Plan

Partie 1: Rappel

- Chapitre 1 : Plateforme JEE Introduction
- Chapitre 2 : Servlets
- Chapitre 3 : JSP

Partie 2:

- Chapitre 3 : Java Bean
- Chapitre 4 : Le modèle DAO
- Chapitre 5 : Framework MVC
- Chapitre 6 : Persistance en Java : EJB et JPA

Servlets

Servlets, GenericServlet et HttpServlet,

23

S. Elkosantini

<u>23</u>

<u>24</u>

HTTPServlet

- Une Servlet est un composant J2EE fonctionnant du coté serveur.
- Permet de développer des pages web dynamiques coté serveurs (comme PHP, ASP)
- Ils s'exécutent dans un conteneurs web comme Tomcat
- Permet l'extension des fonctions du serveur web
- Certaines catégorie de servlets permettent la gestion des <u>requêtes HTTP</u> et de fournir au client une <u>réponse HTTP</u>

 \downarrow

HttpServletResponse

HttpServletRequest.

C Ellerandini

25

Servlets

© Cycle de vie d'une servlet

•init(): initialisation de la servlet chargement du code.

Souvent effectué lors de la première requête cliente (doGet, doPost) Allocation d'un pool de threads

- doGet () : Traitement des requêtes HTTP GET
- doPost () :Traitement des requêtes HTTP POST

•destroy () : destruction de la servlet par le serveur

santini

<u>25</u>

Structure d'une servlet

<u>27</u>

```
public class HelloWorld extends HttpServlet {
 private int count;
 private String message;

public void init(ServletConfig config) throws ServletException {
 super.init(config);
 .... // Traitement exécuté au chargement de la servlet
 count = 0;
 message = 0;
}

public void destroy() {
 .... // Traitement exécuté à la desctruction de la servlet par le serveur
 message=null;
}
```

S. Elkosantini

27

<u> 28</u>

Servlets

Structure d'une servlet

HttpServletRequest

- String getMethod(): Récupère la méthode HTTP utilisée par le client
- String getHeader(String Key): Récupère la valeur de l'attribut Key de l'entête
- String getRemoteHost(): Récupère le nom de domaine du client
- String getRemoteAddr(): Récupère l'adresse IP du client
- String getParameter(String Key): Récupère la valeur du paramètre Key (clé) d'un formulaire. Lorsque plusieurs valeurs sont présentes, la première est retournée
- String[] getParameterValues(String Key): Récupère les valeurs correspondant au paramètre Key (clé) d'un formulaire, c'est-à-dire dans le cas d'une sélection multiple (cases à cocher, listes à choix multiples) les valeurs de toutes les entités sélectionnées
- Enumeration getParameterNames(): Retourne un objet Enumeration contenant la liste des noms des paramètres passés à la requête
- String getServerName(): Récupère le nom du serveur
- String getServerPort(): Récupère le numéro de port du serveur

Servlets

HttpServletResponse

- String setStatus(int StatusCode) : Définit le code de retour de la réponse
- void setHeader(String Nom, String Valeur) : Définit une paire clé/valeur dans les en-têtes
- void setContentType(String type): Définit le type MIME de la réponse HTTP, c'est-à-dire le type de données envoyées au navigateur
- void setContentLength(int len): Définit la taille de la réponse
- PrintWriter getWriter(): Retourne un objet PrintWriter permettant d'envoyer du texte au navigateur client. Il se charge de convertir au format approprié les caractères Unicode utilisés par Java
- ServletOutputStream getOutputStream(): Définit un flot de données à envoyer au client, par l'intermédiaire d'un objet ServletOutputStream, dérivé de la classe java.io.OutputStream
- void sendredirect(String location): Permet de rediriger le client vers l'URL location

Elkosantini 29 S. Elkosantini 30

<u>29</u>

Servlets

- Configuration des servlets à partir de Java 6 via les annotations
- @WebServlet permet de marquer une classe comme servlet.

32

```
@WebServlet(name="simpleservlet", urlPatterns="/myservlet", "/simpleservlet"})
 public class SimpleServlet extends HttpServlet { ... }

@WebServlet(name="simpleservlet", urlPatterns="/myservlet", "/simpleservlet"}, initParams={
 @WebInitParam(name="param1", value="value1"),
 @WebInitParam(name="param2", value="value2")
})

public class MyServlet extends HttpServlet { ... }
```

 @WebInitParam cette annotation est utilisée pour préciser des paramètres d'initialisation aux Servlets ou aux Filtres

S. Elkosantini 32

<u>31</u>

Persistances d'instances

Est-ce que les servlets sont instanciées à chaque requêtes ?

- Entre chaque requête du client, les Servlets <u>persistent</u> sous forme d'instances d'objet.
- L'unique instance traite toutes les requêtes.
 - ✓ Rapidité : pas de surcoût en temps lié à la création d'objet à chaque requête.
 - ✓ L'espace mémoire réservé reste faible.
 - ✓ La persistance, c'est-à-dire la possibilité de conserver l'état de la servlet, est facilitée.

<u>34</u>

Servlets

Persistances d'instances

S. Elkosantini

<u>33</u>

Persistances d'instances

35

✓ Possibilité d'utiliser des paramètres d'initialisation définis dans le fichier de déploiement web.xml

web.xml

S. Elkosantini 35

Servlets

Persistances d'instances

36

Et de coté servlet...

public class SimpleCounterServlet extends HttpServlet {
 private int nb_visite;

Persistances d'instances

... Autre remarques?

- ✓A chaque rechargement d'une Servlet :

 Création d'une nouvelle instance.

 - destruction de l'ancienne servlet.
- ✓ Pas de constructeurs. Toute initialisation se fait dans la méthode init().
- ✓ init () ne possède pas de paramètres.

Servlets

Servlet et les formulaires html

S. Elkosantini

<u>37</u>

<u>38</u>

Servlet et les formulaires html

Poste client Formulaire Nom Prenom Age Mot de passe retablir ok

<FORM Method="POST" Action="MaServlet">
Nom: <INPUT type="text" size=20 name="nom">

Prénom: <INPUT type="text" size=20 name="prenom">

Age: <INPUT type="text" size=20 name="prenom">

Age: <INPUT type="text" size=2 name="age">

Age: <INPUT type="password" size=20 name="pwd">

<INPUT type="reset" value="rétablir"> </FORM>
<INPUT type="submit" value="Envoyer"> </FORM>

S. Elkosantini

Servlets

Servlet et les formulaires html

Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class UserInfo extends HttpServlet {
public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
response.setContentType("text/html");
PrintWriter out = response.getWriter();
out.println("<HTML>\n<BODY>\n" +
 "<H1>Recapitulatif des informations</H1>\n" +
 "<UL>\n" +
 " <LI>Nom: " +
 request.getParameter("Nom") + "\n" +
 " <LI>Prenom: " + request.getParameter("Prenom") +
 "\n" +
 " <LI>Age: " +
 request.getParameter("Age") +
 "\n" + "</UL>\n" + "</BODY></HTML>");
}}
```

S. Elkosantini

<u>40</u>

Servlet et les formulaires html

- String getParameter(String Key): renvoie la valeur du champ Key du formulaire
- String[] getParameterValues(String Key): Récupère les valeurs correspondant champ Key d'un formulaire qui peut avoir plusieurs valeurs (cases à cocher, listes à choix multiples).
- Enumeration getParameterNames(): renvoie l'ensemble des noms des champs du formulaire passé à la servlet.
- Object getAttribute(String Key): renvoie la valeur de l'attribut Key sous forme d'un objet de type Object

ini

Servlets

Servlet et les formulaires html

Quelle est la différence entre getAttribute et getParameter?

getParameter(String Key) renvoie le contenu d'une variable à partir d'un formulaire.

Object getAttribute(String Key): renvoie la valeur de l'attribut Key sous forme

d'un objet de type Object

42

<u>41</u>

Exercices

- 1. Ecrire une servlet qui permet de récupérer le login et le mot de passe à partir d'un formulaire et les affiche dans une autre page.
- 2. Amélioration 1: ajouter le sex au formulaire et améliorer le message affiché : "Bonjour Mr (ou Mme)"
- 3. *Amélioration 2*: ajouter la liste des compétences au formulaire et améliorer le message affiché:

"Bonjour Mr (ou Mme) Vos compétences sont : ... et ..."

- 4. Remplacer la page html par une servlet.
- A cette dernière version, ajouter un lien qui permet à un nouveau visiteur de d'accéder en tant qu'invité. Un mot de passe lui sera affiché. Cette partie sera traitée par une autre servlet.

Servlets

Exercices

 Reprendre l'exercice précédent en ajoutant les bases de données. Avant d'afficher les messages, la servlet doit vérifier si le login existe dans la base de données.

S. Elkosantini 43

Elkosantini

44

Exercice

45

Écrire une application web comportant une première page HTML permettant de choisir un affichage des pièces par catégorie.

- Écrire une page HTML présentant la compagnie et ayant un lien vers un premier servlet.
- 2. La première servlet génère une page HTML permettant à l'usager de choisir une catégorie à afficher. Il affiche la liste des noms de catégories de la table catégories et permet de faire un lien vers la deuxième servlet en lui retournant le numéro de catégorie sélectionné par l'usager.
- 3. La troisième servlet reçoit un numéro de catégorie en paramètre HTTP une troisième page HTML est générée. Celle-ci présente une entête contenant la catégorie et un tableau contenant pour toutes les pièces de cette catégorie, le numéro, la description, le nom du fabriquant et le prix de vente. Bonus : une image de la pièce en fonction de l'URL.

Servlets

Première servlet

```
public class Categorie extends HttpServlet {
Connection conn=null;
public voidinit(ServletConfig config) throws ServletException {
  try {
Class.forName ("org.postgresql.Driver");
  conn = DriverManager.getConnection ("jdbc:postgresql://127.0.0.1:5432/test",
 "postgres", "postgresql");
}
catch (Exception c) { System.out.println ("problème SQL"+c); }
}
```

46

Première servlet

47

```
protected void doGet(HttpServletRequest request, HttpServletResponse
response) throws ServletException, IOException {
response.setContentType("text/html");
PrintWriter out = response.getWriter();
try{
Statement stmt = conn.createStatement();
String req= "SELECT * FROM categorie ";
ResultSet rs = stmt.executeQuery(req);
while(rs.next())
out.println("<a
href=\"./produit?idc="+rs.getString("idcat")+"\">"+rs.getString("nom")+"</a>
");
}
catch (Exception c) { System.out.println ("problème SQL"+c); }
}
}
```

C File and the

Servlets

Première servlet

48

```
<context-param>
 <init-param>
 <param-name>db-driver</param-name>
 <param-value>org.postgresql.Driver</param-value>
 </init-param>
 <init-param>
 <param-name>db-url</param-name>
 <param-value>jdbc:postgresql://127.0.0.1:5432/test</param-value>
 </init-param>
 Utiliser web.xml pour les paramètres de
 la base de données.
 <init-param>
 <param-name>db-login</param-name>
 <param-value>postgres</param-value>
 </init-param>
 <init-param>
 <param-name>db-passwd</param-name>
 <param-value>postgresql</param-value>
 </init-param>
</context-param>
 S. Elkosantini
```

Première servlet

49

Elkosantini

49

<u>50</u>

Servlets

Première servlet

```
protected void doGet(HttpServletRequest request, HttpServletResponse
response) throws ServletException, IOException {
response.setContentType("text/html");
PrintWriter out = response.getWriter();

try{
Statement stmt = conn.createStatement();

String req= "SELECT * FROM categorie ";
ResultSet rs = stmt.executeQuery(req);
while(rs.next())
out.println("<a href=\"./produit?idc="+rs.getString("idcat")+"\">"+rs.getString("nom")+"</a>
");
}
catch (Exception c) { System.out.println ("problème SQL"+c); }
}
}
```

Deuxième servlet

<u>51</u>

```
public class produit extends HttpServlet {
Connection conn=null;

public voidinit(ServletConfig config) throws ServletException {
  try {
 String driver= config.getInitParameter("db-driver");
 String url= config.getInitParameter("db-url");
 String login= config.getInitParameter("db-login");
 String mdp= config.getInitParameter("db-passwd");

Class.forName (driver);}
  conn = DriverManager.getConnection (url, login, mdp);
  }
  catch (Exception c) { System.out.println ("problème SQL"+c); }
}
```

Servlets

Deuxième servlet

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

response.setContentType("text/html");
PrintWriter out = response.getWriter();
try{
Statement stmt = conn.createStatement();
String req= "SELECT * FROM produit where
idc="+request.getParameter("idc");
ResultSet rs = stmt.executeQuery(req);
while(rs.next())
out.println(rs.getString("nomp"));
}
catch (SQLException c) { System.out.println ("problème SQL"+c); }}}
```

5

S. Elkosantini

<u>52</u>

Redirection

Servlets

Forward et Include

```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 request.getRequestDispatcher("/index.html").forward(request,response);
}
```

La redirection est cachée pour l'utilisateur. La réponse et la requete sont aussi redirigés

S. Elkosantini 53 S. Elkosantini

<u>53</u>

Forward et Include

```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 request.getRequestDispatcher("/entete.html").include(request,response);
 request.getRequestDispatcher("/index.html").include(request,response);
}
```

L'inclusion permet d'inclure plusieurs fois des ressources

Servlets

Les sessions

 HTTP est un protocole sans état et ne permet pas mémoriser des variables dans une requête.

Comment faire alors?

- ✓ Les champs cachés.
- ✓ Réecriture des URL (contenant les informations mémorisées)
- Les sessions

S. Elkosantini

56

<u>55</u>

<u>56</u>

Les sessions

- Une session est une suite d'interactions entre un client et un serveur Web
- On peut utiliser les sessions pour mémoriser les actions d'un utilisateur unique (achat en ligne)
- Mécanisme très puissant permettant de stocker des objets et non de simples chaînes de caractères.
- L'API *HttpSession* fournit des fonctions pour gérer les sessions.

Servlets

HttpSession

- Méthode de création (de HttpServletRequest) :
 - ✓ HttpSession getSession() : retourne la session associée à l'utilisateur.
- Gestion d'association (de HttpSession) :
 - ✓ Enumeration getAttributNames() : retourne les noms de tous les attributs.
 - ✓ Object getAttribut(String name) : retourne l'objet associé au nom.
 - ✓ setAttribut(String na, Object va) : donne la valeur va à l'attribut na.
 - ✓ removeAttribut(String na): supprime l'attribut de nom na.
- Destruction (de HttpSession) :
 - ✓ logout(): termine la session.

. Elkosantini

<u>58</u>

ntini

<u>57</u>

HttpSession

<u>59</u>

HttpSession

Servlets

Problème : un espace nécessaire suffisant dans le serveur

<u>60</u>

Les sessions

Il est possible de fixer la durée d'une session par application (en minutes)

S. Elkosantini

61

<u>62</u>

Servlets

Cookies

- Les cookies représentent un moyen simple de stocker temporairement des informations chez un client.
- Concrètement : il s'agit de fichiers texte stockés sur le disque dur du client.
- L'envoi du cookie vers le navigateur du client se fait grâce à la méthode de HttpServletResponse:

void AddCookie(Cookie cookie)

Exemple:

Cookie MonCookie = new Cookie("nom", "valeur"); response.addCookie(MonCookie);

S. Elkosantini

<u>61</u>

Cookies

Récupération des cookies du client:

Cookie[] getCookies()

Récupération de la valeur d'un cookie :

String Valeur = Cookie.getValue()

- Inconvénients des cookies :
 - ✓ Les navigateurs ne les acceptent pas toujours.
 - √ L'utilisateur peut configurer son navigateur pour qu'il refuse ou pas les cookies.
 - ✓ Le nombre et la taille des cookies peuvent être limités par le navigateur.

Elkosantini 63

Servlets


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.net.*;
public class AfficheMonCookie extends HttpServlet {
public void doGet (HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {
Cookie[] cookies = request.getCookies();
for(i=0; i < cookies.length; i++) {
Cookie MonCookie = cookie[i];
if (MonCookie.getName().equals(" couleur")) {
String Valeur = cookie[i].getValue();
// écriture de la réponse
response.setContentType("text/html");
PrintWriter out = response.getWriter();
out.println("<html><head>");
out.println("<title>Mon Cookie</title>");
out.println("</head><body bgcolor ="+Valeur+">");
out.println("Voici mon premier test");
out.println("</body></html>"); } }
```

S. Elkosantini

<u>63</u>

Le contexte des servlets

- Un contexte constitue une vue sur le fonctionnement d'une même application web.
- Il est possible de partager des informations entre servlets du même contexte grâce à l'interface ServletContext

Servlets

Le ServletContext

- Objet permettant au servlet de communiquer avec le conteneur
- Obtenu avec :

<u>66</u>

- Servlet.getServletContext()
- 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

S. Elkosantini 66

<u>65</u>

Te ServletContext

67

Servlet WebContextServlet

Context 1 ma valeur 1 Context 2 ma valeur 2

Elkosantini

67

<u>68</u>

Servlets

- Autres champs du fichier web.xml
 - Il est possible de définir les pages à afficher :
 - ✓ En fonction d'erreurs http
 - ✓ En fonction d'exceptions java

Pour une
erreur Http

<error-page>
<location>/404.html</location>
</error-page>

Plan

Partie 1: Rappel

- Chapitre 1 : Plateforme JEE Introduction
- Chapitre 2 : Servlets
- Chapitre 3 : JSP

Partie 2:

- Chapitre 4 : Java Bean
- Chapitre 5 : Le modèle DAO
- Chapitre 6 : Framework MVC : struts
- Chapitre 7 : Persistance en Java : EJB et JPA

S. Elkosantini

69