Développement Web

Communication Client-Serveur

31017

Laure Soulier - slides de Sylvain Lamprier

Sorbonne Université

Olient :

- Initie l'échange avec une requête
- Mis en suspend lors du traitement de la requête

Serveur

- A l'écoute du client, traite sa requête et renvoie une réponse
- Tourne en permanence (administrateurs système h24)
- Peut interagir avec plusieurs clients en même temps
- Mode de gestion des requêtes : itératif, concurrent

Protocole HTTP

- Permet de demander et télécharger des pages Web stockées sur un serveur distant
 - Contenu HTML
 - Feuilles de style CSS
 - Fonctions Javascript
 - Contenu multimedia

Navigateur client

- Interprète le contenu HTML/CSS et construit l'arbre DOM du document correspondant
- Traite les scripts Web appelés en réaction à divers évènements
- Charge et affiche les contenus mulimedia (images, videos, etc...)

- Le protocole HTTP
- 2 Communication par génération
- 3 Communication par insertion
- Problème de persistance des données
- Ommunication asynchrone

Le protocole HTTP

Les protocoles

- Protocole = Langage de communication
 - ⇒ Ensemble de règles et de procédures à respecter pour émettre et recevoir des données sur un réseau
 - ⇒ Différents protocoles selon ce que attend de la communication :
 - FTP : Échange de fichiers
 - HTTP: Transfert de pages Web
 - SMTP: Transfert de courrier electronique
 - ICMP : Gestion des erreurs de transmission
 - ...
- Deux grandes catégories de protocoles :
 - Les protocoles orientés connexion :
 Contrôle de transmission des données
 - Les protocoles non orientés connexion :
 La machine émettrice envoie des données sans prévenir la machine réceptrice, et la machine réceptrice reçoit les données sans envoyer d'accusé de réception à la première

Les protocoles

- Les protocoles respectent un modèle en couches (ensemble de couches empilées) :
 - Chaque couche dialogue avec la couche juste au-dessus et celle juste au-dessous :
 - ⇒ Elle fournit des services à la couche au-dessus
 - ⇒ Elle utilise les services de la couche en-dessous
 - Chaque couche encapsule les données venant de la couche du dessus en y ajoutant ses propres informations
- Analogie : Communication entre deux personnes ne parlant pas la même langue

Les protocoles normalisés de l'ISO (International Standards Organisation)

Modèle OSI (Open Systems Interconnection)

Le Protocole HTTP

- HyperText Transfer Protocol (HTTP)
 - Protocole développé pour la communication client-serveur dans le cadre du Web
 - Protocole de la couche application du modèle OSI
 - S'appuie sur le protocole TCP pour le transport des données
 - Utilise le port 80 (443 pour HTTPS)
- Manipulation de 2 types d'objets :
 - Un objet requête : HttpRequest
 - Un objet reponse : HttpResponse

L'objet Request

- Requête HTTP = texte envoyé au serveur par le navigateur :
 - Une ligne introductive contenant :
 - La méthode utilisée
 - L'url demandée
 - La version du protocole utilisé par le client (généralement HTTP/1.0)
 - Une partie d'en-tête contenant un ensemble de lignes facultatives permettant de donner des informations supplémentaires sur la requête et/ou le client
 - Une partie corps de la requête contenant les données à transmettre (dans le cas d'une transmission d'informations par la méthode POST)

Objet Request

```
METHODE URL VERSION
EN-TETE : Valeur
.
.
.
EN-TETE : Valeur
Ligne vide
CORPS DE LA REQUETE
```

L'objet Request

- Méthode = Commande informant le serveur sur l'action à effectuer concernant l'URL spécifiée
 - GET : demande le téléchargement d'une ressource (url spécifiée)
 - HEAD : demande des informations sur une ressource
 - POST : permet d'envoyer des données à la ressource
 - PUT : permet de remplacer ou d'ajouter une ressource sur le serveur
 - DELETE : permet de supprimer une ressource du serveur
- Pour l'envoi de données à partir d'un formulaire, on peut en fait utiliser GET ou POST
 - GET : Les informations sont ajoutées en fin de l'URL demandée (après "?")
 - POST : Les informations sont insérées dans le corps de l'objet Request (plus sûr)

Envoi de données à partir d'un formulaire

```
<form action="main.php" method="get">
<form action="http://localhost:8080/LI260/ConnexionServlet" method="post">
```

L'objet Request

• En-têtes de requête

- Accept: Type de contenu accepté par le browser (text/html, text/plain, text/xml, application/json, audio/mpeg, ...).
- Authorization : Données d'authentification du client auprès du serveur
- Content-Type: Type de contenu du corps de la requête (application/x-www-form-urlencoded ou multipart/form-data)
- Cookie : Cookies préalablement enregistrés par le serveur avec une entête de réponse Set-Cookie
- Referer : URL de la page à partir de laquelle la requête a été effectuée
- User-Agent : Logiciel formulant la requête
- ...

L'objet Response

- Réponse HTTP = texte envoyé du serveur au navigateur :
 - Une ligne de statut contenant :
 - La version du protocole utilisé
 - Le code de statut
 - La signification du code
 - Une partie d'en-tête contenant un ensemble de lignes facultatives permettant de donner des informations supplémentaires sur la réponse et/ou le serveur
 - Une partie corps de la réponse contenant les données demandées

Objet Response

VERSION-HTTP CODE EXPLICATION

EN-TETE : Valeur

-:

EN-TETE : Valeur Ligne vide

CORPS DE LA REPONSE

L'objet Response

- En-têtes de réponse
 - Content-Type: Type de contenu du corps de la réponse (text/html, text/plain, text/xml, application/json, audio/mpeg, ...).
 - Last-Modified : Date de dernière modification de la ressource retournée
 - Location : En cas de redirection, contient l'adresse à charger par le navigateur
 - Server : Caractéristiques du serveur ayant envoyé la réponse
 - Set-Cookie : Cookies à enregistrer chez le client
 - User-Agent : Logiciel formulant la requête
 - ...

Génération de contenu

Postes clients

page HTML qu'il retransmet au serveur.

- HTML pas prévu pour accepter des informations externes
 - ⇒ Une des solutions est alors de demander au serveur de générer le contenu d'une nouvelle contenant le résultat du traitement d'informations transmises.
- Exemple de scénario
 - L'utilisateur saisit ses identifiants mots de passe dans un formulaire puis valide
 - Les informations saisies sont transmises (de préférence en POST) au serveur
 - Le serveur vérifie la validité des identifiants envoyés (par le biais d'une base de données)
 - Selon la validité des informations fournies, le serveur génère une nouvelle page HTML (content-type=text/html).
 - Si les identifiants sont valides, le serveur inclut des informations sur l'utilisateur connecté dans la nouvelle page
 - La nouvelle page est retournée au client et chargée par le navigateur

Génération de page HTML

```
####################
 Page de Connexion
#####################
<form action="www.lip6.serveur.fr/LoginServlet" method="POST">
<input type="text" name="login" />
<input type="password" name="pass" />
<input type="submit" value="Envoyer" />
</form>
#####################
 LoginServlet
#####################
Récupération des informations dans l'objet HTTP Request
Déclaration du type du contenu de l'objet HTTP Response : text/html
Vérification des login / mots de passe dans la base de données
Si (valide) alors
 Génération d'une page HTML contenant les infos de connexion
 (par méthodes de type print("<HTML> <HEAD> ... </BODY></HTML>"))
Sinon
 Génération d'une page HTML contenant le message d'erreur
FinSi
```

- Serveur de génération de pages HTML
 - On passe de pages en pages générées dynamiquement
 - Permet de se déplacer sur des pages contenant les informations dont on a besoin
- Mais...
 - Il peut s'avérer difficile / fastidieux d'écrire l'ensemble des pages avec des print(), surtout si on a de nombreux cas à gérer
 - Le contenu n'est pas séparé des traitements
 - ⇒ Travail à plusieurs difficile
 - ⇒ Code rapidement très complexe
 - ⇒ Évolutions / Modifications coûteuses

Insertion de contenu

- Plutôt que de générer des pages HTML entières
 - ⇒ L'idée est de ne générer qu'une sous-partie de la page à retourner, le reste restant fixe
 - ⇒ Les pages Web contiennent des marqueurs informant des zones à générer dynamiquement
- Deux possibilités
 - Intégrer un appel à un programme externe de génération (servlet dans notre cas) dans la page
 - ② Directement écrire du code serveur dans les pages Web

- Intégration d'un appel à un programme externe
 - SSI (pour Server Side Includes) permet de faire appel à une servlet externe pour remplir une partie de la page

Fichier SSI: bonjour.shtml

```
<HTML>
<HEAD>
<TITLE>SSI</TITLE>
</HEAD-

<BODY>
<SERVLET CODE=Bonjour CODEBASE=http://localhost:8080/>
<PARAM NAME="nom" VALUE="Julien">
Si vous lisez ce texte, c'est que votre serveur Web ne supporte pas les Servlets utilisées via SSI.
</SERVLET>
</BODY>
</HTML>
```

- SSI
 - Utile pour afficher du contenu stocké sur le serveur (ou des résultats de traitements)
 - Permet de ne pas à avoir à écrire l'ensemble de la page à partir de la servlet
- Mais...
 - Rigide
 - Le serveur doit supporter les directives SSI
- ⇒ Utile pour petites insertions dynamiques (comme JavaScript mais côté serveur)

- Écrire du code serveur dans les pages Web
 - Possible avec de nombreux langages (PHP, ASP, CGI, ...)
 - Pour Java : JSP
- JSP (pour Java Server Pages)
 - Pages HTML classiques (extension .jsp) mais contenant des balises < %...% > permettant d'inclure du code JAVA
 - Le code HTML et les parties de code JAVA de la page jsp sont inclus dans un servlet de génération de contenu HTML au moment du premier appel à la page

Insertion de contenu : les JSP

- Deux objets principaux :
 - request : l'objet représentant la requête venant du client.
 - out : l'objet représentant le flux d'impression en sortie
- Différentes directives (encadrées par < %@...% >)
 - Pour l'import de classes :
 < %@import = " monpackage. * " % >
 - Pour l'extension de servlets : < %@extends = " maClassePersoHttp" % >
- Expressions (encadrées par : < % = ...% >)
 - Simples évaluations directement écrites sur la sortie
 - Permettent d'éviter l'écriture println()
 - Exemple : < % = request.getParameter("parametre")% >
- Déclarations (encadrées par : < %!...% >)
 - Permet de déclarer des variables globales (qui persistent tant que l'on n'arrête pas le serveur)
 - Exemple : < %!int nbVisites = 0; % >

JSP

```
<hTML>
<hEAD>
<TITLE> JSP</TITLE>
</HEAD>
<BODY>
<%

Code Java

%
</BODY>
</HODY>
</HIML>
```


Exemple de JSP

```
<HTML>
<HEAD>
<TITLE> JSP</TITLE>
</HEAD>
<BODY>
</ if (request.getParameter("nom") == null) {
 out.println("Bonjour monde !");
 } else {
 out.println("Bonjour" + request.getParameter("nom") + " !");
 }
%>
</BODY>
</HTML>
```

Autre exemple JSP

```
</@page import="java.util.*"%>
<html>
<head><title >Page JSP</title ></head>
<body>
<--- Déclaration d'une variable globale à la classe ----
<%! int nombreVisites = 0: %>
< -- Définition de code Java --%

// II est possible d'écrire du code Java ici
 Date date = new Date();
 // On peut incrémenter une variable globale pour compter le nombre
 // d'affichage, par exemple.
 nombreVisites++:
%>
<h1>Exemple de page JSP</h1>
--- Impression de variables ---%>
Au moment de l'exécution de ce script, nous sommes le <%= date %>.
Cette page a été affichée <%= nombreVisites %> fois!
</body>
</html>
```


JSP

- Utile pour afficher du contenu stocké sur le serveur (ou des résultats de traitements)
- Utile pour envoyer du contenu au serveur
- Permet de générer facilement des pages Web dynamiques
- Certainement l'une des meilleures solutions (AJAX excepté) mais...
 - Lenteur de réponse lors du premier appel (traduction et compilation nécessaires)
 - Code relativement complexe
 - Séparation peu évidente entre contenu et traitements
 - Comme les SSI, rechargement global d'une page même pour des modifications minimes (communication synchrone)

- Problème de persistance des données
 - Un certain nombre de données sont chargées dans la page du navigateur
 - Identifiant de connexion
 - Informations en provenance du serveur
 - Informations en provenance de l'utilisateur
 - Structures de données construites par le client
 - ⇒ Comment faire en sorte que ces informations ne soient pas perdues après communication avec le serveur?
 - Que ce soit dans le cadre d'une communication par génération ou par insertion, on change de page et donc les infos de la page de départ sont perdues...

- Différentes possibilités
 - Utilisation de cookies
 - + Persistance possible même après redémarrage du client
 - Problème pour les informations volumineuses
 - Certains utilisateurs refusent les cookies
 - Détournement de cookies
 - Utilisation de l'adresse IP
 - + Permet de savoir d'où vient la requête
 - Uniquement pour le suivi d'utilisateur
 - Problème de partage d'IP / d'ordinateur
 - Problème avec utilisateur à IP non fixes
 - Renvoi des informations à chaque communication
 - Utilisation de l'URL pour GET et de champs de formulaire cachés pour POST
 - + Bonne maitrise des informations échangées
 - Gestion difficile (le renvoi systématique peut s'avérer complexe / fastidieux)
 - Forte consommation de bande passante

Différentes possibilités

- Utilisation de window.name
 - Propriété modifiable et pas rechargée lors du changement de page
 - Possibilité de stocker des objets complexes dans cette propriété
 - Différents onglets / fenêtres ne partagent pas cette propriété
 - Sécurité : Informations stockées disponibles à d'autres sites ouverts dans le même onglet

Authentification HTTP

- Le serveur demande un certificat pour accorder l'accès à une page web
- + Permet un bon suivi de l'utilisateur
- Problème de partage de compte
- La demande de certificat peut effrayer l'utilisateur
- Uniquement pour le suivi d'utilisateur

- Différentes possibilités
 - Utilisateur d'objets locaux partagés
 - Cookies flash gérés par Adobe Flash Player
 - + Flash Player est un plugin très répandu
 - + La taille limite pour un objet local partagé est de 100 kB
 - Le contrôle des cookies flash est distinct des contrôles des cookies classiques
 - Flash non supporté sur de nombreuses tablettes / smartphones
 - Flash plus ou moins voué à disparaître
 - Sauvegarde dans le navigateur
 - Certains navigateurs permettent de sauvegarder des données dans des objets persistants
 - + Prévu dans HTML 5
 - Varie encore fortement selon les navigateurs

- Différentes possibilités
 - Utilisation de sessions
 - Session HTTP: Table de hachage permettant d'enregistrer toutes sortes d'informations côté serveur
 - L'objet Session correspondant à une navigation en cours est repéré par un identifiant contenu dans l'objet Request
 - + Permet de sauvegarder des objets complexes construits par le serveur pour une navigation donnée
 - Nécessité de stocker l'id de session quelque part (par défaut dans un cookie créé automatiquement par le serveur)
 - Ne permet pas de sauvegarder les données du client (sauf si on les envoie au serveur)

- Différentes possibilités
 - Ne pas changer de page
 - Si l'on ne change jamais de page, on n'a pas de problème de transmission de données entre pages
 - Avec des techniques de communication asynchrone, il est possible de ne recharger qu'une partie de la page
 - + Toutes les informations et structures chargées par le client restent valides, tout au long de la navigation
 - Concerne uniquement les structures côté client (mais possibilité d'utiliser des sessions)

- Communication classique
 - Envoi de données au serveur
 - 2 Le serveur traite les données, génère une réponse et la retourne au client
 - Le client charge la réponse reçue
 - ⇒ Navigation peu fluide
 - ⇒ Persistance des données difficile

- Communication asynchrone
 - Un objet intermédiaire permettant la communication est créé par le client.
 - Un gestionnaire de réponse lui est associé.
 - Un script de la page client envoie les données à l'objet intermédiaire
 - L'objet intermédiaire se charge de former la requête et de la transmettre au serveur
 - 5 Le serveur retourne une réponse au format attendu par le navigateur (xml,text,json,html...)
 - Le gestionnaire de réponse traite les informations reçues et réalise les modifications nécessaires dans l'arbre DOM.

- Pas besoin d'attendre le traitement de la requête pour continuer la navigation
- Permet de conserver le contexte de la requête (données précédemment chargées par le navigateur)

- Première solution : utilisation de <iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></iframe></time></time></ti>
 - La balise iframe permet de charger le contenu d'un fichier (renseigné par src)
 - Ajout d'un attribut target au formulaire pointant vers un iframe invisible
 - 2 Au moment de la soumission du formulaire, la ressource pointée par l'attribut action est appelée normalement
 - Mais le résultat est chargé dans l'iframe pointée par target plutôt que dans la fenêtre principale
 - ⇒ Pas de rechargement global / Pas de perte de contexte
 - Si l'on affecte une fonction à l'évènement onload de l'iframe, on peut appliquer un traitement selon les éléments retournés par la ressource
 - → Modification de certaines données de la page principale

Communication Asynchrone

Exemple d'asynchrone avec <iframe> : Envoi de fichier

```
<iframe id="uploadTrg" name="uploadTrg" height="0"
 width="0" frameborder="0" scrolling="yes"></iframe>
<form id="myForm" action="AddFileServlet" method="post"
 enctype="multipart/form-data" target="uploadTrg">
 File: <input type="file" name="file">
 <input type="submit" value="Submit" id="submitBtn"/>
</form>
<script type="text/javascript">
$("iframe").load(function(){
 alert("Upload ok");
});
</script>
```

- Limitations de l'asynchrone par iframe :
 - Réponses de requêtes simultanées peuvent se chevaucher
 - Pas de contrôle évident du status de la communication

- AJAX (Asynchronous Javascript and XML)
 - Objet central : l'objet Javascript XMLHttpRequest défini dans tous les navigateurs récents
 - Initialement prévu pour communiquer au format XML mais ce n'est pas une obligation.

- 3 grandes étapes
 - Création de l'objet XMLHttpRequest
 - Génération de la requête
 - Gestion de la réponse

Création de l'objet XMLHttpRequest

```
function getXMLObject() //XML OBJECT
 var xmlHttp = false;
 try {
 xmlHttp = new ActiveXObject("Msxml2.XMLHTTP"); //Anciens navigateurs Microsoft
 catch (e) {
 try
 xmlHttp = new ActiveXObject("Microsoft.XMLHTTP"); // Pour IE 6.0 et +
 catch (e2) {
 xmlHttp = false;
 if (!xmlHttp && typeof XMLHttpRequest != 'undefined') {
 xmlHttp = new XMLHttpRequest(); //Pour Mozilla, Opera, etc...
 return xmlHttp;
env.xmlhttp = new getXMLObject(); // Enregistrement de l'objet
```

- 3 grandes étapes
 - Création de l'objet XMLHttpRequest
 - Génération de la requête
 - Gestion de la réponse

Génération de la requête

```
if (env.xmlhttp) {
 env.xmlhttp.open("POST","LoginServlet?",true);
 env.xmlhttp.onreadystatechange = handleConnect;
 env.xmlhttp.setRequestHeader('Content-Type', 'application/x-www-form-urlencoded');
 env.xmlhttp.send("login="+logname+"&password="+pass);
}
else{alert("AJAX Probleme : xmlhttp introuvable");}
```

- 3 grandes étapes
 - Création de l'objet XMLHttpRequest
 - Génération de la requête
 - Gestion de la réponse

Gestion de la réponse

```
function handleConnect(){
 if (xmlhttp.readyState == 4) {
 if (xmlhttp.status == 200) {
 var rep=xmlhttp.responseXML.documentElement;
 alert(rep.getElementsByTagName('status')[0].firstChild.data);
 }
 else {
 alert(xmlhttp.status+" Error during AJAX call. Please try again");
 }
 }
}
```

- JQuery propose une fonction \$.ajax(obj) simplifiant grandement la mise en œuvre d'AJAX
- Le paramètre obj est un objet contenant les attributs suivants :
 - type : methode GET ou POST
 - data : chaine contenant les données à envoyer (ou objet avec attributs simples), à la manière des informations ajoutées à l'URL par GET
 - dataType : type de données que l'on attend en retour ("text", "json", "xml", "html", "script")
 - error : Fonction à appeler en cas de problème au cours de la communication
 - success: Fonction à appeler en cas de succès de la communication (cette fonction doit attendre un argument qui contiendra les données de réponse formatées selon dataType)
 - url : url de la ressource à interroger (Servlet dans notre cas)

AJAX avec JQuery

```
$.ajax({
 type: "POST",
 url: "AjoutSupContactServlet",
 data: "id="+env.actif+"&id util="+user.id+"&contact="+((user.contact)?0:1),
 dataType: "json",
 success: function(rep){
 if ((rep.error==undefined) || (rep.error==0)){
 if (user.contact){
 alert (user.login+" retiré de votre liste de contacts");
 user.contact=false;
 else {
 alert (user.login+" ajouté à votre liste de contacts");
 user.contact=true:
 else {
 if (rep.error==1){
 alert ("Problème base de données");
 else {
 alert ("Problème serveur");
 },
 function(jgXHR, textStatus, errorThrown){
 alert(textStatus);
});
```

A noter

- Pas de redirection avec AJAX
 - Avec AJAX, l'émission de la requête et la gestion de la réponse sont réalisées sur la même page
 - AJAX ne gère donc pas les redirections vers d'autres pages
 - ⇒ Se connecter sur connexion.html et obtenir la réponse sur main.html est alors impossible en AJAX
 - ⇒ Utiliser pour cela d'autres techniques (telles que JSP)
- Upload de fichier difficile
 - Par sécurité, les navigateurs interdisent à Javascript de récupérer le fichier renseigné dans un input de type file
 - ⇒ Utilisation de XMLHttpRequest alors impossible
 - ⇒ Passer par des iframes

Communication Asynchrone

Discussion intéressante sur les avantages / inconvénients de l'utilisation de XMLHttpRequest plutôt que de passer par des iframes :

http://ajax.sys-con.com/node/188390

Communication client-serveur avec React

Librairie axios :

https://www.npmjs.com/package/axios

```
axios.get("url/url-pattern").then(res => {
 const persons = res.data:
 this.setState({ persons });
})
ou
const user = {name: this.state.name};
axios.post("url/url-pattern", {name}).then(res => {
 const persons = res.data:
 this.setState({ persons });
})
OU
axios, delete ("url/url-pattern/?name"+{this.props.name}), then (res => {
 const persons = res.data;
 this.setState({ persons });
})
```

Communication client serveur avec React

```
getUsers = async () => {
 let res = await axios.get("https://reqres.in/ap
 let { data } = await res.data;
 this.setState({ users: data });
};
```

Récupération du JSON par le client

Javascript : Le format JSON

- JSON (JavaScript Object Notation)
 - Format de données textuel
 - Dérivée de la construction littérale d'objets
- Format JSON est composé :
 - d'ensembles de paires nom / valeur ⇒ les objets
 - de listes ordonnées de valeurs ⇒ les tableaux

Javascript : Le format JSON

- Le format JSON = chaine de caractères correspondant à la formation littérale d'un objet
 - ⇒ Nécessite de disposer :
 - D'un parser : texte JSON ⇒ objet
 - D'un serializer : objet ⇒ texte JSON

Javascript: Parser du JSON

- Parser : la fonction eval(string)
 - Permet d'interpréter une chaîne de caractères
 - Puisque le format JSON = chaine de construction littérale, eval('('+json_text+')') construit l'objet correspondant au texte contenu dans json text
- Mais:
 - eval est une fonction générique permettant d'évaluer n'importe quelle chaîne représentant du code Javascript
 - Problèmes de sécurité car du code nuisible peut être exécuté lors de la transformation du texte JSON

Faille de sécurité

```
// JSON transmis par le serveur :
json_texte = "{\"g\":1 ,\" f\":\" json\"}";
var obj=eval("("+json_texte+")"); // construction de l'objet
// JSON tronqué lors du transfert :
json_texte="function(){ alert('Hack!')})(";
```

Javascript : Parser du JSON

- Depuis 2009, les navigateurs intègrent un support JSON comportant un fonction parse(json_text, reviver)
 - json_text : chaîne JSON à transformer
 - reviver (facultatif): méthode appelée sur chaque couple (clé,valeur) à chaque niveau de la construction de l'objet
 - ⇒ Méthode spécifique n'interprétant pas d'autre code qu'une chaîne de construction JSON

JSON.parse

Javascript : Serializer en JSON

- Le support JSON comporte égalemment une fonction stringify(objet, replacer);
 - objet : objet à transformer en chaîne JSON
 - replacer (facultatif): méthode appelée sur chaque couple (clé,valeur) à chaque niveau de la structure de l'objet pour spécifier un traitement spécial

JSON.stringify

```
//Objet à serializer en JSON
var obj=new Object();
obj.g="1";
obj.f="json";
var json_text=JSON.stringify(obj);
// json_text contient "{\"g\":\"1\",\"f\":\"json\"}"
```

⇒ Attention : JSON.stringify ne serialise pas ce qui est dans le prototype

Javascript: JSON

Exemples utilisation replacer et revival : objet Date()

```
var obj = \{g:1, r:new Date()\};
obj; // Affiche "({g:1, r:(new Date(1329482734849))})" sur la console
json_text = JSON.stringify(obj, function (key, value) {
 return this [key] instanceof Date ? 'Date(' + this [key]
});
obj2=JSON.parse(json text, function (key, value) {
 var d:
 if (typeof value === 'string' &&
 value.slice(0, 5) === 'Date(' \&\&
 value.slice(-1) === ')'
 d = new Date(value.slice(5, -1));
 if (d) {
 return d:
```

); obj2; Affiche "($\{g:1, r:(new\ Date(1329482734000))\}$)" sur la console We

60/61

return value:

Javascript: JSON

Pour s'assurer que JSON est bien pris en charge par le navigateur :

```
<!-- Au cas ou pas JSON sur browser -->
<script type="text/javascript" src=
 "https://github.com/douglascrockford/JSON-js/blob/master/json2.js"
</script>
```