

Java pour le développement d'applications Web : Java EE

Servlets

Mickaël BARON - 2007 (Rév. Mars 2010) mailto:baron.mickael@gmail.com ou mailto:baron@ensma.fr

Licence

Creative Commons

Contrat Paternité

Partage des Conditions Initiales à l'Identique

2.0 France

http://creativecommons.org/licenses/by-sa/2.0/fr

Organisation du cours sur les Servlets

- ➤ Servlets et API
- ➤ Traitement des données de formulaires
- ➤ Architecture de développement
- ➤ Cycle de vie
- ➤ Suivi de session
- ➤ Collaboration de Servlets
- ➤ Sécurité : authentification
- ➤ Accès aux BD avec JDBC

Qu'est ce qu'une Servlet

- Composant logiciel écrit en Java fonctionnant du coté serveur
- ➤ Au même titre nous trouvons
 - ➤ CGI (Common Gateway Interface)
 - ➤ Langages de script coté serveur PHP, ASP (Active Server Pages)
- Permet de gérer des requêtes HTTP et de fournir au client une réponse HTTP
- Une Servlet s'exécute dans un moteur de Servlet ou conteneur de Servlet permettant d'établir le lien entre la Servlet et le serveur Web
- ➤ Une Servlet s'exécute par l'intermédiaire d'une machine virtuelle

Architecture Servlets

Les Servlets peuvent être toutes gérées par des thread séparés au sein d'un même processus de machine virtuelle

Ok, mais à quoi ça sert?

- > Créer des pages HTML dynamiques, générer des images, ...
- ➤ Effectuer des tâches de type CGI qui sont des traitements applicatifs coté serveur WEB
 - ➤ Manipulation d'une base de données
 - ➤ Gestion d'un système de surveillance, ...
- Respecter les principes d'une architecture : écrire une application en Java dont l'interface utilisateur est dans le client
 - ➤ Applet (SWING)
 - ➤ Téléphone portable (WAP)
 - ➤ Navigateur (HTML)

Puissance des Servlets

➤ Portabilité

- ➤ Technologie indépendante de la plate-forme et du serveur
- ➤ Un langage (Java) et plusieurs plate-forme (.NET plusieurs langages et une plate-forme)

➤ Puissance

- ➤ Disponibilité de l'API de Java
- ➤ Manipulation d'images, connectivité aux bases de données (JDBC), ...

➤ Efficacité et endurance

- ➤ Une Servlet est chargée une seule fois (CGI chargée puis déchargée après utilisation)
- ➤ Une Servlet conserve son état (connexions à des bases de données)

>Sûreté

- ➤ Typage fort de Java
- ➤ Gestion des erreurs par exception

Ne pas oublier d'importer la bibliothèque Java des Servlets HelloWorld est un objet de type HttpServlet

Redéfinition de la méthode doGet (traitement d'une requête GET)

```
import java.io.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentrype("text/nrmr"),
 PrintWriter out = res.getWriter();
 out.println("<HTML>");
 out.println("<HEAD><TITLE>Bonjour tout le monde</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("<BIG>Bonjour tout le monde</BIG>");
 out.println("</BODY></HTML>"); Bonjour tout le monde - Mozilla Firefox
 Fichier Édition Affichage Historique Marque-pages Outils ?
 Bonjour tout le monde
 HelloWorld.java du
Réponse sous
 projet
format HTML
 HelloWorldServlet
```

Le résultat sur le client

🔽 keulkeul.blogspot.com

L'API Servlet : du générique à l'HTTP

➤ Une Servlet doit implémenter l'interface *javax.servlet.Servlet* et *javax.servlet.ServletConfig*

```
Servlet << Interface >>
+ init(...)
+ service(...)
+ destroy()
```

```
ServletConfig << Interface >>
+ getInitParameter(String) : String
+ getServletName() : String
+ ...
```

- ➤ Plus simplement l'API Servlet fournit deux classes qui proposent déjà une implémentation
 - ➤ GenericServlet : pour la conception de Servlets indépendantes du protocole
 - ➤ HttpServlet : pour la conception de Servlets spécifiques au protocole HTTP

L'API Servlet : du générique à l'HTTP


```
Servlet << Interface >>
 ServletConfig << Interface >>
 + getInitParameter(String) : String
  + init(...)
  + service(...)
 + getServletName(): String
  + destroy()
 Étendre cette classe
 GenericServlet {abstraite}
  pour construire des
 + service(...) {abstraite}
Servlets "génériques"
 Étendre cette classe
 HttpServlet
  pour construire des
 + service(...)
 Servlets propre au
 + doXXX (...)
 protocole HTTP
```

L'API Servlet : la classe GenericServlet

➤ Une Servlet qui hérite de *GenericServlet* est une Servlet indépendante du protocole


```
GenericServlet {abstraite}
+ service(...) {abstraite}
```

- ➤ Obligation d'implémenter la méthode service(...) qui reste le principal point d'entrée du client vers le serveur
- > Besoin de vérifier explicitement le type de protocole

L'API Servlet : la classe HttpServlet

- ➤ Dans la suite du cours nous allons utiliser uniquement des Servlets qui réagissent au protocole HTTP d'où l'utilisation de la classe *HttpServlet*
- ➤ HttpServlet redéfinit la méthode service(...)
 - > service(...) lit la méthode (GET, POST, ...) à partir de la requête
 - ➤ Elle transmet la requête à une méthode appropriée de *HttpServlet* destinée à traiter le type de requête (GET, POST, ...)

HttpServlet : méthodes de traitement de requêtes

- ➤ Plusieurs méthodes sont fournies pour traiter les différents types de requêtes (GET, POST, ...).
- > Elles sont appelées méthodes de traitement de requêtes
- ➤ Elles ont un en-tête identique *doXXX(...)* où XXX correspond au type de requête
 - ➤ doPost(...) est la méthode pour traiter les requêtes de type POST
 - ➤ doGet(...) est la méthode pour traiter les requêtes de type GET
 - **>** *doHead(...)*, *doTrace(...)*, ...
- Selon le type de requête (GET ou POST) le concepteur redéfinit la méthode concernée

Apache Tomcat/6.0.10

HttpServlet : méthodes de traitement de requêtes

L'implémentation par défaut des méthodes doXXX(...) renvoie une erreur de type HTTP 405 Appel du code doGet(...)

➤ Type de requête non supporté par l'URL

de la super-classe import java.io.*; import javax.servlet.*; import javax.servlet.http.*; public class HelloWorldError extends HttpServlet public void doGet(HttpServletRequest req, HttpServletResponse res) throws ServletException, IOException { super.doGet(req, res); • 🐸 Apache Tomcat/6.0.10 - Rapport d'erreur - Mozilla Firefox Fichier Édition Affichage Historique Marque-pages Outils ? 🔷 🕶 🦫 🕝 👩 👔 📈 http://localhost:8080/javaee.servlet.HelloWorld/error.html HelloWorldError.java Etat HTTP 405 - La méthode HTTP GET n'est pas supportée par cette URL du projet type Rapport d'état **HelloWorldServlet** message La méthode HTTP GET n'est pas supportée par cette URI description La méthode HTTP spécifiée n'est pas autorisée pour la ressource demandée (La méthode HTTP GET n''est pas supportée par cette URL)

> Ne vous trompez pas de méthode à redéfinir selon le type de requête

HttpServlet : requête et réponse

- ➤ La méthode service(...) et par conséquent les méthodes de traitement de requêtes (ex : doPost(...)) sont appelées
 - **>**un objet **requête**
 - ➤un objet réponse

Objet de requête

Objet de réponse

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class SampleServlet extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 public void doPost(HttpServletRequest reg, HttpServletResponse res)
 throws ServletException, IOException {
```

HttpServlet: objet requête HttpServletRequest

- ➤ HttpServletRequest hérite de ServletRequest
- Cet objet encapsule la requête HTTP et fournit des méthodes pour accéder aux informations
 - >du client
 - ➤ de l'environnement du serveur
- > Exemples de méthodes
 - ➤ String getMethod(): retourne le type de requête
 - > String getServeurName(): retourne le nom du serveur
 - > String getParameter(String name): retourne la valeur d'un paramètre
 - ➤ String[] getParameterNames(): retourne le nom des les paramètres
 - ➤ String getRemoteHost(): retourne l'IP du client
 - ➤ String getServerPort(): retourne le port sur lequel le serveur écoute
 - ➤ String getQueryString(): retourne la chaîne d'interrogation
 - ➤... (voir l'API Servlets pour le reste)

HttpServlet: objet requête HttpServletRequest

> Exemple : Servlet qui affiche un certains nombre d'informations issues de *HttpServletRequest*

```
public class InfosServlet extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 response.setContentType("text/plain");
 PrintWriter out= response.getWriter();
 out.println("Protocol: " + request.getProtocol());
 out.println("Scheme: " + request.getScheme());
 out.println("ServerName: " + request.getServerName());
 out.println("ServerPort: " + request.getServerPort());
 out.println("RemoteAddr: " + request.getRemoteAddr());
 out.println("RemoteHost: " + request.getRemoteHost());
 out.println("Method: " + request.getMethod());
 Mozilla Firefox
}}
 Fichier Édition Affichage Historique
 Marque-pages
 http://localhost:8080/javaee.servlet.InfosServlet/
 InfosServlet.java du
 Protocol: HTTP/1.1 Scheme: http
 projet InfosServlet
 ServerNeme: localhost ServerDort: 8080
 RemoteAddr: 127.0.0.1 RemoteHost: 127.0.0.1
 nechou. Ori requescuescoki. / javace.serviec. InfosServlet/
 ServletPath: /index.html PathInfo: null
 PathTranslated: null QueryString: null
 RemoteUser: null AuthType: null
 Servlets - M. Baron - Page 17
```

- HttpServletResponse hérite de ServletResponse
- Cet objet est utilisé pour construire un message de réponse
 HTTP renvoyé au client, il contient
 - ➤ les méthodes nécessaires pour définir le type de contenu, en-tête et code de retour
 - un flot de sortie pour envoyer des données (par exemple HTML) au client
- > Exemples de méthodes
 - > void setStatus(int) : définit le code de retour de la réponse
 - void setContentType(String): définit le type de contenu MIME
 - > ServletOutputStream getOutputStream(): flot pour envoyer des données binaires au client
 - ➤ void sendRedirect(String): redirige le navigateur vers l'URL

- ➤ Exemple 1 : écrit un message de type TEXT au client
 - ➤ Utilisation de la méthode *PrintWriter getWriter()*

```
public class HelloWorldPrintWriter extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();
 out.println("Premier Message");
 ●out.println("Coucou voilà comment écrire un message");
 out.println("Second Message");
 HelloWorldPrintWriter.java
```


du projet **HelloWorld**

- Exemple 2 : effectue une re-direction vers un site web
 - ➤ Utilisation de la méthode sendRedirect(String)

> Exemple 3 : effectue un téléchargement de fichier sur le client

```
public class DownloadFileServlet extends HttpServlet {
 protected void doGet(HttpServletRequest arg0, HttpServletResponse arg1)
 throws ServletException, IOException {
 Le fichier à télécharger se
 trouve sur le serveur
 try
 InputStream is = new FileInputStream("c:/dd.txt");
 OutputStream os = arg1.getOutputStream(); •
 Flux de sortie = client
 arq1.setContentType("text/plain");
 arg1.setHeader("Content-Disposition", "attachment; filename=toto.txt");
 int count;
 Ouverture de toto.txt
 byte buf[] = new byte[4096];
 Vous avez choisi d'ouvrir
 while ((count = is.read(buf)) > -1)
 toto.txt
 os.write(buf, 0, count);
 qui est un fichier de type : Texte seulement
 à partir de : http://localhost:8080/DownloadFileServlet/
 is.close();
 Que doit faire Firefox avec ce fichier?
 En-tête de la réponse
 os.close();
 C Ouvrir avec | txtfile (défaut)
 } catch (Exception e) { adaptée pour retourner
 © Enregistrer sur le disque
 // Y a un problème.
 un fichier
 Toujours effectuer cette action pour ce type de fichier.
 DownloadFileServlet.java du
 projet DownloadFileServlet
 Annuler
```

➤ Exemple 4 : effectue un pull client

```
public class PullClientServlet extends HttpServlet {
 private int count = 10;
 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 resp.setContentType("text/plain");
 PrintWriter out = resp.getWriter();
 if (count > 0) {
 Toutes les 1 seconde la
 resp.setHeader("Refresh","1");
 page est rechargée et
 count.--
 out.println(count + "...");
 cela 10 fois de suite
 } else {
 out.println("Fin");
```

PullClientServlet.java du projet

PullClient

> Exemple 5 : effectue un push serveur

```
public class PushServerServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 ServletOutpuStream out = res.getOutputStream();
 res.setContentType("multipart/x-mixed-replace;boundary=End");
 out.println();
 out.println("--End");
 Utilisation de
 « multipart/mixed »
 for (int i = 10; i > 0; i--) {
 out.println("Content-Type: text/plain");
 pour coder le pushing
 out.println();
 serveur
 out.println(i + "...");
 out.println();
 out.println("--End");
 out.flush();
 Connexion non fermée
 try {
 mais réponse envoyée
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 au client
 e.printStackTrace();
 out.println("Content-Type: text/plain");
 Connexion fermée
 out.println();
 réponse envoyée au
 out.println("Fin");
 out.println("--End--");
 client
 out.flush();
 PushServerServlet.java du
```

Servlets et formulaires : du coté HTML

- ➤ Utilisation de la balise <FORM> </FORM>
 - ➤ Option METHOD : type de requête GET ou POST
 - ➤ Option ACTION : l'URL où envoyer les données
- ➤ Utilisation de composants IHM pour saisir des informations
 - ➤ Contenu à l'intérieur de la balise FORM

- ➤ Chaque composant est défini au moyen d'une balise particulière SELECT, INPUT, TEXTAREA, ...
- ➤ A l'intérieur de chaque balise du composant (SELECT par exemple) plusieurs options et notamment une (NAME) qui permet d'identifier le composant : NAME="mon_composant"
- Les données sont envoyées quand l'utilisateur clique sur un bouton de type SUBMIT Envoyer Servlets M. Baron Page 24

Servlets et formulaires : du coté HTML

```
<body>
Formulaire de satisfaction du cours Servlet/JSP 
<form name="form1" method="get" action="form.html">
 Nom : <input type="text" name="nom">
 Prénom : <input type="text" name="prenom">
 <q>>
 Sexe:
 <input type="radio" name="radio1" value="sexe" checked>masculin
 <input type="radio" name="radio1" value="sexe">féminin
 Commentaire :<br>
 <textarea name="textarea" cols="50" rows="10"> </textarea><br>
 <input type="submit" name="Submit" rows="5" value="Soumettre">
  <q\>
</form>
```

index.html du projet **UTForm**

Il se peut que des composants portent le même identifiant. **Exemple: composant bouton radio**

Le formulaire appelle une Servlet avec une requête de type GET

Servlets et formulaires : du coté Servlet

- > Pour lire les données du formulaire : traiter la requête
- ➤ Accéder par l'intermédiaire de l'objet *HttpServletRequest* aux paramètres
 - ➤ String getParameter(String p): retourne la valeur du paramètre p

> String[] getParamterValues(String p): retourne les valeurs du

paramètre p


```
public class UIFormServlet extends HttpServlet {
 lorsque dans un
 protected void doGet(HttpServletRequest req, HttpServletResponse
 formulaire vous avez
 throws ServletException, IOException {
 res.setContentType("text/plain");
 plusieurs composants qui
 PrintWriter out = res.getWriter();
 out.println("Nom : " + req.getParameter("nom"));
 portent le même nom
 out.println("Prénom : " + req.getParameter("prenom"));
 if (req.getParameterValues("radio1")[0].equals("mas"
 Mozilla Firefox
 out.print("C'est un homme. Il");
 Fichier Édition Affichage Historique Marque-pages
 } else {
 http://localhost:8080/javaee.servlet.UIForm/form.html?nom=BARC >
 out.print("C'est une femme. Elle");
 Nom : BARON
 Prénom : Mickaël
 C'est un homme. Il a écrit sur ce magnifique cours que Ce cours est
 out.print(" a écrit sur ce magnifique cours que ");
 out.println(reg.getParameter("textarea"));
 Ouvrir le bloc-notes
```

Cette méthode est utile

1

Architecture de développement d'une application WEB

- ➤ Une application WEB peut contenir plusieurs Servlets
- Pour tester et déployer une Servlet, il faut un système d'exécution appelé conteneur de Servlets ou moteur de Servlets
- ➤ Le conteneur réalise le lien entre la Servlet et le serveur WEB
 - ➤ Transforme code Java (bytecode) en HTML
 - ➤ Associe à des URL's virtuels une Servlet

Il existe de nombreux conteneurs de Servlets présentés dans la partie suivante

Architecture de développement d'une application WEB

➤ Une application WEB est contenue dans un répertoire physique sur le serveur

➤ Une application WEB possède une hiérarchie de répertoires

- ➤ Un **contexte** constitue une vue sur le fonctionnement d'une même application web
- Possibilité d'accéder à chacune des ressources de l'application web correspondant au contexte

Utilisation du fichier web.xml pour la description de déploie-

ment du contexte

Une application WEB ne contient qu'un seul contexte

- Le fichier **web.xml** regroupe les informations de fonctionnement de l'application WEB (description de déploiement du contexte)
- ➤ Utilisation du format XML
 - ➤ eXtensible Markup Language
 - ➤ Syntaxe universelle pour la structuration des données créée par le World Wide Web Consortium (W3C) en 1996
 - ➤ Langage basé sur des balises permettant de donner une signification au document (HTML s'intéresse essentiellement à l'affichage)
 - > Extensible par la possibilité de créer de nouvelles balises
 - ➤ Balises XML sensibles à la case et à la rigueur (balise ouvrante = obligation d'une balise fermante)
 - ➤ La structure du document est défini par un fichier XSD (XML Schema Description)

Des informations sur le format XML peuvent être trouvées à www.w3.org/XML

➤ Fichier **web.xml** typique

En-tête du fichier web.xml

Balise principale

Balise de description de l'application WEB

Balise de description d'une Servlet

Nom de la Servlet "Identification" —

Classe de la Servlet

Définition d'un chemin virtuel

Nom de la Servlet considéré "Identification"

Définition du chemin virtuel

La présence du fichier web.xml est obligatoire pour que vos servlets WEB fonctionnent

<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd"
 version="2.4">

<display-name>Application WEB affichant HelloWorld</display-name>

<servlet>

- <servlet-name>HelloWorldServlet</servlet-name>
- ullet <servlet-class>HelloWorld</servlet-class>

</servlet>

- → <servlet-mapping>
 - <servlet-name>HelloWorldServlet</servlet-name>
 - <url-pattern>/msg.hello</url-pattern>

</servlet-mapping>

</web-app>

> Possibilité de décrire dans le fichier web.xml le fonctionnement de plusieurs Servlets

<?xml version="1.0" encoding="UTF-8"?> web.xml du projet <web-app ...> HelloWorld <display-name>Servlets affichant différemment le message HelloWorld L'application WEB est </display-name> ici composée de deux <servlet> <servlet-name>HelloWorldServlet</servlet-name> Servlets <servlet-class>HelloWorld</servlet-class> </servlet> <servlet> <servlet-name>HelloWorldPrintWriter</servlet-name> <servlet-class>HelloWorldPrintWriter</servlet-class> Deux façon différentes </servlet> d'appeler la Servlet <servlet-mapping> *HelloWorldServlet* <servlet-name>HelloWorldServlet</servlet-name> <url-pattern>*.toutpourservlet</url-pattern> </servlet-mapping> <servlet-mapping> <servlet-name>HelloWorldServlet</servlet-name> <url-pattern>/msq.hello</url-pattern> </servlet-mapping> Une seule façon d'appeler <servlet-mapping> <servlet-name>HelloWorldPrintWriter</servlet-name> la Servlet <url-pattern>/printwriter.html</url-pattern> *HelloWorldPrintWriter* </servlet-mapping> </web-app>

➤ Le fichier **web.xml** permet la définition de chemin virtuel : mais comment sont-ils utilisés pour appeler les Servlets ?

```
web.xml du projet
 <servlet-mapping>
 HelloWorld
 <servlet-name>HelloWorldServlet</servlet-name>
 <url-pattern>/HelloWorldServlet/msq.hello</url-pattern>
Trois chemins virtuels ont
 </servlet-mapping>
 <servlet-mapping>
été définis pour exécuter la
 <servlet-name>HelloWorldServlet</servlet-name>
 <url-pattern>*.toutpourservlet</url-pattern>
Servlet HelloWorldServlet
 </servlet-mapping>
 <servlet-mapping>
 Contexte de
 <servlet-name>HelloWorldServlet</servlet-name>
Adresse du
 <url-pattern>/index.html</url-pattern>
 Port
 l'application
 </servlet-mapping>
 Serveur
 WEB'
 http://localhost:8080/HelloWorldServlet
 http://localhost:8080/HelloWorldServlet/bonjour.toutpourservlet
 http://localhost:8080/HelloWorldServlet/hello.toutpourservlet
```

http://localhost:8080/HelloWorldServlet/HelloWorldServlet/msg.hello

La définition du contexte d'une application WEB sera présentée dans la partie suivante

Cycle de vie d'une Servlet

- Création et initialisation de la Servlet
 - ➤ Utilisation de paramètres initiaux
- ➤ Traitement des services demandés par les clients (au travers de la méthode service(...) notamment), le cas échéant
 - ➤ Persistance d'instance
- Destruction de la Servlet et passage au ramasse-miettes de la machine virtuelle
 - ➤ Déconnexion avec une base de données

Au contraire les applications serveur de type CGI sont créées à chaque requête et détruites après le traitement des réponses

🔽 keulkeul.blogspot.com

Cycle de vie d'une Servlet : persistance d'instance

- ➤ Entre chaque requête du client les Servlets **persistent** sous forme d'instances d'objet
- ➤ Au moment où le code d'une Servlet est chargé, le serveur ne crée qu'une seule instance de classe
- L'instance (unique) traite chaque requête effectuée sur la Servlet
- Les avantages (rappels)
 - ➤ L'empreinte mémoire reste petite
 - ➤ Le surcoût en temps lié à la création d'un nouvel objet pour la Servlet est éliminé
 - ➤ La persistance est possible c'est-à-dire la possibilité de conserver l'état de l'objet à chaque requête (un exemple le compteur)

Cycle de vie d'une Servlet : persistance d'instance

Exemple : Servlet qui incrémente un compteur à chaque requête du client

```
public class SimpleCounterServlet extends HttpServlet {
 private int count = 0;

 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();
 count++;

 out.println("Depuis son chargement, on a accédé à cette Servlet " + count " fois.");
 }
}
```

Pensez à prévoir des accès synchronisés au cas où plus d'une requête est traitée en même temps par le Serveur

SimpleCounterServlet.java du projet **Counter**

Cycle de vie d'une Servlet : rechargement d'une Servlet

- ➤ A chaque rechargement d'une Servlet par le conteneur de Servlet, il y a création d'une nouvelle instance et donc destruction de l'ancienne
- ➤ Le rechargement d'une Servlet a lieu quand il y a :
 - ➤ Modification d'au moins une classe de l'application WEB
 - ➤ Demande explicite de l'administrateur du serveur WEB
 - ➤ Redémarrage du conteneur de Servlets

Le conteneur de Servlets ne s'intéresse qu'au Servlet et par conséquent si vous modifiez autre chose que des classes il n'y aura aucun rechargement implicite de Servlets

Cycle de vie d'une Servlet : méthodes init()

- ➤ Un constat : il n'y a pas de constructeur dans une Servlet
- L'initialisation des attributs se fait par l'intermédiaire de la méthode init()
 - ➤ Elle ne possède pas de paramètre
 - ➤ Définie et implémentée dans la classe abstraite *GenericServlet*
- ➤ La méthode *init()* peut être appelée à différents moments
 - ➤ Lorsque le conteneur de Servlets démarre
 - ➤ Lors de la première requête à la Servlet
 - ➤ Sur demande explicite de l'administrateur du serveur WEB

N'essayez pas de placer des constructeurs à la mode POO ça ne sert à rien

Cycle de vie d'une Servlet : méthode init()

➤ Exemple : Servlet qui incrémente un compteur à chaque requête du client avec une valeur initiale de 6

```
public class InitCounterServlet extends HttpServlet {
 private int count;
 public void init() throws ServletException {
 count = 6;
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();
 count++;
 out.println("Depuis son chargement, on a accédé à cette Servlet " +
 count " fois.");
```

Cycle de vie d'une Servlet : méthode init()

- Possibilité d'utiliser des paramètres d'initialisation exploités exclusivement par la méthode init()
- ➤ Les paramètres d'initialisation sont définis dans le fichier web.xml de l'application WEB

Balise qui détermine le nom du paramètre

Balise qui détermine la valeur du paramètre

Balise qui explique 🗨 keulkeul.blogspot.con le rôle du paramètre (optionnelle)

```
<web-app ...>
 <display-name>Servlet simulant un compteur</display-name>
 <servlet>
 <servlet-name>InitConfigFileCounterServlet/servlet-name>
 <servlet-class>InitConfigFileCounterServlet</servlet-class>
 <init-param>
 ><param-name>initial counter value</param-name>
 o<param-value>50</param-value>
 e<description>Valeur initiale du compteur</description>
 </init-param>
 </servlet>
</web-app>
```


Plusieurs paramètres peuvent être définis mais attention à l'ordre des balises !!

web.xml du projet Counter

Cycle de vie d'une Servlet : méthode init()

➤ Exemple : Servlet qui incrémente un compteur et qui est initialisée par le fichier **web.xml**

```
public class InitConfigFileCounterServlet extends HttpServlet {
 private int count;
 public void init() throws ServletException {
 String initial = this.getInitParameter("initial counter value");
 try {
 count = Integer.parseInt(initial);
 } catch(NumberFormatException e) {
 count = 0;
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 count++;
 out.println("Depuis son chargement, on a accédé à cette Servlet " +
 count " fois.");
```

Cycle de vie d'une Servlet : méthode destroy()

- ➤ Une Servlet doit libérer toutes les ressources qu'elle a acquises et qui ne pourront être passées au ramasse-miettes
- > Exemples de ressources
 - > Connexion à une base de données
 - ➤ Ouverture d'un fichier sur le disque serveur
- ➤ La méthode *destroy()* donne une dernière chance d'écrire les informations qui ne sont pas encore sauvegardées
- ➤ La méthode *destroy()* est également utilisées pour écrire les informations persistantes qui seront lues lors du prochain appel à *init()*

Cycle de vie d'une Servlet : méthode destroy()

➤ Exemple : Servlet qui incrémente un compteur qui sauvegarde l'état avec *destroy()* et qui recharge avec *init()*

```
public class InitDestroyCounterServlet extends HttpServlet {
 private int count;
 public void destroy() {
 FileWriter fileWriter = null; PrintWriter printWriter = null;
 try {
 fileWriter = new FileWriter("InitCounter.initial");
 printWriter = new PrintWriter(fileWriter);
 printWriter.println(count);
 } catch (IOException e) {
 } finally {
 if (printWriter != null) printWriter.close();
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 InitDestoryCounterServlet.java
```

Cycle de vie d'une Servlet : méthode destroy()

➤ Exemple (suite) : Servlet qui incrémente un compteur qui sauvegarde l'état avec *destroy()* et qui recharge avec *init()*

```
public void destroy() {
 // Voir transparent précédent
public void init() throws ServletException {
 FileReader fileReader = null;
 BufferedReader bufferedReader = null;
 try {
 fileReader = new FileReader("InitCounter.initial");
 bufferedReader = new BufferedReader(fileReader);
 String initial = bufferedReader.readLine();
 count = Integer.parseInt(initial);
 } catch (IOException e) {
 } finally {
 if (bufferedReader != null)
 bufferedReader.close();
 InitDestoryCounterServlet.java
```

Envoyer un contenu multimédia

- Pour l'instant nous avons écrit des Servlets qui retournaient des contenus HTML
- > Besoin de retourner des contenus différents :
 - > Protocole WAP et langage WML utilisés par les téléphones portables
 - ➤ Génération de contenus multimédias (création de graphes, manipulation d'images)
- L'API Java facilite la gestion des contenus multimédias en proposant des bibliothèques
 - ➤ Encodage d'images sous différents formats (GIF, JPEG)
 - ➤ Manipulation et traitement d'images

Envoyer un contenu multimédia

➤ Exemple : Servlet qui génère et retourne une image JPEG affichant le message « Bonjour tout le monde »

```
public class GenerateImageServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 ServletOutputStream out = res.getOutputStream();
 Frame frame = null; Graphics2D g = null; BufferedImage bim;
 frame = new Frame(); frame.addNotify();
 buffer image = new BufferedImage(620, 60, BufferedImage.TYPE 3BYTE BGR);
 g = buffer image.createGraphics();
 g.setFont(new Font("Serif", Font.ITALIC, 48));
 g.drawString("Bonjour tout le monde !", 10,50);
 JPEGImageEncoder encode = JPEGCodec.createJPEGEncoder(out);
 encode.encode(buffer image);
 _ | U ×
 GenerateImageServlet (Image JPEG, 620x60 pixels) - Mozilla Firefox
 out.close();
 Fichier Edition Affichage Aller à Margue-pages Outils
 🔷 🕶 🐤 - 😝 🔕 🐔 📗 http://localhost:8080/GenerateImageServlet/GenerateImageServlet
 Bonjour tout le monde !
```

Suivi de session

- ➤ Le protocole HTTP est un protocole sans état
- ➤ Impossibilité alors de garder des informations d'une requête à l'autre (identifier un client d'un autre)
- Obligation d'utiliser différentes solutions pour remédier au problème d'état
 - ➤ Authentifier l'utilisateur
 - ➤ Champs de formulaire cachés
 - ➤ Réécriture d'URL
 - **➤**Cookies persistants
 - ➤ Suivi de session

- Un cookie est une information envoyée au navigateur (client) par un serveur WEB qui peut ensuite être relue par le client
- Lorsqu'un client reçoit un cookie, il le sauve et le renvoie ensuite au serveur chaque fois qu'il accède à une page sur ce serveur
- La valeur d'un cookie pouvant identifier de façon unique un client, ils sont souvent utilisés pour le suivi de session
- Les cookies ont été introduits par la première fois dans Netscape Navigator
 - ➤ home.netscape.com/newsref/std/cookie_spec.html
 - > www.cookie-central.com

- ➤ L'API Servlet fournit la classe *javax.servlet.http.Cookie* pour travailler avec les Cookies
 - > Cookie(String name, String value): construit un cookie
 - > String getName(): retourne le nom du cookie
 - > String getValue(): retourne la valeur du cookie
 - > setValue(String new_value): donne une nouvelle valeur au cookie
 - > setMaxAge(int expiry) : spécifie l'âge maximum du cookie
- ➤ Pour la création d'un nouveau cookie, il faut l'ajouter à la réponse (*HttpServletResponse*)
 - ➤ addCookie(Cookie mon_cook): ajoute à la réponse un cookie
- ➤ La Servlet récupère les cookies du client en exploitant la réponse (*HttpServletRequest*)
 - > Cookie[] getCookies(): récupère l'ensemble des cookies du site

> Code pour créer un cookie et l'ajouter au client

```
Cookie cookie = new Cookie("Id", "123");
res.addCookie(cookie);
```

> Code pour récupérer les cookies

```
Cookie[] cookies = req.getCookies();
if (cookies != null) {
 for (int i = 0; i < cookies.length; i++) {
 String name = cookies[i].getName();
 String value = cookies[i].getValue();
 }
}</pre>
```

Il n'existe pas dans l'API Servlet de méthode permettant de récupérer la valeur d'un cookie par son nom

> Exemple : gestion de session (identifier un client d'un autre) par l'intermédiaire des cookies persistants

```
public class CookiesServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 String sessionId = null;
 Cookie[] cookies = req.getCookies();
 if (cookies != null) {
 for (int i = 0; i < cookies.length; i++) {
 if (cookies[i].getName().equals("sessionid")) {
 sessionId = cookies[i].getValue();
 }}}
 if (sessionId == null) {
 sessionId = new java.rmi.server.UID().toString();
 Cookie c = new Cookie("sessionid", sessionId);
 res.addCookie(c);
 out.println("Bonjour le nouveau");
 Génère un identifiant
 } else {
 unique pour chaque client
 out.println("Encore vous"); ... }
```

Suivi de session : HttpSession

➤ Le plus gros problème des cookies est que les navigateurs ne les acceptent pas toujours

➤ L'utilisateur peut configurer son navigateur pour qu'il refuse ou pas les cookies

Les navigateurs n'acceptent que 20 cookies par site, 300 par utilisateur et la taille d'un cookie peut être limitée à 4096 octets

Suivi de session : HttpSession

- > Solutions : utilisation de l'API de suivi de session HttpSession
- ➤ Méthodes de création liées à la requête (HttpServletRequest)
 - > HttpSession getSession(): retourne la session associée à l'utilisateur
 - ➤ HttpSession getSession(boolean p) : création selon la valeur de p
- ➤ Gestion d'association (*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): modifie na par la valeur va
 - > removeAttribut(String na) : supprime l'attribut associé à na
- Destruction (HttpSession)
 - ➤ invalidate(): expire la session
 - ➤ logout(): termine la session

Mécanisme très puissant permettant de stocker des objets et non de simples chaînes de caractères comme les cookies

Suivi de session : HttpSession

> Exemple : suivi de session pour un compteur

```
public class HttpSessionServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain"); PrintWriter out = res.getWriter();
 HttpSession session = req.getSession();
 Integer count = (Integer)session.getAttribute("count");
 if (count == null)
 count = new Integer(1);
 else
 count = new Integer(count.intValue() + 1);
 session.setAttribute("count", count);
 out.println("Vous avez visité cette page " + count + " fois.");
 }
}
```

HttpSessionServlet.java du projet **HttpSession**

Client n°2

Collaboration de Servlets

- ➤ Les Servlets s'exécutant dans le **même** serveur peuvent dialoguer entre elles
- Deux principaux styles de collaboration
 - Partage d'information : un état ou une ressource.
 Exemple : un magasin en ligne pourrait partager les informations sur le stock des produits ou une connexion à une base de données
 - Partage du contrôle : une requête.
 Réception d'une requête par une Servlet et laisser l'autre Servlet une partie ou toute la responsabilité du traitement

N'essayez pas de communiquer avec des Servlets de serveurs différents cette solution ne fonctionnera pas

Collaboration de Servlets : partage d'information

- ➤ La collaboration est obtenue par l'interface *ServletContext*
- ➤ L'utilisation de *ServletContext* permet aux applications web de disposer de son propre conteneur d'informations unique
- ➤ Une Servlet retrouve le *ServletContext* de son application web par un appel à *getServletContext()*
- > Exemples de méthodes
 - void setAttribute(String name, Object o): lie un objet sous le nom indiqué
 - > Object getAttribute(String name): retrouve l'objet sous le nom indiqué
 - ➤ Enumeration getAttributeNames(): retourne l'ensemble des noms de tous les attributs liés
 - ➤ void removeAttribute(String name) : supprime l'objet lié sous le nom indiqué

 Servlets M. Baron Page 56

Partage d'information

➤ Exemple : Servlets qui vendent des pizzas et partagent une spécialité du jour Création de deux


```
public class PizzasAdmin extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();
 ServletContext context = this.getServletContext();
 context.setAttribute("Specialite", "Jambon Fromage");
 context.setAttribute("Date", new Date());
 out.println("La pizza du jour a été définie.");
 }
}

PizzasAdmin.java du projet
```

ServletContext

Partage d'information

- Possibilité de partager des informations entre contextes web
- Première solution : utilisation d'un conteneur d'informations externes (une base de données par exemple)
- Seconde solution : la Servlet recherche un autre contexte à partir de son propre contexte
 - ➤ ServletContext getContext(String uripath): obtient le contexte à partir d'un chemin URI (uripath = chemin absolu)

Partage d'information

➤ Exemple : permet d'afficher la spécialité du jour de l'application web précédente

Pour communiquer entre contextes, il faut autoriser la communication inter-contextes (voir partie suivante)

ReadSharePizzas.java du projet
CrossServletContext

Collaboration de Servlets : partage du contrôle

- ➤ Les Servlets peuvent partager ou distribuer le contrôle de la requête
- Deux types de distribution
 - ➤ Distribuer un renvoi : une Servlet peut *renvoyer* une requête entière
 - ➤ Distribuer une inclusion : une Servlet peut *inclure* du contenu généré
- ➤ Les avantages sont
 - ➤ La délégation de compétences
 - ➤ Une meilleure abstraction et une plus grande souplesse
 - ➤ Architecture logicielle MVC (Servlet = contrôle et JSP = présentation)

Collaboration de Servlets : partage du contrôle

- ➤ Le support de la délégation de requête est obtenu par l'interface *RequestDispatcher*
- ➤ Une Servlet obtient une instance sur la **requête**
 - ➤ RequestDispatcher getRequestDispatcher(String path): retourne une instance de type RequestDispatcher par rapport à un composant
 - ➤ Un composant peut-être de tout type : Servlet, JSP, fichier statique, ...
 - > path est un chemin relatif ou absolu ne pouvant pas sortir du contexte
- > Pour distribuer en dehors du contexte courant il faut :
 - ➤ Identifier le contexte extérieur (utilisation de *getContext()*)
 - ➤ Utiliser la méthode *getRequestDispatcher(String path)*
 - ➤ Le chemin est uniquement en absolu

Partage du contrôle : distribuer un renvoi

- ➤ La méthode *forward(...)* de l'interface *RequestDispatcher* renvoie une requête d'une Servlet à une autre ressource sur le serveur
 - ➤ void forward(ServletRequest req, ServletResponse res): redirection de requête

```
RequestDispatcher dispat =
 req.getRequestDispatcher("/index.html");
dispat.forward(req,res);
```

- ➤ Possibilité de transmettre des informations lors du renvoi
 - ▶en attachant une chaîne d'interrogation (au travers de l'URL)
 - ▶en utilisant les attributs de requête via la méthode setAttribute(...)
- ►Les choses à ne pas faire ...
 - > ne pas effectuer de modification sur la réponse avant un renvoi
 - ➤ ne rien faire sur la <u>requête</u> et la <u>réponse</u> après une distribution d'un renvoi

keulkeul.blogspot.com

Partage du contrôle : distribuer un renvoi

➤ Exemple : distribuer un renvoi de *Emetteur* à *Recepteur*

```
public class SenderServlet extends HttpServlet {
 Transmission
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 d'informations par
 throws ServletException, IOException {
 attributs
 req.setAttribute("seconde", "au revoir");
 RequestDispatcher dispat = req.getRequestDispatcher("/recepteur.html?mot=bonjour");
 dispat.forward(req,res);
 Le chemin est absolu par
 Transmission
 // Ne rien faire sur reg et res
 rapport au contexte de
 d'informations par
 l'application web
 chaîne d'interrogation
```

SenderServlet.java du projet

ForwardInclude

2

L'utilisation des attributs à la place des paramètres donne la possibilité de passer des objets et non des chaînes de caractères

ReceiverServlet.java du projet
ForwardInclude

Servlets - M. Baron - Page 63

Partage du contrôle : distribuer un renvoi

- Nous avons vu au début de cette partie qu'il existait une méthode de redirection
 - ➤ sendRedirect(...) est une redirection effectuée par le client
 - ➤ forward(...) est une redirection effectuée par le serveur
- ➤ Est-il préférable d'utiliser *forward(...)* ou *sendRedirect(...) ???*
 - ➤ forward(...) est à utiliser pour la partage de résultat avec un autre composant sur le même serveur
 - > sendRedirect(...) est à utiliser pour des redirections externes car aucune recherche getContext(...) n'est nécessaire

Partage du contrôle : distribuer une inclusion

➤ La méthode *include(...)* de l'interface *RequestDispatcher* inclut le contenu d'une ressource dans la réponse courante

```
RequestDispatcher dispat =
 req.getRequestDispatcher("/index.html");
dispat.include(req,res);
```

- ➤ La différence avec une distribution par renvoi est :
 - ➤ la Servlet appelante garde le contrôle de la réponse
 - ➤elle peut inclure du contenu avant et après le contenu inclus
- Possibilité de transmettre des informations lors de l'inclusion
 - ▶en attachant une chaîne d'interrogation (au travers de l'URL)
 - ▶en utilisant les attributs de requête via la méthode setAttribute(...)
- Les choses à ne pas faire ...
 - ➤ ne pas définir le code d'état et en-têtes (pas de setContentType(...))
 - ➤ supprimer les balises < HTML> et < BODY>

Partage du contrôle : distribuer une inclusion

> Exemple : permet de distribuer une inclusion

```
public class IncluderServlet extends HttpServlet
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("<HTML><BODY>");
 RequestDispatcher dispat = req.getRequestDispatcher("included.html");
 dispat.include(req,res);
 out.println("<br>");
 Cette Servlet réalise trois
 req.setAttribute("bonjour", "Bonjour");
 dispat.include(req,res); ●
 inclusions
 out.println("<br>");
 reg.setAttribute("bonsoir", "Bonsoir")
 dispat.include(req,res);
 out.println("<br>");
 out.println("</BODY></HTML>");
 IncluderServlet.java du projet
```

Partage du contrôle : distribuer une inclusion

➤ Exemple (suite) : permet de distribuer une inclusion

```
public class IncludedServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 PrintWriter out = res.getWriter();
 if(reg.getAttribute("bonjour") != null) {
 out.println(req.getAttribute("bonjour"));
 if (req.getAttribute("bonsoir") != null) {
 out.println(req.getAttribute("bonsoir"));
 } else {
 out.println("Pas Bonsoir");
 else {
 Retour à l'appelant
 out.println("Rien de rien");
 Mozilla Firefox
 Fichier Édition Affichage
 Historique
 IncludedServlet.java du projet
 http://localhost:8080/javaee.servlet.ForwardInclude/includer.html
 ForwardInclude
  Rien de rien
 Bonjour Pas Bonsoir
 Bonjour Bonsoir
 Ouvrir le bloc-notes
 Terminé
 Servlets - M. Baron - Page 67
```

Sécurité: authentification

- ➤ La sécurité consiste à conserver les informations sensibles dans les mains des utilisateurs
 - ➤ Authentification : capable de vérifier l'identité des parties impliquées
 - ➤ Habilitation : limiter l'accès aux ressources à un ensemble d'utilisateurs
 - > Confidentialité : garantir la communication des parties impliquées
- Nous distinguons plusieurs types d'autorisation :
 - ➤ **BASIC**: fournit par le protocole HTTP basé sur un modèle simple de demande/réponse (codage Base64)

> FORM: authentification ne reposant pas celle du protocole HTTP

Utiliser le gestionnaire de mots de passe pour se souvenir de ce mot de passe

Sécurité: types d'autorisation

➤ Principe des autorisations de type BASIC

Données cachées et non visible

Servlets - M. Baron - Page 69

Sécurité : deux familles d'identification pour les Servlets

- ➤ Gérée par le conteneur de Servlets (Ident 1) :
 - Spécification d'un domaine de sécurité dans le fichier de configuration
 web.xml
 - ➤ Les utilisateurs sont gérés (l'utilisateur existe-il, le mot de passe est-il correct, ...) uniquement par le conteneur de Servlets
 - ➤ Basée sur les rôles (BASIC)
 - ➤ A base de formulaire (FORM)
- ➤ Effectuée à l'intérieur des Servlets (Ident 2) :
 - ➤ Les utilisateurs sont stockés dans une base de données, un fichier, ...
 - ➤ La vérification est effectuée dans les Servlets (besoin d'un codage)
 - ➤ Personnalisée (BASIC)
 - ➤ Personnalisée à base de formulaire (FORM)

Authentification basée sur les rôles : Ident 1

> Exemple : Servlet qui après identification affiche un ensem-

ble d'informations

Aucune vérification dans le code de la Servlet pour l'identification


```
public class SecurityRolesServlet extends HttpServ
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();

 out.println("Bonjour : " + req.getRemoteUser());
 out.println("Information Top-Secrête");
 out.println("Type d'authentification : " + req.getAuthType());

 out.println("Est-un administrateur : " + req.isUserInRole("admin"));
 }
}

SecurityRolesServlet.java du projet
```

AuthentificationByRoles

Identification

Authentification basée sur les rôles : Ident 1

➤ Besoin de modification du fichier de configuration web.xml web.xml du projet de l'application WEB considérée **AuthentificationByRoles**

```
<web-app ...>
 Définition des Servlets
 <display-name>Gestion d'une authentification par "Roles"</display-name>
 contenues dans
 <servlet-name>SecuriteRolesServlet</servlet-name>
 l'application WEB et des
 <servlet-class>SecuriteRolesServlet</servlet-class>
 chemins virtuels
 </servlet>
 <servlet-mapping>
 <servlet-name>SecuriteRolesServlet</servlet-name>
 Définit pour quelles URL la
 <url-pattern>/SecuriteRolesServlet</url-pattern>
 contrainte d'identification
 </servlet-mapping>
 doit être mise en œuvre
 <security-constraint>
 <web-resource-collection>
 Protection des
 <web-resource-name>SecretProtection</web-resource-name>
 <url-pattern>/SecuriteRolesServlet</url-pattern>
 ressources pour la
 <http-method>GET</http-method>
 méthode GET
 </web-resource-collection>
 <auth-constraint>
 Rôle(s) ayant le droit
 <role-name>test</role-name>
 d'accéder aux ressources de
 </auth-constraint>
 </security-constraint>
 l'application WEB
 <login-config>
 <auth-method>BASIC</auth-method>
 « Habillage » de la
 <realm-name>Authentification de SecuriteRoleServlet</realm-name>
 boîte d'identification
 </login-config>
</web-ap
 La définition des rôles sera
```

présentée dans la partie suivante

Authentification personalisée basée sur les rôles : Ident 1

> Exemple : Servlet qui après identification personnalisée affiche un message de bienvenue

```
Aucune vérification dans
 le code de la Servlet pour
 public class SecurityFormRolesServlet extends Http
 l'identification
 protected void doGet(HttpServletRequest req, H
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("Bonjour : " + req.getRemoteUser());
 Termine explicitement la
 req.getSession().invalidate(); ←
 session. Obligation de
 s'identifier à chaque fois
 que la Servlet est appelée
 Conteneur de
 Servlets
SecurityFormRolesServlet.java du projet
 AuthentificationFormByRoles
 Mozilla Firefox
 _ | D | X
 Edition Affichage
 Edition Affichage Aller à Marque-pages Outils ?

↓ ← □ ← □ ← □ ○ ← □
 http://localho: ▼
 _ | D | X
 Login Denied - Mozilla Firefox
 Bonjour: mickey
 Edition Affichage Aller à Marque-pages Outils
 Mot de passe :
 🕶 🔷 😼 🔕 🚷 🗋 http://localhost:8080/SecuriteFormServlet
 Connecter
 Désolé Man, ton compte n'existe pas ou alors tu es tellement nul
 loginpage.htm
 que tu t'es trompé dans ton mot de passe
 errorpage.html
```

🖸 keulkeul.blogspot.com

Deux fichiers au format HTML gèrent les pages de connexion et d'erreur

Authentification personalisée basée sur les rôles : Ident 1

➤ Besoin de modification du fichier de configuration web.xml de l'application WEB considérée


```
<web-app ...>
 Le début du fichier web.xml
 <servlet> ... </servlet>
 est identique au précédent
 <servlet-mapping> ... </servlet-mapping> 
 modulo le nom de la classe
 <security-constraint> ... </security-constraint>
 SecuriteFormServlet
 <login-config>
 <auth-method>
 FORM
 </auth-method>
 Balise qui stocke la
 <form-login-config>
 <form-login-page>
 page de connexion
 /loginpage.html
 </form-login-page>
 <form-error-page>
 /errorpage.html
 </form-error-page>
 </form-login-config>
 Balise qui stocke la
 </login-config>
</web-app>
 page des erreurs de
 connexion
web.xml du projet
```

AuthentificationFormByRoles

Les fichiers HTML sont placés à la racine de l'application WEB et au même niveau que le répertoire WEB-INF

Authentification personalisée basée sur les rôles : Ident 1

- ➤ Le formulaire de la page *loginpage.html* doit employer
 - ➤ la méthode POST pour la transmission des données
 - ➤ des valeurs spéciales pour les noms des composants

Authentification personnalisée : Ident 2

➤ Exemple : Servlet qui traite les autorisations de type BASIC


```
public class SecurityServlet extends HttpServlet
 private Hashtable users = new Hashtable();
 public void init(ServletConfig config) throws ServletException {
 super.init(config);
 users.put("mickael:baron", "allowed");
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/plain");
 PrintWriter out = res.getWriter();
 String auth = reg.getHeader("Authorization")
 if (!allowUser(auth)) {
 res.setHeader("WWW-Authenticate", "BASIC realm=\"users\"");
 res.sendError(HttpServletResponse.SC UNAUTHORIZED);
 } else out.println("Page Top-Secret");
 protected boolean allowUser(String auth) throws IOException {
 if (auth == null) return false;
 if (!auth.toUpperCase().startsWith("BASIC "))
 return false;
 String userpassEncoded = auth.substring(6);
 String userpassDecoded = Base64EnDecoder.decode(userpassEncoded);
 return ("allowed".equals(users.get(userpassDecoded)));
```

La vérification de l'identification est effectuée dans le code de la Servlet

SecurityServlet.java du projet **AuthentificationByServlet**

> Récupère dans la requête le HEADER nommé Authorization

S'il s'agit du premier essai ou d'une mauvais saisie => envoie d'une réponse avec l'en-tête **WWW-Authenticate** et l'état **SC UNAUTHORIZED**

Méthode qui traite le résultat de l'entête Authorization

🖸 keulkeul.blogspot.com

Authentification personnalisée à base de formulaire : **Ident 2**

- ➤ Différences avec les autres types d'identification
 - Cette identification part d'un **formulaire basique** avec une protection minimum des transmissions grâce à la méthode POST
 - ➤ Cette identification comparée à *l'identification personnalisée basée* sur les rôles est « démarrée » directement par la page WEB de connexion (login.html)

Au contraire l'identification personnalisée basée sur les rôles est démarrée au travers de son URL virtuelle

Authentification personnalisée à base de formulaire : **Ident 2**

Exemple : Servlet qui traite les autorisations de type FORM

```
public class SecurityFormServlet extends HttpServlet {
 private Hashtable users = new Hashtable();
 public void init(ServletConfig config) throws ServletException
 users.put("mickael:baron", "allowed");
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 String account = req.getParameter("account");
 String password = reg.getParameter("password");
 if (!allowUser(account, password)) {
 out.println("<HTML><HEAD><TITLE>Access Denied</TITLE></HEAD>");
 out.println("<BODY>Votre compte et mot de passe sont incorrects.<BR>");
 out.println("<A HREF=\"/SecuritePersoFormServlet/login.html\">
 Retenter</A>");
 out.println("</BODY></HTML>");
 } else {
 req.getSession().setAttribute("logon.isDone", account);
 out.println("Bravo : " + account);
```

Le mot de passe est caché dans la requête de type POST

Récupère les variables qui ont été transmises par le formulaire de login.html

Génère une page d'erreur avec la possibilité de s'identifier une nouvelle fois

L'identification est réussie et on modifie la session en ajoutant le nom de l'utilisateur

SecurityFormServlet.java du projet **AuthentificationFormByServlet**

Se connecter aux bases de données

- ➤ Utilisation de l'API JDBC (Java DataBase Connectivity)
 - ➤ JDBC est une API du niveau SQL, elle permet d'exécuter des instructions SQL et de retrouver les résultats (s'il y en a)
 - ➤ L'API est un ensemble d'interfaces et de classes conçues pour effectuer des actions sur toute base de données (mySQL, ORACLE, SYBASE, ODBC, Derby)
- ➤ Utilisation d'un gestionnaire de pilotes JDBC
 - ➤ Un pilote JDBC spécifique à une base de données implémente l'interface *java.sql.Driver*
 - ➤ Peut dialoguer avec tout pilote conforme à l'API JDBC où les pilotes sont disponibles à *java.sun.com/products/jdbc*
- ➤ JDBC en quatre étapes
 - ➤ Charger le pilote
 - > Se connecter à la base
 - > Créer et exécuter une requête SQL
 - ➤ Traiter le résultat si nécessaire

Se connecter aux bases de données : charger un pilote

Le pilote est obligatoire, il convertit les appels JDBC en appels natifs. Il est nécessaire de connaître le nom de la classe du pilote JDBC que l'on veut utiliser

➤ Pilote ORACLE : *oracle.JDBC.driver.OracleDriver*

➤ Pilote JDBC/ODBC: *sun.jdbc.odbc.JdbcOdbcDriver*

➤ Pilote mySQL : com.mysql.jdbc.Driver

➤ Pilote Derby : org.apache.derby.jdbc.ClientDriver

La librairie
(généralement .jar)
désignant le pilote
doit être placé dans
le répertoire
WEB-INF/lib

Le chargement du pilote se fait en utilisant la méthode Class.forName(String Pilote) throws ClassNotFoundException

Chargement du pilote
Derby

Exception levée sur la classe pilote n'est pas trouvée

Class.forName("org.apache.derby.jdbc.ClientDriver");

Chargement du pilote ODBC

Chargement du pilote ODBC

Exception levée sur la classe pilote n'est pas trouvée

Se connecter aux bases de données : se connecter à la base

- ➤ Pour se connecter à une base de données il faut fournir une URL qui indique où se trouve la base
 - ➤ URL ORACLE: jdbc:oracle:thin:host:port:idbase
 - ➤ URL ODBC: jdbc:odbc:IDDSN
 - ➤ URL mySQL : jdbc:mysql:host
 - ➤ URL Derby : *jdbc:derby:host*

Exception levée si la connexion à la base est impossible

La connexion à la base se fait en utilisant la méthode

*DriverManager.getConnection("URL", "user", "pass") throws SQLException

```
Connexion à une base mySQL nommée Espoir
```

```
Connection ma_connexion =
DriverManager.getConnection("jdbc:mysql://localhost/Espoir","michael","baro
n");
```

keulkeul.blogspot.com

Se connecter aux bases de données : créer et exécuter une requête SQL

- La requête ne peut être créée et exécutée que si le pilote et la connexion à la base sont valides
- ➤ Il faut avant tout créer une instruction SQL sur la base

createStatement() throws SQLException .

Exception levée si l'instruction SOL ne peut être créée

```
Statement mon statement = ma connexion.createStatement();
```

La référence de la connexion à une base de données

➤ Il faut enfin exécuter la requête en écrivant concrètement la requête SQL executeQuery(String requete) throws SQLException

> Exception levée si le requête SQL n'est pas correcte

```
ResultSet mon resultat = mon statement.executeOuery("SELECT * FROM `table`");
```

La requête SQL

Référence de l'instruction SQL

Se connecter aux bases de données : traiter le résultat

- ➤ Enfin il faut traiter un objet de type *ResultSet* il existe de nombreuses méthodes
 - ➤ boolean next(): avancer d'une ligne de la table résultante
 - ➤ String getString(String columName): interroger un champ String par son nom
 - ➤ String getString(int columnIndex): interroger un champ String par son index
 - *▶ int getInt(...)* : interroger un champ *Integer* par son nom ou index

```
while (mon_resultat.next()) {
 String colonnel = mon_resultat.getString(1);
 out.println("Nom:" + colonnel);
}
```

Se connecter aux bases de données

Exemple : Servlet qui interroge une base de données mySQL

```
public class DataBaseServlet extends HttpServlet {
 protected void doGet(HttpServletRequest reg, HttpServletResponse res)
 throws ServletException, IOException {
 DataBaseServlet.java du projet
 res.setContentType("text/html");
 DataBaseConnection
 PrintWriter out = res.getWriter();
 try {
 Class.forName("org.apache.derby.jdbc.ClientDriver");
 Connection ma connexion =
 DriverManager.getConnection("jdbc:derby://localhost:1527/PersonDB");
 Statement mon statement = ma connexion.createStatement();
 ResultSet mon resultat = mon statement.executeQuery("SELECT NAME,
 FIRSTNAME, OLDYEAR FROM PERSON");
 while (mon_resultat.next()) {
 out.print("Nom : " + mon_resultat.getString(1));
 out.print(" Prénom : " + mon_resultat.getString(2));
 out.println(" Age : " + mon_resul
 Mozilla Firefox
 out.println("<br>");
 Fichier Édition Affichage Historique Marque-pages Outils ?
 } catch(SQLException e) {
 Nom: Chirac Prenom: Patrick Age: 50
 Nom: Sanou Prenom: Loe Age: 30
 Nom: Dupont Prenom: Cecile Age: 15
 Nom: Dubois Prenom: Raoul Age: 50
  N'oubliez pas dans la requête
 Nom: Brooks Prenom: Robert Age: 50
 Nom: Baron Prenom: Mickael Age: 30
 SQL les cotes ` ` entre les
 Creation et initialisation de la base PersonDB reussie.
 différentes tables
```

Terminé

Ouvrir le bloc-notes