

JAVA - SERVLETS

JAVA ET LES SERVLETS

[image: image1.png]

Sommaire

41.1
Présentation

41.1.1
Les Servlets

61.1.2
Moteur de servlets

81.1.3
Le fichier web.xml

121.2
L'API Servlet

141.3
La méthode doGet

191.4
La méthode doPost

201.5
Une Servlet Post-Get

221.6
Suppléments sur la servlet

221.6.1
Informations diverses

221.6.2
ServletContext et HttpServletRequest

251.7
Récupération de valeurs multiples

271.8
Récupérer tous les attributs de la requête

301.9
Cycle de vie d'une servlet

311.9.1
Cycle de vie : première démonstration

331.9.2
Cycle de vie : deuxième démonstration

351.10
Redirection

381.11
Lecture d'un fichier sur le serveur

421.12
Lecture d'un fichier sur le serveur via son URL

441.13
Ecriture d'un fichier sur le serveur

471.14
Lister le contenu d'un dossier

481.15
Travailler avec une Base de données

481.15.1
Présentation

491.15.2
Exemple

531.16
Servlet et Cookies

591.17
Servlets et Session

631.18
Réécriture d'URL

631.19
Champs cachés

661.20
Travailler avec une BD lors d'une session

661.20.1
Objectif et démarche

671.20.2
Ecrans

691.20.3
Scripts

691.20.3.1
Première page : SessionConnexion.html

701.20.3.2
Première servlet : SessionConnexion.java

711.20.3.3
Deuxième servlet : SessionConnexionUse.java

721.20.3.4
Troisième servlet : SessionDeconnexion.java

731.21
Une applet communique avec une servlet

771.22
Collaboration entre servlets

771.22.1
Principes

781.22.2
Collaboration de contrôle

811.23
Annexes

811.23.1
Web.xml

841.23.2
Connexion BD au démarrage d'une application

871.23.3
Management sommaire de Tomcat

891.23.4
Le modèle MVC en résumé

901.23.5
Encore sur le mapping

911.23.6
NetBeans et les servlets

951.23.7
Les exemples du cours

981.23.8
Correction des exercices

981.23.8.1
Récapitulatif des exercices

991.23.8.2
Le menu des exercices

1011.23.8.3
Exercice : un écran pour saisir une nouvelle ville à partir des attributs un par un

1021.23.8.4
Exercice : création dynamique de l'ordre INSERT INTO villes … à partir de la liste des attributs de la requête

1031.23.8.5
Exercice : redirection vers une servlet en fonction d'une valeur passée au contrôleur

1041.23.8.6
Exercice : reprenez la lecture de villes.csv et préparez les insertions dans la BD

1061.23.8.7
Exercice : listez les fichiers d'un dossier dans une liste <select>

1071.23.8.8
Exercice : suppression d'une ville dans la BD

1081.23.8.9
Exercice : préférences couleurs à stocker dans un cookie

1101.23.8.10
Exercice : une connexion BD dans une variable de session

1.1 Présentation

1.1.1 Les Servlets

· Définition

Une servlet est un composant WEB conçu sous la forme d'une classe Java insérée au sein d'une application WEB. La servlet est une extension du serveur WEB. Elle est mise en œuvre par un conteneur WEB – parfois appelé serveur de servlets - (Apache TOMCAT par exemple ou Sun Server) sur le serveur WEB.

Une servlet interagit avec un client WEB via le protocole http selon le mécanisme de requête/réponse.

Une servlet génère du contenu dynamique en réponse à des requêtes clients.

· Avantages des servlets

Portabilité

Ecrites en Java elles héritent de la portabilité du langage. Elles peuvent être développées sur un serveur et déployer sur un autre. De plus à la différence des applets elles s'exécutent sur un seul serveur donc une fois déployées elles n'ont plus aucun problème de portabilité. N'intégrant ni AWT ni Swing elles ne sont pas sujettes à dysfonctionnements.

Puissance

Elles bénéficient de la puissance du noyau Java : accès réseau et URL, multithreading, manipulation d'images, internationalisation, invocation de méthodes distantes via RMI, intégration CORBA, accès à des données XML. Elles s'intègrent dans la plateforme J2EE avec les JavaBeans et les EJB, les transactions distribuées (JTS), les services de messagerie (JMS), les recherches dans les annuaires (JNDI) et les accès JDBC (Base de données).

Efficacité et endurance

Une fois la servlet chargée elle reste en mémoire comme une instance d'objet. Elle maintient son état et des références vers des ressources externes (connexions BD, …).

Sûreté

S'exécutant dans une JVM elles garantissent la sûreté d'exécution sur le serveur.

Ecrites en Java elles sont sûres au niveau du langage étant donné le typage fort de ce dernier.

Le garbage collector et l'absence de pointeurs garantissent la sécurité du point de vue de la gestion de la mémoire.

La gestion des exceptions garantit la robustesse du déroulement d'une action.

Elles dépendent du gestionnaire de sécurité du serveur Web qui peut accroître le contrôle sur celles-ci.

Elégance

Ecrites en Java elles sont donc objets et modulables.

Intégration

Extension de serveurs Web elles sont intégrées à celui-ci.

Extensibilité

Elles génèrent du HTML, mais aussi du XML et servent à construire de nouvelles technologies comme JSP.

· L'API servlets

Le fichier d'archives servlet-api.jar (situé dans C:\Program Files\Apache Software Foundation\Tomcat 5.5\common\lib) est ajouté au projet Eclipse.

Avec NetBeans il est ajouté automatiquement au projet.

1.1.2 Moteur de servlets

Il existe plusieurs moteurs de servlets :

Nous utiliserons TOMCAT (avec admin/schifo).

Outils (2007) pour les servlets et JSP

· Tomcat 5.5 (Serveur Apache conteneur de servlets) ou Server SUN.

· MYSQL 5 ou Oracle 9i ou 10G (SGBDR).

· Eclipse ou NetBeans (IDE)

· J2EE 1.5 (JDK - Java Development Kit - et JRE - Java Runtime Environment)

Le port par défaut de Tomcat est 8080. Paramétrable (il est paramétrable aussi lors de l'installation, ici c'est 8085 qui a été choisi) dans server.xml (situé dans C:\Program Files\Apache Software Foundation\Tomcat 5.5\conf) dans le paragraphe suivant :

<Connector

port="8085"

maxHttpHeaderSize="8192" maxThreads="150" minSpareThreads="25" maxSpareThreads="75"

enableLookups="false" redirectPort="8443" acceptCount="100" connectionTimeout="20000"

disableUploadTimeout="true"

/>

· Avec Tomcat

Lancement de TOMCAT

[image: image2.png]Honitor Tomeat:

"C:\Program Files\Apache Software Foundation\Tomcat 5.5\bin\tomcat5w.exe" //MS//Tomcat5

puis

[image: image3.png]" &0 (12at

Cliquez droit et lancer le service

[image: image4.png]Configure.
Start service

Exemple d'arborescence Tomcat 5.5

[image: image5.png]& D Tomeat 5.5
@b

122 common
12 conf
logs
12 shared
D temp
ebapps
(2 balancer
12 isp-examples
= 2 pascal
2 _METATNF
123 applets
122 exemples_web_xml
2 heml
122 images
[=1-
12 site_amestris
1 sie_formatech_3
& D WEB-INF
2D dlasses
(ST
5 servlets java
(& rooT
5 servists-examples
12 tomeat-docs

e

Les servlets (les .class) sont à déposer dans le dossier classes de WEB-INF de l'application (ici WebAppServlets).

Le menu général _menuServlets.html est dans le dossier :

C:\…\WebAppServlets\html

Donc requêtable de cette façon-ci :

http://localhost:8085/WebAppServlets/_menuServlets.html

Une servlet (de nom NNI1.class) sera appelée ainsi quel que soit son dossier de stockage (cf le fichier web.xml) dans l'application WebAppServlets sur le serveur 127.0.0.1:8085.

1.1.3 Le fichier web.xml

C'est le fichier de configuration de votre application. Cf aussi les annexes.

Il se trouve dans le dossier WEB-INF.

Chaque servlet doit être référencée ainsi :

Dans un paragraphe <servlet>

· Le nom de la servlet

· Le nom de la classe avec le chemin de stockage (packServlet.NNI1 par exemple pour une classe d'un package ou NNI1 si la classe se trouve dans un default package ce qui est déconseillé)

Dans un paragraphe <servlet-mapping>

· Le nom de la servlet

· L'url avec laquelle la servlet sera sollicitée

<?xml version="1.0" encoding="UTF-8"?>

<web-app version="2.4" 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">

<display-name>Mes servlets</display-name>

<description>Mes servlets pour Java Tiger</description>

<!-- LES SERVLETS DE L'APPLICATION -->

<!-- SERVLET MAPPING -->

<servlet>

<servlet-name>BD</servlet-name>

<servlet-class>BD</servlet-class>

</servlet>
<servlet-mapping>

<servlet-name>BD</servlet-name>

<url-pattern>/BD</url-pattern>

</servlet-mapping>

</web-app>

Autre exemple

<servlet>

<servlet-name>NNI1</servlet-name>

<servlet-class>packageServlets.NNI1</servlet-class>

</servlet>
<servlet-mapping>

<servlet-name>NNI1</servlet-name>

<url-pattern>/NNI1</url-pattern>

</servlet-mapping>

Dans ce cas là, la requête sera http://localhost:8085/WebAppServlets/NNI1. Le fichier NNI1.class est stocké dans /WebAppServlets/WEB-INF/classes/PackageServlets lorsque vous avez créé un package.

Pour <url-pattern> vous pouvez saisir /NN1.html, par exemple, ainsi vous masquez le fait qu'il s'agisse d'une servlet.

Quand vous allez écrire et tester vos servlets avec Tomcat pensez à :

· A copier votre .class dans le dossier classes,

· A mettre à jour le fichier web.xml,

· A recharger l'application avec le manager de Tomcat (cf annexe) ou à arrêter et redémarrer le serveur Tomcat.

[image: image6.png]

 et stop service puis
[image: image7.png]

 et start service.

En principe lorsque vous mettez à jour votre servlet la nouvelle version devrait être prise en compte. Mais c'est loin d'être toujours le cas, donc là aussi arrêter et redémarrer Tomcat ou recharger l'application comme ci-dessus.

· Un dernier petit exemple :

package fr.buguet.pascal.servlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class S1 extends HttpServlet

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("Hello s1");

pwSortie.flush();

pwSortie.close();

}

}

parce s1 existe déjà …

<servlet>

<servlet-name>fr_s1</servlet-name>

<servlet-class>fr.buguet.pascal.servlets.S1</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>fr_s1</servlet-name>

<url-pattern>/fr_s1</url-pattern>

</servlet-mapping>

· Chargement d'une servlet au démarrage du serveur

Dans le fichier web.xml ajoutez

<load-on-startup /> comme dernière balise interne de la balise <servlet>

Exemple :

<servlet>

<servlet-name>Compteur</servlet-name>

<servlet-class>Compteur</servlet-class>

<load-on-startup />

</servlet>

Voir plus loin pour un exemple plus complet (Gestion de compteur de visites).

Il est possible aussi de charger plusieurs servlets au démarrage et de déterminer l'ordre de chargement avec cette syntaxe-ci :

<load-on-startup>rang</ load-on-startup>

avec rang de type entier. Les valeurs les plus basses sont chargées en premier.

· Remarques pour Eclipse

Dans le projet il faudra ajouter l'archive (qui constitue l'API servlet) servlet-api.jar
Projet/Propriétés/JavaBuildPath/Librairies/Add External Jar/…

[image: image8.png]€ Properties for p_serviets3

type fiter text Java Build Path

1o
Seainfopth B souce | 5 profects mh Lbrares | S order and oot |
sobders

3R and class Folders an the buld path:

Java Code Style &) serviet-apija - Ci{Program Files\Apache Software Four Add JARs.
Java Compler = JRE System Library [je1.5.0_06]
Javadac Location

Add Externsl 1Rs.

Project References Add ariabe

Add Ubrary.

dd Class Folder.

Edt

Remove

<

Default output folder

p_servets3 Brouse,

1.2 L'API Servlet

L' API Java fournit un certain nombre de classes et d'interfaces contenues dans les packages javax.servlet et javax.servlet.http.

import javax.servlet.*;

import javax.servlet.http.*;

· L'implémentation d'une servlet

Une servlet est une extension de la classe javax.servlet.http.HttpServlet.

La classe HttpServlet implémente la méthode service et les méthodes doXXX (doGet(), doPost(), …).

Ce sont ces méthodes qui sont redéfinies dans vos servlets.

· L'interface SERVLET

	Méthodes
	Description

	Void init()
	Appelée automatiquement au moment de l'initialisation

	ServletConfig getServletConfig()
	Renvoie un objet ServletConfig qui permet d'accéder aux informations d'initialisation de la servlet et à la configuration du serveur via ServletContext

	Void service(ServletRequest Requête, ServletResponse Réponse)
	Méthode appelée par une requête client

	String getServletInfo()
	Méthode surchargée par le programmeur pour renvoyer l'auteur, la version, …

	Void destroy()
	Méthode de libération

· La classe HttpServlet

	Méthodes
	Description

	Void doGet(HttpServletRequest requête, HttpServletResponse réponse)
	Requête client vers le serveur de type Get

	void doPost(HttpServletRequest requête, HttpServletResponse réponse)
	Requête client vers le serveur de type Post

· L'interface HttpServletRequest

	Méthodes
	Description

	String getParameter(String)
	Renvoie la valeur d'un paramètre envoyé par le client à la servlet avec la méthode POST ou GET

	Enumeration getParametersNames()
	Renvoie la liste des paramètres

	String[] getParametersValues()
	Renvoie un tableau de valeurs de paramètres

	Cookie[] getCookies()
	Renvoie la liste des cookies stockés sur le client par le serveur

	HttpSession getSession(boolean)
	Renvoie un objet HttpSession correspondant à la session du client

· L'interface HttpServletResponse

	Méthodes
	Description

	Void addCookie(Cookie)
	Ajoute un cookie à l'en-tête de réponse au client

	ServletOutputStream getOutputStream()
	Renvoie un flux de sortie d'octets qui permet l'envoi de données binaires au client

	PrintWriter getWriter()
	Renvoie un flux de sortie de caractères ce qui permet d'envoyer du texte au client

	Void setContentType(String)
	Spécifie le type MIME (text/html, …)

· Squelette du code d'une servlet

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class MaServlet extends HttpServlet
{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("<html><body>HELLO SERVLET!!!</body></html>");

pwSortie.flush();

pwSortie.close();

}

}

La servlet hérite de HttpServlet et implémente (par surcharge) la méthode doGet() ou la méthode doPost().

Elle génère du code HTML qu'elle renvoie au client.

Notes : une servlet générique surchargera la méthode Service(Requête, réponse).

1.3 La méthode doGet

· Définition

La méthode doGet() de la classe HttpServlet sera utilisée quand le client doit émettre une requête vers le serveur pour une demande de ressource (Une page HTML et ici une page HTML dynamique, avec le plus souvent des données provenant d'un fichier ou d'une BD, ce que nous verrons par la suite).

Cette première servlet va tout simplement générer une page HTML.

Dans cette classe servlet que vous créez qui étend la classe HttpServlet la méthode doGet() est implémentée et surchargée.

La méthode doGet() possède deux arguments : un objet qui implémente javax.servlet.http.HttpServletRequest et un autre qui implémente javax.servlet.http.HttpServletResponse.

L'objet requête informe la servlet sur la requête, l'objet réponse est utilisé pour retourner une réponse.

Si une erreur survient au niveau de l'exécution de la requête du client une ServletException est levée, si une erreur d'écriture sur le client survient une IOException est levée.

· Mise en place

Démarche

Import des packages pour implémenter une servlet.

import java.io.IOException;

import java.io.PrintWriter;

import javax.servlet.ServletException;

import javax.servlet.http.HttpServlet;

import javax.servlet.http.HttpServletRequest;

import javax.servlet.http.HttpServletResponse;

La création de la classe passe par une extension de HttpServlet.

public class PremiereServlet extends HttpServlet

La méthode doGet() est surchargée.

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

 // --- Code …

Définition du type de contenu renvoyé au client (Du texte ou de l'html).

reponse.setContentType("text/html");

Récupération du récepteur.

PrintWriter pwSortie = reponse.getWriter();

Envoi du flux vers le client, fermeture du canal.

pwSortie.println("</html>");

pwSortie.flush();

pwSortie.close();

Ecrans

[image: image9.png]> | C | % http:/focahost:B085/ webAppServietshtml/menuSer: B

Permiére serviet

[image: image10.png]Hello PremmiereServiet

Script de la servlet : PremiereServlet.java

// --- La méthode doGet

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class PremiereServlet extends HttpServlet
{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("<html>");

pwSortie.println("<head><title>PremiereServlet</title></head>");

pwSortie.println("<body>");

pwSortie.println("Hello PremiereServlet");

pwSortie.println("</body>");

pwSortie.println("</html>");

pwSortie.flush();

pwSortie.close();

}

}

Le code HTML qui appelle la servlet : menuServlets.html

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html>

 <head>

 <title>menuServlets.html</title>

 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">

 </head>

 <body>

 Première servlet

 </body>

</html>

Commentaires

L'appel, dans un formulaire ou un lien, a ce format-ci : http://adresse_du_serveur:port/application/NomDeLaServlet
ou

/application/NomDeLaServlet

Permière servlet

Authentification

ServeurInit

La servlet (acceptant de requête doGet()) peut aussi être appelée :

· Soit directement dans la barre d'adresse par son URL,

· Soit par un lien hypertexte.

· Autre exemple : première étape vers l'authentification

La méthode GET permet, via un formulaire ou via un lien (la méthode Post ne le permettra pas), d'envoyer des informations à la servlet pour qu'elle effectue un traitement et renvoie ensuite sa réponse. Nous le verrons plus loin, lors de l'utilisation de JDBC, avec une extraction de données d'une BD.

La méthode utilisée devrait être POST pour ce cas précis. Nous la verrons juste après.

Pour l'instant voyons le mécanisme de passage d'arguments dans la requête.

String lsUt = requete.getParameter("ut");

L'exemple qui suit part d'une page HTML qui comporte un formulaire avec deux éléments Text.

Ecrans

[image: image11.png]S authentfication.html

> [&) # nimitocanostaonswebppservers il b |

[Valider |

[image: image12.png]S Authentification

[pascal] vous étes connecté avec ce mot de passe : [mdp]

Codes

HTML

<title>authentification.html</title>

<form action="http://localhost:8085/WebAppServlets/Authentification" method="get">

 <label>UT</label>

 <input type="text" name="ut" value="pascal" />

 <label>Mdp</label>

 <input type="text" name="mdp" value="mdp" />

 <input type="submit" value="Valider" />

</form>

JAVA

package PackageServlets;

import java.io.*;

import javax.servlet.ServletException;

import javax.servlet.http.*;

public class Authentification extends HttpServlet

{

 protected void doGet(HttpServletRequest requete, HttpServletResponse reponse)

 throws ServletException, IOException

 {

 String lsUt = requete.getParameter("ut");

 String lsMdp = requete.getParameter("mdp");

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>Authentification</title></head>");

 pwSortie.println("<body>");

 pwSortie.println("[" + lsUt + "] vous êtes connecté avec ce mot de passe : [" + lsMdp + "]");

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

 }

}

1.4 La méthode doPost

La méthode doPost() de la classe HttpServlet sera utilisée quand le client doit émettre une requête qui envoie des données au serveur.

Les données sont nécessairement envoyées via un formulaire HTML dont la valeur de l'attribut method est POST et dont la valeur de l'attribut action est l'adresse de la servlet.

Avec la méthode POST les données sont dans le corps (body) de la requête.

· Mise en place

La servlet suivante n'est pas très différente de la précédente mis à part le fait que l'on récupère les données saisies par le client pour les traiter sur le serveur et les renvoyer au client.

Donc vous implémentez la méthode doPost() dans votre servlet.

C'est la méthode getParameter() de l'interface HttpServletRequest (donc du paramètre requête de votre méthode doPost) qui permet de récupérer les données envoyées par le client comme précédemment.

· Ecrans

Les mêmes.

· Script de la servlet

Ce qui change …

protected void doPost(HttpServletRequest requete, HttpServletResponse reponse)

 throws ServletException, IOException

{

 // --- Code
}

· Le code de la page HTML qui appelle la servlet

Ce qui change …

<form action="http://localhost:8085/WebAppServlets/Authentification" method="post">

1.5 Une Servlet Post-Get

· Objectif

Une servlet qui traite aussi bien des requêtes POST que GET.

· Démarche

On code la méthode doGet().

Dans le code de la méthode doPost() on appelle la méthode doGet().

· Script de la servlet

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

// --- Cette servlet peut recevoir des requêtes POST ou GET

public class DoGetDoPost extends HttpServlet

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

// --- Le code est le même que précédemment

}

public void doPost(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

doGet(requete, reponse);

}

}

· La page HTML

Dans la page HTLM vous utilisez soit GET soit POST comme "method" de formulaire.

Exercice

Créez une page HTML pour saisir une nouvelle ville et une servlet pour afficher les saisies.

Premier pas pour une future insertion dans une BD.

Pour les exercices créez un nouveau package : PackageServletsExercices.

Créez aussi un nouveau dossier (html\exercices).

Et un menu (html_menuServletsExercices.html).

Les corrigés sont en fin de support.

[image: image13.png]Notm de lavile [Valider |

[image: image14.png]Servlet Villeslnsert at /WehippServiets

75021-Paris 21-033

1.6 Suppléments sur la servlet

1.6.1 Informations diverses

Vous pouvez :

· obtenir des informations sur le serveur, la version de l'API, le chemin, le type Mime, le client …

· récupérer des valeurs d'initialisation de la servlet, de l'application, …

· créer des variables globales (cf plus loin).

1.6.2 ServletContext et HttpServletRequest

· ServletContext

Vous récupérez le contexte d'exécution de la servlet (qui correspond à l'application) ainsi :

ServletContext contexte = this.getServletContext();

	Méthode
	Description

	getInitParameter("parametre")
	Valeur d'un paramètre d'initialisation de contexte

	getServerInfo()
	Logiciel serveur

	getMajorVersion()
	Version

	getRealPath("chemin")
	Chemin complet du contexte en fonction du paramètre passé.

"/" renverra le chemin complet du niveau racine de l'application ("c:\..\WebAppServlets").

"/html/authentification.html" renverra "c:\..\WebAppServlets\html\ authentification.html"

	getMimeType("chemin")
	Renvoie le type mime de la ressource (text/html, image/jpg, …).

	getResource("chemin")
	Renvoie jndi:/localhost/WebAppServlets/html/redirection.html

	getResourcePaths("chemin")
	Renvoie un Set d'entrées du dossier

· HttpServletRequest

C'est l'objet de la méthode doGet() ou doPost().

	Méthode
	Description

	getContextPath()
	Chemin du contexte de la requête (renverra "/WebAppServlets")

	
	

	getServerName()
	Nom du serveur http (ici localhost)

	getServerPort()
	Port du serveur (ici 8085)

	getRemoteHost()
	Nom ou adresse du client

	getRemoteAddr()
	Adresse du client

	getPathInfo()
	Returns any extra path information associated with the URL

	getPathTranslated()
	Gets any optional extra path information following the servlet path

· Ecran

[image: image15.png]Conteste BD : jdbe:mysalflocalhosticours
Contesxte UT : root

Logiciel Serveur : Apache Tomeatl5.5.28

AP (Major) : 2

API (Minor) : 4

Serveur :localhost

Port du serveur : 8085

Chemin req, getContextPath() : Web AppServlets

Chemin contexte.getRealPath()
CA__pascallsupports\java_supportsiprojetsTavalWebAppServletstbuidiwebl
TP Client £ 127.0.0.1

Nom (Adresse) Client : 127.0.0.1

· Script

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class ServeurInit extends HttpServlet

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

StringBuilder isbTexte = new StringBuilder("");

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("<html>");

pwSortie.println("<head><title>ServeurInit</title></head>");

pwSortie.println("<body>");

// --- Récupération de valeurs du fichier web.xml

ServletContext contexte = this.getServletContext();

String lsUt = contexte.getInitParameter("ut");

String lsBd = contexte.getInitParameter("bd");

isbTexte.append("
Contexte Ut : " + lsUt);

isbTexte.append("
Contexte BD : " + lsBd);

isbTexte.append("
Logiciel Serveur : " + contexte.getServerInfo());

isbTexte.append("
API (Major) : " + contexte.getMajorVersion());

isbTexte.append("
API (Minor) : " + contexte.getMinorVersion());

// --- Autres infos sur le serveur et sur le client

isbTexte.append("
Serveur : " + requete.getServerName());

isbTexte.append("
Port du serveur : " + requete.getServerPort());

isbTexte.append("
Chemin req.getContextPath() : " + requete.getContextPath());

isbTexte.append("
Chemin contexte.getRealPath() : " + contexte.getRealPath("/"));

isbTexte.append("
IP Client : " + requete.getRemoteAddr());

isbTexte.append("
Nom (Adresse) Client : " + requete.getRemoteHost());

pwSortie.println(isbTexte.toString());

pwSortie.println("</body>");

pwSortie.println("</html>");

pwSortie.flush();

pwSortie.close();

}

}

1.7 Récupération de valeurs multiples

· Objectif

Récupérer les valeurs multiples d'un élément HTML donc d'un paramètre d'URL.

La méthode HttpServletRequest.getParameterValues("nom_element") permet de récupérer les valeurs d'un élément multiple.

Les listes à sélection multiple des formulaires HTML renvoient plusieurs valeurs.

Cf les formulaires d'inscriptions et les sites marchands.

[image: image16.png]Mulples.html

[image: image17.png]Vos villes préférées : Londres Madrid,

· Scripts

HTML

<!-- valeursMultiples.html -->

<form action="/WebAppServlets/ValeursMultiples" method="get">

 <label>Sélectionnez une ville ...</label>

 <select name="lbxVilles" size="3" multiple="multiple">

 <option value="Paris">Paris</option>

 <option value="Londres">Londres</option>

 <option value="Rome">Rome</option>

 <option value="Madrid">Madrid</option>

 <option value="Berlin">Berlin</option>

 </select>

<input type="submit" value="Valider" />

</form>

Servlet

// --- Récupération du tableau des valeurs d'un paramètre de la requête

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class ValeursMultiples extends HttpServlet

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

// --- getParametersValues sert pour les éléments qui renvoient plusieurs valeurs

// --- par exemple une liste à choix multiple.

String lsValues[] = requete.getParameterValues("lbxVilles");

String lsVilles = "";

for(int i=0; i<lsValues.length; i++)

{

lsVilles += lsValues[i] + ",";

}

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("<html>");

pwSortie.println("<head><title>ValeursMultiples</title></head>");

pwSortie.println("<body>");

pwSortie.println("Vos villes préférées : " + lsVilles);

pwSortie.println("</body>");

pwSortie.println("</html>");

pwSortie.flush();

pwSortie.close();

}

}

1.8 Récupérer tous les attributs de la requête

· Objectif et démarche

Récupérer toutes les valeurs des attributs de la requête.

Utiliser la méthode getParametersNames() de l'objet HttpServletRequest qui renvoie une énumération contenant les noms des paramètres de la requête.

Ensuite balayer cette énumération pour renvoyer la valeur de chaque paramètre.

Peut être utile pour générer automatiquement des instructions génériques (SQL, XPATH, ..).

[image: image18.png]X atrbutsRequete el

> [el & nimitocanostaonswebppserversitr b |

Votre prénom Votre ville préférée (FValider)

[image: image19.png]C)| ¥ http:/focahost:8085/ Webappserviets/att > |8

La QueryString : prenom=PascalébzViles=Rome
Les parametres et les valeurs

IbiVilles : Rome

prenom : Pascal

· Scripts

HTML

<!-- attributsRequete.html -->

<form action="/WebAppServlets/AttributsRequete" method="get">

 <label>Votre prénom : <input name="prenom" type="text" size="10" value="Pascal" /></label>

 <label>Votre ville préférée ...</label>

 <select name="lbxVilles" size="1">

 <option value="Paris">Paris</option>

 <option value="Londres">Londres</option>

 <option value="Rome">Rome</option>

 <option value="Madrid">Madrid</option>

 </select>

 <input type="submit" value="Valider" />

</form>

Servlet

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.util.*;

public class AttributsRequete extends HttpServlet

{

 protected void doGet(HttpServletRequest requete, HttpServletResponse reponse)

 throws ServletException, IOException

 {

 StringBuilder lsbAttributsValeurs = new StringBuilder("");

 reponse.setContentType("text/html;charset=UTF-8");

 PrintWriter pwSortie = reponse.getWriter();

 try

 {

 // --- getParameterNames renvoie une Enumération contenant les attributs de la requête

 Enumeration enAttributs = requete.getParameterNames();

 while(enAttributs.hasMoreElements())

 {

 String attribut = enAttributs.nextElement().toString();

 String valeur = requete.getParameter(attribut);

 lsbAttributsValeurs.append(attribut + ":" + valeur + "
");

 }

 reponse.setContentType("text/html");

 pwSortie.println("<html>");

 pwSortie.println("<head><title>AttributsRequete</title></head>");

 pwSortie.println("<body>");

 pwSortie.println("La QueryString : " + requete.getQueryString() + "
");

 pwSortie.println("Les attributs et les valeurs
" + lsbAttributsValeurs);

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 }

 finally { pwSortie.close(); }

 }

}

Exercice

Création dynamique de l'ordre INSERT INTO villes … à partir de la liste des attributs de la requête.

Reprenez villesInsert.html et VillesInsert.java pour obtenir ceci en faisant une boucle sur les attributs de la requête.

[image: image20.png]INSERT INTO villes(nomVille idPays,cp) VALUES(Paris 21',033,75021)

1.9 Cycle de vie d'une servlet

Le cycle de vie d'une servlet résout les problèmes de performance et de ressources posés par les CGI. Ainsi que les problèmes de sécurité.

Une servlet est exécutée dans un conteneur de servlets en l'occurrence ici Tomcat.

Les servlets sont exécutées dans la même JVM. Elles peuvent ainsi communiquer entre elles.

Les servlets sont persistantes entre les requêtes qui les sollicitent.

Suite à son instanciation la servlet va demeurer en mémoire jusqu'à l'arrêt du serveur ou de l'application ou encore une modification du code de celle-ci.

Le cycle de vie est le suivant :

· Création et initialisation de la servlet,

· Traitement des services demandés par les clients,

· Destruction de la servlet et passage au "garbage collector".

Les méthodes init(), service() – donc doGet() et doPost() - et destroy() forment l'ensemble des méthodes ponctuant le cycle de vie de la servlet.

C'est ce que nous allons observer au cours de ce paragraphe avec une gestion de compteur.

Dans une première servlet nous allons montrer la persistance de la servlet grâce à une incrémentation de compteur.

Dans une deuxième servlet nous rendrons la valeur du compteur persistante au-delà de la durée de vie de la servlet.

1.9.1 Cycle de vie : première démonstration

· Objectif et démarche

Montrer la persitance de la servlet.

Une variable d'instance est initialisée à 0 et à chaque appel de la servlet la valeur du compteur est incrémentée de 1.

Au redémarrage du serveur ou de l'application la valeur du compteur est à nouveau égale à 0.

Utile pour compter le nombre de hits sur une page par session.

· Ecran

[image: image21.png]Depuis son chargemen, cette servlet a été accédée 3 fois

· Scripts

Tapez http://localhost:8085/WebAppServlets/CV1 dans la barre d'URL.

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class CV1 extends HttpServlet

{

private int iiCompteur = 0;

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

iiCompteur++;

pwSortie.println("<title>CV1</title>");

pwSortie.println("Depuis son chargement, cette servlet a été accédée " + iiCompteur + " fois");

pwSortie.flush();

pwSortie.close();

}

}

1.9.2 Cycle de vie : deuxième démonstration

· Objectif et démarche

Rendre persistante une valeur pour toute la durée de vie du site.

Dans la méthode init() nous allons récupérer une valeur stockée dans un fichier.

Le fichier est nommé compteur.txt et est situé au niveau racine du site.

Au cours du cycle de vie de la servlet la valeur du compteur sera incrémentée en fonction des visiteurs. La valeur est accessible via un doGet().

Dans la méthode destroy() nous stockerons dans le fichier la valeur actuelle du compteur.

Le chemin du fichier est composé en fonction du contexte.

Le fichier est lu avec un FileReader et un BufferedReader.

Le fichier est écrit avec un FileWriter et un BufferedWriter.

Utile pour compter le nombre de hits sur une page depuis la création du site.

Note : nous anticipons !!! sur la gestion des fichiers.

· Ecran

[image: image22.png]Depuis la création du site, cette servlet a été accédée 5 fois

· Commentaires

Nous allons utiliser les classes FileReader et BufferedReader et sa méthode ReadLine() pour lire le fichier.

Et les classes FileWriter et BufferedWriter et sa méthode write("") pour écrire le fichier.

· Scripts

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class CV2 extends HttpServlet

{

 private int iiCompteur = 0;

 private String isCheminAbsolu = "";

 private String isFichier = "";

 // ---------------

 public void init()

 // ---------------

 {

 BufferedReader lbrBuffer;

 // --- Le fichier est stocké à la racine du site

 isCheminAbsolu = this.getServletContext().getRealPath("/");

 isFichier = isCheminAbsolu + "compteur.txt";

 try

 {

 lbrBuffer = new BufferedReader(new FileReader(isFichier));

 iiCompteur = Integer.parseInt(lbrBuffer.readLine());

 lbrBuffer.close();

 }

 catch(Exception err) { }

 }

 // --------------

 public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

 // --------------

 {

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 iiCompteur++;

 pwSortie.println("<title>CV2</title>");

 pwSortie.println("Depuis la création du site, cette servlet a été accédée " + iiCompteur + " fois");

 pwSortie.flush();

 pwSortie.close();

 }

 // ------------------

 public void destroy()

 // ------------------

 {

 BufferedWriter lbwBuffer;

 try

 {

 lbwBuffer = new BufferedWriter(new FileWriter(isFichier));

 lbwBuffer.write(Integer.toString(iiCompteur));

 lbwBuffer.close();

 }

 catch(Exception err) { }

 }

}

Et la manipulation du web.xml ou du context.xml ???

1.10 Redirection

· Objectif

Rediriger vers une page HTML, une page JSP, une servlet en fonction d'un choix.

Deux syntaxes possibles :

HttpServletResponse.sendRedirect("http://…");

// --- Ne fonctionne qu'avec des chemins absolus et ne permet pas de transmettre des arguments (sauf à les concaténer à l'url).

Ou

HttpServletResponse.setStatus(HttpServletResponse.SC_MOVED_TEMPORARILY);

HttpServletResponse.setHeader("Location","http://…");

Cf aussi forward plus loin dans cette doc.

Utile pour une servlet de type "controller", pour un site "multi-vitesses", …

· Ecrans

[image: image23.png]Avec photo © Sans photo O

[image: image24.png]Julia Roberts

Vous auriez pu voir la photo

[image: image25.png]el

¢ fip:/focahc b

· Scripts

redirection.html

<!-- redirection.html -->

<form method="get" action="/WebAppServlets/Redirection" >

 <label>Avec photo</label>

 <input type="radio" name="rbPhoto" value="avec" checked="checked" />

 <label>Sans photo</label>

 <input type="radio" name="rbPhoto" value="sans" />

 <input type="submit" value="Allez!!!" />

</form>

Redirection.java

import javax.servlet.*;

import javax.servlet.http.*;

import java.io.IOException;

public class Redirection extends HttpServlet

{

 public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

 {

 String lsPhoto = requete.getParameter("rbPhoto").trim();

 if(lsPhoto.equals("avec")) reponse.sendRedirect("http://localhost:8085/WebAppServlets/html/avecPhoto.html");

 if(lsPhoto.equals("sans")) reponse.sendRedirect("/WebAppServlets/html/sansPhoto.html");

 }

}

avecPhoto.html

<html>

<head>

 <title>avecPhoto.html</title>

</head>

<body>

 <h3>Julia Roberts</h3>

</body>

</html>

sansPhoto.html
<html>

<head>

 <title>sansPhoto.html</title>

</head>

<body>

 <h3>Julia Roberts</h3>

 Vous auriez pu voir la photo ...

</body>

</html>

Exercice

Redirection vers une servlet en fonction d'une valeur passée au contrôleur.

1.11 Lecture d'un fichier sur le serveur

· Objectif

Lire n'importe quel fichier (ou presque sur le serveur).

· Présentation

Classes, interfaces et méthodes utilisées

	Méthodes
	Description

	ServletContext ServletConfig.getServletContext()
	Contexte d'exécution de la requête ie l'application au sens de Jakarta-Tomcat

	String ServletContext.getRealPath("nom_de_fichier")
	Renvoie le chemin absolu sur le serveur d'un fichier

	InputStream ServletContext.getResourceAtStream(nom_de_fichier)
	Renvoie un objet de type InputStream situé à l'emplacement spécifié.

· Réalisation

Le fichier CSV : villes.csv

75001;Paris 1;033

75002;Paris 2;033

75003;Paris 3;033

Ecran

[image: image26.png]C J| % http://locahost:5085/WebAppServiets/Servietiectureric b [SEIS

C__ pascallsupports\java_supportsiprojetsTavalWeb AppServiets\buldiwebivilles.csv

Taille du fichier : 57 caractéres

75001;Paris 1,033
75002;Paris 2,033
75003;Paris 3,033

Script de la page HTML appelante

Lecture CSV

La servlet

package PackageServlets;

// --- Lecture d'un fichier CSV sur le serveur : villes.csv

// --- Les fichiers sont au niveau racine de l'application

// --- Ainsi getServletContext peut être utilisée

// --- autrement avec le chemin absolu ie c:/.../...

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

// ---

public class LectureFichierCSV extends HttpServlet

// ---

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>Lecture d'un fichier CSV</title></head>");

 pwSortie.println("<body>");

 pwSortie.println(lectureFichier(requete.getParameter("nomFichier")));

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

// --

private StringBuilder lectureFichier(String asNomFichier)

// --

{

 String lsNomFichier = "";

 StringBuilder lsbContenu = new StringBuilder("");

 String lsTaille = "";

 int liByte = 0;

 try

 {

 lsNomFichier = "/resources/" + asNomFichier;

 InputStream lis = getServletContext().getResourceAsStream(lsNomFichier);

 lsTaille = Integer.toString(lis.available());

 lsbContenu.append(getServletContext().getRealPath(lsNomFichier) + "<hr />");

 lsbContenu.append("Taille du fichier : " + lsTaille + " caractères<hr />");

 // --- Lecture par ligne

 FileReader lfrFichier;

 BufferedReader lbrBuffer;

 String lsLigne;

 lsNomFichier = getServletContext().getRealPath(lsNomFichier);

 lfrFichier = new FileReader(lsNomFichier);

 lbrBuffer = new BufferedReader(lfrFichier);

 while((lsLigne = lbrBuffer.readLine()) != null)

 {

 lsbContenu.append(lsLigne + "
");

 }

 lbrBuffer.close();

 lfrFichier.close();

 }

 catch(FileNotFoundException err)

 {

 lsbContenu.append(err.getMessage());

 }

 catch(IOException err)

 {

 lsbContenu.append(err.getMessage());

 }

 catch(Exception err)

 {

 lsbContenu.append(err.getMessage());

 }

 return lsbContenu;

}

}

1.12 Lecture d'un fichier sur le serveur via son URL

· Objectif et démarche

Lire un fichier sur le serveur via une URL.

La lecture est de type Text.

La gestion d'erreur (I/O) renvoie un message vers le client.

Le nom du fichier est passé comme paramètre de la requête.

Pour travailler sur une Url il faut importer la java.net.URL

On instancie une url en passant comme argument l'adresse.

lurl = new URL("http://127.0.0.1:8085/WebAppServlets/" + asNomFichier);

ensuite le fichier est ouvert, s'il est présent via un InputStreamReader, en utilisant la méthode openStream() de la classe URL.

La lecture étant effectuée sur un buffer de type BufferedReader.

lisr = new InputStreamReader(lurl.openStream());

lbrBuffer = new BufferedReader(lisr);

· Ecrans

[image: image27.png]hitp#/127.0.0.1:8085/Web AppServietsfvilles.csv
75001;Paris 1,033
75002;Paris 2,033
75003;Paris 3,033

Lecture CSV via URI

· Script

package PackageServlets;

// --- Lecture d'un fichier csv sur un serveur (http://127.0.0.1:8085/WebAppServlets/)

import java.io.*;

import java.net.URL;

import javax.servlet.*;

import javax.servlet.http.*;

// ---

public class LectureFichierUri extends HttpServlet

// ---

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<title>LectureFichierUri</title>");

 pwSortie.println(lectureFichier(requete.getParameter("nomFichier")));

 pwSortie.flush();

 pwSortie.close();

}

// --

private StringBuilder lectureFichier(String asNomFichier)

// --

{

 String lsLigne = "";

 StringBuilder lsbContenu = new StringBuilder("");

 URL lurl;

 InputStreamReader lisr;

 BufferedReader lbrBuffer;

 try

 {

 lsbContenu.append("http://127.0.0.1:8085/WebAppServlets/" + asNomFichier);

 lurl = new URL("http://127.0.0.1:8085/WebAppServlets/" + asNomFichier);

 lisr = new InputStreamReader(lurl.openStream());

 lbrBuffer = new BufferedReader(lisr);

 while((lsLigne = lbrBuffer.readLine()) != null)

 {

 lsbContenu.append("
" + lsLigne);

 }

 lbrBuffer.close();

 lisr.close();

 }

 catch(Exception err)

 {

 lsbContenu.append("
Erreur : " + err.getMessage());

 }

 return lsbContenu;

}

}

1.13 Ecriture d'un fichier sur le serveur

· Objectif et démarche

Ecrire un fichier texte sur le serveur.

Une page HTML permet de saisir le nom du fichier et un texte.

La servlet est appelée et le fichier est écrit.

Le contexte d'exécution est récupéré avec this.getServletContext().getRealPath("/").

Le fichier est écrit de façon basique avec un FileWriter.

[image: image28.png]Mo du fichier ... [texte.cev

Eeriture via une serviet
dans un fichier CSV

[image: image29.png]

· Scripts

<title>ecritureFichierCSV.html</title>

<form action="/WebAppServlets/EcritureFichierCSV" method="post">

 <label>Nom du fichier ... </label>

 <input type="text" name="nomFichier" value="texte.csv" />

 <textarea name="taTexte" rows="5" cols="50">

Ecriture via une servlet

dans un fichier CSV

 </textarea>

<input type="submit" value="Valider" />

</form>

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

// --

public class EcritureFichierCSV extends HttpServlet

// --

{

// ---------------

public void doPost(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// ---------------

{

 // --- Ecrira le fichier au niveau racine du site

 String lsRacineSite = this.getServletContext().getRealPath("/");

 String lsChemin = lsRacineSite + requete.getParameter("nomFichier");

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<title>EcritureFichierCSV</title>");

 pwSortie.println(ecritureFichier(lsChemin, requete.getParameter("taTexte")));

 pwSortie.flush();

 pwSortie.close();

}

// --

private String ecritureFichier(String asNomFichier, String asTexte)

// --

{

 String lsResultat = "Ecriture OK";

 try

 {

 FileWriter lfwFichier = new FileWriter(asNomFichier);

 BufferedWriter lbwBuffer = new BufferedWriter(lfwFichier);

 lbwBuffer.write(asTexte);

 lbwBuffer.flush();

 lbwBuffer.close();

 lfwFichier.close();

 }

 catch(Exception err) { lsResultat = err.getMessage(); }

 return lsResultat;

}

}

Exercice

Reprenez la lecture de villes.csv et préparez les insertions dans la BD.

Le fichier [villes.csv] est enregistré dans un dossier nommé [ressources] situé sous la racine du site et contient les noms des colonnes à la première ligne :

cp;nom_ville;id_pays

14000;Caen;033

14100;Trouville;033

14200;Deauville;033

[image: image30.png]INSERT INTO villes(cp,nom_ville,id_pays) VALUES('14000', Caen',033)
INSERT INTO villes(cp,nom_ville,id_pays) VALUES('14100' Trouville',033)
INSERT INTO villes(cp,nom_vile,id_pays) VALUES('14200" Deauville'033')

Appel :

villesInsert from CSV

Le nom de la table est passé en paramètre.

1.14 Lister le contenu d'un dossier

· Objectif

Lister le contenu d'un dossier. Utiliser la méthode getResourcePaths() de ServletContext.

[image: image31.png]Dossier : fressources

Contenn du dossier
Iressourcesfuiles.csv
IressourcesfprojetApplet jar

· Code

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.util.Set;

public class DossierContenu extends HttpServlet {

protected void doGet(HttpServletRequest requete, HttpServletResponse reponse)

throws ServletException, IOException {

 ServletContext contexte = this.getServletContext();

 String lsDossierCourant = "/ressources";

 Set dir = contexte.getResourcePaths(lsDossierCourant);

 StringBuilder lsbEntrees = new StringBuilder("");

 for(Object entreeDossier: dir)

 {

 lsbEntrees.append("
" + entreeDossier);

 }

 reponse.setContentType("text/html;charset=UTF-8");

 PrintWriter out = reponse.getWriter();

 out.println("Dossier : " + lsDossierCourant);

 out.println("
Contenu du dossier" + lsbEntrees);

 out.close();

}

}

Exercice

Insérer dans une liste <select> le contenu du dossier (seulement les fichiers).

1.15 Travailler avec une Base de données

Objectif : se connecter à la base de données et exécuter un ordre SQL

Cette servlet permettra d'insérer un enregistrement dans la table genres de la BD MySQL ou autre via un pilote ODBC.

La servlet propose trois fonctions pour :

· Monter le pilote et se connecter à la base,

· Insérer l'enregistrement,

· Se déconnecter de la base.

1.15.1 Présentation

· Classes, interfaces et méthodes utilisées

Les classes et méthodes utilisées sont celles des servlets et du JDBC.

Pour rappel

	Méthode
	Description

	Class.forName("org.gjt.mm.mysql.Driver")
	Montage du pilote

	lcConnexion = DriverManager.getConnection(lsConnexion, asUser, asPwd)
	Se connecter à la base

	lcConnexion.close()
	Se déconnecter

	istInstruction = lcConnexion.createStatement()
	Créer un objet command

	istInstruction.execute(OrdreSQL)
	Exécuter une commande SQL

	istInstruction.close()
	Fermer une commande

	
	

	requete.getParameter(String)
	Récupérer un paramètre en entrée

	PrintWriter pwSortie = reponse.getWriter()
	Déterminer le flux de sortie

	pwSortie.println(String)
	Ecrire le flux de sortie

	pwSortie.flush()
	Vider le flux de sortie

	pwSortie.close()
	Fermer le flux de sortie

1.15.2 Exemple

· Ecrans

[image: image32.png][Valider |

[image: image33.png]

[image: image34.png][Valider |

[image: image35.png]

[image: image36.png]

· Scripts des pages HTML

<title>connexionBD.html</title>

<form action="/WebAppServlets/Villes" method="post">

 <label>UT</label>

 <input type="text" name="ut" value="root" size="10" />

 <label>Mdp</label>

 <input type="text" name="mdp" value="" size="10" />

 <label>BD</label>

 <input type="text" name="bd" value="cours" size="10" />

 <input type="hidden" name="action" value="connexion" />

 <input type="submit" value="Valider" />

</form>

<title>villesInsertion.html</title>

<form action="/WebAppServlets/Villes" method="post">

 <label>CP</label>

 <input type="text" name="cp" value="75021" size="5" />

 <label>Ville</label>

 <input type="text" name="nomVille" value="Paris XXI" />

 <label>Id Pays</label>

 <input type="text" name="idPays" value="033" size="3" />

 <input type="hidden" name="action" value="insertion" />

 <input type="submit" value="Valider" />

</form>

· Script de la servlet : Villes.java

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

public class Villes extends HttpServlet

{

private Connection icConnexion = null;

// ---------------

public void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException

// ---------------

{

 StringBuilder lsbMessage = new StringBuilder("");

 if(request.getParameter("action").equals("connexion"))

 {

 String lsUt = request.getParameter("ut");

 String lsMdp = request.getParameter("mdp");

 String lsBd = request.getParameter("bd");

 lsbMessage.append("
" + this.seConnecter(lsUt,lsMdp,lsBd));

 }

 if(request.getParameter("action").equals("insertion"))

 {

 String lsCp = request.getParameter("cp");

 String lsNomVille = request.getParameter("nomVille");

 String lsIdPays = request.getParameter("idPays");

 lsbMessage.append("
" + this.insertion(lsCp,lsNomVille,lsIdPays));

 }

 response.setContentType("text/html");

 PrintWriter pwSortie = response.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>BD</title></head>");

 pwSortie.println("<body>");

 pwSortie.println(lsbMessage);

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

// --

private StringBuilder seConnecter(String asUt, String asMdp, String asBd)

// --

{

 StringBuilder lsbMessage = new StringBuilder("");

 try

 {

 Class.forName("org.gjt.mm.mysql.Driver");

 icConnexion = DriverManager.getConnection("jdbc:mysql://localhost/" + asBd, asUt, asMdp);

 lsbMessage.append("Connexion réussie");

 }

 catch(Exception err) { lsbMessage.append(err.getMessage()); }

 return lsbMessage;

}

// ----------------------------------

private StringBuilder seDeconnecter()

// ----------------------------------

{

 StringBuilder lsbMessage = new StringBuilder("");

 try

 {

 icConnexion.close();

 lsbMessage.append("Déconnexion réussie");

 }

 catch(Exception err) { lsbMessage.append(err.getMessage()); }

 return lsbMessage;

}

// ---

private StringBuilder insertion(String asCp, String asNomVille, String asIdPays)

// ---

{

 StringBuilder lsbMessage = new StringBuilder("");

 String lsSQL = "INSERT INTO villes(cp,nom_ville,id_pays) VALUES('" + asCp + "','" + asNomVille + "','" + asIdPays + "')";

 try

 {

 Statement istInstruction = icConnexion.createStatement();

 istInstruction.execute(lsSQL);

 istInstruction.close();

 lsbMessage.append("Insertion réussie");

 }

 catch(Exception err) { lsbMessage.append(err.getMessage()); }

 return lsbMessage;

}

}

Exercice

Ajoutez une méthode pour supprimer un enregistrement.

1.16 Servlet et Cookies

· Définition

Un cookie est une structure de données, caractérisée par un couple nom/valeur, permanente – stockée sur le disque - envoyée par le serveur au client.

C'est la date d'expiration qui détermine le caractère temporaire ou permanent du cookie.

Les cookies sont utilisés pour stocker soit les préférences des utilisateurs soit un identifiant correspondant à l'utilisateur.

Les cookies peuvent ne pas être un bon moyen de communication dans la mesure où le navigateur peut être configuré pour ne pas les accepter. Cette configuration du client empêchera aussi l'utilisation des variables de session (cf paragraphe suivant).

L'alternative est d'utiliser des transmissions par URL ou champs cachés ou du stockage dans une BD serveur ou un fichier serveur.

Un navigateur n'accepte que 50 cookies par domaine (site) et 300 cookies au maximum.

Les cookies sont au maximum de 4 Ko.

Les cookies contiennent les informations suivantes, outre le nom et la valeur :

· Nom du domaine,

· Contexte de l'application WEB,

· Durée de vie du cookie,

· Option de sécurité,

· Version,

· Commentaire.

· Création du cookie

L'interface javax.servlet.http.HttpServletResponse contient la méthode addCookie() qui permet d'ajouter un cookie.

Cette méthode possède deux arguments : le nom du cookie et sa valeur.

Cookie lCookie = new Cookie(nomDuCookie, valeur);

response.addCookie(lCookie);

· Lecture des cookies

L'interface javax.servlet.http.HttpServletRequest contient la méthode getCookies() qui permet de récupérer l'ensemble des cookies du client – qu'il remet dans sa requête http - écrits par le serveur.

Cette méthode renvoie null si aucun cookie n'est envoyé et renvoie un tableau de Cookie dans le cas contraire.

laCookies = requete.getCookies();

· La classe Cookie (javax.servlet.http.Cookie)

	Méthodes
	Description

	Void setComment(String)
	Affecte un commentaire

	Void setMaxAge(int)
	Détermine l'âge du cookie en secondes

	Void setPath(String)
	Détermine pour le serveur l'adresse d'écriture du cookie

	Void setSecure(boolean)
	Indique au navigateur s'il accepte seulement les cookies sécuriés (HTTPS, SSl, …)

	Void setValue(String)
	Affecte une valeur au cookie

	Void setVersion(int)
	Détermine la version du protocole du cookie (0 : version Nescape originale, 1 : RFC 2109)

	
	

	String getComment()
	Renvoie le commentaire

	String getDomain()
	Renvoie le nom de domaine

	Int getMaxAge()
	Renvoie l'âge du cookie en secondes

	String getName()
	Renvoie le nom du cookie

	String getPath()
	Renvoie l'adresse d'écriture du cookie

	Boolean getSecure()
	Renvoie True si le cookie est sécurisé

	String getValue()
	Renvoie la valeur du cookie

	Int getVersion()
	Renvoie la version du protocole du cookie

· Application

Objectif

Saisir des valeurs et les stocker dans des cookies. Puis les récupérer.

Créer un formulaire d'inscription.

Stocker dans des cookies le login, le mot de passe et l'âge.

[image: image37.png]ton k.

C | %% htip:/focabhost:8085/WebAppServiets/html/Inscription. html

[image: image38.png][pascal] vous étes connecté avec ce mot de passe [mdp] et vous avez 45 ans

Scripts d'écriture

<title>inscription.html</title>

<form action="/WebAppServlets/InscriptionCookiesEcrire" method="post">

 <label>UT</label>

 <input type="text" name="ut" value="pascal" />

 <label>Mdp</label>

 <input type="text" name="mdp" value="mdp" />

 <label>Age</label>

 <input type="text" name="age" value="45" />

 <input type="submit" value="Valider" />

</form>

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class InscriptionCookiesEcrire extends HttpServlet

{

protected void doPost(HttpServletRequest requete, HttpServletResponse reponse)

throws ServletException, IOException

{

 String lsUt = requete.getParameter("ut");

 String lsMdp = requete.getParameter("mdp");

 String lsAge = requete.getParameter("age");

 Cookie lCookieUt = new Cookie("ut", lsUt);

 lCookieUt.setMaxAge(60*60*24*365); // --- un an

 reponse.addCookie(lCookieUt);

 Cookie lCookieMdp = new Cookie("mdp", lsMdp);

 lCookieMdp.setMaxAge(60*60*24*365); // --- un an

 reponse.addCookie(lCookieMdp);

 Cookie lCookieAge = new Cookie("age", lsAge);

 lCookieAge.setMaxAge(60*60*24*365); // --- un an

 reponse.addCookie(lCookieAge);

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>InscriptionCookiesEcrire</title></head>");

 pwSortie.println("<body>");

 pwSortie.println("[" + lsUt + "] vous êtes connecté avec ce mot de passe [" + lsMdp + "] et vous avez " + lsAge + " ans");

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

}

Script de lecture

[image: image39.png]Elmsciptoncookisstrs © +

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class InscriptionCookiesLire extends HttpServlet

{

protected void doGet(HttpServletRequest requete, HttpServletResponse reponse)

throws ServletException, IOException

{

 String lsUt = "";

 String lsMdp = "";

 String lsAge = "";

 Cookie laCookies[];

 Cookie lCookie;

 String lsNomCook;

 laCookies = requete.getCookies();

 if(laCookies != null)

 {

 for(int i=0; i<laCookies.length; i++)

 {

 lCookie = laCookies[i];

 lsNomCook = lCookie.getName();

 if(lsNomCook.equals("ut"))

 {

 lsUt = lCookie.getValue();

 }

 if(lsNomCook.equals("mdp"))

 {

 lsMdp = lCookie.getValue();

 }

 if(lsNomCook.equals("age"))

 {

 lsAge = lCookie.getValue();

 }

 }

 }

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<title>AuthentificationCookiesLire</title>");

 pwSortie.println("Bonjour [" + lsUt + "], votre mot de passe est [" + lsMdp + "] et vous avez " + lsAge + " ans");

 pwSortie.flush();

 pwSortie.close();

}

}

Exercice

Préférences couleurs à stocker dans un cookie.

Stockez dans un cookie les préférences de l'utilisateur.

Cela correspond à des feuilles de styles différentes noirEtRouge.css et noirEtBlanc.css stockées dans le dossier CSS.

/* noirEtRouge.css */

body{background-color: black; color:red; }

/* noirEtBlanc.css */

body{background-color: black; color:white; }

[image: image40.png]% http:/focahost: >

Vos préférences couleurs
Noir et rouge ® Moir et blane O

[image: image41.png]Vous avez choisi [noirEfRouge]

[image: image42.png]

[image: image43.png]Les couleurs en fonction des cookies.

1.17 Servlets et Session

· Travailler avec des variables de session

Le protocole http est un protocole sans état. Il est impossible pour le serveur de savoir qu'une série de requêtes provient du même client.

Ceci est handicapant dans nombre d'applications qui elles ne sont pas sans état. Il suffit de penser à une gestion de caddies ou à un forum où personne ne sait qui pose ou répond à la question. La solution est que le client se présente à chaque requête. Pour cela il doit fournit un identifiant unique permettant au serveur de l'identifier.

Lorsque les cookies sont autorisés l'id de session est toujours le même quand on effectue une nouvelle requête, en revanche il est à chaque fois différent si les cookies sont interdits.

L'objectif de cette présentation est de montrer qu'une valeur peut être conservée au cours d'une session utilisateur.

A titre d'exemple nous faisons saisir le nom d'un utilisateur dans un texte d'une page HTML, puis la servlet crée une nouvelle variable et stocke la valeur.

Dans un deuxième temps, à partir d'une autre page HTML, nous appelons une autre servlet qui va récupérer la valeur de la variable de session.

· Méthodes utilisées

	Méthodes
	Descriptions

	HttpSession = HttpServletRequest.getSession()
	Récupère la session en cours

	HttpSession.setAttribute(Nom, Valeur)
	Crée une variable de session et affecte une valeur

	Valeur = HttpSession.getAttribute(Nom).toString()
	Récupère la valeur d'une variable de session

	Autres Méthodes
	Descriptions

	String = HttpSession.getId()
	Récupère l'identifiant de la session

	Enumeration = HttpSession.getAttributeNames()
	Récupère un tableau de noms d'attributs

	boolean = HttpSession.isNew()
	Récupère vrai si la session est nouvelle

	HttpSession.removeAttribute(nom)
	Détruit une variable de session

	HttpSession.setMaxInactiveInterval(secondes)
	Définit le temps d'inactivité max

	int = HttpSession.getMaxInactiveInterval()
	Récupère le temps d'inactivité max

	long = HttpSession.getLastAccessedTime()
	Renvoie le nombre de millisecondes écoulées entre le 1er janvier 1970 et le dernier accès du client à la session

· Les écrans

[image: image44.png]

[image: image45.png]E sesseoncarre B =

[image: image46.png]Récupération des valeurs de session
panier:143

· Affectation d'une valeur de session

Le code de la page HTML

<title>sessionEcrirePanier.html</title>

Badoit

Evian

Coca

Le code de la servlet

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

// ---

public class SessionEcrirePanier extends HttpServlet

// ---

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 String lsIdProduit = requete.getParameter("idProduit");

 HttpSession session = requete.getSession();

 if(session.getAttribute("panier")==null)

 {

 session.setAttribute("panier", lsIdProduit);

 }

 else

 {

 String lsPanier = session.getAttribute("panier").toString();

 lsPanier += "#" + lsIdProduit;

 session.setAttribute("panier", lsPanier);

 }

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<title>SessionEcrire</title>");

 pwSortie.println("Affectation de la valeur [" + lsIdProduit + "] à session.panier");

 pwSortie.flush();

 pwSortie.close();

}

}

· Récupération d'une valeur de session

Script de la servlet

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.util.Enumeration;

// ---

public class SessionLirePanier extends HttpServlet

// ---

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 HttpSession session = requete.getSession();

 Enumeration enumAttributs = session.getAttributeNames();

 String lsNomAttribut = "";

 String lsValeursAttributs = "";

 while(enumAttributs.hasMoreElements())

 {

 lsNomAttribut = enumAttributs.nextElement().toString();

 lsValeursAttributs += "
" + lsNomAttribut + ":" + session.getAttribute(lsNomAttribut);

 }

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<title>SessionLire</title>");

 pwSortie.println("Récupération des valeurs de session" + lsValeursAttributs);

 pwSortie.flush();

 pwSortie.close();

}

}

Exercice

Gérez une variable de type Connection dans une variable de session réutilisable dans plusieurs pages. Cf le paragraphe 1.20.

1.18 Réécriture d'URL

Cf JSP.

1.19 Champs cachés

· Objectif et démarche

Bloqué par la configuration du navigateur qui refuse les cookies et donc aussi les sessions, une gestion de caddie peut être réalisée via le passage de page en page de champs cachés contenant les articles posés dans le caddie.

L'exemple est une base et donc rudimentaire.

· Ecrans

[image: image47.png]% http:/jocabost:208t b

Mouvean livre : [Linsoutenable Voir caddie

[image: image48.png]Votre Caddie

© Le dalhia noir
© Linsoutenable

Voulez-vous Continuer? ® Payer? O

· Scripts

CaddieChampsCachesSaisie.java

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class CaddieChampsCachesSaisie extends HttpServlet

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 String panier = requete.getParameter("panier");

 String choix = requete.getParameter("rbChoix");

 if(choix==null) choix = "Continuer";

 if(panier==null) panier = "";

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>CaddieChampsCachesSaisie</title></head>");

 pwSortie.println("<body>");

 if(choix.equals("Continuer"))

 {

 pwSortie.println("<form action='/WebAppServlets/CaddieChampsCachesVisu' method='get'>");

 pwSortie.println("Nouveau livre : <input type='text' name='livre'>");

 // --- Des " pour pouvoir saisir des ' dans les titres

 pwSortie.println("<input type='hidden' name='panier' value=\"" + panier + "\" >");

 pwSortie.println("<input type='submit' value='Voir caddie'>");

 pwSortie.println("</form>");

 }

 else

 {

 String[] tableauLivres = panier.split("#");

 for(int i=0; i<tableauLivres.length; i++)

 {

 pwSortie.println("" + tableauLivres[i] + "");

 }

 }

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

}

CaddieChampsCachesVisu.java
package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class CaddieChampsCachesVisu extends HttpServlet

{

// ----------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 String panier = requete.getParameter("panier");

 String livre = requete.getParameter("livre");

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>CaddieChampsCachesVisu</title></head>");

 pwSortie.println("<body>");

 if(livre.equals(""))

 {

 pwSortie.println("
Vous n'avez pas saisi de livre!
");

 }

 else panier += livre + "#";

 if(panier.equals(""))

 {

 pwSortie.println("Votre Caddie est vide");

 }

 else

 {

 pwSortie.println("Votre Caddie");

 pwSortie.println("");

 String[] tableauLivres = panier.split("#");

 for(int i=0; i<tableauLivres.length; i++)

 {

 pwSortie.println("" + tableauLivres[i] + "");

 }

 pwSortie.println("");

 }

 pwSortie.println("<form action='/WebAppServlets/CaddieChampsCachesSaisie' method='get'>");

 pwSortie.println("Voulez-vous");

 pwSortie.println(" Continuer?<input type='radio' value='Continuer' name='rbChoix' checked='checked' />");

 pwSortie.println(" Payer?<input type='radio' value='Payer' name='rbChoix' />");

 pwSortie.println("<input type='hidden' name='panier' value=\"" + panier + "\" >");
 pwSortie.println("<input type='submit' value='Valider' />");

 pwSortie.println("</form>");

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

}

1.20 Travailler avec une BD lors d'une session

1.20.1 Objectif et démarche

L'objectif de ce qui suit est de pouvoir travailler sur une base de données et de rendre "permanente" une connexion la BD durant le temps de la connexion de l'utilisateur au site.

Pour cela nous utilisons une variable de session qui conserve la connexion à la BD.

Trois servlets vont accéder à cette variable de session.

· Pour créer la variable de session de type Connection

HttpSession lSession = requete.getSession();

lSession.setAttribute("connexion", icConnexion);

· Pour tester la variable de session de type Connection

HttpSession lSession = requete.getSession();

icConnexion = (Connection)lSession.getAttribute("connexion");

· Pour détruire la variable de session de type Connection

HttpSession lSession = requete.getSession();

lSession.removeAttribute("connexion");

1.20.2 Ecrans

· Ecran d'accueil

[image: image49.png]root (Se connecter

Les viles
Se décomecter

· Connexion fructueuse

[image: image50.png]Connexion Réussie

· Tentative de reconnexion après une connexion fructueuse

[image: image51.png]La connexion est déja disponible

· Déconnexion

[image: image52.png]€ % i ocanost:a0aswebappservits/Ses b JNBK

La connesion était active
Vous étes déconnecté

· Tentative de déconnexion infructueuse

[image: image53.png]110y a aucune connexion active

· Les villes

[image: image54.png]La connesion existe...on contine |11

06001-06001
59000-59000
69000-69000
75011-75011

ou

[image: image55.png]La connexion n'esiste pas...impossible de continner!!|

1.20.3 Scripts

1.20.3.1 Première page : SessionConnexion.html

<title>SessionConnexion.html</title>

<form action="/WebAppServlets/SessionConnexion" method="post">

 <label>UT</label>

 <input type="text" name="ut" value="root" size="10" />

 <label>Mdp</label>

 <input type="text" name="mdp" value="" size="10" />

 <label>BD</label>

 <input type="text" name="bd" value="cours" size="10" />

 <input type="hidden" name="action" value="connexion" />

 <input type="submit" value="Se connecter" />

</form>

Les villes

Se déconnecter

1.20.3.2 Première servlet : SessionConnexion.java

package PackageServletsExercices;
import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

public class SessionConnexion extends HttpServlet

{

// ---------------

public void doPost(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// ---------------

{

 Connection lcConnexion = null;

 StringBuilder lsbMessage = new StringBuilder("");

 String lsUt = requete.getParameter("ut");

 String lsMdp = requete.getParameter("mdp");

 String lsBd = requete.getParameter("bd");

 HttpSession lSession = requete.getSession();

 lcConnexion = (Connection)lSession.getAttribute("connexion");

 if(lcConnexion == null)

 {

 try

 {

 Class.forName("org.gjt.mm.mysql.Driver");

 String lsConnexion = "jdbc:mysql://localhost/" + lsBd;

 lcConnexion = DriverManager.getConnection(lsConnexion, lsUt, lsMdp);

 lsbMessage.append("Connexion Réussie
");

 lSession.setAttribute("connexion", lcConnexion);

 }

 catch(Exception e)

 {

 lsbMessage.append(e.getMessage());

 }

 }

 else lsbMessage.append("La connexion est déjà disponible
");

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println(lsbMessage);

 pwSortie.flush();

 pwSortie.close();

}

}

1.20.3.3 Deuxième servlet : SessionConnexionUse.java

package PackageServletsExercices;
import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

public class SessionConnexionUse extends HttpServlet

{

// ---------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// ---------------

{

Connection lcConnexion = null;

StringBuilder lsbMessage = new StringBuilder("");

HttpSession lSession = requete.getSession();

lcConnexion = (Connection)lSession.getAttribute("connexion");

if(lcConnexion == null)

{

lsbMessage.append("La connexion n'existe pas...impossible de continuer!!!
");

}

else

{

lsbMessage.append("La connexion existe...on continue !!!
");

try

{

Statement lstInstruction = lcConnexion.createStatement();

ResultSet lrs = lstInstruction.executeQuery("SELECT * FROM villes");

while(lrs.next())

{

lsbMessage.append(lrs.getString(1) + "-" + lrs.getString(1) + "
");

}

lrs.close();

lstInstruction.close();

}

catch(Exception e) { lsbMessage.append(e.getMessage()); }

}

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println(lsbMessage);

pwSortie.flush();

pwSortie.close();

}

}

1.20.3.4 Troisième servlet : SessionDeconnexion.java

package PackageServletsExercices;
import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

public class SessionDeconnexion extends HttpServlet

{

// ---------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// ---------------

{

Connection lcConnexion = null;

StringBuilder lsbMessage = new StringBuilder("");

HttpSession lSession = requete.getSession();

lcConnexion = (Connection)lSession.getAttribute("connexion");

if(lcConnexion == null)

{

lsbMessage.append("Il n'y a aucune connexion active
");

}

else

{

lsbMessage.append("La connexion était active
");

try

{

lcConnexion.close();

lcConnexion = null;

lsbMessage.append("Vous êtes déconnecté
");

lSession.removeAttribute("connexion");

}

catch(Exception e) { lsbMessage.append(e.getMessage()); }

}

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println(lsbMessage);

pwSortie.flush();

pwSortie.close();

}

}

1.21 Une applet communique avec une servlet

· Objectif

Afficher le nom d'une ville en fonction du CP.

Le but de cet exemple est de montrer la communication applet-servlet.

Une saisie contrôlée du CP est opérée dans le JTextField de l'applet puis transmise à la servlet.

La servlet traite les données (Récupération du cp saisi, extraction dans la table du nom de la ville) et les renvoie au client (l'applet) qui les affichera dans un JLabel.

· Ecrans

[image: image56.png]Applet il

C | % rip:/focahost:aoas/webapp B

[image: image57.png]Applet il

C || ¥ htip:/focahost:5085 Webspp B

inexistante

[image: image58.png]emestpasun...

· Remarques

La page HTML UneVilleApplet.html est dans le dossier /html,

L'applet UneVilleApplet.class est dans le fichier projetApplet.jar qui est dans le dossier /ressources,

La servlet UneVilleServlet.class est dans le dossier /classes et est référencée dans web.xml.

· Script de la servlet

// --- Communication Applet-Servlet

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

// ---

public class UneVilleServlet extends HttpServlet

// ---

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

 reponse.setContentType("text/html;charset=UTF-8");

 PrintWriter pwSortie = reponse.getWriter();

 String lsVille = "Inexistante";

 try

 {

 // --- Réception

 String lsCp = requete.getParameter("cp");

 // --- Recherche

 Class.forName("org.gjt.mm.mysql.Driver");

 Connection cn = DriverManager.getConnection("jdbc:mysql://localhost/cours", "root", "");

 String lsSQL = "SELECT nom_ville FROM villes WHERE cp='" + lsCp + "'";

 Statement instruction = cn.createStatement();

 ResultSet lrs = instruction.executeQuery(lsSQL);

 if(lrs.next()) lsVille = lrs.getString(1);

 lsVille = lrs.getString(1);

 instruction.close();

 cn.close();

 // --- Emission

 pwSortie.println(lsVille);

 pwSortie.flush();

 pwSortie.close();

 }

 catch(Exception e) { pwSortie.println(e.toString()); }

}

}

· Script de l'applet

package PackageApplets;

// --- Communication Applet-Servlet

import javax.swing.*;

import java.awt.*;

import java.awt.event.*;

import java.net.*;

import java.io.*;

// --

public class UneVilleApplet extends JApplet

// --

{

 private JLabel lblCp = new JLabel("CP");

 private JTextField tfCp = new JTextField("75011",5);

 private JButton cbValider = new JButton("Ville?");

 private JLabel lblReponse = new JLabel("Réponse");

 // ---------------

 public void init()

 // ---------------

 {

 cbValider.addActionListener(new ActionListener()

 {

 public void actionPerformed(ActionEvent e)

 {

 appelerServlet();

 }

 });

 Panel panneau = new Panel(new GridLayout(1,4));

 panneau.add(lblCp);

 panneau.add(tfCp);

 panneau.add(cbValider);

 panneau.add(lblReponse);

 add(panneau);

}

// -------------------------

public void appelerServlet()

// -------------------------

{

 StringBuilder lsbUrlServlet;

 URL lurl;

 String lsResultat = "";

 String lsValeur = "";

 BufferedReader brIn;

 String lsCp = tfCp.getText();

 if(lsCp.matches("[0-9]{5}"))

 {

 try

 {

 // --- L'adresse de la servlet

 lsbUrlServlet = new StringBuilder("http://127.0.0.1:8085/WebAppServlets/UneVilleServlet");

 // --- Passage des arguments GET...

 lsbUrlServlet.append("?cp=" + lsCp);

 // --- On compose la "nouvelle" URL

 lurl = new URL(lsbUrlServlet.toString());

 // --- Création du flux

 brIn = new BufferedReader(new InputStreamReader(lurl.openStream()));

 // --- Lecture du flux

 while((lsValeur = brIn.readLine()) != null) lsResultat += lsValeur + "\n";

 // --- Affichage du résultat

 lblReponse.setText(lsResultat);

 // --- On ferme le flux

 brIn.close();

 }

 catch(Exception e) { lblReponse.setText(e.toString()); }

 }

 else

 {

 lblReponse.setText("Ce n'est pas un cp!");

 }

}

}

· Script de la page HTML qui contient l'applet

<title>UneVilleApplet.html</title>

<applet codebase="../ressources/" archive="projetApplet.jar" code="PackageApplets.UneVilleApplet.class" alt="Votre navigateur ne supporte pas les applets" width="400" height="30">

</applet>

Pas d'exercice

1.22 Collaboration entre servlets

1.22.1 Principes

Il existe deux cadres de collaboration inter-servlets.

· Le premier permet le partage de ressources communes (Des valeurs).

· Le deuxième le partage de contrôle.

Dans le premier cas c'est en récupérant le contexte d'exécution de la servlet et en créant un nouvel attribut que l'on rend disponible une ressource pour les autres servlets. Il est possible de collaborer avec une servlet d'un autre contexte.

Ce qui sera impossible dans le second cas.

Ce mécanisme est illustré dans les annexes avec une servlet qui crée une connexion à la BD [cours] et qui est chargée au démarrage du serveur.

La méthode getServletContext() de servlet permet de récupérer le contexte.

Les méthodes setAttribute() et getAttribute() de l'objet ServletContext permettent d'affecter et de récupérer des valeurs d'attributs de contexte.

On crée, en fait, des variables de niveau application (Comme on avait créé des variables de niveau session).

Dans le deuxième cas une première servlet effectuera une tâche et la deuxième, si besoin est en effectuera une autre. La première servlet passe le relais à l'autre en lui communiquant des informations.

C'est l'interface RequesterDispatcher qui permet ce type de collaboration entre servlets appelée délégation de requête.

L'interface RequesterDispatcher agit comme un routeur de requêtes ou de réponses HTTP sur des ressources web. Elle autorise les chemins telatifs ou absolus.

L'interface RequesterDispatcher est au cœur du modèle MVC.

Les ressources web mentionnées sont dynamiques (servlets, pages jsp) ou statiques (pages Html).

La méthode getRequesterDispatcher("chemin") de l'interface javax.servlet.ServletContext permet de récupérer une ressource de l'application web.

La méthode forward() d'un objet RequesterDispatcher permet de transmettre par délégation une ressource à un traitement. Elle permettra de passer en argument (request, response).

Il existe aussi une méthode include() qui ajoute la sortie du délégué à la réponse de la servlet appelante mais lui laisse le contrôle.

1.22.2 Collaboration de contrôle

Contrôle de saisie d'authentification.

Ou bien

Dans le premier il s'agirait de faire un contrôle sur des constantes et d'afficher le résultat du texte dans une JSP dédiée.

Dans le deuxième il s'agit de déléguer à la deuxième servlet le contrôle d'existence de l'utilisateur dans la BD.

La première servlet se contente de contrôler le remplissage des éléments HTML.

[image: image59.png]£ Deman

[Valider |

[image: image60.png]Vous gtes comects
Tusque I tout va bien monsieur p

· Page HTML : DemandeAuthentification.html

<title>DemandeAuthentification.html</title>

<form action="/WebAppServlets/DemandeAuthentification" method="get">

Login : <input name="ut" type="text" value="pascal" />

MDP : <input name="mdp" type="text" value="mdp" />

<input type="submit" />

</form>

· Servlet : DemandeAuthentification.java

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class DemandeAuthentification extends HttpServlet

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

String lsUt = requete.getParameter("ut");

String lsMdp = requete.getParameter("mdp");

if(lsUt.trim().length()==0)

getServletContext().getRequestDispatcher("/html/DemandeAuthentification.html").forward(requete, reponse);

else

getServletContext().getRequestDispatcher("/ControleAuthentification").forward(requete, reponse);

}

}

Note : les valeurs saisies dans le formulaire sont retransmises. Avec sendRedirect() ce n'était pas possible nativement.

· Servlet : ControleAuthentification.java

package PackageServlets;

import java.io.*;

import javax.servlet.ServletException;

import javax.servlet.http.*;

import java.sql.*;

public class ControleAuthentification extends HttpServlet

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

String lsUt = requete.getParameter("ut");

String lsMdp = requete.getParameter("mdp");

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("<title>ControleAuthentification</title>");

try

{

Class.forName("org.gjt.mm.mysql.Driver");

Connection lcConnexion = DriverManager.getConnection("jdbc:mysql://localhost/cours", "root", "");

Statement lstSql = lcConnexion.createStatement(ResultSet.TYPE_FORWARD_ONLY,ResultSet.CONCUR_READ_ONLY);

ResultSet lrs = lstSql.executeQuery("SELECT COUNT(*) FROM utilisateurs WHERE ut='" + lsUt + "' and mdp='" + lsMdp + "'");

lrs.next();

if(lrs.getInt(1) == 1) pwSortie.println("
Vous êtes connecté");

else getServletContext().getRequestDispatcher("/html/DemandeAuthentification.html").forward(requete,reponse);

lrs.close();

lstSql.close();

lcConnexion.close();

}

catch(Exception e) { pwSortie.println(e.getMessage()); }

pwSortie.println("
Jusque là tout va bien monsieur " + lsUt);

pwSortie.flush();

pwSortie.close();

}

}

1.23 Annexes

1.23.1 Web.xml

<?xml version="1.0" encoding="UTF-8"?>

<web-app version="2.4" 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">

<web-app>

 <description>Première app servlets</description>

 <display-name>WebAppServlets</display-name>

<!-- Paramètres de contexte -->

<context-param>

<param-name>bd</param-name>

<param-value>cours</param-value>

<description>Parametrage de la BD</description>

</context-param>

<context-param>

<param-name>ut</param-name>

<param-value>root</param-value>

<description>Parametrage du user de la BD</description>

</context-param>

<!-- UNE RESSOURCE POUR UN TEST JNDI-MYSQL -->

 <resource-ref>

 <description>DB Connection</description>

 <res-ref-name>jdbc/TEST_MYSQL</res-ref-name>

 <res-type>javax.sql.DataSource</res-type>

 <res-auth>Container</res-auth>

 </resource-ref>

<!-- LES SERVLETS DE L'APPLICATION -->

<!—SERVLET ET SERVLET MAPPING -->

<servlet>

<servlet-name>UtilitairesBD</servlet-name>

<servlet-class>UtilitairesBD</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>UtilitairesBD</servlet-name>

<url-pattern>/UtilitairesBD</url-pattern>

</servlet-mapping>

</web-app>

· Les balises servlet et servlet-mapping

<servlet>

<servlet-name>UtilitairesBD</servlet-name>

<servlet-class>UtilitairesBD</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>UtilitairesBD</servlet-name>

<url-pattern>/UtilitairesBD</url-pattern>

</servlet-mapping>

servlet

servlet-name : le nom de la servlet ie la référence dans le fichier xml.

servlet-class : le fichier class

servlet-mapping

servlet-name : le nom de la servlet ie la référence

servlet-class : un alias ou un chemin

Ainsi pour NNI1.class il est possible d'avoir

	Standard
	"Renommage"
	Alias

	<servlet>

<servlet-name>NNI1</servlet-name>

<servlet-class>NNI1</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>NNI1</servlet-name>

<url-pattern>/NNI1</url-pattern>

</servlet-mapping>

	<servlet>

<servlet-name>S1</servlet-name>

<servlet-class>NNI1</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>S1</servlet-name>

<url-pattern>/NNI1</url-pattern>

</servlet-mapping>

	<servlet>

<servlet-name>NNI1</servlet-name>

<servlet-class>NNI1</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>NNI1</servlet-name>

<url-pattern>/servlet1</url-pattern>

</servlet-mapping>

	La class est toujours NNI1
	La class est toujours NNI1
	La class est toujours NNI1

	Elle sera appelée via NNI1
	Elle sera appelée via NNI1
	Elle sera appelée via servlet1

Il est possible d'avoir plusieurs paragraphes de mapping pour la même servlet.

<servlet>

<servlet-name>NNI1</servlet-name>

<servlet-class>NNI1</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name> NNI1</servlet-name>

<url-pattern>/NNI1</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name> NNI1</servlet-name>

<url-pattern>/NNI1.htm</url-pattern>

</servlet-mapping>

<servlet-mapping>

<servlet-name> NNI1</servlet-name>

<url-pattern>/servlet1</url-pattern>

</servlet-mapping>

Ainsi il y a trois modes d'appel pour la même servlet.

· Servlets et package

Admettons la servlet JavaMysqlDsn suivante qui affiche le contenu d'une table:

package fr.buguet.pascal.servlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

public class JavaMysqlDsn extends HttpServlet

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

// --- Code

}

}

qui sera stockée dans le dossier \WebAppServlets\WEB-INF\classes\fr\buguet\pascal\servlets
et référencée ainsi

<servlet>

<servlet-name>JavaMysqlDsn</servlet-name>

<servlet-class>fr.buguet.pascal.servlets.JavaMysqlDsn</servlet-class>

</servlet>

<servlet-mapping>

<servlet-name>JavaMysqlDsn</servlet-name>

<url-pattern>/JavaMysqlDsn</url-pattern>

</servlet-mapping>

et appelée ainsi : http://localhost:8085/WebAppServlets/JavaMysqlDsn

1.23.2 Connexion BD au démarrage d'une application

· Objectif

Instancier une servlet au démarrage du serveur.

Certaines variables de la servlet sont initialisées à partir de valeurs du web.xml.

· Description

La servlet ConnexionStartUp, sera instanciée au démarrage de l'application (cf <load-on-startup> du fichier web.xml).

Dans sa méthode init() elle ira chercher ses paramètres de démarrage dans le web.xml (cf <init-param>).

La servlet ConnexionStartUpUse utilisera la connexion créée précédemment via une variable de niveau application.

Le paragraphe dans le fichier web.xml concerne la première servlet.

· Web.xml

<servlet>

<servlet-name>ConnexionStartUp</servlet-name>

<servlet-class>PackageServlets.ConnexionStartUp</servlet-class>

<!-- Le pilote -->

<init-param>

<param-name>pilote</param-name>

<param-value>org.gjt.mm.mysql.Driver</param-value>

</init-param>

<!-- L'URL -->

<init-param>

<param-name>urlBD</param-name>

<param-value>jdbc:mysql://localhost/cours</param-value>

</init-param>

<!-- Le user -->

<init-param>

<param-name>ut</param-name>

<param-value>root</param-value>

</init-param>

<!-- Le mot de passe -->

<init-param>

<param-name>mdp</param-name>

<param-value></param-value>

</init-param>

<load-on-startup>2</load-on-startup>

</servlet>

<servlet-mapping>

<servlet-name>ConnexionStartUp</servlet-name>

<url-pattern>/ConnexionStartUp</url-pattern>

</servlet-mapping>

· Scripts

ConnexionStartUp.java
package PackageServlets;

import javax.servlet.*;

import javax.servlet.http.*;

import java.sql.*;

public class ConnexionStartUp extends HttpServlet

{

public void init() throws ServletException

{

ServletConfig config = getServletConfig();

String pilote = config.getInitParameter("pilote");

String urlBD = config.getInitParameter("urlBD");

String ut = config.getInitParameter("ut");

String mdp = config.getInitParameter("mdp");

try

{

Class.forName(pilote);

Connection lcConnexion = DriverManager.getConnection(urlBD, ut, mdp);

getServletContext().setAttribute("ConnexionMysql", lcConnexion);

}

catch(Exception e) { throw new UnavailableException(e.getMessage()); }

}

}

ConnexionStartUpUse.java

package PackageServlets;

import java.io.*;

import java.sql.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class ConnexionStartUpUse extends HttpServlet

{

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

{

reponse.setContentType("text/html");

PrintWriter pwSortie = reponse.getWriter();

pwSortie.println("<title>ConnexionStartUpUse</title>");

try

{

Connection lcConnexion = (Connection)getServletContext().getAttribute("ConnexionMysql");

Statement lstSql = lcConnexion.createStatement();

ResultSet lrs = lstSql.executeQuery("SELECT * FROM villes");

while(lrs.next())

{

pwSortie.println(lrs.getString(1) + "-" + lrs.getString(2) + "
");

}

}

catch(SQLException e) { pwSortie.println(e.getMessage());

}

}

}

1.23.3 Management sommaire de Tomcat

Saisissez http://localhost:8085/ dans votre URL pour accéder à la page d'accueil de votre serveur Tomcat.

[image: image61.png]Apache Tomcat/:
Eichier Edtion fichage Alerd Marque-pages Outls 2

I XY
[Enwilocahosonssipascazrveur e | [Apache Tomeat/ss.15 | a

Apache Tomcat/5.5.15
wpache Jakarta Project
http:// jakarta.apache.org/

If you're seeing this page via a web browser, it means you've setup Tomcat successfully.
Congratulations!

s

As you may have guessed by now, this is the default Tomeat home page. It can be found on the local
filesyster at

SCATALINA_HOME/webapps/ROOT/index.jsp

where "SCATALINA_HOME" is the root of the Tomcat installation directory. If you're seeing this page, and you
don'tthink you should be, then either you're either a user who has artived at new installation of Torcat, or
you're an administrator who hasn't got his/her setup quite right. Providing the latter is the case, please refer to
the Tomcat Documentation for more detailed setup and administration information than is found in the
INSTALL file

NOTE: This page is precormpiled. ff you change it this page will not change since itwas compiled into a
Servlet at build time. (See $CATALINA_HONE/ webapps/ROOT/VEB~INF /wek . xunL @5 10 NOW it was mapped.)

NOTE: For security reasons, using the administration webapp is restricted to users with role
“admin". The manager webapp is restricted to users with role "manager”. Users are defined in
SCATALINA_HOME/ cont/ tomeat-users. il

Included with this release are @ host of sample Serviets and JSPs (with associated source code), extensive
docurmentation (including the Serviet 2.4 and JSP 2.0 API JavaDoc), and an introductory guide to developing
web applications

Cliquez sur Tomcat Manager

[image: image62.png]Imanager - Mozilla Firefox

(x)
Eeher gaton Affchovs Alrd ruepoges Ol 2
G D O @ [Hrmriitos sosimmspumniontos
e e

Wpache Jakarta Project
http:// jakarta.apache.org/

jpascal v

Gestionnaire d'applications WEB Tomcat

Message: | OF - APplication rechargée au chemin de contexte /pascal

List Applications HTML Manager Help Manager Help Etat du serveur
MNomdaffchage | Foncomant | Seesiors | Commamds |

! Welcome to Tomeat true [i Démarrer Anéter Recharger Undeploy

Joalancer Tomcat Simple Load Balancer Example App true [i Démarrer Anéter Recharger Undeploy

Jhost-manager Tomcat Manager Application true [i Démarrer Améter Recharger Undeploy

Jisp-examples JSP 2.0 Examples true [i Démarrer Anéter Recharger Undeploy

Jmanager Tomcat Manager Application true [i Dérmarrer Améter Recharger Undeploy

Jmysal false [i Démarrer Aréter Recharger Undeploy

Jpascal Mes senlets true [i Démarrer Améter Recharger Undeploy

Jpascal2 Pascal 2 false [i Démarrer Aréter Recharger Undeploy

Jsenlets-examples | Senet 2.4 Examples true [i Démarrer Améter Recharger Undeploy

Termin

démarrer.

Recharger l'application après avoir modifié une servlet et l'avoir recopiée dans le dossier classes.

1.23.4 Le modèle MVC en résumé

Le modèle MVC (Model-View-Controler) est un design pattern, un patron de conception.

C'est la modélisation sous forme de diagramme de classes d'une solution.

Le modèle représente les informations manipulées par l'application. Que ce soit pour l'affichage ou le stockage. Le modèle est représenté et représente les objets extraits d'une source de données. Le modèle peut comporter des actions, par exemple sur la source de données et des contrôles sur la validité des données transmises en fonction des règles de gestion.

Ces objets sont instanciés avec des JavaBeans.

La vue représente la façon dont les objets sont affichés.

La vue est implémentée dans une page JSP.

Le contrôleur administre les composants du MVC. C'est le contrôleur qui distribue le travail à la vue et au modèle.

Le contrôleur est implémenté par une servlet.

La servlet récupère les informations et les traite à l'aide du JavaBean et de la JSP.

Nous verrons avec les JSP l'implémentation de ce modèle.

La table genres(code_genre, libelle_genre) dans MySQL.

· Premier exemple (Insérer un nouveau genre)

	
	
	Contrôleur

Servlet
	
	Modèle

Bean
	
	BD

	MVC_Inserer_Genre.jsp
	(
	MVC_inserer_genre_dans_BD
	(
	UnGenre.class
	(
	genres

· Deuxième exemple (Visualiser un genre)

	BD
	
	Modèle

Bean
	
	Contrôleur

Servlet
	
	Vue

JSP

	genres
	(
	UnGenre.class

	(
	ExtraireGenre.class
	(
	AfficherGenre.jsp

1.23.5 Encore sur le mapping

Package standard (non recommandé)

Pour la classe Servlet_1 dans le package DefaultPackage

Donc stockée dans webapps\pascal_jsf\WEB-INF\classes\

<servlet-class>Servlet_1</servlet-class>

Package à 1 niveau

Pour la classe Servlet_1 dans le package test

Donc stockée dans webapps\pascal_jsf\WEB-INF\classes\test\

<servlet-class>test.Servlet_1</servlet-class>

Package à 2 niveaux

Pour la classe Servlet_1 dans le package com.buguet.

Donc stockée dans webapps\pascal_jsf\WEB-INF\classes\com\buguet\

<servlet-class>com.buguet.Servlet_1</servlet-class>

Package à n niveaux

Pour la classe Servlet_1 dans le package fr.buguet.pascal.servlets.

Donc stockée dans webapps\pascal_jsf\WEB-INF\classes\fr\buguet\pascal\servlets\

<servlet-class>fr.buguet.pascal.servlets.Servlet_1</servlet-class>

1.23.6 NetBeans et les servlets

· Création

WebAppServlets/Source Package/PackageServlets/Nouveau/Servlet/

[image: image63.png]ONouveau Serviet

Etapes

Nom et emplacement

1. électionner un typs de fichier
2. Nom et emplacement
3. Configure Serviet Deployment

Class Neme:

projet
Emplacement;

Package:

Fichier créé:

HewServlet|

WebfppServlets

Source Packages

ockageservets

va_supportsiprojetsJavalWebAppservietsircljavalpackageServietsiewServiet java

(<prochaen:] [sawrt>] (

Tomner) (e] e

[image: image64.png]ONouveau Serviet

Etapes

Configure Serviet Deployment.

1. sélectionner un typs de fichier

2. Mom et emplacerent

3. Configure Serviet
Deployment

Register the Servlet with the appication by iving the Servlet an nternal name (Servlet Name). Then
specky patterns thet identifythe URLS that invoke the Servlet. Separate multipl patterns with

Class Neme:
Serviet Name: | Newserviet
URL Pattern(s): | NewServiet

Inkiaization Parameters:

Name

Ve ew

Terminer Ao e

· Code généré

package PackageServlets;

import java.io.IOException;

import java.io.PrintWriter;

import javax.servlet.ServletException;

import javax.servlet.http.HttpServlet;

import javax.servlet.http.HttpServletRequest;

import javax.servlet.http.HttpServletResponse;

/**

 *

 * @author pascal

 */

public class NewServlet extends HttpServlet {

 /**

 * Processes requests for both HTTP <code>GET</code> and <code>POST</code> methods.

 * @param request servlet request

 * @param response servlet response

 * @throws ServletException if a servlet-specific error occurs

 * @throws IOException if an I/O error occurs

 */

 protected void processRequest(HttpServletRequest request, HttpServletResponse response)

 throws ServletException, IOException {

 response.setContentType("text/html;charset=UTF-8");

 PrintWriter out = response.getWriter();

 try {

 /* TODO output your page here

 out.println("<html>");

 out.println("<head>");

 out.println("<title>Servlet NewServlet</title>");

 out.println("</head>");

 out.println("<body>");

 out.println("<h1>Servlet NewServlet at " + request.getContextPath () + "</h1>");

 out.println("</body>");

 out.println("</html>");

 */

 } finally {

 out.close();

 }

 }

 // <editor-fold defaultstate="collapsed" desc="HttpServlet methods. Click on the + sign on the left to edit the code.">

 /**

 * Handles the HTTP <code>GET</code> method.

 * @param request servlet request

 * @param response servlet response

 * @throws ServletException if a servlet-specific error occurs

 * @throws IOException if an I/O error occurs

 */

 protected void doGet(HttpServletRequest request, HttpServletResponse response)

 throws ServletException, IOException {

 processRequest(request, response);

 }

 /**

 * Handles the HTTP <code>POST</code> method.

 * @param request servlet request

 * @param response servlet response

 * @throws ServletException if a servlet-specific error occurs

 * @throws IOException if an I/O error occurs

 */

 protected void doPost(HttpServletRequest request, HttpServletResponse response)

 throws ServletException, IOException {

 processRequest(request, response);

 }

 /**

 * Returns a short description of the servlet.

 * @return a String containing servlet description

 */

 public String getServletInfo() {

 return "Short description";

 }// </editor-fold>

}

· Maintenance : web.xml

[image: image65.png]O WebAppServiets - NetBeans IDE 6.8

=

BE)

Fcher_Edter Afichage NaviguerSowce RefactorerExécuter Débogage Profie Equpe Outle Fendtre A
T OB G- Q- [Rechercher (CorivD)
[T webonl x| (D&
8 SessionConnexion.java 2 General | Servets | Fikers Pages References Security L PremiereServiet vl @
] SessionComnexionLse.java Bl
[sessionDeconnexion.java ' Serviets Add Serviet Eement_ ™

SessionEcrire Java
Sessirire.java

TEST java

TEsTZ java
UnevileServiet java
Valeurshuliles.java
Vils.java
VilesTnsertFramCS. java

(63 (B (65 (23 (B3 (B (B3 B) (B4

5 PremiereServiet -> /PremiereServiet

ServitName: | PremiereServiet

@ Servit Class: | PackageServets.Premiercservet

Startup Order:

Goto Source

Goto Source

VisuCaddeChanpsCachessave ||| O 150 Fie s
o st o [
D Use coma () o separate ke paterns
3B Testlibraries Iniialization Parameters:
509 Configuration Fies Parameter Name Parameter value Description
@ maresTE -
e Sopriner
) comexant
5 websnl
< o 11307 | seenty el eterences
ol Ref Name ol e Lk Desarption
webumi - Novigateur ax -
@ verson="1.0"sncodng=UTF-§ n Hter Eder Soppiner
5> webvapp verson="2.4", sl (=
€5 description (Fremire spp ervets) Ao
> diplay-name (WebAppServets)
<> contertparam
< contertparam
< contertparam ;
Pl Serveurlnit -> /ServeurInit
Coserdet ¥l|5 valeursmultiples -> /valeursmultiples
rires [0 ®)

Fsorte

S @G O] @) _pescrports | B vasonitsdocoh

J @ tenpo st

© 1850

1.23.7 Les exemples du cours

· Récapitulatif des exemples

	Fonctionnalité
	Servlet
	Techniques principales

	Récupérer les saisies d'un formulaire une à une
	Authentification
	request.getParameter()

	Récupérer de valeurs multiple
	ValeursMultiples
	Request.getParameterValues("nom_element")

	Récupérer toutes les saisies d'un formulaire
	AttributsRequete
	request.getParameterNames()

	Le contexte de la servlet
	ContexteServlet
	GetServletContext()

	Cycle de vie
	CV1
	Variable d'instance

	Cycle de vie
	CV1
	Méthode init(), doGet() et destroy()

	Redirection
	Redirection
	sendRedirect

	
	
	

	Lecture fichier CSV
	LectureFichierCSV
	InputStream

	Lecture fichier CSV via URI
	LectureFichierUri
	URL

	Ecriture fichier CSV
	EcritureFichierCSV
	FileWriter et BufferedWriter

	Lister un dossier
	DossierContenu
	ServletContext.getResourcePaths("dossier")

	
	
	

	Connexion à la BD

CRUD dans la BD
	Villes
	JDBC

Méthodes seConnecter(), seDeconnecter(), insertion(), …

	
	
	

	Inscription
	InscriptionCookiesEcrire

InscriptionCookiesLire
	Cookie

	Gestion de panier via les variables de session
	SessionEcrirePanier

SessionLirePanier
	HttpSession, getSession(), setAttribute(), getAttribute()

	Gestion de panier via les champs cachés
	SaisieCaddieChampsCaches
	

	La connexion avec une variable de session
	SessionConnexion

SessionConnexionUse

SessionDeconnexion
	HttpSession, getSession(), setAttribute(), getAttribute()

	Applet et servlet : un select sur la BD
	UneVilleApplet

UneVilleServlet
	Applet et stream

	
	
	

	Collaboration servlets de contrôle
	DemandeAuthentification

ControleAuthentification
	GetRequestDispatcher().forward()

	Démarrage automatique d'une servlet et initialisation
	ConnexionStartUp

ConnexionStartUpUse
	getServletContext().setAttribute()

getServletContext().getAttribute

· Le menu

[image: image66.png]el

@ locakhost: | © locahost: 8055/ webAppserv 3% w

Cours

Premiére serviet
Authentification
Serveurlnit

Valeurs Multiples
Attributs Requéte

jeita}

cv2

Redirection

Lecture CSV.

Lecture CSV via URT
Contenu dun dossier
Comexion BD
uillesnsertion
Tnscription et cookies
Lecture cooldes

Session écrire panier
Session lire panier
UneVile Applet
Collaboration Servlet (2)
Collaboration Servlet (1)

<html>

 <head>

 <title>_menuServletsCours.html</title>

 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">

 </head>

 <body>

<div style="border:0px black solid; float:left;">

<hr>Cours<hr/>

Première servlet

Authentification

ServeurInit

Valeurs Multiples

Attributs Requête

CV1

CV2

Redirection

Lecture CSV

Lecture CSV via URI

Contenu d'un dossier

Connexion BD

villesInsertion

Inscription et cookies

Lecture cookies

Session écrire panier

Session lire panier

UneVilleApplet

Collaboration Servlet (2)

Collaboration Servlet (1)

</div>

<iframe name="cadre" width="500" height="400" style="border:0px black solid; float:left;"></iframe>

 </body>

</html>

1.23.8 Correction des exercices

1.23.8.1 Récapitulatif des exercices

	Fonctionnalité
	Servlet
	Techniques principales

	Récupérer les saisies d'un formulaire une à une
	VillesInsert
	request.getParameter()

	Récupérer toutes les saisies d'un formulaire
	VillesInsert
	request.getParameterNames()

	Redirection
	Controleur (Contrôleur du MVC)
	response.sendRedirect

	
	
	

	Transférer des données CSV dans une BD.

Première étape : générer les ordres INSERT
	VillesInsertFromCSV
	Lecture d'un fichier texte sur le serveur

	Remplir une liste avec les fichiers d'un dossier
	DossierContenuListe
	

	
	
	

	Suppression d'une ville dans la BD
	Villes
	JDBC et la méthode suppression()

	
	
	

	Préférences couleurs à stocker dans un cookie
	CookiePreferencesCouleurs…
	Cookies

	Une connexion BD dans une variable de session
	SessionConnexion…
	Session

1.23.8.2 Le menu des exercices

[image: image67.png]E .

€ © locahost:8085/webAppSery ¥8

Connexion » () Autres favoris

Exercices

uillesnsert

Redirection CV1

Redirection CV2

uillesTnsert from CSV.

Contenu dun dossier
uillesSuppression
CookiePreferencesCouleursStocker
CookiePreferencesCouleursRestiner
SessionConnexion

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html>

 <head>

 <title>_menuServletsExercices.html</title>

 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">

 </head>

 <body>

 <div style="border:0px black solid; float:left;">

 <hr>Exercices<hr/>

 <!-- Première servlet
 -->

 villesInsert

 Redirection CV1

 Redirection CV2

 villesInsert from CSV

 Contenu d'un dossier

 villesSuppression

 CookiePreferencesCouleursStocker

 CookiePreferencesCouleursRestituer

 SessionConnexion

 </div>

 <iframe name="cadre" width="500" height="400" style="border:0px black solid; float:left;">aa</iframe>

 </body>

</html>

1.23.8.3 Exercice : un écran pour saisir une nouvelle ville à partir des attributs un par un

<title>villesInsert.html</title>

<form action="http://localhost:8085/WebAppServlets/VillesInsert" method="post">

 <label>CP</label>

 <input type="text" name="cp" value="75021" size="5" />

 <label>Nom de la ville</label>

 <input type="text" name="nomVille" value="Paris 21" />

 <label>Pays</label>

 <input type="text" name="idPays" value="033" size="3" />

 <input type="submit" value="Valider" />

</form>

package PackageServletsExercices;

import java.io.IOException;

import java.io.PrintWriter;

import javax.servlet.ServletException;

import javax.servlet.http.HttpServlet;

import javax.servlet.http.HttpServletRequest;

import javax.servlet.http.HttpServletResponse;

public class VillesInsert extends HttpServlet

{

 protected void doPost(HttpServletRequest request, HttpServletResponse response)

 throws ServletException, IOException

 {

 StringBuilder lsbAttributs= new StringBuilder(request.getParameter("cp")+"-"+request.getParameter("nomVille")+"-"+request.getParameter("idPays"));

 response.setContentType("text/html;charset=UTF-8");

 PrintWriter out = response.getWriter();

 try

 {

 out.println("<html>");

 out.println("<head>");

 out.println("<title>VillesInsert</title>");

 out.println("</head>");

 out.println("<body>");

 out.println("<h5>Servlet VillesInsert at " + request.getContextPath () + "</h5>");

 out.println(lsbAttributs);

 out.println("</body>");

 out.println("</html>");

 }

 finally { out.close(); }

 }

}

1.23.8.4 Exercice : création dynamique de l'ordre INSERT INTO villes … à partir de la liste des attributs de la requête

Juste le code de la méthode doPost() …

protected void doPost(HttpServletRequest request, HttpServletResponse response)

throws ServletException, IOException

{

 StringBuilder lsbAttributs = new StringBuilder("");

 StringBuilder lsbValeurs = new StringBuilder("");

 StringBuilder lsbInsert = new StringBuilder("");

 Enumeration enAttributs = request.getParameterNames();

 while(enAttributs.hasMoreElements())

 {

 String attribut = enAttributs.nextElement().toString();

 String valeur = request.getParameter(attribut);

 lsbAttributs.append(attribut + ",");

 lsbValeurs.append("'" + valeur + "',");

 }

 lsbAttributs.deleteCharAt(lsbAttributs.length()-1);

 lsbValeurs.deleteCharAt(lsbValeurs.length()-1);

 lsbInsert.append("INSERT INTO villes(" + lsbAttributs + ") VALUES(" + lsbValeurs + ")");

 response.setContentType("text/html;charset=UTF-8");

 PrintWriter out = response.getWriter();

 try

 {

 out.println("<html>");

 out.println("<head>");

 out.println("<title>VillesInsert</title>");

 out.println("</head>");

 out.println("<body>");

 out.println(lsbInsert);

 out.println("</body>");

 out.println("</html>");

 }

 finally { out.close(); }

}

1.23.8.5 Exercice : redirection vers une servlet en fonction d'une valeur passée au contrôleur

package PackageServletsExercices;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class Controleur extends HttpServlet

{

// -----------------

protected void doGet(HttpServletRequest requete, HttpServletResponse reponse)

throws ServletException, IOException

{

 String lsAction = requete.getParameter("action");

 if(lsAction.equals("cv1")) reponse.sendRedirect("/WebAppServlets/CV1");

 if(lsAction.equals("cv2")) reponse.sendRedirect("/WebAppServlets/CV2");

}

}

1.23.8.6 Exercice : reprenez la lecture de villes.csv et préparez les insertions dans la BD

package PackageServletsExercices;
// --- Lecture d'un fichier CSV sur le serveur : /ressources/villes.csv
// --- Ainsi getServletContext.getRealPath("/") peut être utilisée

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

// --- La méthode doGet()

// ---

public class VillesInsertFromCSV extends HttpServlet

// ---

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<title>VillesInsertFromCSV</title>");

 pwSortie.println(lectureFichier(requete.getParameter("table"), requete.getParameter("nomFichier")));

 pwSortie.flush();

 pwSortie.close();

}

// --

private StringBuilder lectureFichier(String asTable, String asNomFichier)

// --

{

 String lsNomFichier = "";

 StringBuilder lsbColonnes = new StringBuilder("");

 StringBuilder lsbContenu = new StringBuilder("");

 FileReader lfrFichier;

 BufferedReader lbrBuffer;

 String lsLigne;

 String[] tableauValeurs;

 try

 {

 lsNomFichier = getServletContext().getRealPath("/") + "ressources" + "/" + asNomFichier;

 lfrFichier = new FileReader(lsNomFichier);

 lbrBuffer = new BufferedReader(lfrFichier);

 // --- Première ligne des en-têtes avec les noms des colonnes

 lsLigne = lbrBuffer.readLine();

 tableauValeurs = lsLigne.split(";");

 for(int i=0; i<tableauValeurs.length; i++)

 {

 lsbColonnes.append(tableauValeurs[i] + ",");

 }

 lsbColonnes.deleteCharAt(lsbColonnes.length()-1);

 // --- Le reste des lignes avec les données

 while((lsLigne = lbrBuffer.readLine()) != null)

 {

 lsbContenu.append("INSERT INTO " + asTable + "(" + lsbColonnes + ") VALUES(");

 tableauValeurs = lsLigne.split(";");

 for(int i=0; i<tableauValeurs.length; i++)

 {

 lsbContenu.append("'" + tableauValeurs[i] + "',");

 }

 lsbContenu.deleteCharAt(lsbContenu.length()-1);

 lsbContenu.append(")
");

 }

 lbrBuffer.close();

 lfrFichier.close();

 }

 catch(Exception err)

 {

 lsbContenu.append("
Erreur : " + err.toString());

 }

 return lsbContenu;

}

}

1.23.8.7 Exercice : listez les fichiers d'un dossier dans une liste <select>

package PackageServlets;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.util.Set;

public class DossierContenuListe extends HttpServlet

{

protected void doGet(HttpServletRequest requete, HttpServletResponse reponse)

throws ServletException, IOException

{

 ServletContext contexte = this.getServletContext();

 String lsDossierCourant = "/html";

 Set dir = contexte.getResourcePaths(lsDossierCourant);

 StringBuilder lsbEntrees = new StringBuilder("");

 try

 {

 lsbEntrees.append("<select name='lbxDossier' size='3'>");

 for(Object entreeDossier: dir)

 {

 String lsCheminAbsolu = getServletContext().getRealPath(entreeDossier.toString());

 File f = new File(lsCheminAbsolu);

 if(f.isFile())

 {

 lsbEntrees.append("<option value='" + entreeDossier + "'>" + entreeDossier + "</option>");

 }

 }

 lsbEntrees.append("</select>");

 }

 catch(Exception e) { lsbEntrees.append("Erreur:" + e.getMessage() + ""); }

 reponse.setContentType("text/html;charset=UTF-8");

 PrintWriter out = reponse.getWriter();

 out.println("<title>DossierContenuListe</title>");

 out.println("Dossier : " + lsDossierCourant);

 out.println("
" + lsbEntrees);

 out.close();

}

}

1.23.8.8 Exercice : suppression d'une ville dans la BD

Le formulaire HTML

<title>villesSuppression.html</title>

<form action="/WebAppServlets/Villes" method="post">

 <label>CP</label>

 <input type="text" name="cp" value="75021" size="5" />

 <input type="hidden" name="action" value="suppression" />

 <input type="submit" value="Valider" />

</form>

Le code à ajouter dans la servlet

 if(request.getParameter("action").equals("suppression"))

 {

 String lsCp = request.getParameter("cp");

 lsbMessage.append("
" + this.suppression(lsCp));

 }

// ---

private StringBuilder suppression(String asCp)

// ---

{

 StringBuilder lsbMessage = new StringBuilder("");

 String lsSQL = "DELETE FROM villes WHERE cp='" + asCp + "'";

 try

 {

 Statement istInstruction = lcConnexion.createStatement();

 istInstruction.execute(lsSQL);

 istInstruction.close();

 lsbMessage.append("Suppression réussie");

 }

 catch(Exception err) { lsbMessage.append("Erreur : " + err.getMessage()); }

 return lsbMessage;

}

1.23.8.9 Exercice : préférences couleurs à stocker dans un cookie

<title>CookiePreferencesCouleursStocker.html</title>

<form action="/WebAppServlets/CookiePreferencesCouleursStocker" method="post">

 <label>Vos préférences couleurs</label>

 <label>Noir et rouge</label>

 <input type="radio" name="rbChoix" value="noirEtRouge" checked="checked" />

 <label>Noir et blanc</label>

 <input type="radio" name="rbChoix" value="noirEtBlanc" />

 <input type="submit" />

</form>

package PackageServletsExercices;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

public class CookiePreferencesCouleursStocker extends HttpServlet

{

protected void doPost(HttpServletRequest requete, HttpServletResponse reponse)

throws ServletException, IOException

{

 String lsChoix = requete.getParameter("rbChoix");

 Cookie lCookieUt = new Cookie("preferencesCouleurs", lsChoix);

 lCookieUt.setMaxAge(60*60*24*365); // --- un an

 reponse.addCookie(lCookieUt);

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head><title>CookiePreferencesCouleursStocker</title></head>");

 pwSortie.println("<body>");

 pwSortie.println("Vous avez choisi [" + lsChoix + "]");

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

}

package PackageServletsExercices;

import java.io.*;

import javax.servlet.ServletException;

import javax.servlet.http.*;

public class CookiePreferencesCouleursRestituer extends HttpServlet

{

// --------------

public void doGet(HttpServletRequest requete, HttpServletResponse reponse) throws ServletException, IOException

// --------------

{

 String lsFichierCSS = "";

 Cookie laCookies[];

 Cookie lCookie;

 String lsNomCook;

 String lsRacine = requete.getContextPath();

 laCookies = requete.getCookies();

 if(laCookies != null)

 {

 for(int i=0; i<laCookies.length; i++)

 {

 lCookie = laCookies[i];

 lsNomCook = lCookie.getName();

 if(lsNomCook.equals("preferencesCouleurs"))

 {

 lsFichierCSS = lCookie.getValue();

 }

 }

 }

 reponse.setContentType("text/html");

 PrintWriter pwSortie = reponse.getWriter();

 pwSortie.println("<html>");

 pwSortie.println("<head>");

 pwSortie.println("<link type='text/css' rel='stylesheet' href='" + lsRacine + "/css/" + lsFichierCSS + ".css' />");

 pwSortie.println("<title>CookiePreferencesCouleursRestituer</title>");

 pwSortie.println("</head>");

 pwSortie.println("<body>");

 pwSortie.println("Les couleurs en fonction des cookies...");

 pwSortie.println("</body>");

 pwSortie.println("</html>");

 pwSortie.flush();

 pwSortie.close();

}

}

1.23.8.10 Exercice : une connexion BD dans une variable de session

Cf la paragraphe 1.19.

Application

Serveur Web

Serveur de servlets

echecLogin.jsp

(Affichage)

succesLogin.jsp

(Affichage)

DispatcherDelegation.class

(Contrôle et redirections)

DispatcherDelegation.html

(Saisie)

Serveur HTTP

Servlet

Client

Servlets

ControleAuthentification.class

(Affichage)

DemandeAuthentification.html

(Saisie)

DemandeAuthentification.class

(Contrôle et redirections)

KO

OK

© Pascal Buguet
Imprimé le 20 septembre 2010
Page 109

_1205226509

_1233509752

_1344098340.bin

_1233509695

_1205226205

_1205226379

_1205173372

