Java côté serveur Servlets et JSP

Patrick Itey
INRIA - Sophia Antipolis

Patrick.ltey@sophia.inria.fr http://www.inria.fr/acacia/personnel/itey

Plan du cours

- Rappel sur les applications Web
- Servlets et JSP : c'est quoi ?
- Compilation / installation / configuration d'un serveur
 Web compatible
- Première servlet ou comment démarrer ?
- " Gérer les formulaires HTML
- Servlets et bases de données
- " Gestion des cookies

16/09/2000 © Patrick Itey - INRIA

Plan (suite)

Servlets & JSP - page 3

- La gestion de session
- Les Java Server Pages (JSP)
- Des liens
- Des Tds

16/09/2000 © Patrick Itey - INRIA

Applications Web Internet/Intranet Serveur Client Requête (http,...) Environnement d'exécution 2e Serveur Web niveau Script/programme serveur Navigateur Web Source de données Réponse niveau 1er niveau 16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 4

Architecture

- □ 3 niveaux :
 - niveau 1: présentation
 - navigateur + serveur Web
 - niveau 2: applicatif
 - script ou programme
 - niveau 3: données
 - données nécessaires au niveau 2

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 5

Déroulement

- □ Une application Web type :
 - 1: recueille les données utilisateur (niveau 1)
 - 2: envoie une requête au serveur Web
 - 3: exécute le programme serveur requis (niveau 2&3)
 - 4: assemble/renvoie les données vers le navigateur (niveau 1)

1: Collecte des données utilisateur

- □ Quelques solutions pour le client :
 - très utilisée : formulaire HTML
 - saisie de champs puis « submit »
 - validation par scripts (javaScript)
 - nouvelle : applets Java :
 - connexion socket / RMI avec le serveur Web
 - mise en forme et validation des données
 - ...

16/09/2000 © Patrick Itey - INRIA

2: Requête HTTP vers le serveur Web

Servlets & JSP - page 7

- contient :
 - I 'URL de la ressource à accéder (page,script,prog)
 - les données de formatage (le cas échéant)
 - des infos d'en-tête complémentaires
- requête GET :
 - pour extraire des informations sur le serveur
 - intègre les données de formatage à l'URL

http://www.inria.fr/servlet/hello?key1= value1&...

- requête POST:
 - pour modifier les données sur le serveur
 - données de la page assemblées/envoyées vers le serveur

3: Exécution d'un script/prog. serveur

- □ Avec la requête http, le serveur Web :
 - identifie le type d'environnement d'exploitation à charger (*mapping*)
 - en fonction de l'extension du fichier (.jsp, .cgi, ...)
 - ou du répertoire où il se trouve (cgi-bin/, servlet/)
 - charge l'environnement d'exécution (run-time)
 - interpréteur Perl pour les programmes cgi en perl
 - JVM pour les servlets Java, ...

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 9

4: Retour des résultats au navigateur

- □ Le script/prog côté serveur :
 - précise le type de contenu (HTML, XML, images,)
 - intègre la réponse dans un flot de sortie
- □ Le navigateur :
 - définit le type MIME dans l'en-tête (text/html,...)
 - et affiche les données en fonction
 - duplication de l'environnement (variables, exécution), mémoire allouée, copie du programme, ...
 - retourne (en général) du HTML

16/09/2000

© Patrick Itey - INRIA

Techniques côté serveur

- □ CGI (Common Gateway Interface)
- □ ISAPI, NSAPI (Netscape, Microsoft)
- □ ASP (Microsoft)
- □ Servlets Java et JSP (Sun)

16/09/2000 © Patrick Itey - INRIA

CGI (rappel)

Servlets & JSP - page 11

Principe :

 $-\,\mathrm{un}$ processus par requête est lancé sur le serveur

6

CGI (suite)

- Avantages :
 - gratuit, pris en charge par tous les serveurs Web actuels
 - peut être écrit dans n'importe quel langage (surtout perl)
- Inconvénients :
 - manque d évolutivité (plusieurs processus créés)
 - serveur très sollicité si plusieurs requêtes au même moment
 - amélioré par :
 - » FastCGI : instance partagée des programmes CGI
 - » mod_perl (Apache) : script CGI interprété et exécuté dans le serveur Web
 - assez lent
 - parfois difficile à développer

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 13

Servlets et JSP

Java Servlets

- □ Réponse de Java aux CGI
- □ Programmes s'exécutant sur le serveur Web et retournant des pages Web dynamiques (à la volée)
- □ Peuvent être chargés localement ou dynamiquement à travers le réseau

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 15

Servlets vs. CGI

- □ Plus efficaces
- □ Plus pratiques
- □ Plus puissantes
- □ Portables
- □ Gratuites

Servlets plus efficaces

- Résidentes, pas de fork, pas de temps de lancement
- Multithreads
- " Gestion de cache
- Connexions persistantes (BD)
- " etc...

16/09/2000

© Patrick Itey - INRIA

Servlets plus pratiques

- Hé, c'est du Java!
- Super API pour gérer les formulaires HTML,
- " les cookies, le suivi de session, ...
- le protocole HTTP devient facile à manipuler

© Patrick Itey - INRIA

- manipuler les headers Http
- Plus facile à utiliser que cgi/perl

1 0 1

Servlet plus puissantes

- On peut faire des choses impossibles à réaliser avec des scripts CGI
 - Parler avec le serveur WWW,
 - Echanger des données via URIs,
 - Partager des données entre servlets,
 - Chaîner des servlets (pool de connections BD),
 - Gestion de sessions (e-commerce),
 - etc...

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 20

Servlets portables

- " C'est du Java!
- Supportées par tous les serveurs <u>WWW</u>
 - * Apache, Microsoft IIS, WebStar, ...
- directement ou via des plugins/patches

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 21

Servlets gratuites

- " Kit de développement des servlets gratuit
- Nombreuses versions commerciales...(Microsoft, Netscape I-server, Webstar...)
- Mais Apache/Tomcat reste la solution la plus efficace... 100% gratuite!

Servlets vs. applets

- □ Les *servlets* sont le pendant des *applets* côté serveur
 - mais sans interface graphique utilisateur ...
 - elle est limitée à la puissance du langage HTML ...
 - par contre, elles ne sont pas astreintes aux mêmes règles de sécurité que les applets
 - peuvent établir une connexion avec d'autres clients (RMI, ...)
 - peuvent faire des appels système (utilisation pont JDBC-ODBC)
 - ou manipuler des ressources locales (sur le serveur), ...

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 23

Avantages et inconvénients

- □ Avantages :
 - plus facile à développer
 - meilleures performances
 - client « léger "
- □ Inconvénient :
 - interface graphique utilisateur limitée à HTML

16/09/2000

© Patrick Itey - INRIA

Les JSP (Java Server Pages)

- Réponse aux ASP/PHP/embedded perl, etc...
- Technologie qui permet de mixer Java et HTML

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD><TITLE>Welcome to Our Store</TITLE></HEAD>
<BODY>
<H1>Welcome to Our Store</H1>
<SMALL>Welcome,
<!-- User name is "New User" for first-time visitors -->
<% out.println(Utils.getUserNameFromCookie(request)); %>
To access your account settings, click
<A HREF="Account-Settings.html">here.</A></SMALL>
<P>
Regular HTML for all the rest of the on-line store's Web page.
</BODY></HTML>

Reform The Public Transitional//EN">
Regular HTML for all the rest of the on-line store's Web page.

Reform The Public Transitional Servers Transitional//EN">
Servers Transitional//EN">

Regular HTML for all the rest of the on-line store's Web page.

Reform The Public Transitional Servers Transitional Trans
```

Avantages des JSPs

- Vs ASP : c'est du Java, ça suffit non ?
- <u>Vs Servlets</u>: plus pratique. Séparation du look et du traitement. 100% équivalent.
- <u>Vs JavaScript</u>: Javascript tourne sur le client
- Vs HTML/Dynamic HTML : idem.
- JSP est très facile à mettre en oeuvre!

Servlets/JSP API, configuration d'un serveur <u>WWW</u> compatible

16/09/2000 © Patrick Itey - INRIA

Kits de développement Servlets et JSP

Servlets & JSP - page 27

- □ Récupèrer JSWDK (Servlet 2.1/2.2 & JSP 1.0/1.1)
 - http://java.sun.com/products/servlets
 - Dire à javac où trouver les packages nécessaires :
 CLASSPATH=.:servlet_dir/servlet.jar:servlet_dir/jsp.jar
 - " Conseil : mettez vos propres servlets dans un package ! (classpath...)
- Installer un serveur <u>WWW</u> qui supporte les servlets

Quel serveur WWW?

- " 2 possibilités
 - installer un serveur qui a le support intégré pour les servlets
 - ajouter à votre serveur <u>WWW</u> actuel un package qui supporte les servlets
- Apache Tomcat (servlets 2.2, JSP 1.1)
- Java Server Web Development Kit (moteur)
- " Allaire Jrun
- " New Atlanta Server Exec
- Sun Java Web Server...

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 29

Premières Servlets

 $16/09/2000 \hspace{1.5cm} \hbox{@ Patrick Itey - INRIA} \hspace{1.5cm} \hbox{Servlets \& JSP - page 30} \\$

Modèle de programmation

- ☐ Une servlet doit implémenter l'interface javax.servlet.Servlet
 - soit directement.
 - soit en dérivant d'une classe implémentant déjà cette interface comme (GenericServlet ou HttpServlet)
- □ cette interface possède les méthodes pour :
 - initialiser la servlet : init()
 - recevoir et répondre aux requêtes des clients : service()
 - détruire la servlet et ses ressources : destroy()

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 31

Structure de base d'une servlet

Le cycle de vie

- 1. la servlet est crée puis initialisée (init())
 - cette méthode n'est appelée par le serveur <u>qu'une seule fois</u> lors du chargement en mémoire par le moteur de servlet
- 2. le service du client est implémenté (service())
 - cette méthode est appelée automatiquement par le serveur à chaque requête de client
- 3. la servlet est détruite (destroy())
 - cette méthode n'est appelée par le serveur <u>qu'une seule fois</u> à la fin
 - permet de libérer des ressources (allouées par init())

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 33

Une servlet Web: Httpservlet

- □ Pour faciliter le traitement particulier des serveurs Web, la classe servlet est affinée en javax.servlet.http.HttpServlet
 - 2 méthodes remplacent service() de la classe mère :
 - doGet(): pour les requêtes Http de type GET
 - doPost(): pour les requêtes Http de type POST
 - la classe servlet doit obligatoirement contenir l'une ou l'autre de ces 2 méthodes redéfinie, choisie selon le mode d'envoi du formulaire HTML qui l'exécute
 - service() de HttpServlet appelle automatiquement la bonne méthode en fonction du type de requêtes Http

Squelette d'une servlet Http (GET)

Les méthodes doGet() et doPost()

- ☐ Utiliser les objets httpservletRequest et httpservletResponse passés en paramètres de ces méthodes pour implémenter le service :
 - HttpServletRequest contient les renseignements sur le formulaire HTML initial (utile pour doPost()):
 - la méthode getParameter() récupère les paramètres d'entrée
 - HttpServletResponse contient le flux de sortie pour la génération de la page HTML résultat (getWriter())

16/09/2000

© Patrick Itey - INRIA

Structure de base d'une servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class SomeServlet extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // Use "request" to read incoming HTTP headers (e.g. cookies)
 // and HTML form data (e.g. data the user entered and submitted)
 \ensuremath{//} Use "response" to specify the HTTP response line and headers
 // (e.g. specifying the content type, setting cookies).
 PrintWriter out = response.getWriter();
 // Use "out" to send content to browser
 16/09/2000
 Servlets & JSP - page 37
 © Patrick Itey - INRIA
```

Un exemple

Un exemple

Compiler et installer cet exemple

- L'installation varie d'un serveur à l'autre
- Pour compiler :
 - Positionner le classpath, puis depuis le répertoire hall/:

```
javac -classpath .:<tomcat_dir>/lib/servlet.jarHelloWorld.java
```

- Deux manières de tester :
 - Avec JSWDK, mettre hall.HelloWorld dans le répertoire d'exemple
 - Avec Apache Tomcat : créer une « application web »

Une application Web

- " Une application web = un espace virtuel
 - Contient html, images, servlets, jsp...
- Avec Tomcat

```
Editer <tomcat_dir>/server.xml pour définir une application Web
<Context path="pit" docBase="pit"
defaultSessionTimeOut="30" isWARExpanded="true"
isWARValidated="false" isInvokerEnabled="true"
isWorkDirPersistent="false"
/>
```

- Dans cet exemple, l'application web se nomme pit
- Mettre les classes dans <tomcat_dir>/pit/WEB-INF/classes
- " Editer <tomcat dir>/pit/WEB-INF/web.xml

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 41

Une application Web (suite)

" Avec le fichier <tomcat_dir>/pit/WEB-INF/web.xml

16/09/2000

© Patrick Itey - INRIA

Une application Web (suite)

- Une fois une application web créée, on peut mettre autant de servlets que l'on veut...
- Relancer Tomcat à chaque modif des fichiers XML server.xml et/ou web.xml
- Pour invoquer la servlet, utiliser l'alias :

http://host/pit/servlet/HelloWorld

ou le nom complet...

http://host/pit/servlet/hall.HelloWorld

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 43

Charger et invoquer une servlet

□ D'une manière générale, une URL du type :

Récupération des paramètres passés à la servlet

☐ Utilisation des méthodes de servletRequest :

Un autre exemple

Un autre exemple

```
package hall;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWWW extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 " +
 "Transitional//EN\">\n" +
 "<HTML>\n" +
 "<HEAD><TITLE>Hello WWW</TITLE></HEAD>\n" +
 "<H1>Hello WWW</H1>\n" +"</BODY></HTML>");
  16/09/2000
 Servlets & JSP - page 47
 © Patrick Itey - INRIA
```

Quelques trucs

- Bon, génèrer du HTML... la vraie solution c'est JSP!
- " Néanmoins : <DOCTYPE...> et <HEAD...> toujours pareils !
- Faire une classe utilitaire!

Nouvelle version

```
package hall;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWWW2 extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println(ServletUtilities.headWithTitle("Hello WWW") +
 "<BODY>\n" +
 "<H1>Hello WWW</H1>\n" +
 "</BODY></HTML>");
  16/09/2000
 Servlets & JSP - page 49
 © Patrick Itey - INRIA
```

Gestion des formulaires HTML

Introduction

Gestion des formulaires HTML

http://host/path?user=Marty+Hall&origin=bwi&dest=lax

- La partie compliquée = paramètres du formulaire
- Visibles ou non dans l'URL (GET/POST)
- Ces paramètres doivent être décodés!
 - Partie la plus difficile. Encodage = norme CGI
- Avec les servlets : un vrai plaisir !

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 51

Récupèrer les paramètres

- Méthode getParameter() de HttpServletRequest
 - Fonctionne avec GET ou POST

C'est quoi ?

- Morceaux d'informations envoyés par le serveur
 ... et renvoyés par le client quand il revient
 visiter le même URL
- □ Durée de vie réglable
- □ Permet la persistance

16/09/2000

© Patrick Itey - INRIA

A quoi ça sert?

- □ Identification des utilisateurs (e-commerce)
- □ Eviter la saisie d'informations à répétition
 - login, password, adresse, téléphone...
- □ Gérer des « préférences utilisateur »
 - sites portails...

u

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 55

Cookie et sécurité ?

- □ Jamais interprété ou exécuté : pas de virus
- □ Un cookie est limité à 4KB et les navigateurs se limitent à 300 cookies (20 par site) : pas de surcharge de disque
- □ Bien pour rendre privées des données non sensibles
 - nom, adresse, ... mais pas No CB!
- □ ... mais ne constitue pas un traitement sérieux de la sécurité

16/09/2000

© Patrick Itey - INRIA

Gestion des cookies ?

- □ Utiliser les fonctions de l'API des servlets...
 - créer un cookie : classe cookie.
 - écrire/lire un cookie : addCookie(cookie), getCookies(),
 - positionner des attributs d'un cookie : cookie.setxxx(...)
- □ Exemple d'envoi d'un cookie :

Création d'un cookie

- ☐ Cookie unCookie = new Cookie(name, value);
 - 2 arguments de type java.lang.String :
 - name et value
 - caractères non autorisés :
 - espace blanc
 -[]() = , " / ? @ :;

Attributs des cookies

- □ getValue/setValue
- □ getName/setName
- □ getComment/setComment
- ☐ getMaxAge/setMaxAge : délai restant avant expiration du cookie (en seconde)
 - par défaut : pour la session courante
- □ getPath/setPath : répertoire où s'applique le cookie
 - dir. courant ou pages spécifiques

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 59

Récupération des cookies

□ Exemple de récupération des cookies

30

Temps d'expiration

- □ Par défaut, durée de vie d'un cookie = la connexion.
- □ Si on veut que le cookie soit sauvé sur disque, modifier sa durée de vie :

```
public static final int SECONDS_PER_YEAR =
  60*60*24*365;
cookie.setMaxAge(SECONDS_PER_YEAR);
```

Servlets & JSP - page 61

16/09/2000 © Patrick Itey - INRIA

Suivi de session en java

Problématique

- □ Protocole HTTP = protocole Internet déconnecté
 - différent de Telnet, Ftp, ...
 - traite les requêtes et les réponses comme transactions simples et isolées (requêtes non apparentées)
- Certaines applications Web (e-commerce : caddie) ont besoin de maintenir une "mémoire" entre deux requêtes
 - ie. maintenir une connexion de l'utilisateur sur le serveur
 - pour se faire : concept de "suivi de sessions"

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 63

Suivi de session : qu'est-ce que c'est ?

- □ Mémoire de ce que fait l'utilisateur d'une page à l'autre
 - consiste au transfert de données générées par une requête vers les requêtes suivantes
- □ 4 méthodes avec les servlets Java
 - 1) utilisation des cookies (déjà vu)
 - 2) réécriture d'URL : passage de paramètres
 - 3) utilisation des champs de formulaire "hidden"

Servlets & JSP - page 64

• 4) utilisation du JSDK (HttpSession API)

16/09/2000 © Patrick Itey - INRIA

Réécriture d'URL

□ Principe:

 ajouter dans la chaîne de requête de la servlet des informations supplémentaires identifiant la session

Acheter

 l'ID utilisateur est transmis en même temps que la requête; il est accédé par chaque servlet mentionnée qui récupère les informations persistantes (BD, fichiers) à partir de cet ID

□ Limitations:

 données volumineuses, caractères autorisés, longueur URL, données visibles (sécurité)

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 65

Champs de formulaires cachés

□ Principe:

 on cache les données de session dans des champs "hidden" :

<INPUT TYPE="HIDDEN" NAME="uid" VALUE=itey">

□ Limitations:

 idem la "réécriture d'URL" sauf pour la sécurité (utilisation de POST)

Servlet session?

- □ Très simple avec l'API des servlets (JSDK)
 - objet HttpSession
- □ Principe:
 - Un objet "session" peut être associé avec chaque requête
 - Il va servir de "container" pour des informations persistantes
 - Durée de vie limitée et réglable

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 67

Modèle basique

34

Méthodes de la classe HttpSession

```
getID()
isNew()
getCreationTime() / getLastAccessedTime()
getMaxInactiveInterval()
...
getValue(), removeValue(), putValue()
...
invalidate()
```

Java Server pages (JSP)

C'est quoi?

□ Du java dans une page WWW!

```
http://fkeiko.inria.fr:8080/jsp/Test.jsp?titre=Les+JSP
...
<I> <%= request.getParameter("titre"); %> </I>
...
```

- Entre les balises JSP <% ... %>
- □ On peut mettre des pages . jsp partout où on met des pages HTML
- □ Elles sont converties "au vol" en servlet par le moteur de JSP

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 71

Un exemple simple

```
<html><head><title>Un exemple de page JSP</title></head><body>
<!-- définit les informations globales a la page -->
<%@page language="java" %>
<!-- Déclare la variable c -->
<%! char c = 0; %>
<!-- Scriplet (code java) %>
 for(int i = 0; i < 26; i++)\{
 for(int j = 0; j < 26; j++){
 c = (char)(0x41 + (26 - i + j)%26);
 } %>
<%
<br>>
<% } %>
</body></html>
16/09/2000
 Servlets & JSP - page 72
 © Patrick Itey - INRIA
```

36

Balises JSP dans le HTML

□ Trois types:

- 1 Scripting elements : du code java
- 2 directives : pour le contrôle de la structure
- 3 actions : importation de composants existants

16/09/2000 © Patrick Itey - INRIA

Scripting elements (1)

Servlets & JSP - page 73

Servlets & JSP - page 74

□ <%= expression %>

```
Il est <%= new java.util.Date() %> <P>
et votre hostname est <%= request.getRemoteHost() %>
```

- permet d'intégrer des valeurs dans le code HTML
- ces valeurs sont évaluées, converties en chaînes de caractères et affichées
- les objets implicites (request, response, session, out, ...) disponibles

16/09/2000 © Patrick Itey - INRIA

Scripting elements (2)

□ <% code Java %> (scriplets)

```
<%
 String nom = request.getParameter("nom");
 ...
 out.println("Nom de l'utilisateur " + nom);
%>
```

- c'est un bloc de code Java
- placé dans _jspservice() de la servlet générée
- ayant accès :
 - aux variables et beans déclarés (<%! ... %>)
 - aux objets implicites (voir plus loin)

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 75

Scripting elements (3)

□ <%! déclarations %>

```
<%!
 private int accessCount = 0;
 private int incrementCount() {accessCount++;}
%>
 ...
<H2>Nombre et liste des articles</H2>
Nombre d'articles : <%= incrementCount() %>
```

- définitions des méthodes et variables de classe à utiliser dans toute la page
- définit les méthodes jspInit() et jspDestroy()

Directives

- □ <%@ directive attribut1="valeur" attribut2="valeur"... %>
- □ 2 directives possibles (jsp1.0) :
 - page : informations relatives à la page
 - include : fichiers à inclure littéralement

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 77

La directive : page

- □ Valeurs possibles :
 - <%@ page language="java"
 - <\@ page import="java.util.*, java.net.*" %>
 - <%@ page contentType="text/plain" %>
 - <%@ page session="true|false " %>
 - <%@ page errorPage="pathToErrorPage" %>
 - <%@ page isErrorPage="true|false" %>
 - <%@ page ...

La directive : include

- □ Valeurs possibles :
 - <%@ include file="chemin relatif du fichier" %>
 - pour se référer au home dir du serveur Web : <%@ include file="/toto.html" %>
- □ Interprété littéralement, le fichier peut être :
 - HTML, scripting elements, directives, actions, ...
- □ L'insertion se fait au moment de la traduction de la page...

Servlets & JSP - page 79

16/09/2000 © Patrick Itey - INRIA

Variables prédéfinies

- □ Ou "objets implicites", ils sont accessibles dans les *scripting elements* :
 - request : le httpservletRequest
 - response : le HttpServletResponse
 - session : le HttpSession
 - out : flot de sortie (idem response.getWriter())
 - application : le ServletContext (idem getServletConfig().getContext())
 - config, pageContext, page...: peu utiles

Actions (1)

- □ Syntaxe XML
- □ Permettent de faire des actions au moment où la page est demandée par un client :
 - inclure dynamiquement un fichier
 - utiliser des beans
 - rediriger vers une autre page
 - etc...

16/09/2000 © Patrick Itey - INRIA

Actions (2)

Servlets & JSP - page 81

- - inclusion au moment où la page est servie, pas au moment où elle est traduite en servlet.
- class="package.class" />
 - permet d'instancier un bean depuis une page JSP.
 - nécessite de connaître le mécanisme des beans...
 - associé à <jsp:getProperty.../> et <jsp:setProperty.../>
- □ <jsp:forward page="/unAutreURI" />
 - redirige vers un autre URI/URL

Usebean et getProperty

□ Mécanisme très puissant!

```
<jsp:usebean
  id="name" (référence l'instance du composant)
  class="paquetage.class" (nom qualifié de la classe)
  scope="page|request|session|application" (portée)
/>
```

□ Pour lire une propriété du bean :

```
<jsp:getProperty name="name" property="property" />
```

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 83

Usebean et setProperty

□ Pour modifier une propriété du bean :

- Initialise tous les attributs de l'objet name avec les paramètres HTTP du même nom
- En 2 lignes!

16/09/2000

© Patrick Itey - INRIA

Exemple d'utilisation d'un bean

□ La page JSP:

16/09/2000

© Patrick Itey - INRIA

Servlets & JSP - page 85

Exemple d'utilisation d'un bean

□ Le code source Java du bean :

```
package inria;
public class SimpleBean {
 private String message = "no message";
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
}
```

16/09/2000

© Patrick Itey - INRIA

Servlets et bases de données

Un exemple complet : "publier sur le Web un annuaire d'une société"

□ L'objectif:

 publier sur le Web en utilisant une servlet les coordonnées d'un employé en le recherchant par son nom

□ L'approche en 3 parties :

- la page HTML pour le formulaire d'interrogation
- la servlet effectuant la requête
- la page HTML résultat générée par la servlet

16/09/2000 © Patrick Itey - INRIA Servlets & JSP - page 89

Le formulaire d'interrogation

Fichier: annuaire.html <HTML> <head><TITLE>Annuaire YETI</TITLE></HEAD> <CENTER><H1> Annuaire de la société YETI </H1></CENTER> <HR WIDTH="75%"> <CENTER><H2>Recherche de coordonnées</H2></CENTER> <P>Tapez les premières lettres de la personne désirée <P><FORM METHOD=POST ACTION=http://fkeiko.inria.fr:8090/servlet/Annuaire> <INPUT TYPE=TEXT NAME="nom" SIZE=10 MAXLENGTH=20 VALUE=""> <P><INPUT TYPE=SUBMIT NAME="go" VALUE="Rechercher"> <INPUT TYPE=RESET NAME="reset" VALUE="Reset"> </BODY> </HTML> Servlets & JSP - page 90 16/09/2000 © Patrick Itey - INRIA

La servlet Annuaire (1)

La servlet Annuaire (2)

```
public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("<HTML><BODY>");
 out.Println("<CENTER><H1>Voici les coordonnées :</H1></CENTER>");
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 String url = "jdbc:odbc:ANNUAIRE";
 Connection c = DriverManager.getConnection(url, "itey", "admin");
 Statement s = c.createStatement();
 String query = "SELECT name, phone FROM Annuaire" +
 "WHERE name LIKE '" + req.getParameter("nom") + "%'";
 ResultSet rs = s.executeQuery(query);
 out.println("<P>NOM: " + rs.getString("name"));
 out.println("<P>TELEPHONE: " + rs.getInt("phone"));
 rs.close(); s.close(); c.close();
 } catch(Exception e) {...}
 out.println("</BODY>/HTML>");
 out.close();
 16/09/2000
 Servlets & JSP - page 92
 © Patrick Itey - INRIA
```

Quelques liens (1)

□ Tous les liens sur :

http://www-sop.inria.fr/acacia/personnel/itey/Francais/Cours/internet-fra.html#liens