

Nancy-Université

Mise en œuvre des serveurs d'application

UE 203d

Master 1 IST-IE

Printemps 2008

Ces transparents, ainsi que les énoncés des TDs, seront disponibles à l'adresse :

`http://www.loria.fr/~burel/empty_cours.html`

Troisième partie III

Introduction à JSP

Plan

- Rappels des généralités
- Rappels sur HTML
 - Historique
 - Contenu
 - Balises disponibles (liste non exhaustive)
- JSP
 - Servlets et JSP
 - Contenu
- Application : création d'un site

Pages JSP

permet de créer des pages HTML dynamiques
insertion de bouts de code java dans des pages HTML
code exécuté sur le serveur (\neq javascript) : création d'un
servlet correspondant

Exemple de page JSP

```
<%@ page language="java" %>
<html>
  <head>
 <title>Exemple</title>
  </head>
  <body>
 <% int x = 2; %>
 <h1>Valeur initiale</h1>
 <p><var>x</var> vaut initialement <%=x%>.</p>
 <h1>Changement de valeur</h1>
 <% x = x + 1; %>
 <p><var>x</var> vaut maintenant <%=x%>.</p>
  </body>
</html>
```

Résultat

Valeur initiale

x vaut initialement 2.

Changement de valeur

x vaut maintenant 3.

Terminé

Plan

- Rappels des généralités
- Rappels sur HTML
 - Historique
 - Contenu
 - Balises disponibles (liste non exhaustive)
- JSP
 - Servlets et JSP
 - Contenu
- Application : création d'un site

Naissance

Langage créé par le CERN en 1990, pour échanger des informations (hyper)textuelles

Compromis entre manipulation par la machine et lisibilité par les humains

Standardisé en 1995 pour la première fois (W3C)

Évolution

À partir de 2000, passage à XML : généralisation de HTML à toute sorte de grammaires
changements notoires: minuscules obligatoires, obligation d'avoir des balises correctement fermées

`<clef argument="chaine">...</clef>` ou

`<clef argument="chaine" />`

Autres exemples de XML : RSS, podcast, SVG, **fichiers de configuration des applications J2EE**

Avantage : pas besoin d'écrire un parser spécifique

Contenu d'une page (X)HTML

```
<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="fr"
xml:lang="fr">
  <head>
 <!-- Ceci est un commentaire -->
 <!-- Entête (titre, styles, meta-infos) -->...
  </head>
  <body>
 <!-- Contenu de la page -->...
  </body>
</html>
```

Entête

```
<head>
  <meta name="info" content="contenu" />
  <link rel="relation" type="format" href="place"/>
  <title>Titre</titre>
  <style type="format">
 <!-- Style pour le rendu -->...
  </style>
  <script type="format">
 <!-- Ex: javascript -->...
  </script>
  <base href="adresse" />
</head>
```

Corps

- ▶ `<p>...</p>` Paragraphe contenant du texte

```
<p>Ceci est un  
paragraphe.</p>
```

Ceci est un paragraphe.

- ▶ `<h1>...</h1>` à `<h6>...</h6>` Titres de sections

```
<h1>Grand titre</h1>  
<h2>Petit titre</h2>
```

Grand titre
Petit titre

- ▶ `<pre>...</pre>` Texte brut

```
<pre>Une phrase
sur deux lignes.</pre>
```

Une phrase
sur deux lignes.

- ▶ `<fieldset>...</fieldset>` Cadre

```
<fieldset>
  <legend>Légende</legend>
  <p>Contenu</p>
</fieldset>
```

Légende
Contenu

- ▶ `<hr/>` Ligne horizontale
-

`...`, `...` Listes sans numéro, avec numéro

```
<ul>
  <li>chou</li>
  <li>carotte</li>
  <li>navet</li>
</ul>
```

- ▶ chou
- ▶ carotte
- ▶ navet

```
<ol>
  <li>métro</li>
  <li>boulot</li>
  <li>dodo</li>
</ol>
```

1. métro
2. boulot
3. dodo

```
<table>...</table> Tableaux
```

```
<table>  
  <caption>Légende</caption>  
  <tr> <th> Titre 1 </th> <th> Titre 2 </th> </tr>  
  <tr><td>Cellule 1.1</td><td>Cellule 2.1</td></tr>  
  <tr><td>Cellule 1.2</td><td>Cellule 2.2</td></tr>  
  <tr><td>Cellule 1.3</td><td>Cellule 2.3</td></tr>  
</table>
```

Légende

Titre 1	Titre 2
Cellule 1.1	Cellule 2.1
Cellule 1.2	Cellule 2.2
Cellule 1.3	Cellule 2.3

`<form>...</form>` Formulaires

```
<form action="reponse.html" method="get">
  <p>
 Entrez une valeur :<input name="param"/>
  </p>
  <button>Soumettre</button>
</form>
```

Entrez une valeur :

Soumettre

Appelle la page `reponse.html?param=contenu`

Contenu des paragraphes, titres, cellules, ...

- ▶ `<a>...` Lien hypertexte

```
<p>
  Ceci est un
  <a href="page.html">lien</a>.
</p>
```

Ceci est un [lien](#).

- ▶ `
` Retour à la ligne

```
<p>
  Une ligne. <br/> Deux
  lignes.
</p>
```

Une ligne.
Deux lignes.

<code>Gras</code>	Gras
<code><i>Italique</i></code>	<i>Italique</i>
<code><tt>Espacement constant</tt></code>	Espacement constant
<code><big>Grand</big></code>	Grand
<code><small>Petit</small></code>	Petit
<code>Ind<sub>ice</sub></code>	Ind _{ice}
<code>Expo<sup>sant</sup></code>	Expo ^{sant}
<code>Supprimé</code>	Supprimé
<code><ins>Inséré</ins></code>	<u>Inséré</u>

- ▶ `<dfn>...</dfn>` Définition
- ▶ `...` Emphase
- ▶ `...` Renforcement
- ▶ `<code>...</code>` Code source
- ▶ `<q>...</q>` Citation
- ▶ `<samp>...</samp>` Exemple
- ▶ `<kbd>...</kbd>` Entrée clavier
- ▶ `<var>...</var>` Variable
- ▶ `<cite>...</cite>` Citation
- ▶ `<abbr>...</abbr>` Abréviation
- ▶ `<acronym>...</acronym>` Acronyme

- ▶ `` Image


```

```

Nancy-Université

- ▶ `<select>...</select>` Liste à choix multiples

```
<select>
  <optgroup label="Groupe 1">
 <option>Item 1.1</option>
 <option>Item 1.2</option>
  </optgroup>
  <option>Item 2</option>
</select>
```


Entrée `<input value="valeur" type="type"/>`

<i>type</i>	résultat
text	Entrée <input type="text" value="valeur"/>
password	Entrée <input type="password" value="*****"/>
checkbox	Entrée <input type="checkbox"/>
radio	Entrée <input type="radio"/>
submit	Entrée <input type="submit" value="valeur"/>
reset	Entrée <input type="reset" value="valeur"/>
file	Entrée <input type="file"/> <input type="button" value="Parcourir..."/>
hidden	Entrée <input type="hidden"/>
image	Entrée <input type="image" value="image.png"/>
button	Entrée <input type="button" value="valeur"/>

Plan

- Rappels des généralités
- Rappels sur HTML
 - Historique
 - Contenu
 - Balises disponibles (liste non exhaustive)
- JSP
 - Servlets et JSP
 - Contenu
- Application : création d'un site

Servlet

Objet java permettant de traiter des requêtes HTTP
Sous-classe de HttpServlet :

```
public class HttpServlet {  
 public void doGet (HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException;  
  
 public void doPost (HttpServletRequest request,  
 HttpServletResponse response)  
 throws ServletException, IOException;  
}
```


```
public class ExempleServlet extends HttpServlet {
 public void doGet (HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String nom = request.getParameter("nom");
 response.setContentType("text/html");
 response.setBufferSize(8192);
 PrintWriter out = response.getWriter();
 out.println("<html><head><title>Titre");
 out.println("</title></head><body><p>");
 out.println("Bonjour " + nom + "!");
 out.println("</p></body></html>");
 } }
}
```

Désavantages

- ▶ Assez éloigné des connaissances des concepteurs de sites
- ▶ Besoin de connaître java
- ▶ Une grande partie du code toujours pareil

Pages JSP

Écrire une page HTML avec la possibilité de rajouter du java
Est ensuite transformé en un servlet qui gère les requêtes

(En fait plus généralement permet de mélanger des parties statiques et dynamiques quel que soit leur type)

```
<%@ page language="java" contentType="text/html" %>
<html>
  <head>
 <title>Titre</title>
  </head>
  <body>
 <% String nom = request.getParameter("nom"); %>
 <p>Bonjour <%=nom %></p>
  </body>
</html>
```

```
public void doGet (HttpServletRequest request,
 HttpServletResponse response) ... {
 PrintWriter out = response.getWriter();
 response.setContentType("text/html");
 out.println("<html>");
 out.println("  <head>");
 out.println(" <title>Titre</title>");
 out.println("  </head>");
 out.println("  <body>");
 String nom = request.getParameter("nom");
 out.println(" <p>Bonjour " + nom + "</p>");
 out.println("  </body>");
 out.println("</html>");
}
```

Expressions et scripts

- ▶ `<%=expression%>` : Calcule expression puis l'affiche
Est transformé en `out.print(expression)`
- ▶ `<% code %>` : Exécute le code
Ajoute code au servlet
- ▶ `<%! declaration %>` : ajoute le code declaration à la classe du servlet

Exemple :

```
<%! private String fonctionUtile() { ... } %>
```

également redéfinition de `jspInit()` et `jspDestroy()`

Directives JSP

`<%@ ... %>`

trois directives :

- ▶ `page` : information sur la page
- ▶ `include` : inclusion d'autres pages JSP
- ▶ `taglib` : utilisation d'extensions de JSP

Directive page

```
<%@ page language="java"
 contentType="text/html; charset=ISO-8859-1"
 pageEncoding="ISO-8859-1"
 import="java.util.*" %>
```

- ▶ `language` : langage utilisé pour les parties dynamiques
- ▶ `contentType` : type du résultat, c'est celui des parties statiques
- ▶ `pageEncoding` : encodage des caractères dans la page JSP
- ▶ `import` : importation de classes java, pour ne pas avoir à donner leur nom complet dans la page (ex: `Vector` au lieu de `java.util.Vector`)

Directive include

```
<%@ include file="nomDeFichier" %>
```

Permet d'inclure le fichier `nomDeFichier` dans la page
Améliore maintenance : partie commune à plusieurs pages dans un seul fichier inclus dans ces pages
Exemple : titre des pages, menu, etc.

Ajoute de façon statique : recopie le contenu de `nomDeFichier` tel quel

≠ action `<jsp:include page="nomDeFichier" />` qui ajoute de façon dynamique: `nomDeFichier` est d'abord transformé, puis inclus

Directive taglib

```
<%@ taglib prefix="prefixe" uri="adresse" %>
```

- ▶ prefix : préfixe utilisé dans les balises de l'extension
- ▶ uri : adresse de la description de l'extension

Exemple :

```
<%@ taglib prefix="c"  
 uri="http://java.sun.com/jsp/jstl/core" %>
```

...

```
<c:if test="${!empty param.nom}">  
  Bonjour ${param.nom}  
</c:if>
```

Actions JSP

- ▶ `<jsp:include />` : inclusion de page
- ▶ `<jsp:forward />` : transfert de page
- ▶ `<jsp:param />` : passage de paramètre
- ▶ `<jsp:useBean />` : utilisation de classe
- ▶ `<jsp:setProperty />` : modification de propriété
- ▶ `<jsp:getProperty />` : affichage de propriété

Actions `<jsp:include />`, `<jsp:forward />`, `<jsp:param />`

- ▶ `<jsp:include page="nomDePage" />`
Fait la requête de `nomDePage`, puis l'inclut
- ▶ `<jsp:forward page="nomDePage" />`
Redirige la requête vers `nomDePage`
Le reste du fichier JSP n'est pas évalué
- ▶ `<jsp:param name="nomParam" value="valeur" />`
Permet de rajouter des paramètres en plus pour les requêtes de `<jsp:include />` et `<jsp:forward />`

Exemple

```
<jsp:include page="reponse.jsp">  
  <jsp:param name="titre" value="93" />  
</jsp:include>
```

inclut la page `reponse.jsp?titre=93`

Action <jsp:useBean />

```
<jsp:useBean id="var" class="nomDeClasse"  
scope="portee"/>
```

Permet de créer un objet d'une classe JavaBean

- ▶ id : nom de la variable où l'objet est affecté
- ▶ class : nom de la classe
- ▶ scope : portée de l'objet, (application, session, request, page)

JavaBean (\neq EJB !) = classe java avec méthodes de la forme

```
PropClass getPropriete ();  
void setPropriete (PropClass nouvelleValeur);
```

qui définissent une propriété

Action `<jsp:setProperty />`

Permet de modifier la propriété d'un bean

Appelle `setProperty(nouvelleValeur)`

- ▶ `<jsp:setProperty name="var" property="propriete" value="chaine"/>`
convertit `chaine` en `PropClass`
modifie la propriété `propriete` du bean
préalablement défini `var` avec cette valeur
- ▶ `<jsp:setProperty name="var" property="propriete" param="parametre"/>`
idem, mais en utilisant un paramètre de la requête
si `param` omis, utilise `propriete`

Action `<jsp:getProperty />`

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

Récupère et affiche la propriété `propriete` du bean `var`

Autre syntaxe : `${var.propriete}`

Exemple d'utilisation de JavaBean

```
<jsp:useBean id="date" class="java.util.Date"
  scope="page"/>
<p>Il est
  <jsp:getProperty name="date" property="hours"/>
  heures.</p>
<jsp:setProperty name="date" property="time"
  value="${date.time + 86400000}" />
<p>Demain à la même heure il sera
  ${date.hours} heures.</p>
```

Plan

- Rappels des généralités
- Rappels sur HTML
 - Historique
 - Contenu
 - Balises disponibles (liste non exhaustive)
- JSP
 - Servlets et JSP
 - Contenu
- Application : création d'un site

Site de la bibliothèque imaginaire

On veut créer un site de gestion d'une bibliothèque, avec la possibilité de:

- ▶ emprunter et rendre un livre
- ▶ consulter la liste des livres empruntés par quelqu'un
- ▶ rechercher un livre par son titre

Page d'accueil

Site de la bibliothèque imaginaire

Consultation des livres empruntés

Nom de l'utilisateur

Rechercher

Recherche d'ouvrage

Contenu du titre :

Rechercher

Nous sommes le 31 mars 2008 15h03

Terminé

Emprunts d'un utilisateur

Site de la bibliothèque imaginaire

Livres empruntés par Guillaume

Titre	Date de retour	
Les Frères Karamazov	31/04/2008	Retour
1984	12/05/2008	Retour

Nous sommes le 31 mars 2008 15h04

Terminé

Retour d'un livre

Site de la bibliothèque imaginaire

Le livre *Les Frères Karamazov* a bien été rendu.

Nous sommes le 31 mars 2008 15h04

Terminé

Page d'accueil

Site de la bibliothèque imaginaire

Consultation des livres empruntés

Nom de l'utilisateur

Rechercher

Recherche d'ouvrage

Contenu du titre :

Rechercher

Nous sommes le 31 mars 2008 15h03

Terminé

Recherche par titre

Site de la bibliothèque imaginaire

Livres dont le titre contient ère

Titre	Statut	
Le Père Goriot	Retour le 24/04/2008	
Les Frères Karamazov	Livre disponible	Utilisateur : <input type="text"/> <input type="button" value="Emprunter"/>

Nous sommes le 31 mars 2008 15h04

Terminé

Code de la page d'accueil

```
<%@ page language="java" contentType="text/html; charset=
 pageEncoding="ISO-8859-1"%>
<html xmlns="http://www.w3.org/1999/xhtml">
  <head><title>Page d'accueil</title></head>
  <body>
 <h2>Consultation des livres empruntes</h2>
 <form action="emprunts.jsp">
 <p>Nom de l'utilisateur
 <input name="nom" type="text"/></p>
 <button>Rechercher</button>
 </form>
 <h2>Recherche d'ouvrage</h2>
 ...
```

Ajout d'entête et de pied de page

Inclusion de fichiers grâce à JSP

Fichier entete.jspf :

```
<%@ page language="java"
 pageEncoding="ISO-8859-1"%>
<h1>Site de la bibliothèque imaginaire</h1>
```

Dans index.jsp :

```
...
  <body>
 <%@ include file="entete.jspf" %>
  ...
```

Fichier piedDePage.jspf :

```
<%@ page language="java"
 pageEncoding="ISO-8859-1"
 import="java.util.Date" %>
<hr/>
<% Date d = new Date(); %>
<p>Nous sommes le <%=d.toLocaleString()%></p>
```

Dans index.jsp :

```
...
<%@ include file="piedDePage.jspf" %>
</body></html>
```

Utilisation d'un paramètre

Dans la page emprunts.jsp

```
<% String nomUtil = request.getParameter("nom"); %>  
...  
  <h2>Livres empruntés par <%=nomUtil%></h2>
```

Remarque: possibilité d'utiliser

```
<h2>Livres empruntés par ${param.nom}</h2>
```

Affichage conditionnel

Utilisation du if java

Dans la page emprunts.jsp

```
<% String nomUtil = request.getParameter("nom");  
 if (nomUtil == null) { %>  
 <!-- Cette partie est affichée quand le  
 paramètre nom n'est pas donné -->  
<% } else { %>  
 <!-- Cette partie est affichée quand le  
 paramètre nom est donné -->  
<% } // fin du if %>
```

Remarque : voir aussi `<c:if ...>` de la bibliothèque de balises (taglib) core

Redirection

Dans la page emprunts.jsp

...

```
 if (nomUtil == null) { %>
 <!-- Pas de nom donné
 Retour à la page d'accueil -->
 <jsp:forward page="index.jsp" />
 <% } else { %>
```

...

Rappel: vecteurs et itérateurs

classe java `java.util.Vector` : “sac” d'éléments

- ▶ `Vector()` : crée un nouveau vecteur vide
- ▶ `void add(Object o)` : ajoute `o` dans le vecteur
- ▶ `Iterator iterator()` : retourne un itérateur sur le vecteur

classe java `java.util.Iterator` : permet de parcourir un ensemble d'élément

- ▶ `boolean hasNext()` : retourne `true` s'il y a encore des éléments à traiter
- ▶ `Object next()` : retourne le prochain élément à traiter

Utilisation

```
Iterator i = vecteur.iterator();  
while ( i.hasNext() ) {  
 Object o = i.next();  
 // traitement de o  
};
```


Création d'une liste dynamique

```
<%@ page import="java.util.*" %>
<% /*  code préalable permettant d'obtenir un
 *  vecteur v
 */ %>
<ul>
  <% Iterator i = v.iterator;
 while ( i.hasNext() ) {
 Object o = i.next(); %>
  <li> <%=o%> </li>
  <% } ; %>
</ul>
```