

Programmation d'applications d'entreprise

Chapitre 2 - Servlet
UFR Sciences et Techniques - Antenne de Blois
Sameh.kchaou@univ-tours.fr
Supports de cours adaptés de Anthony Bocci

Plan

- L'architecture de la plateforme Java EE
- Fonctionnement des servlets
- Gestion de l'état
- Gestion des session
- Gestion des cookies

L'architecture de la plateforme Java EE

SERVLET

- □ Permettre la programmation d'applications web en Java
 - ✓ servlet web ou servlet (pour simplifier)
- □ Servlet : Server-side applet
 - ✓ Applet est une classe s'exécutant chez le client alors que la servlet s'exécute chez server
- □Une classe java s'exécutant coté serveur
 - ✓ reçoit et répond aux requêtes de clients web

Navigateur Web

✓ généralement via HTTP

SERVLET

* ENVIRONNEMENT D'EXÉCUTION

- □Les servlets s'exécutent dans un conteneur de servlets, appelé aussi conteneur web
 - ✓ Conteneur web = serveur web + *moteur* de servlet
 - ✓ Etablit le lien entre le serveur web et la servlet
- □Exemples de conteneur de servlets
 - ✓ Tomcat
 - ✓ Jetty
 - ✓ Weblogic ...

SERVLET

❖ SQUELETTE D'UNE SERVLET

- Une servlet doit implémenter l'interface javax.servlet.Servlet
- Cette interface possède les méthodes init(), service() et destroy()

```
Import javax.servlet.*; //l'interface Servlet
public class MyServlet implements Servlet {
  public void init(ServletConfig config) throws ServletException {
 ... //appelée par le conteneur de servlets lorsqu'une instance de la servlet est initialisée pour la première fois
  public void service (ServletRequest request, ServletResponse response) throws ServletException,
 IOException {
 ... //reçoit un objet ServletRequest, qui contient les informations de la requête, et un objet ServletResponse, qui permet de formuler la réponse
  public void destroy() {
 ... //pouvez libérer les ressources allouées par la servlet
```


CYCLE DE VIE D'UNE SERVLET

- Le conteneur gère le cycle de vie :
 - Charge la classe de servlet et en initialise une instance
 - Chaque requête est traitée par une instance de servlet dans un thread séparé
 - Peut supprimer la servlet
 - Peut garder la servlet pour traiter d'autre requêtes

CYCLE DE VIE D'UNE SERVLET

- □Lorsque la servlet est instancié, le conteneur appelle la méthode init() pour initialiser la servlet
- □Sur demande du client, le conteneur appelle la méthode service()
- □ Avant la suppression de la servlet, le conteneur appelle la méthode destroy()

- HTTP décrit les échanges entre le navigateur et le serveur Web.
- Format d'une **requête HTTP**:
 - Ligne de commande (commande ou la méthode http , URL, version de protocole)
 - En-têtes de la requête (des informations supplémentaires au serveur)
 - Corps de la requête
- Format d'une **réponse HTTP**:
 - Ligne de status (version de protocole, code réponse, texte de réponse)
 - En-têtes de la réponse (des informations sur le type de contenu renvoyé)
 - Corps de la réponse

- En HTTP, le code d'état permet de déterminer le résultat d'une requête
 - Exemples Courants
 - 200 : succès de la regête
 - 301 et 302 : redirection, respectivement permanente et temporaire
 - 403 : accès refusé
 - 404 : page non trouvée
 - 500 et 503 : erreur serveur
 - 504 : le serveur n'a pas répondu

Méthodes http

- En HTTP, une méthode est une commande spécifiant un type de requête, elle demande au serveur d'effectuer une action.
- Principales commandes en HTTP
 - GET : Méthode la plus courante pour demander une ressource.
 - POST: Méthode utilisée pour transmettre des données en vue d'un traitement à une ressource.
 - *HEAD*: Méthode qui ne demande que des informations sur la ressource (sans demander la ressource elle-même)

***HTTP GET**

- Principales caractéristiques de GET :
 - On peut passer des paramètres (clé-valeur) directement dans l'url.
 - La longueur d'une requête GET est limitée.
- Requête HTTP
 - GET http://localhost:8080/Servlet/ParamServlet?id=42&movie=Terminator

***HTTP POST**

- Principales caractéristiques de POST
 - Les données transmises ne seront pas visible dans l'URL
 - Les paramètres ne sont pas enregistrés dans l'historique du navigateur
 - Aucune restriction concernant la longueur des données
 - Sécurité des informations sensibles et confidentielles

❖ Servlet Web

- Pour faciliter le traitement des requêtes HTTP, la classe de servlet utilisée est javax.servlet.HttpServlet
 - La méthode service() est remplacée par :
 - doGet()
 - doPost()
 - La classe doit implémenter l'une des méthodes redéfinies, selon son fonctionnement (formulaire GET ou POST par exemple)

- Une servlet Web :
 - Étend javax.servlet.HttpServlet
 - Implémentation de la méthode appropriée :
 - doGet() si méthode GET
 - doPost() si méthode POST
 - Reçoit les **requêtes** et renvoie les **réponses** via deux objets :
 - javax.servlet.ServletRequest contient les informations de la requête
 - javax.servlet.ServletResponse contient les informations de la réponse

SERVLET WEB: EXEMPLE

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io;
public class HelloServlet extends HttpServlet
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException { // <- Imposé par l'API Servlet
 res.setContentType("text/html"); // <- Valeur du header Content-Type
 PrintWriter out = res.getWriter(); // Récupère le flux de sortie
 out.println("<!DOCTYPE html><html><body><h1>Hello, world!</h1></body></html>");
 http://localhost:8081/servle × +
 Q http://local
```

❖ APERÇU DE L'INTERFACE HTTP SERVLET REQUEST

- Principales méthodes :
 - String getParameter(String name)
 - Retourne la valeur du paramètre « name » de la requête
 - Enumeration getParameterNames()
 - Retourne le nom de tous les paramètres transmis à la requête
 - String[] getParameterValues()
 - Retour toutes les valeurs des paramètres transmis à la requête
 - String getMethod()
 - Retourne la méthode HTTP utilisée

- String getHeader(String name)
 - Retourne la valeur du header HTTP « name »
- Enumeration getHeaderNames()
 - Retourne tous les noms des headers HTTP de la requête
- String[] getHeaderValues()
 - Retourne toutes les valeurs des headers HTTP
- <u>Exemple</u>: Une requête donne accès à ses paramètres avec la méthode getParameter().
 <u>https://localhost/Cours?id=42&movie=Terminat</u>


```
1String id = request.getParameter("id"); // = "42"
2String movie = request.getParameter("movie"); // = Tarminator
```

❖ APERÇU DE L'INTERFACE HTTP SERVLET RESPONSE

- Principales méthodes :
 - *PrintWriter getWriter()*: Retourne un PrintWriter qui permet d'envoyer le corps de la réponse au client
 - *void setContentLength(int length) :* définit la longueur du contenu de la réponse HTTP que le serveur enverra au client
 - *void setContentType(String type)*: Définit le header content-type / type MIME
 - void sendError(int sc, String message) throws java.io.IOException: Envoie une erreur au client
 - void setHeader(String name, String value): Définit le header « name » avec la valeur « value »

❖ DÉPLOIEMENT D'UNE SERVLET

- Une servlet doit faire partie d'un module W eb pour être déployée.
 - Un module Web est un ensemble de librairies, fichiers de configuration Java, de code Java, etc.
- Pour déployer une application dans un container, il faut :
 - Tous les composants (classes compilées, ressources, etc) regroupées dans une archive ou module
 - Un descripteur de déploiement contenu dans le module qui précise au conteneur des options pour exécuter l'application.

DÉPLOIEMENT D'UNE APPLICATION WEB

- Une application Web est :
 - Packagée dans une archive war (.war)
 - Paramétrée par le fichier W EB-INF/web.xml
 - Exécutée par un serveur Web
- Structure :
 - Fichiers Web (HTML, JS, CSS, JSP)
 - Répertoire META-INF
 - MANIFEST.MF: informations sur le ZIP
 - Répertoire W EB-INF/
 - /classes/contient des servlets et des classes associées
 - /lib/ contient des fichiers .jar additionnels (JDBC, TagLib etc)
 - /tlds/ contient des fichiers .tld décrivant les TagLibs
 - web.xml est un descripteur de déploiement

DESCRIPTEUR DE DÉPLOIEMENT WEB.XML

Une application peut contenir plusieurs servlets

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi::schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/bs/javaee/web-app_2_5.xsd">
 6
 <servlet>
 <!-- Le nom de la servlet-->
8
 <servlet-name>HelloWorld
 <!-- Le nom complet de la classe -->
10
 <servlet-class>exemple.HelloWorld/servlet-class>
11
 </servlet>
12
 <servlet-mapping>
 <servlet-name>HelloWorld
13
14
 <!-- L'URL d'appel de la servlet -->
15
 <url-pattern>/hello</url-pattern>
 </servlet-mapping>
 /web-app>
```

DESCRIPTEUR DE DÉPLOIEMENT WEB.XML

INITIALISATION DE SERVLET

- Une servlet peut avoir des paramètres d'initialisation :
 - Définis dans web.xml
 - Changés sans avoir besoin de recompiler l'application
 - Utilisés avec la méthode getInitParameter() de l'interface ServletConfig

CHEMIN DE REQUÊTE

- ContextPath : le chemin du contexte de déploiement.
 - Request.getContextPath()
- ServletPath : la section du chemin qui a déclenché le mapping
- PathInfo: la partie de la requête qui n'est ni le ContextPath ni le ServletPath
- Exemple :

https://localhost:8080/CoursWeb/url/request

```
2 // Dans une servlet
3 out.println("context path = " + ream
4 out.println("servlet path = " + ream
5 out.println("servlet path = " + ream
6 out.println("servlet path = " + ream
7 out.println("servlet path =
```

GESTION D'ÉTAT

- HTTP gère uniquement les requêtes et réponses.
- Aucun historique n'est stocké.
- Requêtes indépendantes les unes des autres.
- Une application Web a besoin de savoir
 - Quel utilisateur a émis la requête
 - Les requêtes déjà émises par l'utilisateur
 - L'état général de l'application (nombre de visites, de produits vendus, etc)
 - → Il faut ajouter un mécanisme de gestion d'état.

GESTION D'ÉTAT

- Différentes techniques sont utilisées pour gérer l'état :
 - Cookies
 - Sessions grâce à HttpSession
 - Réécriture d'URL (par la méthode encodeURL())
 - Champ de formulaire caché (type="hidden")

COOKIES

- Les cookies, qu'est-ce que c'est?
 - Fichier stocké par un serveur Web chez le client
 - Moyen de stocker /récupérer des informations sur le client à chaque requête
 - Éviter à l'utilisateur de retaper sans cesse ses informations
 - L'utilisateur peut interdire leur utilisation dans son navigateur
 - Définis dans la classe javax.servlet.http.Cookie

COOKIES

Comment ça fonctionne ?

- Créé en donnant un nom et une valeur (string).
 - Cookie uncookie = new Cookie("uniqueid", "42");
 - Placé via un objet response : response.addCookie(uncookie);
- Récupéré via un objet **request**.
 - Cookie[] cookies = request.getCookies();
- Méthodes getName() et getValue()

CRÉATION D'UN COOKIE: Exemple

```
8@WebServlet(name="user", urlPatterns={"*.do"})
9public class UserServlet extends HttpServlet
10{
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
12
 throws ServletException, IOException
13
14
 res.setContentType("text/html");
15
 PrintWriter out = res.getWriter();
16
 try {
 // Création d'un cookie
 Cookie cookie = new Cookie("userid", "42");
18
19
 cookie.setMaxAge(60); // Validité du cookie en secondes
20
 res.addCookie(cookie);
21
 out.println("Cookie écrit.");
22
 } finally {
23
 out.close();
24
```

RÉCUPÉRATION D'UN COOKIE: Exemple

```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 6
 throws ServletException, IOException
 8
 response.setContentType("text/html;charset=UTF-8");
 9
 PrintWriter out = response.getWriter();
10
 Cookie[] cookies = request.getCookies();
11
 for (int i = 0; i < cookies.length; i++) {</pre>
 Cookie cookie = cookies[i];
12
13
 out.println(cookie.getName() + ": " + cookie.getValue());
14
 // -> Afficherait userid: 42
15
16
```

SESSION

- Ensemble de requêtes HTTP sur une période données.
- Permet de se souvenir des requêtes d'un utilisateur.
- Suivi de l'activité :
 - Un objet session associé à toutes les requêtes d'un utilisateur
 - Les sessions expirent au bout d'un délai fixé (après X secondes d'inactivité)

SESSION

- L'API HttpServlet permet de gérer les sessions.
- L'objet **request** (HttpServletRequest) maintient les informations de session.
- Accessible via les méthodes :
 - HttpSession session = request.getSession(boolean flag)
 - flag = true pour renvoyer une nouvelle session s'il n'en existe pas encore. False sinon.
 - IsRequestedSessionIdFromCookie(): Vrai si l'identifiant de session provient d'un cookie.
 - IsRequestSessionIdValid(): Vrai si l'identifiant de session est valide dans le contexte courant.
 - IsRequestedSessionIdFromURL(): Vrai si l'identifiant de session provient de l'URL

HTTP SESSION

- Autres méthodes :
 - void setAttribute(String name, Object value) : Ajoute un couple clef / valeur à la session
 - Object getAttribute(String name) : Retourne la valeur associée à la clef name
 - String getId(): Retourne l'identifiant de la session
 - void removeAttribute(String name) : Supprime l'attribut name
 - Enumeration getAttributeNames(): Retourne tous les noms d'attributs de la session
 - void invalidate(): Invalide la session
 - getLastAccessedTime(): Retourne l'horodatage (timestamp) du dernier accès à la session en millisecondes.

EXEMPLE

```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException
6
 PrintWriter out = response.getWriter();
 HttpSession session = request.getSession();
 // La session est-elle nouvelle ?
 out.println("Nouvelle session ? " + session.isNew() + "<br />");
 // L'identifiant de session (valeur du cookie JSESSIONID)
 out.println("Session id : " + session.getId() + "<br />");
 // On ajoute une valeur à la session
 session.setAttribute("user", "Chuck");
 // L'attribut user est dispo dès maintenant et pour les
 // prochaines requêtes HTTP
 out.println("Bienvenue " + session.getAttribute("user"));
```

CONFIGURATION DE SESSION

- Définition de la durée d'une session :
 - Dans le fichier web.xml (en minutes).

```
<session-config>
 <session-timeout>30
</session</pre>
```

- Avec la méthode void setMaxInactiveInterval (int seconds);
- Terminaison de session
 - Automatiquement après l'expiration du timeout
 - Manuellement avec la méthode void setMaxInactiveInterval(int seconds);
 - Manuellement avec la méthode *void invalidate() de l'objet HttpSession*

SERVLET CONTEXT

- Correspond au contexte de l'application Web
- Maintient des données pour toute l'application
- Données d'initialisation pour toute l'application
- Un ServletContext par application et par JVM
- Ensemble de couples (name, value) partagés par toutes les servlets instanciées
- O bjet permettant au servlet de communiquer avec le conteneur de servlet

SERVLET CONTEXT

- Obtention de l'objet ServletContext
 - ✓ Méthode ServletContext getServletContext() héritée de HttpServlet
- Méthodes de l'objet ServletContext
 - ✓ Gestion des attributs, même principe que pour la session
 - void setAttribute(String key, Object value) déposer un attribut
 - Object getAttribute(String key)

récupérer un attribut

- ✓ Accès aux paramètres de configuration de l'application
 - String getInitParameter(String name)
 - Paramètres déclarés dans le fichier de déploiement (web.xml)

SERVLET CONTEXT

☐ Exemple :

```
<context-param>
 <param-name>contextParam1</param-name>
 <param-value>valeur 1</param-value>
 </context-param>
 <context-param>
 <param-name>contextParam2</param-name>
 <param-value>valeur 2</param-value>
 </context-param></param-value>
```

```
PrintWriter out = response.getWriter();
String param1 = getServletContext().getInitParameter("contextParam1");
String param2 = getServletContext().getInitParameter("contextParam2");
out.println("Contexte param 1 : " + param1 + "<br />");
out.println("Contexte param 2 : " + param2 + "<br />");
```

CONCLUSION

- Les servlets étendent le comportement des serveurs Web avec des programmes Java.
- Avantages :
 - Portabilité
 - Facilité d'écriture
 - Définition du code, du paquetage, du déploiement

CONCLUSION

Limites

- Difficile d'écrire du code HTML dans du code Java
- Introduction de la technologie Java Server Pages (JSP)
- Pas de mécanisme intégré de distribution
- Introduction de la technologie Enterprise Java Beans (EJB)

1. Qu'est-ce qu'une servlet en Java?

- a) Une application autonome
- b) Un composant côté serveur qui génère du contenu dynamique
- c) Un outil de débogage Java
- d) Un type de base de données

Quelle méthode d'une servlet est appelée lors de sa première initialisation ?

- a) init()
- b) service()
- c) doGet()
- d) destroy()

Quelle interface doit être implémentée pour créer une servlet ?

- a) Servlet
- b) HttpServlet
- c) GenericServlet
- d) Runnable

Quelle méthode est utilisée pour traiter les requêtes GET ?

- a) doPost()
- b) doGet()
- c) service()
- d) init()

Quel code HTTP est généralement renvoyé par un Servlet en cas de réussite d'une requête doPost() ?

- a) 404
- b) 200
- c) 500
- d) 302

Comment une servlet peut-elle récupérer un paramètre de requête nommé "user" ?

- a) request.getParameter("user")
- b) response.getParameter("user")
- c) request.getAttribute("user")
- d) response.getAttribute("user")

Quelle est la principale différence entre doGet() et doPost()?

- a) doGet() est utilisé pour les requêtes HTTP GET, doPost() pour les requêtes HTTP POST
- b) doGet() est plus sécurisé que doPost()
- c) doPost() est plus rapide que doGet()
- d) Il n'y a aucune différence

Combien de fois un objet Servlet est-il instancié pendant la durée de vie d'une application ?

- a) Une fois pour chaque requête
- b) Une fois par session utilisateur
- c) Une seule fois
- d) Autant de fois que nécessaire

Où sont stockées les informations de session pour une servlet ?

- a) Dans des variables locales
- b) Dans l'objet HttpSession
- c) Dans l'objet ServletContext
- d) Uniquement dans des cookies

Écrivez un exemple de code pour une servlet qui affiche "Bonjour, [Nom]" où le nom est récupéré via un paramètre de requête HTTP!

MERCI