

CSI 3540

Structures, techniques et normes du Web

Programmation côté serveur : Servlets

Objectif:

- Introduction à la programmation côté serveur
- Introduction aux Servlets

Lectures:

- Web Technologies (2007) § 6
Pages 307-322

Plan

1. Survol des Servlet
2. Redéfinir doGet() et doPost()
3. Développement d'une application Web
 1. Ant (asant)
 2. War
 3. GlassFish

Servlet

Séquence 1/4

- Le serveur Web reçoit une requête d'un agent utilisateur
 - Le **décodage de l'URI** : exemple, le chemin débute par **/servlet**

Configuration

- httpd.conf


```
LoadModule jk2_module libexec/mod_jk2.so
```

- workers2.properties

```
[channel.socket:localhost:8009]
port=8009
host=127.0.0.1
[ajp13:localhost:8009]channel=channel.socket:localhost:8009
[uri:/servlet/*]
worker=ajp13:localhost:8009
```


Séquence 2/4

- Le serveur Web fait un appel de méthode du Servlet
 - Passe en paramètre deux objets modélisant la requête et la réponse :
HttpServletRequest et
HttpServletResponse
 - Ces objets sont définis par **Java Servlet API**

Séquence 3/4

- Le Servlet exécute un traitement
 - Typiquement, le Servlet **construira une page HTML qu'il sauvegardera dans l'objet HttpServletResponse**
 - Le Servlet peut aussi ajouter à l'objet réponse des informations qu'il souhaite transmettre au client (via le serveur Web)

Séquence 4/4

- Le serveur Web génère **un message HTTP réponse**, à partir des informations sauvegardées dans l'objet **HttpServletResponse**, qu'il envoie à l'agent utilisateur

Quelle heure est-il ?

- **Problème**
 - Concevoir une application (**Servlet**) qui affiche la **date** et l'**heure** à chaque appel
 - Les pages seront certainement générées **dynamiquement**

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.util.Date;

public class GetTime extends HttpServlet {

 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html; charset=UTF-8");
 PrintWriter doc = response.getWriter();

 doc.println("<!DOCTYPE html");
 // ...
 doc.println("</html>");

 doc.close();
 }
}
```

```
DateFormat df = DateFormat.getDateInstance( DateFormat.FULL, DateFormat.FULL, Locale.CANADA_FRENCH );
String resultat = df.format( new Date() );

doc.println( "<!DOCTYPE html" );
doc.println( " PUBLIC \"-//W3C//DTD XHTML 1.0 Strict//EN\" );
doc.println( " \"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd\" );
doc.println( "<html xmlns=\"http://www.w3.org/1999/xhtml\" encoding=\"text/html; charset=UTF-8\" lang=\"fr-CA\" " );
doc.println( " <head>" );
doc.println( " <title>GetTime</title>" );
doc.println( " </head>" );
doc.println( " <body style=\"font-size:x-large\">" );
doc.println( " <p>" );
doc.println( " <b>" + resultat + "</b>" );
doc.println( " </p>" );
doc.println( " </body>" );
doc.println( "</html>" );
```

Quelle heure est-il ?

1. Compiler l'application
2. Déployer l'application
3. Visiter

<http://localhost:8080/servlet/GetTime>

Quelle heure est-il ?

Savez-vous compter ?

- **Problème**
 - Concevoir une application (**Servlet**) qui affiche le **nombre de visites** depuis son démarrage

```

import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.util.Date;

public class GetCount extends HttpServlet {
 ➔ private int count = 0;


 public void doGet( HttpServletRequest request, HttpServletResponse response )
 throws ServletException, IOException {
 response.setContentType( "text/html; charset=UTF-8" );
 PrintWriter doc = response.getWriter();

 ➔ count++;

 doc.println( "<!DOCTYPE html" );
 // ...
 ➔ doc.println( "<b>" + count + "</b>" );
 // ...
 doc.println( "</html>" );

 doc.close();
 }
}

```


Cycle de vie d'un servlet

1. **init()**

2. **service()**

3. **destroy()**

Cycle de vie d'un servlet : init()

- Le conteneur de Servlets (Tomcat ou GlassFish, par exemple) invoque cette méthode au démarrage du Servlet
- Par défaut, init() ne fait rien!
- On redéfinit cette méthode afin de lire le contenu d'un fichier (lire la valeur initiale du compteur), établir une connexion avec une base de données, etc.

Cycle de vie d'un servlet : service()

- Pour chaque requête HTTP, le conteneur fait un appel à la méthode service()
- La méthode service() appelle la méthode doGet() ou doPost() selon le cas (type de requête)

Cycle de vie d'un servlet : destroy()

- Cette méthode est appelée lors de l'arrêt du Servlet (et aussi donc lors de l'arrêt du conteneur)
- Par défaut, elle ne fait rien!
- On redéfinit cette méthode afin de sauvegarder des informations pour les exécutions subséquentes (la valeur finale du compteur), fermer une connexion avec une base de données, etc.

Accès aux données : doGet()

- Les données sont sauvegardées dans l'objet **HttpServletRequest**
- Dans le cas d'une requête GET, on se souviendra que les informations sont encodées à même l'URL
- La méthode **getQueryString()** retourne la portion de l'URL qui suit le symbole ? ou **null** si cette portion est absente


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.util.Date;

public class GetQueryString extends HttpServlet {

 public void doGet( HttpServletRequest request, HttpServletResponse response )
 throws ServletException, IOException {
 response.setContentType( "text/html; charset=UTF-8" );
 PrintWriter doc = response.getWriter();

 doc.println( "<!DOCTYPE html" );
 // ...
 doc.println( " <b>" + request.getQueryString() + "</b>" );
 // ...
 doc.println( "</html>" );

 doc.close();
 }
}
```


GetQueryString

file:///Users/turcotte/Desktop/index.html

Google

Nom :

Code postal :

```
<form action="http://localhost:8080/servlet/GetQueryString" method="get">
<table border="0" cellpadding="5">
<tr>
<td><label for="nom">Nom :</label></td>
<td><input type="text" size="30" name="nom" /></td>
</tr>
<tr>
<td><label for="code">Code postal :</label></td>
<td><input type="text" size="30" name="code" /></td>
</tr>
<tr>
<td><input type="submit" value="Soumettre" /></td>
<td></td>
</tr>
</table>
</form>
```

GetQueryString

file:///Users/turcotte/Desktop/index.html

Google

Nom :

Code postal :

```
<form action="http://localhost:8080/servlet/GetQueryString" method="get">
<table border="0" cellpadding="5">
<tr>
```


GetQueryString

http://localhost:8080/servlet/GetQueryString?nom=Turcotte&code=K1N+6N5

Google

nom=Turcotte&code=K1N+6N5

```
</tr></table>
</form>
```


servlet getQueryString – Google Search

http://www.google.ca/search?hl=en&q=servlet+getQueryString&btnG=Google+Search&meta=

Web History | My Account | Sign out

Web Images Groups News Maps Scholar more »

Advanced Search Preferences

Search: the web pages from Canada

Web Personalized Results 1 - 10 of about 50,900 for **servlet getQueryString**. (0.60 seconds)

[: Interface HttpServletRequest](#)
Returns any extra path information after the **servlet** name but before the query string, and translates it to a real path. `java.lang.String getQueryString()` ...
java.sun.com/products/servlet/2.2/javadoc/javax/servlet/http/HttpServletRequest.html - 38k
- [Cached](#) - [Similar pages](#)

[Interface javax.servlet.http.HttpServletRequest](#)
An HTTP **servlet** request. This interface gets data from the client to the **servlet** for use in
o `getQueryString` public abstract String `getQueryString()` ...
java.sun.com/products/servlet/2.1/api/javax.servlet.http.HttpServletRequest.html - 19k -
Cached - [Similar pages](#)

[Getting the Requesting URL in a Servlet \(Java Developers Almanac ...](#)
`getServletPath(); // /servlet/MyServlet` String `pathInfo = req.getPathInfo(); // /a/b;c=123` String `queryString = req.getQueryString(); // d=789 ...`
www.exampledepot.com/egs/javax.servlet/GetReqUrl.html - 8k - [Cached](#) - [Similar pages](#)

getQueryString()

- Chaque paramètre est une chaîne de la forme nom=valeur
- S'il y a plusieurs paramètres, il sont séparés par le symbole &
- L'ordre des paramètres est sans importance

getQueryString()

- Les noms et valeurs sont composés de caractères 8 bits
- Les caractères non alphanumérique sont encodés (URL encoding)
 - Si espace alors +
 - Sinon, **% valeur hexadécimale**

```
Enumeration<String> names = request.getParameterNames();
while ( names.hasMoreElements() ) {
 String name = names.nextElement();
 doc.println( "<p>" );
 doc.println( " <b>" + name + "</b> = " );
 String[] values = request.getParameterValues( name );
 for ( int i=0; i<values.length; i++ ) {
 doc.println( "[" + values[ i ] + "]" );
 }
 doc.println( "</p>" );
}
```


http://localhost:8080/servlet/
GetParameterNames?foo=bar&id=<!--

- Il y a un problème, quel est-il ?
 - Certains caractères, tels que <, > et & ont une sémantique XHTML associée et doivent être remplacés par une entité référence (< > &)

GetParameterNames

file:///Users/turcotte/Desktop/index.html

Google

Nom : Christophe Salengro

Code postal : H1A 2A3

Pays : Principauté du Groland

Sexe : Homme : Femme :

Soumettre

GetParameterNames

nom=Christophe+Salengro&code=H1A+2A3&pays=Groland&sexe=m

nom = [Christophe Salengro]

sexe = [m]

code = [H1A 2A3]

pays = [Groland]

```
<form action="http://localhost:8080/servlet/GetParameterNames" method="get">
 <table border="0" cellpadding="5">
 <tr>
 <td>Nom :</td>
 <td><input type="text" size="30" name="nom" /></td>
 </tr>
 <tr>
 <td>Code postal :</td>
 <td><input type="text" size="30" name="code" /></td>
 </tr>
 <tr>
 <td>Pays :</td>
 <td>
 <select name="pays">
 <option value="none" selected="selected">
 Sélectionnez un pays :
 </option>
 <option value="Canada">Canada</option>
 <option value="Groland">Principauté du Groland</option>
 <option value="Syldavie">Syldavie</option>
 </select>
 </td>
 </tr>
 <tr>
 <td>Sexe :</td>
 <td>
 Homme : <input type="radio" checked="checked" name="sexe" value="m"/>
 Femme : <input type="radio" name="sexe" value="f"/>
 </td>
 </tr>
 <tr>
 <td><input type="submit" value="Soumettre" /></td>
 <td></td>
 </tr>
 </table>
</form>
```

doPost()

Les URLs ont généralement une taille d'au plus quelques milliers de caractères, ce qui limite la taille des paramètres

- <form ... method="post">
- L'agent utilisateur passe les paramètres (nom-valeur) dans le corps du message (plutôt que l'URL)
- Virtuellement aucune limite sur la taille des paramètres
- Le fureteur alerte l'usager s'il tente accidentellement de soumettre à nouveau la requête (option préférée)

doGet()

- Les paramètres sont passés à même l'URL
- Les paramètres ont donc une taille limitée
- **On peut sauvegarder l'information sous forme de signet (bookmark) afin de la soumettre à nouveau**

Développement

Ant, War, GlassFish

Développement d'une application Web

- **Ant** pour automatiser les tâches connexes
- Fichier **WAR** pour un déploiement facile
- **GlassFish** comme conteneur des applications

Qu'est-ce que «ant» ?

- Un outil pour l'**automatisation des tâches** (répétitives) **liées au développement** de logiciels : par exemple, la compilation et l'installation des programmes
- Contrairement à make, un utilitaire populaire sous Unix :
 - Les fichiers de configuration sont écrits en format **XML**
 - Les extensions sont en **Java**

Qu'est-ce que «Apache Ant» ?

- Conçu par James Duncan Davidson lors du développement de **Apache Tomcat**
- Donc **bien adapté** au développement d'applications Web
- **Ant = «Another Neat Tool»**
- **Eclipse** et **NetBeans**, deux environnements de développement intégré (IDE) très populaires, utilisent tous deux ant

Apache Ant

- Universel
- Multiplateforme
- Capacité d'extension
- Code source libre

Hello World

- **Problématique** : automatiser les tâches répétitives liées au développement d'une application Java qui affiche la chaîne de caractères «Hello World!»
- En particulier, il faut **1)** créer la structure des fichiers et des réertoires, **2)** compiler les programmes, **3)** créer une archive (fichier jar) et **4)** exécuter le programme résultant

1. Préparation

- ▶ mkdir src
- ▶ mkdir src/bonjour
- ▶ mkdir build
- ▶ mkdir build/classes
- ▶ mkdir build/jar

src/bonjour/HelloWorld.java

```
package bonjour;  
  
public class HelloWorld {  
  
 public static void main( String[] args ) {  
 System.out.println( "Howdy!" );  
 }  
  
}
```

2. Compilation

```
▶ javac -sourcepath src -d build/classes src/bonjour/HelloWorld.java
```

3. Créer l'archive

- ▶ echo "Main-Class: bonjour.HelloWorld" > MANIFEST.MF
- ▶ jar cvfm build/jar/HelloWorld.jar MANIFEST.MF -C build/classes .

4. Exécution

- ▶ `java -cp build/classes bonjour.HelloWorld`
- ou encore
- ▶ `java -jar build/jar/HelloWorld.jar`

Remarques

- Lors du développement de l'application, ces tâches seront répétées à plusieurs reprises
- Pour bien des projets, les tâches sont les mêmes

ant : build.xml

```
<project>

 <target name="clean">
 <delete dir="build"/>
 </target>

 <target name="compile">
 <mkdir dir="build/classes"/>
 <javac srcdir="src" destdir="build/classes"/>
 </target>

 <target name="jar">
 <mkdir dir="build/jar"/>
 <jar destfile="build/jar/HelloWorld.jar" basedir="build/classes">
 <manifest>
 <attribute name="Main-Class" value="bonjour.HelloWorld"/>
 </manifest>
 </jar>
 </target>


 <target name="run">
 <java jar="build/jar/HelloWorld.jar" fork="true"/>
 </target>

</project>
```

ant : build.xml

- **build.xml** est le nom par défaut du fichier de configuration
- C'est un fichier XML et la racine est l'élément **project**
- Un projet est constitué d'un ensemble de cibles, éléments **target**
- Une cible est constituée d'un ensemble de **tâches**, par exemple : delete, mkdir, javac, jar, java, ...

ant : build.xml

session

- ▶ **ant compile**
Buildfile: build.xml

compile:

```
[mkdir] Created dir: build/classes  
[javac] Compiling 1 source file to build/classes
```

BUILD SUCCESSFUL

Total time: 4 seconds

- ▶ **ant jar**
Buildfile: build.xml

jar:

```
[mkdir] Created dir: build/jar  
[jar] Building jar: jar/HelloWorld.jar
```

BUILD SUCCESSFUL

Total time: 1 second

- ▶ **ant run**
Buildfile: build.xml

run:

```
[java] Howdy!
```

BUILD SUCCESSFUL

Total time: 0 seconds

```
<project name="HelloWorld" basedir=".": default="main">
```

```
  <target name="clean">
 <delete dir="build"/>
  </target>
```

```
  <target name="compile">
 <mkdir dir="build/classes"/>
 <javac srcdir="src" destdir="build/classes"/>
  </target>
```

```
  <target name="jar" depends="compile">
 <mkdir dir="build/jar"/>
 <jar destfile="build/jar/HelloWorld.jar" basedir="build/classes">
 <manifest>
 <attribute name="Main-Class" value="bonjour.HelloWorld"/>
 </manifest>
 </jar>
  </target>
```


```
  <target name="run" depends="jar">
 <java jar="build/jar/HelloWorld.jar" fork="true"/>
  </target>
```

```
  <target name="clean-build" depends="clean,jar"/>
  <target name="main" depends="clean,run"/>
```

```
</project>
```

dépendances

name = nom du projet
basedir = répertoire par rapport auquel les chemins relatifs sont exprimés
default = cible par défaut, i.e. la cible utilisée lorsqu'aucune cible n'est spécifiée sur la ligne de commande

dépendances

> ant

Buildfile: build.xml

clean:

[Delete] Deleting directory build

compile:

[mkdir] Created dir: build/classes

[javac] Compiling 1 source file to build/classes

jar:

[mkdir] Created dir: build/jar

[jar] Building jar: build/jar/HelloWorld.jar

run:

[java] Howdy!

main:

BUILD SUCCESSFUL

Total time: 4 seconds

ant : build.properties

```
<project name="HelloWorld" basedir=". default="main">  
  
 <property file="build.properties"/>  
  
 <target name="clean">  
 <delete dir="${build.dir}"/>  
 </target>  
  
 <target name="compile">  
 <mkdir dir="${classes.dir}"/>  
 <javac srcdir="${src.dir}" destdir="${classes.dir}"/>  
 </target>  
 ...  
 <target name="main" depends="clean,run"/>  
  
</project>
```

build.properties :

src.dir=src
build.dir=build
classes.dir=\${build.dir}/classes
jar.dir=\${build.dir}/jar
main-class=bonjour.HelloWorld

ant : documentation

```
<project name="HelloWorld" basedir=". default="main">  
  <property file="build.properties"/>  
  
  <target name="clean" description="Deletes all the build files" >  
 <delete dir="${build.dir}"/>  
  </target>  
  
  <target name="compile" description="Compiles the source code" >  
 <mkdir dir="${classes.dir}"/>  
 <javac srcdir="${src.dir}" destdir="${classes.dir}"/>  
  </target>  
  ...  
  <target name="main"  
 description="Default target"  
 depends="clean,run"/>  
  </project>
```

> ant -p
Buildfile: build.xml

Main targets:

clean Deletes all the build files
compile Compiles the source code
jar Packages the application's archive file
main Default target
run Executes the program
Default target: main

ant : résumé

- Fichiers : build.xml et build.properties
- Définition des cibles (targets) liées au projet
- Mais aussi des dépendances entre les cibles
- Plusieurs tâches prédéfinies, entre autres plusieurs tâches liées au développement d'applications Web, comme nous le verrons bientôt

Web Archive : WAR

- Un fichier **WAR** ce n'est que :
 - Un fichier **JAR** dont le suffixe est WAR
 - Une **structure de répertoires et de fichiers bien définie**
 - C'est donc un fichier ZIP pour distribuer des classes, des Servlets, des documents XHTML statiques et dynamiques, ainsi que des métadonnées

WAR : Hello World

- Créer un fichier nommé index.html :

```
<!DOCTYPE html
PUBLIC "-//W3C//DTD XHTML Basic 1.0//EN"
"http://www.w3.org/TR/xhtml-basic/xhtml-basic10.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" lang="fr-CA">
<head>
  <title>Ma première application Web</title>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
</head>
<body style="font-size:x-large">
  <p>
 Ma première application Web et son contenu statique.
  </p>
</body>
</html>
```

WAR : Hello World

Façon 1

1. **jar cf test.war index.html**

2. **cp test.war \$GLASSFISH_DIR/domains/domain1/autodeploy**

\$GLASSFISH_DIR/bin/asadmin start-domain domain1

WAR : Hello World

Façon 2

1. **jar cf test.war index.html**
2. Visitez l'URL suivante : **http://localhost:4848/**

Sun Java System Application Server 9.1 Admin Console

http://localhost:4848/ Google

Home Version Logout Help

User: admin | Domain: domain1 | Server: localhost

Sun Java™ System Application Server Admin Console

Common Tasks

- Application Server
- Applications
 - Enterprise Applications
 - Web Applications
 - EJB Modules
 - Connector Modules
 - Lifecycle Modules
 - Application Client Modules
- Web Services
- JBI
 - Service Assemblies
 - Components
 - Shared Libraries
- Custom MBeans
- Resources
- Configuration

Common Tasks

To access information about a task, select the "i" info button

Deployment

- Deploy Enterprise Application (.ear)
- Deploy Web Application (.war)**
- Deploy Custom MBean
- Deploy Java Business Integration (JBI) Service Assembly

Monitoring

- View Monitoring Data

Other Tasks

- Search Log Files
- Create New JDBC Connection Pool
- View Web Services

Support/Help

- Quick Start Guide
- Administration Guide
- Developer's Guide
- Application Deployment Guide
- Deployment Planning Guide

 Connect and Participate
Try GlassFish for a chance to win an iPhone!
[» Participate Now](#)

- Learn from the Source: Expert-to-engineer web training for Java EE 5.
- Join the [Project GlassFish](#)
- Stay current with GlassFish news at [The Aquarium](#) or learn about GlassFish deployments.

Open "<http://localhost:4848/commonTask.jsf#>" in a new tab

Sun Java System Application Server 9.1 Admin Console

http://localhost:4848/ Google

Home Version Logout Help

User: admin Domain: domain1 Server: localhost

Sun Java™ System Application Server Admin Console

Common Tasks Applications > Web Applications

Deploy Enterprise Applications/Modules

Specify the location of an application to deploy. Applications can be in packaged files such .war, .ear, .jar, and .rar.

Type: Web Application (.war)

Location: Packaged file to be uploaded to the server
 Local packaged file or directory that is accessible from the Application Server

Choose File no file selected

Browse Files...
Browse Folders...

General

Application Name: *

Context Root:

Path relative to server's base URL

Virtual Servers:

server

Associates an internet domain name with a physical server

Status: Enabled

Run Verifier: Enabled

OK Cancel

Sun Java System Application Server 9.1 Admin Console

http://localhost:4848/

Home Version Logout Help

User: admin Domain: domain1 Server: localhost

Sun Java™ System Application Server Admin Console

Common Tasks Applications > Web Applications

Deploy Enterprise Applications/Modules

Specify the location of an application to deploy. Applications can be in packaged files such .war, .ear, .jar, and .rar.

Type: Web Application (.war)

Location: Packaged file to be uploaded to the server
Choose File test.war

Local packaged file or directory that is accessible from the Application Server
Browse Files...
Browse Folders...

General

Application Name: * test

Context Root: test
Path relative to server's base URL

Virtual Servers:

Associates an internet domain name with a physical server

Status: Enabled

Run Verifier: Enabled

OK Cancel

Sun Java System Application Server 9.1 Admin Console

http://localhost:4848/

Home Version User: admin Domain: domain1 Server: localhost Logout Help

Sun Java™ System Application Server Admin Console

Common Tasks

- Application Server
- Applications
 - Enterprise Applications
 - Web Applications
 - Temperature
 - Test
 - converter
 - ConverterClient
 - Echo
 - motd
 - MotdClient
 - hello
 - snipsnap
 - test
 - EJB Modules
 - Connector Modules
 - Lifecycle Modules
 - Application Client Modules
- Web Services
 - JBI
 - Service Assemblies
 - Components
 - Shared Libraries
 - Custom MBeans

Applications > Web Applications

Web Applications

A Web application module consists of a collection of Web resources such as JavaServer Pages (JSPs), servlets, and HTML pages that are packaged in a WAR (Web Application Archive) file or directory.

Deployed Web Applications (10)

	Name	Enabled	Context Root	Action
<input type="checkbox"/>	converter	true	converter	Launch Redeploy
<input type="checkbox"/>	Temperature	true	Temperature	Launch Redeploy
<input type="checkbox"/>	hello	true	/hello	Launch Redeploy
<input type="checkbox"/>	snipsnap	true	snipsnap	Launch Redeploy
<input type="checkbox"/>	ConverterClient	true	ConverterClient	Launch Redeploy
<input type="checkbox"/>	Test	true	Test	Launch Redeploy
<input type="checkbox"/>	motd	true	motd	Launch Redeploy
<input type="checkbox"/>	Echo	true	Echo	Launch Redeploy
<input type="checkbox"/>	MotdClient	true	MotdClient	Launch Redeploy
<input type="checkbox"/>	test	true	test	Launch Redeploy

WAR : Hello World

Façon 3

- Utilisez **asant** plutôt qu'**ant**
- C'est tout simplement une version d'**ant** livrée avec l'application **GlassFish** et ayant des **cibles** et des **tâches** prédéfinies pour **GlassFish**
- **\$GLASSFISH_DIR/bin/asant**

WAR : Hello World

Façon 3

- Tous mes projets nécessitent (\pm) les mêmes cibles et tâches
- J'ai donc des fichiers **build-common.properties** et **build-common.xml** qui sont communs à tous mes projets

Voir polycopier
build-common.xml

WAR : Hello World

Façon 3

build.properties:

app.name=test

build.xml:

```
<project name="Web Application" default="build"  
basedir=".">>
```

```
<property file="build.properties"/>  
<property file="../build-common.properties"/>
```

```
<import file="../build-common.xml"/>
```

```
</project>
```

WAR : Hello World

Façon 3

- **build-common.properties**
build-common.xml
projet-01/build.properties
projet-01/build.xml
projet-01/src
projet-01/...
projet-02/build.properties
projet-02/build.xml
...

WAR : Hello World

Façon 3

> asant package

Buildfile: build.xml

init:

[echo] Creating test's src and web directories ...

prepare:

[echo] Creating test's war directory ...

build:

[echo] Building test ...

[copy] Copying 1 file to ./war

package:

[echo] Packaging test's war file ...

[jar] Building jar: ./test.war

BUILD SUCCESSFUL

Total time: 1 second

WAR : Hello World

Façon 3

```
> asant undeploy  
Buildfile: build.xml
```

```
undeploy:  
[sun-appserv-undeploy] Executing: undeploy --user admin --passwordfile "../password.txt"  
test  
[sun-appserv-undeploy] Command undeploy executed successfully.
```

```
BUILD SUCCESSFUL  
Total time: 1 second
```

> **asant deploy**
Buildfile: build.xml

init:

[echo] Creating test's src and web directories ...

prepare:

[echo] Creating test's war directory ...

build:

[echo] Building test ...

package:

[echo] Packaging test's war file ...

[delete] Deleting: test.war

[jar] Building jar: test.war

deploy:

[sun-appserv-deploy] Executing: deploy --user admin --passwordfile "../password.txt"
--force=true --enabled=true --name test --verify=false --precompilejsp=true --
upload=true "test.war"

[sun-appserv-deploy] Command deploy executed successfully.

BUILD SUCCESSFUL

Total time: 1 second

Déploiement avec Tomcat

- C'est très semblable
- En fait **GlassFish** est le successeur de **Tomcat**
- **GlassFish** ajoute les concepts de services Web, que nous verrons d'ici la fin du semestre

http://localhost:8080/manager/html

The screenshot shows a web browser window with the Apache Tomcat homepage. The sidebar on the left has several sections: Administration (with Tomcat Manager highlighted), Status, Documentation (with Release Notes, Change Log, and Tomcat Documentation), Tomcat Online (with Home Page, FAQ, Bug Database, Open Bugs, Users Mailing List, Developers Mailing List, and IRC), and Miscellaneous (with Servlets Examples, JSP Examples, Sun's Java Server Pages Site, and Sun's Servlet Site). A modal dialog box titled "Apache Tomcat" is centered over the page, asking for a Name (turcotte) and Password, with a "Remember this password in my keychain" checkbox. The main content area of the page says "You've setup Tomcat successfully." and provides instructions about the \$CATALINA_HOME directory. It also includes a note about security roles, information about sample code and documentation, and links to mailing lists. At the bottom right is the Apache Software Foundation logo with the text "Powered by TOMCAT".

To view this page, you need to log in to area "Tomcat Manager Application" on localhost: 8080.
Your password will be sent in the clear.

Name: turcotte

 Remember this password in my keychain

Cancel Log In

ftware Foundation
www.apache.org/
You've setup Tomcat successfully.
ome page. It can be found on the

\$CATALINA_HOME/webapps/ROOT/index.html

where "\$CATALINA_HOME" is the root of the Tomcat installation directory. If you're seeing this page, and you don't think you should be, then either you're either a user who has arrived at new installation of Tomcat, 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: 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 \$CATALINA_HOME/conf/tomcat-users.xml.

Included with this release are a host of sample Servlets and JSPs (with associated source code), extensive documentation, and an introductory guide to developing web applications.

Tomcat mailing lists are available at the Tomcat project web site:

- users@tomcat.apache.org for general questions related to configuring and using Tomcat
- dev@tomcat.apache.org for developers working on Tomcat

Thanks for using Tomcat!

Powered by

TOMCAT

Copyright © 1999-2007 Apache Software Foundation

Contacting "localhost"

http://localhost:8080/manager/html/list

The Apache Software Foundation

Tomcat Web Application Manager

Message: OK

Manager

List Applications [HTML Manager Help](#) [Manager Help](#) [Server Status](#)

Applications

Path	Display Name	Running	Sessions	Commands
/	Welcome to Tomcat	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes
/docs	Tomcat Documentation	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes
/examples	Servlet and JSP Examples	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes

/manager

http://localhost:8080/manager/html/list

Google

/sample	Hello, World Application	true	0	Expire sessions with idle ≥ 30 minutes
/snipsnap	SnipSnap 1.0b3-uttoxeter	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes

Deploy

Deploy directory or WAR file located on server

Context Path (optional):

XML Configuration file URL:

WAR or Directory URL:

Deploy

WAR file to deploy

Select WAR file to upload no file selected

Deploy

Server Information

Tomcat Version	JVM Version	JVM Vendor	OS Name	OS Version	OS Architecture
Apache Tomcat/6.0.13	1.5.0_07-164	"Apple Computer, Inc."	Mac OS X	10.4.10	ppc

Copyright © 1999-2005, Apache Software Foundation

/manager

http://localhost:8080/manager/html/upload

Google

/sample	Hello, World Application	true	0	Expire sessions with idle ≥ 30 minutes
/snipsnap	SnipSnap 1.0b3-uttoxeter	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes

Deploy

Deploy directory or WAR file located on server

Context Path (optional):

XML Configuration file URL:

WAR or Directory URL:

Deploy

WAR file to deploy

Select WAR file to upload Test.war

Server Information

Tomcat Version	JVM Version	JVM Vendor	OS Name	OS Version	OS Architecture
Apache Tomcat/6.0.13	1.5.0_07-164	"Apple Computer, Inc."	Mac OS X	10.4.10	ppc

Copyright © 1999-2005, Apache Software Foundation

manager

http://localhost:8080/manager/html/upload Google

The Apache Software Foundation http://www.apache.org/

A yellow cartoon cat logo.

Tomcat Web Application Manager

Message: OK

Manager

List Applications HTML Manager Help Manager Help Server Status

Applications

Path	Display Name	Running	Sessions	Commands
/	Welcome to Tomcat	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes
/Test		true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes
/docs	Tomcat Documentation	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes

Remarques

- Comme plusieurs serveurs Web, **Tomcat** affiche le document index.html s'il existe
- Le champ «Display Name» est vide
- Le nom du fichier WAR sert de contexte

A screenshot of the Tomcat Web Application Manager. The title bar says "/manager" and the address bar shows "http://localhost:8080/manager/html/upload". The page header includes the Apache Software Foundation logo and a yellow cartoon cat icon. The main content area is titled "Tomcat Web Application Manager". It features a "Manager" navigation bar with links for "List Applications", "HTML Manager Help", "Manager Help", and "Server Status". Below is a table titled "Applications" with columns: Path, Display Name, Running, Sessions, and Commands. The table lists three applications:

Path	Display Name	Running	Sessions	Commands
/	Welcome to Tomcat	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes
/Test		true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes
/docs	Tomcat Documentation	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ 30 minutes

métadonnées

- WEB-INF/web.xml

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

<web-app xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 version="2.5">


<display-name>Ma première application Web</display-name>

<description>
 L'avenir appartient à ceux qui ...
</description>

</web-app>
```

Descripteur de
déploiement d'une
application Web
Web Application
Deployment Descriptor

métadonnées

The screenshot shows a web browser window for the Tomcat Web Application Manager. The URL in the address bar is `http://localhost:8080/manager/html`. The page header includes the Apache Software Foundation logo and a cartoon cat icon.

Tomcat Web Application Manager

Manager

[List Applications](#) [HTML Manager Help](#) [Manager Help](#) [Server Status](#)

Applications

Path	Display Name	Running	Sessions	Commands
/	Welcome to Tomcat	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes
/Test	Ma première application Web	true	0	Start Stop Reload Undeploy Expire sessions with idle ≥ <input type="text" value="30"/> minutes

manager : html/text

- Faites glisser le curseur au dessus des liens «Stop», «Reload» et «Undeploy»

`http://localhost:8080/manager/html/start?path=/Test`

`http://localhost:8080/manager/html/stop?path=/Test`

`http://localhost:8080/manager/html/reload?path=/Test`

`http://localhost:8080/manager/html/undeploy?path=/Test`

`http://localhost:8080/manager/start?path=/Test`

`http://localhost:8080/manager/stop?path=/Test`

`http://localhost:8080/manager/reload?path=/Test`

`http://localhost:8080/manager/undeploy?path=/Test`

Counter.war

- Prototype d'une application Web complète :
 - **Page(s) statique(s)** (index.html)
 - **Feuille(s) de styles** (css/default.css)
 - **Image(s)** (images/uOttawa.png)
 - **Servlet(s)** (WEB-INF/classes/counter/GetCount.class)

```
./  
Counter.war  
build.properties  
build.xml  
.src/counter/  
 GetCount.java  
.war/  
 WEB-INF/  
 classes/counter/  
 GetCount.class  
 lib/  
 web.xml  
css/  
 default.css  
images/  
 uOttawa.png  
index.html  
  
.web/  
 WEB-INF/  
 lib/  
 web.xml  
css/  
 default.css  
images/  
 uOttawa.png  
index.html
```


> ant

Buildfile: build.xml

init:

[echo] Creating Counter's web directory ...

prepare:

[echo] Creating Counter's war directory ...

[mkdir] Created dir: war

[mkdir] Created dir: war/WEB-INF

[mkdir] Created dir: war/WEB-INF/classes

[mkdir] Created dir: war/WEB-INF/lib

build:

[echo] Building Counter ...

[javac] Compiling 1 source file to war/WEB-INF/classes

[copy] Copying 1 file to war/WEB-INF

[copy] Copying 3 files to war

package:

[echo] Packaging Counter's war file ...

[jar] Building jar: Counter.war

deploy:

[echo] Deploying Counter ...

[deploy] OK - Deployed application at context path /Counter

BUILD SUCCESSFUL

Total time: 5 seconds

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>  
  
<web-app xmlns="http://java.sun.com/xml/ns/javaee"  
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee  
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"  
 version="2.5">  
  
 <display-name>Compteur d'accès</display-name>  
  
 <description>  
 Modèle d'une application Web.  
 </description>  
  
 <servlet>  
 <servlet-name>Counter</servlet-name>  
 <servlet-class>counter.GetCount</servlet-class>  
 </servlet>  
  
 <servlet-mapping>  
 <servlet-name>Counter</servlet-name>  
 <url-pattern>/getCount/*</url-pattern>  
 </servlet-mapping>  
  
 <welcome-file-list>  
 <welcome-file>getCount</welcome-file>  
 </welcome-file-list>  
  
</web-app>
```


web.xml

- Table 8.2, page 443 (principaux éléments)
- Page 445, URL pattern
- Table 8.3

Appendix

Tomcat

ant et tomcat

- La distribution de **tomcat** fournit plusieurs tâches **ant** liées au développement d'applications Web : deploy, undeploy, start, stop, install, remove, reload, list, resources, roles

ant et tomcat

- Plusieurs documents suggèrent de copier la bibliothèque `${tomcat.home}/lib/catalina-ant.jar` soit dans `${ant.home}/lib` ou encore `${user.home}/.ant/lib`
- Ce qui peut nécessiter les privilèges de l'administrateur, et vous devrez le refaire pour chaque environnement

ant et tomcat

- Je vous suggère d'ajouter ceci à votre fichier build.xml :

```
<import file="${tomcat.home}/bin/catalina-tasks.xml"/>
```

ant : deploy

> ant deploy

Buildfile: build.xml

prepare:

[echo] Creating Test's war directory ...
[mkdir] Created dir: war

build:

[echo] Building Test ...
[copy] Copying 1 file to war/WEB-INF
[copy] Copying 1 file to war

package:

[echo] Packaging Test's war file ...
[jar] Building jar: Test.war

deploy:

[echo] Deploying Test ...
[deploy] OK - Deployed application at context path /Test

BUILD SUCCESSFUL

Total time: 1 second

Ressources (suite)

- Apache Ant [<http://ant.apache.org>]
2007

Appendice

Configurer Tomcat

Déploiement

C'est l'approche du bouquin, la notre sera différente!

1. Compiler la classe GetTime

```
> javac -cp ../../Apache-Tomcat/6.0.13/lib/servlet-api.jar GetTime.java
```

2. Copier le .class dans le répertoire :
webapps/ROOT/WEB-INF/classes

3. (Re)démarrer le serveur

4. Visiter

<http://localhost:8080/servlet/GetTime>

Configurer Tomcat

- Ce n'est pas le déploiement habituel
- Mais c'est la façon simple et rapide
- **Un serveur de production ne devrait pas être configuré ainsi**
- Nous verrons plus tard une méthode de déploiement qui évite le redémarrage du serveur

Configurer Tomcat

- Éditer le fichier conf/context.xml
 - Remplacer <Context>
 - Par <Context privileged="true">
- Faites d'abord une copie sous le nom conf/context.xml_ori, ainsi vous pourrez facilement revenir à la configuration initiale

Configurer Tomcat

- Éditez conf/web.xml
 - Retirez les commentaires autour des lignes suivantes :

```
<servlet>
  <servlet-name>invoker</servlet-name>
  <servlet-class>
 org.apache.catalina.servlets.InvokerServlet
  </servlet-class>
  <init-param>
 <param-name>debug</param-name>
 <param-value>0</param-value>
  </init-param>
  <load-on-startup>2</load-on-startup>
</servlet>
```

Configurer Tomcat

- Éditez conf/web.xml
 - Retirez les commentaires autour des lignes suivantes :

```
<servlet-mapping>
  <servlet-name>invoker</servlet-name>
  <url-pattern>/servlet/*</url-pattern>
</servlet-mapping>
```

Configurer Tomcat

- Créer le répertoire :

webapps/ROOT/WEB-INF/classes

Configurer Tomcat

- L'application tourne sur un seul serveur
- Il y a un seul filin d'exécution
- Nous devrons tout de même développer des solutions aux problèmes de synchronisation

Resources :

- Modèle build.xml :

<http://tomcat.apache.org/tomcat-6.0-doc/appdev/build.xml.txt>

- Modèle web.xml :

<http://tomcat.apache.org/tomcat-6.0-doc/appdev/web.xml.txt>

- Organisation du code source :

<http://tomcat.apache.org/tomcat-6.0-doc/appdev/source.html>