

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 323–350

Plan

1. Traitements parallèles
2. Autres méthodes du Servlet

Traitements parallèles

Traitements parallèles (//)

- **Côté client** : les fureteurs téléchargent plusieurs images simultanément ou encore plusieurs onglets (tab) téléchargent plusieurs pages simultanément
- **Côté serveur** : des centaines, voir même des milliers, d'utilisateurs accèdent le serveur simultanément

Traitements parallèles en Java

- Pour nos besoins, il n'y a qu'**une instance du Servlet**
- Mais chaque requête de l'utilisateur est traitée par un **filin d'exécution** qui lui est propre. Ainsi, plusieurs filins exécutent **counter.doGet()** simultanément


```

public class SlowGetUId extends HttpServlet {

 private int lastUId = 1000; // variable d'instance

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

 ...

⇒ String uidStr = Integer.toString( lastUId + 1 );

 try {
 Thread.sleep( 1000 * 5 ); // on simule on long traitement
 } catch ( InterruptedException e ) {
 System.err.println( "** InterruptedException caught **" );
 }

⇒ lastUId++;

 // génération du document

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

 ...
⇒ doc.println( " Votre code d'accès est le : <b>" + uidStr + "</b>!" );
 ...
 }
}

```


Traitements parallèles

Traitements parallèles

Filin 1

Filin 2

Traitements parallèles en Java

- **Chaque filin** d'exécution possède sa propre **pile d'appels** (variables locales, paramètres, compteur de programme, etc.)
- Par contre, les **variables d'instance** et de **classe**, ainsi que les **ressources externes**, par exemple les fichiers, sont **partagées**

Traitements parallèles en Java

- **Accès en lecture.** Certains accès simultanés ne posent aucun problème. Les objets accédés en lecture seulement ou immuables. Par exemple, un dictionnaire de mots.

synchronized

- Méthode «**synchronized**»
- La JVM crée automatiquement un **verrou** pour chaque objet ou classe
- Lorsqu'un filin exécute une méthode «**synchronized**» il détient le verrou de l'objet ou de la classe
- Aucun autre filin ne peut exécuter une méthode de cet objet ou de cette classe

synchronized

```
private synchronized String getVid() {  
  
 String vidStr = Integer.toString( lastVid + 1 );  
  
 try {  
 Thread.sleep( 1000 * 5 );  
 } catch ( InterruptedException e ) {  
 System.err.println( "** InterruptedException caught **" );  
 }  
  
 lastVid++;  
  
 return vidStr;  
}
```


synchronized

synchronized

Filin 1

Filin 2

Attention!

- Imaginez deux servlets faisant la mise à jour du nombre de pièces en inventaire
- L'un s'occupe des achats
- L'autre s'occupe des ventes
- Le nombre de pièces est partagé et sauvegardé dans un fichier
- **Comment éviter les problèmes de synchronisation (entre servlets)?**

Solution

- Les traitements liés aux entrées-sorties sont placés dans une classe à part (**InventoryIO**)
- Les méthodes sont des méthodes de classe et **synchronized**
- Les servlets utilisent les méthodes de la classe **InventoryIO** afin de mettre à jour l'inventaire


```
public class Producer extends HttpServlet {  
 public void doGet( ... ) {
```

```
 ...  
 Utils.write();
```

```
 ...
```

```
 }
```

```
}
```

```
public class Utils {
```

```
 public static synchronized void read() {
```

```
 try {
```

```
 Thread.sleep( 1000 * 10 );
```

```
 } catch ( InterruptedException e ) {
```

```
 System.err.println( "** InterruptedException caught **" );
```

```
 }
```

```
 }
```

```
 public static synchronized void write() {
```

```
 try {
```

```
 Thread.sleep( 1000 * 10 );
```

```
 } catch ( InterruptedException e ) {
```

```
 System.err.println( "** InterruptedException caught **" );
```

```
 }
```

```
 }
```

```
}
```

```
public class Consumer extends HttpServlet {  
 public void doGet( ... ) {
```

```
 ...  
 Utils.read();
```

```
 ...
```

```
 }
```

```
}
```


synchronized – 2 servlets

Solution (alternative)

- Les traitements liés aux entrées-sorties sont placés dans une classe à part (**InventoryIO**)
- Utilisez le modèle de conception (« design pattern ») **singleton**
- La classe **InventoryIO** retourne toujours le même objet pour un même nom de fichier et les Servlets utilisent les méthodes de cet objet

Attention! (suite)

- S'il y a plusieurs verrous, les flins peuvent se retrouver en situation d'interblocage (**deadlock**)
- Voir «Systèmes d'exploitation» (CSI 3531) ou encore «Bases de données II» (CSI 3530)

Remarques

Remarques

- Un Servlet en mode production devrait traiter proprement les **exceptions**
- **ServletException** : cas général
- **UnavailableException** : le Servlet n'est pas disponible, temporairement ou de façon permanente (isPermanent())

Remarques

```
public void init()
 throws ServletException
{
 try {
 BufferedReader br =
 new BufferedReader(new FileReader("aFile"));
 visits = (new Integer(br.readLine())).intValue();
 }
 catch (FileNotFoundException fnfe) {
 throw new UnavailableException("File not found: " +
 fnfe.toString());
 }
 catch (Exception e) {
 throw new UnavailableException("Data problem: " +
 e.toString());
 }
}
```


Remarques

- L'élément (balise) **INPUT** de type **file** n'est pas supporté à haut niveau par l'API des Servlets (Jackson pages 320)
- Il existe un certains nombre de bibliothèques, dont celle-ci :

<http://commons.apache.org/fileupload>

Remarques

- Nous avons fait l'hypothèse que le serveur exécute **une seule instance** d'un Servlet (ce n'est pas nécessairement le cas pour une application réelle)
- Ne pas appeler la méthode **getWriter** avant un appel à **setContentType**


```

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();
 }
}

```


Remarques

- Plusieurs éléments **checkbox** ont souvent le même nom (attribut **name**)
- Ainsi, la chaîne requête contiendra plusieurs paires **attribut/valeur** ayant le même nom d'attribut
- Il faudra donc utiliser la méthode **requete.getParameterValues(name);**


```

<form action="http://localhost:8080/QueryString/get" method="get">
  <table border="0" cellpadding="5">
 <tr>
 <td>Nom :</td>
 <td><input type="text" size="30" name="nom" /></td>
 </tr>
 ...
 <tr>
 <td>Couleur :</td>
 <td>
 <label>
 <input type="checkbox" name="BoiteCouleur" value="bleu">Bleu
 </label>

 <label>
 <input type="checkbox" name="BoiteCouleur" value="blanc">Blanc
 </label>

 <label>
 <input type="checkbox" name="BoiteCouleur" value="rouge">Rouge
 </label>
 </td>
 </tr>
 <tr>
 <td><input type="submit" value="Soumettre" /></td>
 <td></td>
 </tr>
  </table>
</form>

```


index.html

Google

Nom : Code postal : Pays : Sélectionnez un pays : Couleur : Bleu Blanc Rouge

http://localhost:8080/QueryString/get?nom=&code=&pays=none&BoiteCouleur=blanc&BoiteCouleur=rouge

Google

nom=&code=&pays=none&BoiteCouleur=blanc&BoiteCouleur=rouge**nom = []****code = []****pays = [none]****BoiteCouleur = [blanc][rouge]**

« Cross-site scripting (XSS) attack »

- Lorsqu'on crée une page Web à partir d'informations transmises par l'utilisateur, il faut traiter les données de l'utilisateur afin de retirer les éléments potentiellement dangereux (JavaScript, redirection...)

www.cert.org/advisories/CA-2000-02.html

www.ibm.com/developerworks/tivoli/library/s-csscript/

- Changer tous les < par **<** & par **&** ...

Utils.escapeXML(...)

```
public class Utils {
 static private Pattern pAmp = Pattern.compile( "&" );
 static private Pattern pLT = Pattern.compile( "<" );
 static private Pattern pGT = Pattern.compile( ">" );

 /**
 * Return input string with ampersands (&),
 * less-than signs (<), and greater-than signs (>)
 * replaced with character entity references.
 */

 static public String escapeXML( String inString ) {
 Matcher matcher = pAmp.matcher( inString );
 String modified = matcher.replaceAll( "&amp;" );
 matcher = pLT.matcher( modified );
 modified = matcher.replaceAll( "&lt;" );
 matcher = pGT.matcher( modified );
 modified = matcher.replaceAll( "&gt;" );
 return modified;
 }
}
```


- Étant donné le DTD suivant:

```
<!ELEMENT tableau (entete?, (ligne+), propr?)>
<!ELEMENT entete (#PCDATA)>
<!ELEMENT ligne (#PCDATA)>
<!ELEMENT propr EMPTY>
<!ATTLIST propr num ID #REQUIRED>
```

Pour chacun des exemples qui suivent, dites si le code XML est syntaxiquement correct, et donnez une brève description de l'erreur s'il y a lieu, en vous référant au DTD.

```
<tableau>
  <ligne>Un</ligne>
  <ligne>Deux</ligne>
  <ligne>Trois</ligne>
</tableau>
```

Source of <http://www.site.uottawa.ca/~turcotte/teaching/csi-3540/lectures/lab-02/index.html>

- Étant donné le DTD suivant:

```
&lt;!ELEMENT tableau (entete?, (ligne+), propr?)&gt;
&lt;!ELEMENT entete (#PCDATA)&gt;
&lt;!ELEMENT ligne (#PCDATA)&gt;
&lt;!ELEMENT propr EMPTY&gt;
&lt;!ATTLIST propr num ID #REQUIRED&gt;
```

Pour chacun des exemples qui suivent, dites si le code XML est syntaxiquement correct, et donnez une brève description de l'erreur s'il y a lieu, en vous référant au DTD.

```
&lt;tableau&gt;
  &lt;ligne&gt;Un&lt;/ligne&gt;
  &lt;ligne&gt;Deux&lt;/ligne&gt;
  &lt;ligne&gt;Trois&lt;/ligne&gt;
&lt;/tableau&gt;

&lt;tableau&gt;
  &lt;ligne&gt;Un&lt;/ligne&gt;
  &lt;entete&gt;Nombres&lt;/entete&gt;
&lt;/tableau&gt;

&lt;tableau&gt;
  &lt;entete&gt;Nombres&lt;/entete&gt;
&lt;/tableau&gt;

&lt;tableau&gt;
  &lt;entete&gt;Nombres&lt;/entete&gt;
  &lt;ligne&gt;Un&lt;/ligne&gt;
  &lt;propr num="1"&gt;&lt;/propr&gt;
&lt;/tableau&gt;
```


XSS : Comment?

- Je développe une application Web de type blogue
- Les usagers du blogue soumettent (publient) leurs commentaires
- Un usager malicieux inclut `<script>...</script>` dans son commentaire
- Les usagers subséquents téléchargent la nouvelle page et exécutent le script

- Afin de camoufler ses traces
 - `<a href="http://legitimateSite.com/registration.cgi?clientprofile=<script>malicious code</script>">Click here`
- L'utilisateur malicieux encodera les données à l'aide d'un encodage hexadécimal
 - `Click here`

<http://www.ibm.com/developerworks/tivoli/library/s-csscript/>

<http://www.ibm.com/developerworks/tivoli/library/s-csscript/>

XSS : Pourquoi?

- Exécution de code JavaScript
- Prendre le contrôle de la **session** de l'utilisateur
- **Détourner** le client vers le serveur de l'attaquant
- Vol de **témoins de session...**

CSI3530

Bases de données II

- Conception avancée de bases de données physiques. Droits d'accès, protection et **sécurité**. Traitement et optimisation des requêtes. Traitement des transactions, contrôle du parallélisme et reprise. Bases de données orientées objets, base de données distribuées et multi-bases de données. Entrepôts de données. Intégration des données. Conception et implantation d'un composant de base de données (projet de groupe).

CSI4539

Conception de systèmes informatiques sécuritaires

- Politiques de **sécurité**. Mécanismes de **sécurité**. **Sécurité** physique. Conscience de la **sécurité**. Authentification d'utilisateur. Application des mécanismes de **sécurité**. Codage. "Firewalls" internes et externes. **Sécurité** des systèmes d'opération et des logiciels. **Sécurité** des applications de commerce électronique. Design de systèmes et composants de **sécurité**. Dispositifs pour l'analyse de la **sécurité**, renifleurs, détecteurs d'attaque. Guerre de l'information. Aspects éthiques de la **sécurité** informatique.

Épilogue

Résumé

- Redéfinir doGet() et/ou doPost()
- Accès aux paramètres : getQueryString(), getParameterValue(name)
- getSession(), getCookies()

Servlet (suite)

- **HttpServletRequest** : getRemoteAddr(), getRemoteHost(), getProtocol(), isSecure(), getRequestURL(), getHeaderNames(), getHeader(champ)
- **HttpServletResponse** : setHeader(nom, valeur), setDateHeader(nom, valeur), setContentLength(taille), etc.
- **HttpServlet** : doDelete(), doOptions(), doPut(), doTrace(), doHead()

Limites

- Que ce soit les Servlets ou les applications CGI
- **La logique des programmes et la structure des pages générées sont entremêlées**
- Ces deux aspects d'une application Web sont, en général, réalisés par différents spécialistes
- **Solution** : Les pages JSPX

XML (suite)

- **XML** sera derrière toutes les applications à venir :
 - Les pages JSPX
 - Services : WDSL, SOAP, ...
 - Transformations : XSL, XSLT
 - Ajax, ...

Ressources

- SR-000154 Java™ Servlet 2.4 Specification [<http://jcp.org/aboutJava/communityprocess/final/jsr154/index.html>] 2007
- Java Servlet Technology [<http://java.sun.com/products/servlet>]
2008-02-26