

Java côté serveur

Eugen Dedu

Eugen.Dedu@pu-pm.univ-fcomte.fr
<http://lifc.univ-fcomte.fr/~dedu/>

UFC, IUP 3ème année
Montbéliard
septembre 2004

Contexte et motivations

- Moteurs de recherche, e-commerce, météo, news, ...
- => **Besoin de pages Web dynamiques**
 - scripts exécutés par le serveur ou par le client
- Deux façons :
 - page HTML incluant un script :
 - JavaScript, Flash, Java
 - page écrite en un autre langage :
 - CGI (Common Gateway Interface)
 - PHP (Php's Hypertext Preprocessor)
 - Java (servlets = server applets)

Contexte et motivations

- méthodes côté serveur -

- CGI
 - utilisation de tout langage
 - lent au démarrage (1 processus / appel)
- PHP
 - facile à la programmation
- Servlet
 - **puissance du langage, des bibliothèques**
 - création de sites de chats, sites e-commerce
 - portabilité
 - sécurité, ...

Servlets / JSP

- utilisation dans le monde réel -

- Avantages Java côté serveur :
 - sites complexes
- Exemples :
 - Moteur de recherche excite : <http://www.excite.com>
 - IEEE : <http://www.ieee.org>
 - Delta Airlines : <http://www.delta.com>
 - Banque First USA : <http://www.firstusa.com>
 - OFoto (Kodak) : <http://www.ofoto.com>
- http://www.securityspace.com/s_survey/data/index.html
 - Apache Modules, Technology Penetration, Cookie Usage

Installation logiciel sous Debian GNU/Linux

- Installer paquetage tomcat4 (et tomcat4-webapps), qui fournit serveur Web, moteur de servlet, bibliothèque servlets, ...
 - port 8180
- Installer compilateur java
- Plusieurs configurations à faire, plus d'info :
<http://www.coreservlets.com/Apache-Tomcat-Tutorial/>

Bibliographie

- “Programmation Java côté serveur”, Andrew Patzer, janvier 2000
- <http://courses.coreservlets.com/Course-Materials/>
- <http://java.sun.com/products/servlet/>
- <http://java.sun.com/products/jsp/>
- <http://java.sun.com/products/javabeans/>
- <http://home.earthlink.net/~alxdark/software/wcd-guide/>, “Component Developer Certification”
- <http://jakarta.apache.org/tomcat/tomcat-4.1-doc/servletapi/>

Plan

- Servlet HelloWWW
 - rappel : en-têtes en HTTP
- Cycle de vie d'une servlet
- Classes de base
- Gestion des erreurs, journalisation
 - rappel : formulaires HTML
- Sécurité dans les données d'entrée
- Validation HTML
- Sessions
- Contexte des servlets

En-têtes en HTTP

- envoi des paramètres -

- Client -> serveur : en-tête (avec adresse)
- Serveur -> client : en-tête + contenu
- URL classique :
 - `http://www.google.com/search`
- Comment envoyer des paramètres (le mot cherché) ?
 - **GET** : ajoutés à l'adresse, paires clé-valeur
 - `http://www.google.com/search?hl=en&q=iup+montbeliard`
 - **POST** : ajoutés à l'en-tête du document
 - (HEAD : récupère juste l'en-tête du document)

En-têtes en HTTP

- GET vs. POST -

- Apparition :
 - méthode POST peut apparaître si et seulement si formulaire avec méthode POST
- Utilisation :
 - GET ne doit pas avoir des effets de bord (i.e. peut être répétable)
 - POST peut avoir des effets de bord et peut ne pas être répétable (e.g. payer une commande)

En-têtes en HTTP

- requête du client -

- **GET** /search?hl=en&q=stgi+montbeliard HTTP/1.1
- Accept: image/png, image/jpg, image/gif, */*
- **Cookie: uid=158793**
- Host: www.google.com
- Referer: http://www.google.com
- User-Agent: Mozilla/5.0 [en] (...)
- ...
- (ligne vide)

En-têtes en HTTP

- réponse du serveur -

- HTTP/1.1 **200 OK**
- Date: Mon 06 Oct 2003 09:00:00 CEST
- Server: Apache/2.0.47 (Unix) PHP/4.0
- Last-Modified: Mon, 17 May 1999 ...
- Content-Length: 2398
- Content-Type: text/html; charset=utf-8
- (ligne vide)
- **<HTML><HEAD>**
- ...

Première servlet : HelloWWW

- exécution d'une servlet -

- Écrire la servlet :
 - lire les éventuels paramètres de la requête
 - faire le traitement nécessaire
 - écrire les éventuels en-têtes
 - obtenir l'objet d'écriture et écrire à la sortie la page Web
- La compiler
 - export CLASSPATH=/usr/share/java/servlet-2.3.jar
 - utilise le JSDK (Java Servlet Development Kit)
- mv *.class ~/public_html/WEB-INF/classes
- Lire la page avec un navigateur : ~user/servlet/...

Première servlet : HelloWWW

- réponse texte -

```
import javax.servlet.*;
import javax.servlet.http.*;

import java.io.*;

public class HelloWWW extends HttpServlet{
 public void doGet (HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException{
 res.getWriter().println ("Hello WWW!");
 }
}
```

Première servlet : Hello WWW

- réponse HTML -

- Méthode doGet () :

```
res.setContentType ("text/html");  
PrintWriter out = res.getWriter ();  
out.println ("<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Strict//FR">");  
out.println ("<HTML>");  
out.println ("<HEAD>");  
out.println ("<TITLE>Exemple</TITLE>");  
out.println ("</HEAD><BODY>");  
out.println ("Un texte quelconque.");  
out.println ("</BODY></HTML>");  
out.close ();
```


Cycle de vie d'une servlet

- conteneur (moteur) de servlet -

- Il s'interpose (fait la liaison) entre le serveur et la servlet
- Buts :
 - gestion des requêtes client
 - transmission des requêtes à une servlet
 - envoi des requêtes au client

Cycle de vie d'une servlet

- non optimisé -

- Une instance par requête
- Le conteneur boucle sur chaque requête :
 - il crée une instance de la servlet
 - il appelle sa méthode `init ()`
 - **il appelle sa méthode `service ()`**
 - il appelle sa méthode `destroy ()`
 - il détruit l'instance (=> garbage collector)

Cycle de vie d'une servlet

- optimisé -

- Évite la création / destruction d'instances :
 - le conteneur crée une instance de la servlet
 - il appelle sa méthode `init ()`
 - **boucle sur chaque requête :**
 - **il appelle sa méthode `service ()`**
 - il appelle sa méthode `destroy ()`
 - il détruit l'instance (\Rightarrow garbage collector)
- En réalité, pool de threads \Rightarrow utiliser `synchronized` en `service ()`

Classes de base

- interface Servlet -

- Toute servlet doit l'hériter :
 - directement
 - indirectement, par :
 - GenericServlet
 - **HttpServlet**
- void init (ServletConfig)
 - initialisation de la servlet
 - appelée automatiquement

Classes de base

- interface Servlet -

- void service (ServletRequest, ServletResponse)
 - exécution de la servlet
 - appelée automatiquement
 - **ServletRequest** : accès aux données d'entrée
 - **ServletResponse** : construction de la réponse (la sortie)
- void destroy ()
 - destruction de la servlet

Classes de base

- interface Servlet -

- `ServletConfig getServletConfig ()`
 - informations sur la configuration des servlets
 - des informations passées du conteneur à la servlet (e.g. contexte d'exécution)
- `String getServletInfo ()`
 - retourne des informations sur la servlet (auteur, version, ...)

Classes de base

- classe GenericServlet -

- Servlet élémentaire
- Implante toutes les méthodes, sauf service()
 - => la classe est abstraite
- Classe indépendante du protocole

Classes de base

- classe HttpServlet -

- Extension de GenericServlet spécifique à HTTP
- Utilisée dans la plupart des cas
- service() détermine le type de la requête et appelle la méthode appropriée :
 - doGet (), doPost (), doHead (), ...
 - par défaut, ces méthodes renvoient une erreur
- **En pratique, on surcharge la méthode doGet ()**
- long getLastModified (HttpServletRequest)
 - le temps écoulé entre 1970 et la dernière modification de la servlet

Classes de base

- interface HttpServletRequest -

- Permet d'accéder aux paramètres de l'adresse et à l'en-tête
 - <http://www.google.com/search?hl=en&lr=&ie=UTF-8&oe=UTF-8&q=servlet+online+course&spell=1>
- String getParameter (String)
 - getParameter ("hl") retourne "en"
- String[] getParameterValues (String)
 - renvoie toutes les valeurs d'un même paramètre
- Enumeration getParameterNames ()
- String getHeader (String)
- cookie, informations sur le client, ...

Classes de base

- interface HttpServletResponse -

- Permet de générer la réponse (la sortie)
- void setContentType (String)
 - "text/html" pour HTML
- void setHeader (String, String)
 - en-têtes personnalisées

Classes de base

- interface HttpServletResponse -

- Écrire sur la sortie, 2 méthodes exclusives :
 - PrintWriter `getWriter ()`
 - pour écrire du texte
 - `.println (String)`
 - `ServletOutputStream` `getOutputStream ()`
 - pour écrire du binaire
- Forcer l'écriture :
 - `.flush ()`

Formulaires en HTML

- balises -

- `<FORM>...</FORM>`, formulaire :
 - `ACTION`, `METHOD`, `ENCTYPE`
- `<INPUT>`, champ d'entrée :
 - `NAME`, `TYPE`, `VALUE`, `CHECKED`, `SIZE`, `MAXLENGTH`
- `<SELECT>...</SELECT>`, liste de sélection :
 - `NAME`, `MULTIPLE`, `SIZE`
- `<OPTION>`, option dans une liste de sélection :
 - `SELECTED`
- `<TEXTAREA>...</TEXTAREA>`, zone d'édition :
 - `NAME`, `ROWS`, `COLS`

Formulaires en HTML

- exemple -

- `<FORM METHOD=POST ACTION="http://...">`
 - `<INPUT NAME="nom" TYPE=text>
`
 - `<INPUT NAME="error" TYPE=checkbox>
`
 - `<INPUT TYPE="submit" VALUE="Calculer">
`
 - `<INPUT TYPE=reset>`
- `</FORM>`

The image shows a rendered HTML form. At the top is a wide, empty text input field. Below it is a small, empty square checkbox. At the bottom of the form are two buttons: one labeled 'Calculer' and one labeled 'Reset'.

http://www.uwa.edu.au/web/office/authors/howto/writing_html_forms

Traitement des erreurs

- modalités -

- Comment spécifier à l'utilisateur que les données qu'il a introduites sont incorrectes ?
- Faire une page avec le texte d'erreur
- Ou utiliser les erreurs HTTP
 - meilleur, car elles sont consignées dans le journal (*log*) d'erreurs HTTP
 - en regardant le journal on peut voir les erreurs fréquentes des utilisateurs

Traitement des erreurs

- envoi d'erreurs HTTP -

- Méthodes de `HttpServletResponse` :
 - `void sendError (int codeErreur)`
 - `void sendError (int codeErreur, String msg)`
 - spécifie le message donné sur la page d'erreur
- Donnent la main au serveur Web => finissent le programme

Traitement des erreurs

- codes d'erreurs HTTP -

- 100-199 Informations
- 200-299 Succès de la requête client
 - 200, SC_OK
- 300-399 Requête client réorientée
- 400-499 Requête client incomplète
 - 400, SC_BAD_REQUEST, syntaxe incorrecte
 - 404, SC_NOT_FOUND, ressource inaccessible

Traitement des erreurs

- codes d'erreurs HTTP -

- 500-599 Erreur de serveur
 - 500, SC_INTERNAL_SERVER_ERROR, erreur dans le serveur
 - 503, SC_SERVICE_UNAVAILABLE, serveur surchargé
- <http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html>
- ServletException renvoie généralement erreur 500

Journalisation des événements

- pourquoi -

- Stockent des événements dans un fichier journal (*log*), exemples :
 - site e-commerce :
 - les destinations d'avion pour lesquelles les billets ont été achetés
 - les livres les plus recherchés
 - site visite virtuelle :
 - les peintures les plus accédées
 - site enseignement à distance :
 - les cours les plus accédés
 - débogage des servlets !

Journalisation des événements

- comment -

- Dans une classe héritant ServletConfig (e.g. HttpServlet) :
 - ServletContext servletContext = getServletContext ()
- servletContext :
 - void log (String)
 - void log (String, Throwable)
 - sauvegarde la trace de la pile aussi

Sécurité dans les données d'entrée

- exemple -

- Une application Web (e.g. servlet) qui affiche le texte tapé par le client dans un editbox
 - le client introduit le texte “<script>piège</script>”
 - (ou <script src='http://bad-site/badfile'></script>)
 - il clique sur le bouton Submit
 - l'application fait copier-coller du texte dans la sortie qu'il génère
 - => le client / navigateur exécute le script à son insu
 - (il faut que le client autorise l'exécution des scripts)

Sécurité dans les données d'entrée

- exemple -

- Un client peut recevoir du texte d'un autre client :
 - sur un même site (e.g. une application chat)
 - sur un autre site (e.g. lien piège sur site A :
`http://B/comment.pl?mycomment=<script>...</script>`)

Sécurité dans les données d'entrée

- considérations -

- Apparition de la vulnérabilité :
 - on écrit des données qu'on ne valide pas
- Conséquences :
 - lecture des cookies
 - lecture des données d'un formulaire
 - clic sur `http://I/...`, ensuite remplissage formulaire, puis Submit modifié
 - envoi d'un message / e-mail à son insu
 - exécution d'une requête non autorisée à une base de données
- Cross-site scripting = liaison inattendue entre deux sites
 - insertion de balises dans un autre site Web
- <http://www.cert.org/advisories/CA-2000-02.html>

Sécurité dans les données d'entrée

- résolution -

- On valide l'entrée / les paramètres de l'URL lors de leur affichage
 - `<` `>` : partout
 - `&`, `“` : à l'intérieur des attributs HTML
- Si problème, plusieurs solutions :
 - renvoi d'erreur
 - remplacement des caractères concernés avec leur contrepartie :
 - `<`; `>`; `&`; `"`;
 - plus simple : `String URLEncoder.encode (String)`

Validation HTML

- HTML (et XHTML) sont des **standards**
- Exemples d'erreurs :
 - balise non fermée
 - type de document non spécifié (1ère ligne du HTML)
 - `<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//FR">`
 - encodage de la page non spécifié
 - champ Content-Type de l'en-tête HTTP
 - balise méta Content-Type du document HTML
- Valider les servlets
 - <http://validator.w3.org/>

Sessions

- pourquoi -

- Session : ensemble d'interactions apparentées entre un client et le serveur
 - quand un client ajoute un produit dans un site d'achat en ligne, comment le serveur sait ce qu'il y a dans son chariot ?
 - gestion d'un compte bancaire, lecture e-mails, ...
- Assure le suivi des données d'un utilisateur
 - confidentialité : ça peut aussi être des données que vous voulez cacher au client !
- Connecté vs. non connecté :
 - connecté : telnet, ftp
 - non connecté : http

Sessions

- comment -

- Méthodes :
 - le serveur envoie à chaque appel des données uniques au client et lui demande de les renvoyer toutes à chaque appel ultérieur
 - réécriture de l'URL
 - formulaires cachés
 - cookies
 - pour les servlets, on peut combiner avec :
 - objets session

Sessions

- réécriture de l'URL -

- On génère des pages contenant des liens intégrant les paramètres antérieurs
 - exemple : transmission d'un uid dans chaque lien :
 - `Lien de session`
 - tous les liens de session de la page générée doivent contenir l'uid
 - => uniquement pages dynamiques
 - le transfert utilise obligatoirement la méthode GET :
 - => URLs longs
 - => pas de confidentialité

Sessions

- formulaires cachés -

- On rajoute des champs cachés :
 - `<INPUT TYPE="hidden" NAME="uid" VALUE="dedu">`
- Mêmes inconvénients que réécriture de l'URL
 - (pas de confidentialité : on peut voir la source de la page Web)
 - toutes les pages doivent provenir d'un formulaire

Sessions

- cookies -

- Cookie = paire (clé, valeur) associée à une adresse serveur, exemples :
 - (LANG, ro)
 - (UID, dedu)
- Le serveur les envoie dans l'en-tête quand il veut ajouter ou modifier un cookie
 - le client les stocke
- À chaque connexion, le client envoie dans l'en-tête tous les cookies associés à l'adresse URL
 - délai d'expiration des cookies

Sessions

- cookies dans une servlet -

- Servlet => côté serveur !
- Envoi :
 - `Cookie c = new Cookie ("uid", "dedu");`
 - `c.setMaxAge (2*24*60*60); // expire en 2 jours`
 - `rep.addCookie (c); // ajoute à l'en-tête de la réponse`
 - avant l'écriture des données !
- Lecture :
 - `Cookie[] c = req.getCookies ();`
 - `.getName (), .getValue (), ...`

Sessions

- cookies, conclusions -

- Plus intuitif que les autres méthodes
- Pas de confidentialité
- Impossible d'avoir plusieurs fenêtres avec des sessions différentes !
- On peut faire persister le cookie longtemps
 - => crainte de surveillance de la part des utilisateurs
 - les utilisateurs / navigateurs peuvent les refuser

Sessions

- HttpSession, but -

- Les méthodes précédentes échouent si :
 - session qui nécessite beaucoup de données
 - données confidentielles aux clients
- Solution :
 - on échange que le uid (par exemple)
 - fait la correspondance entre l'utilisateur et la session
 - cookie, réécriture de l'URL, ...
 - on stocke sur le serveur toutes les données associées => persistance
 - objet HttpSession
- **.getSession ()** de HttpServletRequest

Sessions

- HttpSession, derrière le rideau -

- `.getSession ()` lit le cookie de session (e.g. `JSessionId`)
 - d'autres serveurs utilisent la réécriture de l'URL
- S'il existe, elle retourne la session qui lui est associée
- Sinon :
 - elle crée le cookie
 - elle le transmet au client
 - elle retourne la session qui lui est associée
- => Pas besoin de gérer soi-même l'uid

Sessions

- HttpSession, méthodes (1/2) -

- long getCreationTime ()
- String getID () : un identificateur chaîne de caractères
- long getLastAccessedTime ()
- void invalidate ()
- boolean isNew ()
 - true si session créée mais pas encore envoyée au client

Sessions

- HttpSession, méthodes (2/2) -

- Données : paires (clé, valeur) à clé unique
- `String[] getValueNames ()`
 - toutes les clés stockées dans cette session
- `Object getAttribute (String clé)`
 - retourne la valeur de la clé
- `void setAttribute (String clé, Object valeur)`
- `void removeAttribute (String clé)`
- `int setMaxInactiveInterval (int), int get... ()`
 - temps max. mémorisation session entre deux connexions

Sessions

- HttpSession, méthodologie -

- Obtenir l'objet de type HttpSession
 - NB : avant toute écriture de sortie !
 - HttpSession **getSession** (boolean create)
 - si create=true, crée une session s'il n'en existe pas une
 - retourne null si aucune session n'existe et create=false
- Lire / écrire des données
- (Fermer la session ou la laisser être fermée par le moteur de servlet, e.g. après 30 minutes)
- (Fichier connu par le moteur de servlet ?)

Sessions

- HttpSession, exemple -

- Écriture, exécution A :
 - `HttpSession session = req.getSession (true);`
 - `Integer item = new Integer (2003);`
 - `session.setAttribute ("annee", item);`
- Lecture, exécution B :
 - `HttpSession session = req.getSession (true);`
 - `Integer item = (Integer) session.getAttribute ("annee");`
 - `if (item == null)`
 - ... // "annee" non encore utilisé
 - `int annee = item.intValue ();`

Sessions

- conclusion -

- Si peu de données
 - utiliser cookie ou réécriture de l'URL
- Si beaucoup de données (peu de données aussi)
 - utiliser HttpSession
 - en combinaison avec cookie, réécriture de l'URL, ...

Contexte de servlets

- problème -

- Étude de cas : un site de réservation de vols aériens (e.g. <http://anyway.com>)
- En utilisant les sessions on peut assurer le suivi d'un client : recherche de vols, choix d'un vol, choix de l'horaire, ..., paiement d'un billet
- Problème :
 - s'il reste **un billet** à un vol et **plusieurs clients** veulent l'acheter ?
 - généralement : gérer **plusieurs** clients sur une **même ressource**

Contexte de servlets

- solution -

- Solution :
 - permettre à des ressources (e.g. objets) d'être partagées par plusieurs servlets
 - les servlets communiquent en fait avec le conteneur de servlets
 - l'ensemble de ces ressources = **contexte des servlets**
- Autrement dit :
 - stocker des informations propres pas à un utilisateur, mais à une application Web
 - un site Web peut avoir plusieurs applications Web / contextes :
 - réservation de vols
 - achat de livres

Contexte de servlets

- configuration (1/2) -

- Fait la correspondance URL <-> servlet (.class)
- Exemple :
 - <http://psm-serv.pu-pm.univ-fcomte.fr/vols/rech-vol...>
- Fichier server.properties (hypothétique) :
 - (préfixe URL unique pour chaque contexte / application)
 - /vols
 - /livres

Contexte de servlets

- configuration (2/2) -

- Fichier `servlet.properties` (hypothétique) :
 - (correspondance nom court <-> nom long)
 - `RechVol` `fr.univ-fcomte.pu-pm.psm-serv.RechVol`
 - `ChoixVol` `fr.univ-fcomte.pu-pm.psm-serv.ChoixVol`
 - ...
- Fichier `rules.properties` (hypothétique) :
 - (correspondance préfixe URL unique <-> nom court)
 - `/rech-vol` `RechVol`
 - `/choix-vol` `ChoixVol`
 - ...

Contexte de servlets

- méthodes -

- Classe de base : `ServletContext (.getServletContext ())`
 - `void setAttribute (String clé, Object valeur)`
 - si clé existe, remplace la valeur
 - peut être utilisé dans la méthode `init ()` pour initialisation :
 - `String getInitParameter (String)`, pour paramètres d'initialisation
 - `Object getAttribute (String clé)`
 - `void removeAttribute (String clé)`

À venir...

- Pages avec contenu mixte
 - renvoyer des images générées dynamiquement (à la volée)
- JSP (Java Server Pages)
 - insérer, "à la PHP", du code servlets dans des fichiers HTML
- Java Beans
 - passer des objets entre plusieurs servlets
 - instancier des classes Java sans programmation explicite en Java