Mise en oeuvre des Servlets et des JSP

1 Le conteneur WEB Tomcat d'Apache (20m)

1.1 Charger, installer et tester

- Commencez par récupérer le conteneur WEB Tomcat ¹ (ou ici ²) (version **8.0.x** non RPM, package **core**) et installez-le (décompressez l'archive).
- Rendez exécutables les scripts se trouvant dans le répertoire bin avec

```
chmod u+x apache-tomcat-*/bin/*.sh
```

- Lancez le serveur avec le script startup.sh du répertoire bin.
- Testez ensuite les exemples présents en vous connectant à l'adresse http://localhost:8080. Attention : commencez par les exemples de servlets puis les exemples en JSP 1.2 et laissez les exemples JSP 2.0 pour plus tard. N'oubliez pas, à la fin du TP, de stopper le moteur de servlets (commande shutdown.sh).

1.2 Préparer le manager

Dans un premier temps, vous pouvez sauter cette section.

Le *manager*³ est une application WEB permettant de contrôler les applications WEB déployées sur le moteur de servlets. Pour l'utiliser, vous devez créer un utilisateur (dans le moteur de Servlets) qui joue le rôle de *manager*.

Pour ce faire, modifiez la définition des utilisateurs (fichier conf/tomcat-users.xml) en ajoutant un rôle manager et faites en sorte que l'utilisateur tomcat ait ce rôle. Relancez le serveur Jakarta Tomcat (shutdown.sh puis startup.sh). Essayez de gérer les applications WEB avec l'application manager⁴.

Faites de même pour le rôle admin et testez l'application d'administration 5 du serveur tomcat.

2 Eclipse JEE et les applications WEB (20m)

Nous allons utiliser le plugin WTP ⁶ qui est intégré par défaut dans Eclipse pour JEE. Pour ce faire, suivez ces étapes les unes après les autres :

- 1. Lancer la version JEE de Eclipse (commande eclipse-ee-neon).
- 2. Vérifiez que le JRE par défaut est bien en version 1.8 ou supérieure.
- 3. Dans le menu *Windows/Preferences* choissisez l'onglet « *Server / Runtime Environments* » et ajoutez un nouveau **serveur local de type Apache Tomcat 8.0**.
- 4. Créez un nouveau projet de type « Web / Dynamic Web project » avec le nom monapp . Lors de la création prenez soin de lui associer le Target Runtime correspondant au serveur Apache Tomcat. A ce stade, votre projet doit ressembler à ceci :
- 1. http://tomcat.apache.org/
- 2. ref:ress-isp
- 3. http://localhost:8080/manager/html/
- 4. http://localhost:8080/manager/html/
- 5. http://localhost:8080/admin/
- 6. http://www.eclipse.org/webtools/
- 7. http://www.eclipse.org/

```
monapp
  | Deployment Descriptor
 version agréable de web.xml
  + Java Ressources: src
 les sources de votre projets
 | Apache Tomcat...
 les librairies de Tomcat
 | EAR Libraries
 (non utilisé)
 | JRE System Library
 les libraires de WEB-INF/lib/
  | JavaScript Support
  | build/
 zone de travail)
  + WebContent
 votre application WEB)
 | META-INF
 (le manifest)
 + WEB-INF
 configuration de votre app.
 | lib/
 les librairies de votre app
 | web.xml
 configuration de votre app
```

5. Créez dans le répertoire WebContent une page JSP et nommez-la index.jsp . Elle doit ressembler à ceci

```
<%@ page language="java"
 contentType="text/html; charset=UTF-8"
 pageEncoding="UTF-8" %>
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Title</title>
</head>
<body>
 Hello.
</body>
</html>
```

- Sélectionnez votre projet et exécutez-le sur le serveur Tomcat (menu « Run as... / Run on server »). Faites en sorte d'associer définitivement votre projet et le serveur Tomcat (une petite case à cocher avant le lancement).
- A ce stade, vous devez pouvoir accéder à votre application via l'URL (http://localhost:8080/monapp/).
 Vous pouvez maintenant ajouter des pages HTML, JSP et/ou des sources Java dans votre projet.

3 Mon premier bean (20m)

- Modifiez la page précédente pour qu'elle affiche la date du jour et l'heure à chaque exécution (créez pour cela une instance de la classe java.util.Date et affichez la).
- Faites tourner les exemples présentés en cours ⁸ d'affichage et de manipulation d'un produit.
- Faites varier la portée (le scope) du <jsp:useBean> et observez les différences dans les trois cas ⁹ (request, session, application).
 - Conseil 1 : Modifiez le constructeur vide du bean produit et placez-y un affichage afin de suivre les créations de nouvelles instances. Vous pouvez également placer du code JSP à l'intérieur de l'action <jsp:useBean>. Ce code est exécuté lorsque le bean est créé.
 - Conseil 2 : Pour bien manipuler les beans de portée session , utilisez plusieurs navigateurs (firefox ou chrome).

 $^{8. \} jsp.html\#javabean$

^{9.} servlet.html#scope

Description Descr

```
<session-config>
 <session-timeout>1</session-timeout><!-- une minute -->
</session-config>
```

4 Une petite application (2h00)

4.1 Étape 1 : présenter

- Créez un « bean » Person représentant une personne (numéro (identifiant), nom, prénom, date de naissance, adresse e-mail)
- Créez une page JSP person.jsp qui présente (dans un tableau HTML) le contenu d'une instance de Person accessible en session.
- Créez une servlet edition que ne réalise aucune action (pour l'instant).
- Créez une page JSP edition.jsp afin de produire un formulaire HTML d'édition des caractéristiques d'une personne placée en session. La soumission de ce formulaire va appeler la servlet edition.

4.2 Étape 2 : traiter

Modifiez la servlet edition afin qu'elle réalise les actions suivantes

- Créer une instance de Person ou la récupérer à partir de la session si elle existe déjà.
- Affecter cette instance avec les paramètres de la requête HTTP (nom, prénom, date de naissance, etc.).
- Appeler la page JSP person.jsp en utilisant le code ci-dessous :

```
// Appeler une page JSP depuis une servlet
request.getRequestDispatcher(pageJsp).forward(request, response);
```

4.3 Étape 3 : ajouter une couche métier fictive

Modifiez votre projet afin d'ajouter une classe métier orientée vers le traitement des personnes :

^{10.} servlet.html#HttpSessionBindingListener

```
package fr.myapp.bus;
import java.util.Collection;
import java.util.Map;

public class PersonManager {
 final private Map<Integer, Person> persons;

 public PersonManager() {
 throw new IllegalStateException("Not yet implemented");
 }

 public Collection<Person> findAll() {
 throw new IllegalStateException("Not yet implemented");
 }

 public void save(Person p) throws Exception {
 throw new IllegalStateException("Not yet implemented");
 }

 public void check(Person p) throws Exception {
 throw new IllegalStateException("Not yet implemented");
 }
}
```

4.4 Étape 4 : valider

- Dans la Manager : Terminez la méthode check (le nom est obligatoire et l'email doit être valide).
- Dans la Servlet : Ajoutez une phase de validation des données. Faites en sorte, si les données ne sont pas valides, de revenir au formulaire en proposant les anciennes valeurs.
- Modifiez la page edition.jsp et la servlet de manière à faire apparaître des messages d'erreur (en rouge) à coté des champs fautifs. Où pouvez-vous stocker ces messages?

4.5 Étape 5 : enregistrer et lister

- Dans la Manager : Terminez la méthode save (enregistrez la personne dans la Map). Prévoyez d'initialiser cette Map avec deux ou trois personnes.
- Dans la Servlet : Si les données sont valides, enregistrez l'instance indexée par le numéro de la personne.
- Créez la page JSP lister.jsp qui va lister les personnes stockées et prévoir, pour chacune, un lien vers la servlet de la forme

```
<a href="edition?numero=12345">Nom d'une personne</a>
```

La servlet va utiliser la méthode HTTP pour savoir si elle doit lancer l'édition d'une personne identifiée par un numéro (méthode GET) ou valider et enregistrer une personne (méthode POST).

4.6 Étape 6 : ajouter

Ajoutez à votre page lister.jsp le lien ci-dessous afin de pouvoir ajouter une nouvelle personne :

Ajouter une personne

Important : prévoyer de placer en session une information sur le type d'édition en cours : création **ou** modification. En cas de modification, vous pourriez stocker l'identifiant de l'objet en cours d'édition.

4.7 Étape 7 : supprimer

Modifiez votre page lister.jsp et votre servlet pour ajouter et traiter le cas de la suppression :

Supprimer cette personne

La servlet utilisera la méthode request.getServletPath() pour savoir sous quel nom elle a été appelée.