

XML et Programmation Internet

Cours 8

kn@lri.fr

Programmation Web côté serveur

(rappel) génération de pages-web dynamiques (*i.e.* dont le contenu est calculé en fonction de la requête HTTP). Plusieurs choix de langage côté serveur.

- PHP (déploiement de site très simple, langage *merdique* particulier)
- Python, Ruby (manque de standardisation, plusieurs framework concurrents, problèmes de performances)
- ASP .NET (microsoft)
- **Java/JSP** (langage raisonnable, déploiement complexe)

Plan

- 1 Introduction, UTF-8 et XML ✓
- 2 XPath ✓
- 3 XPath (suite) ✓
- 4 XSLT ✓
- 5 XSLT (suite) ✓
- 6 DOM ✓
- 7 XPath et XSLT en Java ✓
- 8 JSP
 - 8.1 Principe
 - 8.2 Spécificités de Tomcat
 - 8.3 Accès aux classes JSP

JSP

JSP (Java Server Pages) est un *framework* permettant de créer des pages Web dynamiques en Java. Il fait partie de la suite Java EE (Entreprise Edition). Rappel :

- Java Card (Java pour cartes de crédit, très peu de choses, pas de GC)
- Java ME (Micro Edition, pour les périphériques embarqués, mobiles, etc.)
- Java SE (Standard Edition, java « normal »)
- Java EE (Entreprise Edition, SE + packages pour JSP, et autres)

Architecture

Nécessite un serveur Web particulier. Le standard est Apache Tomcat.

- Le programmeur écrit des fichiers .jsp, contenant du HTML + du java dans des balises spéciales
- (Le programmeur déploie les fichiers sur le serveur Tomcat)
- L'utilisateur navigue vers une page foo.jsp
- Le serveur Tomcat génère fooServlet.class
- La classe est chargée dans la JVM java et (sa méthode principale) est exécutée, produisant une page HTML
- La page HTML est envoyée au navigateur

Exemple

```
<%@ page contentType="text/html; charset=UTF-8" %>

<!DOCTYPE html>
<html>
<head><title>test JSP</title>
 <meta charset="UTF-8"/>
</head>
<body>
Page created on
<%
 java.util.Date d = new java.util.Date();
 out.println(d.toString());
%>
</body>
</html>
```

balises spéciales JSP

JSP introduit 4 balises spéciales qui sont interprétée par le serveur Tomcat.

- Balise de configuration : <%@ ... %> (options HTML, import de packages, ...)
- Balise de déclarations : <%! ... %> (déclarer des attributs et des méthodes)
- Balises d'instructions : <% ... %> (permet de mettre une suite d'instructions)
- Balises d'expressions : <%= ... %> (permet de mettre une expression dont le résultat est converti en String)

Exemple complet

```
<%@ page contentType="text/html; charset=UTF-8" %>
<%@ page import="java.util.Date" %>
<!DOCTYPE html>
<html>
<head><title>test JSP</title>
 <meta charset="UTF-8"/>
</head>
<%!
 Date maDate;

 Date maMethode() {
 return new Date();
 }
%>
<body>
<%
 maDate = maMethode();
%>
Page created on <%= maDate %>
</body>
</html>
```

Objets par défaut

Le code placé dans les balises spéciales a accès à certains objets automatiquement déclarés. Parmi les principaux :

- out de type `JspWriter` (comme `System.out` mais écrit dans la page Web générée)
- session de type `HttpSession` : permet de définir et récupérer des variables de sessions (i.e. Objets que l'on stocke « globalement » et que l'on peut récupérer d'une page à l'autre)
- request de type `HttpServletRequest` : permet de récupérer les paramètres passés dans une requête HTTP (par exemple les valeurs d'un formulaire)
- response de type `HttpServletResponse` : permet de spécialiser la réponse envoyée au client (en-têtes HTTP, cookies, ...)

Classe JspWriter

Fonctionne comme `System.out` (on peut donc appeler `.print/.println`) mais correspond à un endroit particulier de la page HTML

Classe HttpSession

Propose plusieurs méthodes :

```
//Renvoie la valeur stockée sous le nom name
Object getAttribute(String name)

//Stocke l'objet value sous le nom name
void setAttribute(String name, Object value)

//Supprime l'association name value
void removeAttribute(String name)

//Définit la durée (en secondes) d'inactivité d'une session
void setMaxInactiveInterval(int interval)

//Renvoie la durée (en secondes) d'inactivité d'une session
int getMaxInactiveInterval()

//Renvoie la date (en milli-secondes depuis EPOCH) de dernière utilisation
long getLastAccessedTime()

//Détruit la session en cours
void invalidate()
```

Classe HttpServletRequest

Propose plusieurs méthodes :

```
//Récupère la valeur des cookies:
String[] getCookies()

//Récupère les paramètres passés par un formulaire :
Map<String, String[]>getParameterMap()

//Récupère un paramètre particulier
String[]getParameter(String name)
```

Classe HttpServletResponse

Propose plusieurs méthodes :

```
//Renvoie une erreur HTTP (404 par exemple)
void sendError(int code)

//Ajoute un cookie au site
void addCookie(Cookie c)

//Effectue une redirection temporaire
void sendRedirect(String url)
```

Plan

- 1 Introduction, UTF-8 et XML ✓
- 2 XPath ✓
- 3 XPath (suite) ✓
- 4 XSLT ✓
- 5 XSLT (suite) ✓
- 6 DOM ✓
- 7 XPath et XSLT en Java ✓
- 8 JSP
 - 8.1 Principe ✓
 - 8.2 Spécificités de Tomcat
 - 8.3 Accès aux classes JSP

Classe Cookie

Propose plusieurs méthodes :

```
//Constructeur
Cookie(String name, String value)

//Expiration en secondes
void setMaxAge(int a)
```

Chemins par défaut

Par défaut le serveur Tomcat tourne sur le port 8080 (configurable)

- /var/lib/tomcat/webapps/toto/ **correspond à l'URL** http://domaine:8080/toto
- /var/lib/tomcat/webapps/toto/WEB-INF/ **contient des fichiers de configuration**
- /var/lib/tomcat/webapps/toto/WEB-INF/classes/ **contient des fichiers .class auxiliaires**

(ce sera configuré légèrement différemment au PU10)

Plan

- 1 Introduction, UTF-8 et XML ✓
- 2 XPath ✓
- 3 XPath (suite) ✓
- 4 XSLT ✓
- 5 XSLT (suite) ✓
- 6 DOM ✓
- 7 XPath et XSLT en Java ✓
- 8 JSP
 - 8.1 Principe ✓
 - 8.2 Spécificités de Tomcat ✓
 - 8.3 Accès aux classes JSP

Il faut avoir le fichier jsp-api.jar dans le classpath

```
javac -cp /chemin/vers/jsp-api.jar MaClasse.java
```

On peut ensuite copier le .class dans WEB-INF/classes