

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

Plan

- Pages avec contenu mixte
- JSP (Java Server Pages)
 - beans
- Intégration servlets / JSP
- Accès aux bases de données

Pages avec contenu mixte

- méthodologie -

- Retour d'un contenu HTML et les objets associés (e.g. images)
- Cas classique (HTML) :
 - plusieurs requêtes à des fichiers distincts : A.html, 1.jpg, 2.png, ...
- Cas des servlets :
 - soit image statique :
 - `out.println("");`
 - soit image dynamique
 - voir transparent suivant

Pages avec contenu mixte

- méthodologie -

- Cas des servlets, images dynamiques :
 - **la même servlet répond à toutes les requêtes** (les images renvoient à la servlet aussi)
 - retourner l'URL courant sans paramètres :
 - `StringBuffer req.getRequestURL ()`

Pages avec contenu mixte

- méthode de la réécriture de l'URL -

- `http://.../servlets/test` : retourne le fichier HTML
 - ``
- `http://.../servlets/test?img=1` : renvoie l'image
 - `if (req.getParameter ("img") != null)`
 - comme HTML, mais avec des paramètres
- Ne marche pas avec des images dynamiques (dont les données changent dans le temps) :
 - entre la requête HTML et la requête de l'image il passe un certain temps
 - => HTML et image peuvent être incohérents
 - ex. : “L'heure à Paris est [image] et à Londres est [image]”.

Pages avec contenu mixte

- méthode de la session -

- Stocker les données (ou les images-mêmes) dans HttpSession
 - exemple : dans les attributs "image1" et "image2"
- `http://.../servlets/test` : retourne le fichier HTML
- `http://.../servlets/test?img=image1` : renvoie l'image stockée dans l'attribut image1
- `http://.../servlets/test?img=image2` : renvoie l'image stockée dans l'attribut image2

Pages avec contenu mixte

- méthode de la session -

- Marche avec des images dynamiques
- Pratique si les sessions sont de toute façon utilisées dans le site
- On peut utiliser un mécanisme de “session” distinct, manuel, e.g. par réécriture de l'URL
 - tâche complexe cependant

Pages avec contenu mixte

- méthode du stockage côté client -

- Stocker les données côté client, dans l'URL
 - .../?num=3&v0=Apache|70&v1=IIS|22&v2=Autres|8
 - NB : l'ordre des paramètres est aléatoire !
- Il faut deux méthodes :
 - Image -> **StringBuffer**
 - String -> Image
- Les données sont transférées deux fois (serveur->client et client->serveur)
- Pratique pour des images à très faible volume de données (e.g. diagrammes)

Pages avec contenu mixte

- création d'une image -

- `Graphics.fillArc ()`
- Utilisation des bibliothèques non incluses en Java SDK
 - création d'images PNG, JPG, ...

Pages avec contenu mixte

- envoi de données binaires -

- But : envoi d'images, d'exécutables (bouton Download), ...
- Méthode : `.getOutputStream ()`
- Utiliser des chemins complets pour les fichiers !
- Fichiers binaires :
 - `FileInputStream fis = new FileInputStream ("chemin");`
 - `while ((int c = fis.read ()) != -1)`
 - `req.getOutputStream().print ((char)c);`
- Fichiers texte :
 - `BufferedReader br = new BufferedReader (new FileReader ("/chemin/complet"));`

Pages avec contenu mixte

- exemple complet -

- Exemple complet d'une servlet envoyant une page HTML avec :
 - du texte
 - une image “paysage.png” par réécriture de l'URL

Pages avec contenu mixte

- données binaires : en-têtes utiles -

- gzip :
 - `String s = req.getHeader ("Accept-Encoding");`
 - `if (s.indexOf ("gzip") != -1)`
 - `res.setHeader ("Content-Encoding", "gzip");`
 - `PrintWriter out = new PrintWriter (new GZIPOutputStream (res.getOutputStream ()));`
- Image : en-tête envoyé par le client :
 - `Accept: image/png, image/jpg, */*`

JSP (Java Server Pages)

- introduction -

- Insérer, “à la PHP”, du code servlet dans des fichiers HTML
- Tomcat = serveur apache + servlets + moteur JSP
- Raison :
 - pas pratique d'envoyer dans des servlets du code HTML avec `out.println ()`
 - permet d'utiliser les éditeurs HTML
 - sépare la présentation du contenu (traitement)

JSP

- exemple complet -

- HelloWWW.jsp :
 - `<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">`
 - `<html><head>`
 - `<title>Hello WWW</title>`
 - `<meta http-equiv="content-type" ... >`
 - `</head><%-- commentaire --%>`
 - `<body>`
 - `Hello <%= request.getParameter ("title") %>.`
 - `</body></html>`
- Compilation, en servlet :
 - `<H2>Titre</H2> -> out.println ("<H2>Titre</H2>");`

JSP

- fonctionnement interne -

- Le serveur HTML demande au moteur JSP la page .jsp
 - pas besoin de compilation ou de répertoire spécial
- Si la page .jsp n'est pas compilée (en servlet) ou si elle est plus récente, le moteur JSP :
 - la compile (en la passant à javac)
 - répertoire où les pages compilées sont stockées : /var/cache/tomcat4/
 - à regarder les pages compilées !
 - crée une instance A et exécute A.init()
- Sinon, il utilise l'instance A créée auparavant !
- Le moteur JSP exécute A.service()
- Quand le moteur JSP finit ou temps d'objet dépassé, il exécute A.destroy()

JSP

- types d'éléments -

- Expressions : chaînes affichées dans la page
 - `<%= expression %>`
- Scriptlets : code servlet
 - `<% code %>`
- Déclarations : méthodes/variables propres à la page
 - `<%! déclaration %>`
- Directives : informations globales
 - `<% @ directive attribut="valeur" %>`
- Autres directives (forward, inclusion, beans)
 - `<jsp:XXX ...="..." />`

JSP

- expressions `<%=...%>` -

- Évaluation, conversion, affichage
- Placées à l'intérieur de `out.println ()`;
 - => pas de point-virgule à la fin !
- Exemple :
 - `...<BODY>`
 - Le paramètre title de la page est :
 - `<%= request.getParameter ("title") %>`.
 - `</BODY></HTML>`

JSP

- scriptlets `<% ... %>` -

- Du code servlet
- Peut accéder aux variables et composants déclarés
- Insérés tels quels dans la méthode `_jspService` de la servlet (get et post)
- Pas nécessairement des expressions complètes :
 - `<% for (int i=0 ; i<4 ; i++){ %>`
 - La valeur du compteur est `<%= i %>`.
 - `
`
 - `<% } %>`

JSP

- scriptlets : variables prédéfinies -

- request
- response
- session
- application – `getServletConfig().getContext ()`
- out – type `JspWriter` (`PrintWriter` bufferisé)
- config – l'objet `ServletConfig`
- ...

JSP

- déclarations `<% !...%>` -

- Insérées telles quelles (variables / méthodes) dans la déclaration de la classe
- Exemples :
 - `<% ! private int age = 25; %>`
 - `<% ! public void getAge () {...}; %>`
- Les champs persistent entre appels !
 - `<% ! private int nbConn = 0; %>`
 - Number of total connexions : `<% = ++nbConn %>`
 - (voir servlets aussi)

JSP

- déclarations : méthodes -

- out, request etc. sont locales à jspService => pour les utiliser, passer-les en paramètre aux méthodes
 - pourquoi pas champs d'instance ? (partage)
 - `<%! void printTitle (HttpServletRequest req, JspWriter o) throws java.io.IOException {`
 - `o.println (req.getParameter ("title"));`
 - `} %>`
 - ...
 - `<% printTitle (request, out); %>`
- jspInit, jspDestroy – fonctions vides par défaut appelées par init et destroy de la servlet générée

JSP

- directives `<% @ ... %>` -

- Informations globales à la page
- `<% @ directive attribute="value" ... %>`
- Directives :
 - include – fichiers à inclure littéralement pendant la compilation, à l'intérieur de `out.println`
 - pour l'inclusion de la sortie d'un JSP pendant l'exécution : voir plus tard
 - page – informations relatives à la page
- Directive include :
 - `<% @ include file="..." %>`
 - incohérence possible si le fichier à inclure est modifié !

JSP

- directive page -

- `import="java.io.*,java.awt.*"`
- `session="true|false"` (true par défaut)
- `buffer="none|Nkb"` (8 kb par défaut) – la taille du buffer de sortie
- `autoFlush="true|false"` (false par défaut) – si buffer plein, vidange du buffer ou exception
- `isThreadSafe="true|false"` (true par défaut)
- `info="text"` – accessible par `Servlet.getServletInfo ()`
- `contentType="text/html; charset=iso-8859-1"`
- `errorPage="..."` – page appelée si exception non gérée

JSP

- directive page : explications -

- **buffer** : il est possible d'écrire dans les en-têtes HTML tant qu'aucune donnée n'ait pas été écrite du buffer à la sortie
- **errorPage** : dans la page gérant l'erreur, la variable "exception" représente l'exception générée
 - exceptions pouvant apparaître : IOException, ServletException et toute exception non vérifiable
 - `<% @ isErrorPage="true" %>` dans la page gérant l'erreur (nécessaire pour générer le code d'initialisation de la variable exception ci-dessus)

JSP

- accès concurrent : problème -

- Page concurrent.jsp :
 - `<%! private int i = 0; %>`
 - `<%= i++ %>`
- i est un champ d'instance
- Une même instance peut être exécutée en parallèle (si plusieurs requêtes client) par le moteur JSP :
 - `Servlet serv = new MaServlet (req, res);`
 - `while (requête)`
 - `serv.service (...);`
- => i est une variable / zone **partagée**

JSP

- accès concurrent : problème -

- $i++$ (ou $i = i+1$) est composée de deux opérations :
 - calcul de $i+1$
 - affectation du résultat à i
- Les deux threads peuvent se trouver en même temps entre les deux opérations
- \Rightarrow *race condition* à $i++$!

JSP

- accès concurrent : solution -

- Utiliser :
 - *synchronized* :
 - `<% synchronized (this){`
 - `i++;`
 - `} %>`
 - (voir cours de parallélisme)
 - `isThreadSafe=false`
 - performance dégradée
 - utiliser seulement si strictement nécessaire

JSP

- transfert de contrôle -

- `<jsp:forward page="..." />` – chemin relatif à la servlet
- Efface la sortie actuelle
- Exemple :
 - `<% if (request.getParameter ("db") == null) { %>`
 - `<jsp:forward page="help.jsp" />`
 - `<% } %>`

JSP

- inclusion de fichiers -

- `<jsp:include page="..." />`
- Inclut la sortie du fichier pendant l'exécution
 - => le fichier est exécuté
 - => fichier non modifié si le fichier inclu est modifié

JSP

- beans : définition -

- Java Bean = composant (classe) obéissant à certaines **conventions** :
 - classe publique
 - constructeur publique sans argument
 - écrire un tel constructeur, s'il n'existe pas
 - pas de champ d'instance publique
 - remplacer les champs publiques par des champs privés (propriétés)
 - méthodes get/is et set pour accéder aux propriétés
 - propriété “color” : type getColor (), void setColor (type)
 - propriété “done” : boolean isDone (), void setDone (boolean)

JSP

- beans : exemple -

- Dans ~/public_html/WEB-INF/classes/**exemple** :
 - **package exemple;**
 - public class SBean{
 - private int size = 162;
 - public int getSize (){
 - return size;
 - }
 - public void setSize (int newSize){
 - size = newSize;
 - }
 - }

JSP

- beans prédéfinis -

- Les composants de Swing :
 - JButton, JDialog, JFrame, JTextField, ...
- Diverses classes :
 - Calendar, ...

JSP

- beans : avantages convention -

- Rajout de contraintes sur les valeurs :
 - `public void setSize (int newSize){`
 - `if (newSize < 0)`
 - `sendMessage (...);`
 - `else`
 - `size = newSize;`
 - `}`

JSP

- beans : avantages convention -

- Changement du code interne :
 - `public void setSize (int newSize){`
 - `size = meter2inch (newSize);`
 - `}`
- Effets secondaires :
 - `public void setSize (int newSize){`
 - `size = newSize;`
 - `updateSizeLabel ();`
 - `}`

JSP

- beans : intérêt pour JSP -

- Le nom des méthodes est trouvé, par réflexion, à partir du nom des propriétés
 - => programmation visuelle possible
- Avec JSP :
 - instantiation simple des classes Java, sans écrire du code complet Java
 - réutilisation de code

JSP

- beans : exemple d'utilisation -

- <!DOCTYPE...>
- <html>
- <head>
- ...
- </head>
- <body>
- <jsp:useBean id="bean" class="exemple.SBean" />
- Value of bean : <jsp:getProperty name="bean"
property="size" />
- </body>
- </html>

JSP

- beans : instantiation -

- `<jsp:useBean attribut="valeur" />`
- Exemples d'attributs :
 - `id="name"`, permet de référencer plus tard cette instance de bean
 - si une instance de bean avec mêmes nom et portée existe, utilise celle-ci
 - utile surtout pour portées session et application
 - sinon, crée une instance
 - erreur si un bean de même nom et portée différente existe
 - `class="pacquetage.class"`, nom complet du bean
 - un bean doit toujours se trouver dans un paquetage
 - `type="pacquetage.class"`, synonyme de class

JSP

- beans : instantiation -

- Exemples d'attributs :
 - scope="page|request|session|application", portée du bean
 - page (valeur par défaut) : disponible seulement dans cette page
 - request : disponible pendant la requête, avec ServletRequest (détruit à la fin de la requête)
 - session : disponible pendant toute la session, avec HttpSession.getAttribute (nom)
 - application : existe pendant toute l'application
- Un bean en vie signifie que la valeur de ses champs est gardée

JSP

- beans : utilisation -

- `<jsp:useBeans id="bean" class="exemple.SBean" />`
 - `<% exemple.Bean bean = new exemple.Bean (); %>`
- `<jsp:setProperty name="bean" property="size" value="173" />`
 - `<% bean.setSize (173); %>` conversion automatique !
- `<jsp:getProperty name="bean" property="size" />`
 - `<%= bean.getSize () %>`
- Imbrications JSP dans les valeurs possible :
 - `<jsp:setProperty name="..." property="title" value="<%= request.getParameter (\\"title\\") %>" />`
 - pour les types autres que String, utiliser e.g. `Integer.parseInt`

JSP

- beans : avantages -

- Les beans peuvent être remplacés par des scriptlets
- Mais :
 - beans peuvent être partagés entre pages / servlets
 - voir `<jsp:useBean scope="..." />`
 - beans plus faciles pour lecture des paramètres

JSP

- beans : utilisation des paramètres -

- Association d'une propriété à un paramètre du même nom :
 - `<jsp:setProperty name="bean" property="size" />`
- Association d'une propriété à un paramètre :
 - `<jsp:setProperty name="bean" property="size" param="taille" />`
- Association de toutes les propriétés aux paramètres :
 - `<jsp:setProperty name="bean" property="*" />`
 - propriété non initialisée si pas de paramètre du même nom

JSP

- beans : exemple complet -

- Exemple complet avec :
 - un bean, avec :
 - propriétés i et j
 - méthode String generate () retournant tous les nombres compris entre i et j
 - une page JSP recevant comme paramètres les deux propriétés du bean, qui exécute generate ()
 - voir le résultat si deux appels :
 - le 1er avec les deux paramètres
 - le 2ème avec un seul paramètre (paramètre retenu du 1er)
 - voir ses différentes portées

JSP

- beans : opérations conditionnelles -

- Instancie un bean et initialise des propriétés seulement lorsque le bean est instancié
- `<jsp:useBean ...> xyz </jsp:useBean>`
 - instancie un bean s'il n'est pas instancié
 - xyz (éléments `setProperty`) seront exécutées seulement si un bean nouveau est créé
 - pas de / à la fin de l'ouverture de la balise !

Intégration servlets / JSP

- introduction -

- JSP meilleur :
 - génération de contenu HTML
- Servlet meilleure :
 - traitement complexe
 - formatage HTML complexe
 - sortie binaire (e.g. image)
- => combiner servlets et JSP pour des pages complexes

Intégration servlets / JSP

- méthodologie -

- Requête originale affectée à une servlet
 - éventuellement, elle dispatche à la servlet appropriée
- Servlet fait le traitement
- Les résultats sont mis dans des beans
- Requête transférée au JSP approprié pour affichage

Intégration servlets / JSP

- côté servlet -

- Écrire / extraire des données d'un bean
 - `request.setAttribute ("key", new Expl ());`
 - `request.getAttribute ("key");`
- Transférer le contrôle à une servlet / page JSP
 - `getServletContext().getRequestDispatcher("path").forward (request, response);`
 - "path" commence par / et est relatif à l'*application*
 - exemple : `"/servlet/Achat"`
 - la sortie générée est effacée
 - => il faut qu'aucune sortie n'ait pas été envoyée au client

Intégration servlets / JSP

- côté JSP -

- Récupérer un bean
 - `<jsp:useBean id="key" class="pkg.Expl" scope="request" />`
 - le id est le même que la clé de `setAttribute` !
 - utiliser `<jsp:setProperty ... />` et les autres
- Transférer le contrôle à une servlet / page JSP
 - `<jsp:forward ... />`
 - "path" commence par / et est relatif à l'*application*

Intégration servlets / JSP

- partage des beans -

- `scope=page` rien
- `scope=request` `request.setAttribute`
- `scope=session` `HttpSession.setAttribute`
- `scope=application` `getServletContext.setAttribute ?`

JDBC

- Une SGBD utilise une certaine API (interface)
- Plusieurs APIs existent
- JDBC (Java Database Connectivity) = API SQL de bas niveau
 - bibliothèque standard pour accéder à des BDs
 - utilisable par toutes les SGBD
- `import java.sql.*`
- Voir la documentation

JDBC

- fonctionnement -

- établir connexion
- effectuer des requêtes
 - erreur si la BD ne reconnaît pas la requête
- utiliser les données obtenues (e.g. affichage)
 - besoin de types de variables conformes à SQL, e.g. dates et valeurs monétaires
- mettre à jour les informations
- terminer connexion

JDBC

- API -

- DriverManager : chargement de pilotes et connexion à la BD
- Connection : une connexion
- Statement : une requête SQL
- ResultSet : résultat d'une requête

JDBC

- exemple -

- `URL url = new URL ("jdbc:odbc:Annuaire");`
- `Connection c = DriverManager.getConnection (url, "", "");`
- `Statement s = c.createStatement ();`
- `ResultSet rs = s.executeQuery ("select * from phone");`
- `while (rs.next ()) {`
 - `String nom = rs.getString ("nom"); ...`
- `}`
- `rs.executeUpdate ("delete from phone where nom='...'");`
- `.close ()` sur tous les objets
- Voir ... pour un exemple complet