

```
<dependency>
  <groupId>org.hibernate.validator</groupId>
  <artifactId>hibernate-validator</artifactId>
 <version>6.0.9.Final</version>
</dependency>
```

Enregistrer pour démarrer les téléchargements

Configuration du projet

Définissons nos règles de validation dans le modèle (l'entité)

```
package org.eclipse.FirstSpringMvc.model;
import java.io.Serializable;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.Table;
import javax.validation.constraints.NotEmpty;
import javax.validation.constraints.Size;
@Entity
@Table(name = "personnes")
public class Personne implements Serializable {
 @Id @GeneratedValue
 private Long num;
 @Size(min = 2)
 @NotEmptv(message ="le champ nom est obligatoire")
 private String nom;
 @NotEmpty(message = "le champ prénom est obligatoire")
 @Size(min = 2)
 private String prenom;
```

Les annotations de validation utilisées

- @Size: pour indiquer la taille (le nombre de caractère) min et/ou max d'un champ (on peut aussi utiliser @Min et @Max)
- @NotEmpty: pour préciser qu'un champ ne peut pas être vide (à ne pas confondre avec @NotNull qui concerne plutôt le champ d'une table et non pas d'un formulaire))

Autres annotations

- @Email: pour indiquer qu'une adresse email doit être saisie
- @Positive et @PositiveOrZero : pour préciser qu'un champ doit être respectivement positif (ou resp. positif ou null) (Pareillement pour @Negative et @NegativeOrZero)
- @Past: pour indiquer qu'une date est inférieure à la date actuelle (Pareillement pour @Future, @FutureOrPresent et @PastOrPresent)
- @Digits (integer=..., fraction=...) : pour indiquer qu'un champ doit contenir un nombre dont la partie entière et décimale respecte la précision
- @AssertTrue: pour indiquer que la valeur d'un champ doit être true (pareillement pour @AssertFalse)
- ...

Ajoutons les champs d'erreurs dans personneForm.jsp

```
<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form"</pre>
 응>
<ht.ml>
  <head>
 <style>
 .error{color: red;}
 </style>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Person Form</title>
  </head>
  <body>
 <form:form modelAttribute="personne" action="personne" method="post</pre>
 ">
 <form:label path="nom">nom</form:label>
 <form:input path="nom"/>
 <form:errors path="nom" cssClass ="error"/>
 <form:label path="prenom">prénom</form:label>
 <form:input path="prenom" />
 <form:errors path="prenom" cssClass ="error"/>
 <input type="submit" value="Ajouter"/>
 </form:form>
  </body>
</html>
```

Comment tester la validité de ce qui a été saisie par rapport à ce qui a été défini (Personne)

```
@PostMapping("/personne")
public String personneSubmit(@ModelAttribute("personne") @Valid
 Personne personne, BindingResult result, Model model) {
 if (result.hasErrors()) {
 return "personneForm";
 }
 Personne p1 = personneRepository.save(personne);
 model.addAttribute("personne",p1);
 return "success";
}
```

@Valid permet de valider les valeurs saisies par rapport à ce qui a été défini dans le modèle.

Pour le binding, il faut placer le BindingResult result juste après le modèle.

Considérons le contrôleur suivant

```
@Controller
public class FormController {
  @Autowired
 private PersonneRepository personneRepository;
  @GetMapping("/form")
 public String showView(Model model) {
 model.addAttribute("sexe", "");
 model.addAttribute("message", "Hello World!");
 model.addAttribute("genre", new String [] {"homme", "femme"});
 model.addAttribute("personnes", personneRepository.findAll());
 return "formSpring";
```

Dans la vue formSpring, pour créer des boutons radios

```
homme : <form:radiobutton path="genre" value="homme"/>
femme : <form:radiobutton path="genre" value="femme"/>
```

Dans la vue formSpring, pour créer des boutons radios

```
homme : <form:radiobutton path="genre" value="homme"/>
femme : <form:radiobutton path="genre" value="femme"/>
```

On peut aussi récupérer les valeurs envoyées par le contrôleur

```
<form:radiobuttons items="${ genre }" path="sexe" />
```

Dans la vue formSpring, pour créer des boutons radios

```
homme : <form:radiobutton path="genre" value="homme"/>
femme : <form:radiobutton path="genre" value="femme"/>
```

On peut aussi récupérer les valeurs envoyées par le contrôleur

```
<form:radiobuttons items="${ genre }" path="sexe" />
```

Ne pas confondre radiobutton et radiobuttons

Pour créer des cases à cocher

```
homme : <form:checkbox path="genre" value="homme"/>
femme : <form:checkbox path="genre" value="femme"/>
```

Pour créer des cases à cocher

```
homme : <form:checkbox path="genre" value="homme"/>
femme : <form:checkbox path="genre" value="femme"/>
```

On peut aussi récupérer les valeurs envoyées par le contrôleur

```
<form:checkboxes items="${ genre }" path="sexe" />
```

Pour créer des cases à cocher

```
homme : <form:checkbox path="genre" value="homme"/>
femme : <form:checkbox path="genre" value="femme"/>
```

On peut aussi récupérer les valeurs envoyées par le contrôleur

```
<form:checkboxes items="${ genre }" path="sexe" />
```

Ne pas confondre checkbox et checkboxes

Pour créer des listes déroulantes

Pour créer des listes déroulantes

Pour créer des listes déroulantes avec sélection multiple

```
<form:select path="personnes" items="${ personnes }"
multiple="true" />
```

Pour créer des listes déroulantes

Pour créer des listes déroulantes avec sélection multiple

```
<form:select path="personnes" items="${ personnes }"
multiple="true" />
```

Pour consulter la liste des balises et d'attributs, aller sur

```
https://docs.spring.io/spring/docs/4.2.x
/spring-framework-reference/html/spring-form-tld.html
```

Les sessions avec Spring

- on peut les utiliser via l'objet WebRequest (comme HttpSession de la plateforme JEE)
- mais on peut les utiliser aussi via les annotations

Pour récupérer le WebRequest

```
@PostMapping("/connect")
public String ourMethod(..., WebRequest request) {
```

Pour récupérer le WebRequest

```
@PostMapping("/connect")
public String ourMethod(..., WebRequest request) {
```

Pour enregister une donnée dans une session

```
request.setAttribute("perso", personne, WebRequest.
SCOPE_SESSION);
```

Pour récupérer une donnée d'une session (dans un contrôleur)

```
request.getAttribute("perso", WebRequest.
SCOPE_SESSION);
```

Pour récupérer une donnée d'une session (dans un contrôleur)

```
request.getAttribute("perso", WebRequest.
SCOPE_SESSION);
```

Pour récupérer une donnée d'une session (dans une vue)

```
${ perso.nom }
```

Pour récupérer une donnée d'une session (dans un contrôleur)

```
request.getAttribute("perso", WebRequest.
SCOPE_SESSION);
```

Pour récupérer une donnée d'une session (dans une vue)

```
${ perso.nom }
```

Pour supprimer une variable session

```
request.removeAttribute("perso", WebRequest.
SCOPE_SESSION);
```

Avec les annotations

- on peut aussi annoter la classe par @SessionAttributes en précisant le nom d'une variable qui sera ajoutée à une session
- cette variable doit être également être annotée par ModelAttribute

Exemple

```
@Controller
@SessionAttributes("perso")
public class ConnectionController {
  @Autowired
  private PersonneRepository personneRepository;
  @GetMapping("/connect")
  public String personneForm(Model model) {
 model.addAttribute("perso", new Personne());
 return "connectForm";
```

Exemple (suite)

```
@PostMapping("/connect")
public String checkData(@ModelAttribute("perso") Personne personne,
  BindingResult result, Model model, WebRequest request) {
  List <Personne> personnes = personneRepository.findByNomAndPrenom(
 personne.getNom(), personne.getPrenom());
  if (personnes.size() > 0) {
 request.setAttribute("connected", true, WebRequest.SCOPE_SESSION)
 return "redirect:personne";
  return "connectForm";
@GetMapping("/deconnect")
public String leave(WebRequest request) {
  request.setAttribute("connected", false, WebRequest.SCOPE_SESSION);
  request.removeAttribute("perso", WebRequest.SCOPE SESSION);
  return "redirect:connect";
```

Remarque

- L'objet perso récupéré du formulaire sera ajouté comme une variable session
- Pour bien vérifier l'ajout de l'objet perso dans la session, on peut par exemple ajouter \${ perso.nom } dans le body de personneForm.

Contenu du connectForm.jsp

```
<%@ taglib uri="http://www.springframework.org/tags/form"</pre>
  prefix="form" %>
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset</pre>
 =UTF-8">
 <title>Connection Form</title>
  </head>
  <body>
 <form:form modelAttribute="perso" action="connect" method="</pre>
 post">
 <form:label path="nom">nom</form:label>
 <form:input path="nom" />
 <form:label path="prenom">prénom</form:label>
 <form:input path="prenom" />
 <input type="submit" value="Connexion"/>
 </form:form>
  </body>
</html>
```

Utilisons les sessions en modifions le body de personneForm.jsp

N'oublions pas d'activer les EL dans la page

```
<%@ page isELIgnored="false" %>
```

Ne pas confondre @SessionAttributes et @SessionAttribute

@SessionAttribute permet l'utilisation d'une variable session dans une méthode de contrôleur

Exemple

```
@GetMapping("/info")
public String editPersonSession(@SessionAttribute("
 perso") Personne personne) {
 ...
 personne.setNom("Denzel")
 ...
```