

Échange et mise à jour de documents XML via le Web

CGI : Common Gateway Interface

Principe : on déclenche une action (un programme) sur la machine serveur

- ⑥ On peut transmettre des informations (typiquement saisies dans un formulaire)
- ⑥ Le programme CGI renvoie un document
- ⑥ le moyen le plus ancien de créer **dynamiquement** des pages HTML

Architecture CGI

Le programme CGI

Lecture des paramètres

- transmis par le programme serveur

Traitement de la demande

- tout est permis ! Accès BD, génération d'images, ...

Production du document

- il est renvoyé au programme serveur, qui le transmet au navigateur

Transmission client => serveur

En principe à partir d'un formulaire HTML (mais pas obligatoire !)

- Les arguments sont fournis dans une chaîne au format

`nom1=val1&nom2=val2&...`

- Deux méthodes principales:

GET : la chaîne est transmise dans l'URL

POST : la chaîne est transmise séparément

Transmission serveur => programme

La requête est transmise sous forme de variables d'environnement

- `SERVER_NAME` : nom du serveur
- `HTTP_USER_AGENT` : nom du client
- `REQUEST_METHOD` : GET ou POST
- `QUERY_STRING` : la chaîne des paramètres
- `CONTENT_LENGTH` : longueur de la chaîne

Action du programme

Trois phases:

- Décryptage des paramètres (pénible !)
- Traitement (accès BD, calculs, etc)
- Écriture du résultat sur la sortie standard (*stdout*)

Peut être n'importe quel script (shell, Perl) ou programme exécutable (C, C++)

Un programme CGI très simple !

```
#!/bin/sh
echo Content-type: text/plain
echo
echo Logiciel serveur = $SERVER_SOFTWARE
echo Machine serveur = $SERVER_NAME
echo Type de requête = $REQUEST_METHOD
echo Navigateur = $HTTP_USER_AGENT
echo La requête = $QUERY_STRING
echo Longueur requête = $CONTENT_LENGTH
```

Démo

Formulaires HTML: <FORM>

```
<FORM ACTION='SimSple.cgi'  
METHOD='GET' NAME='monForm' >
```

- ACTION est l'URL du script ou du programme à déclencher (en principe, sur le serveur)
- METHOD est GET ou POST (meilleur)
- NAME est le nom du formulaire (utile pour les contrôles JavaScript)
- ENCTYPE est le mode d'encodage des informations.

Exemple : un formulaire HTML (Dmo)

```
<HTML><HEAD>
<TITLE>Simulation financire</TITLE>
</HEAD><BODY bgcolor="WHITE">

Entrez le montant, le taux et la dure :

<FORM ACTION="SimSple.cgi" METHOD="GET">

Mt : <INPUT TYPE=TEXT SIZE=20 NAME="mtfin">
Taux : <INPUT TYPE=TEXT SIZE=20 NAME="taux">

Dure : <SELECT NAME='duree'>
 <OPTION VALUE="6">6 mois</OPTION>
 <OPTION VALUE="12">1 an</OPTION>
 <OPTION VALUE="24">2 ans</OPTION>
 </SELECT></TD>

<INPUT TYPE=SUBMIT VALUE="Excuter">
</FORM></BODY></HTML>
```

Champs de formulaire : <INPUT>

Très général: saisie de texte, ou choix dans des listes.
L'attribut `TYPE` vaut :

- `TEXT` pour les chaînes de caractères
- `HIDDEN` pour les champs cachés
- `CHECKBOX` pour un choix multiple
- `RADIOBOX` pour un choix exclusif
- `SUBMIT` pour déclencher l'action
- `FILE` pour transmettre un fichier

Champs HIDDEN et SUBMIT (Démo)

```
<HTML><HEAD>
  <TITLE>Balise INPUT-SUBMIT</TITLE>
</HEAD><BODY bgcolor='white'>

<FORM ACTION='ExHTTP.cgi' METHOD='GET'>
  <P>
 <INPUT TYPE='HIDDEN'
 VALUE='valeur' NAME='champ'>

  <P>
 <INPUT TYPE='SUBMIT'
 VALUE='Pas le choix !'>
</FORM>

</BODY></HTML>
```

Champs de saisie de texte (Démo)

```
<HTML><HEAD>
  <TITLE>Exemple de la balise INPUT</TITLE>
</HEAD><BODY bgcolor='white'>
  <FORM ACTION='ExHTTP.cgi'
 METHOD='GET' >
 <P>
 Texte : <INPUT TYPE='TEXT'
 SIZE=20 NAME='texte' > <P>
 Nombre : <INPUT TYPE='TEXT'
 SIZE=4 NAME='nombre' VALUE
 <P>
 <INPUT TYPE=SUBMIT VALUE='Allons-y' >
  </FORM>
</BODY></HTML>
```

Boutons radio

```
<HTML><HEAD>
  <TITLE>Exemple de la balise INPUT-RADIO</TITLE>
</HEAD><BODY bgcolor='white'>
<FORM ACTION='ExHTTP.cgi' METHOD='GET'>
  <P>
 Le beurre : <INPUT TYPE='RADIO'
 VALUE='1' NAME='choix'>
 L'argent du beurre : <INPUT TYPE='RADIO'
 VALUE='2' NAME='choix'>
  <P>
 <INPUT TYPE=SUBMIT VALUE='Allons-y'>
</FORM>
</BODY></HTML>
```

Démo

Transfert de fichiers

```
<HTML><HEAD>
  <TITLE>Exemple de la balise INPUT-FILE</TITLE>
</HEAD><BODY bgcolor='white'>
  <FORM ACTION='ExHTTP.cgi'
 METHOD='GET' ENCTYPE='multipart/form-data'>
 <P>
Fichier:<INPUT TYPE='FILE' SIZE=20 NAME='file'>
 <P>
 <INPUT TYPE=SUBMIT VALUE='Allons-y'>
  </FORM>
</BODY></HTML>
```

Démo

Menus déroulant

```
<HTML><HEAD>
  <TITLE>Balise INPUT-SELECT</TITLE>
</HEAD><BODY bgcolor='white'>

<FORM ACTION='ExHTTP.cgi' METHOD='GET'>
  Choix :
  <SELECT NAME='choix'>
 <OPTION VALUE='1'>Saucisson
 <OPTION VALUE='2'>Rillettes
 <OPTION VALUE='3'>Paté
  </SELECT>
  <P>
 <INPUT TYPE=SUBMIT VALUE='Allons-y'>
</FORM>

</BODY></HTML>
```

Démo

Champ <TEXTAREA>

```
<HTML><HEAD>
  <TITLE>Balise INPUT-SUBMIT</TITLE>
</HEAD><BODY bgcolor='white'>

<FORM ACTION='ExHTTP.cgi' METHOD='GET'>
  <P>
 <TEXTAREA NAME='champ' COLS='30' ROWS='4'>
 Entrez votre texte
 </TEXTAREA>
  <BR>
  <INPUT TYPE=SUBMIT VALUE="C'est parti">
</FORM>

</BODY></HTML>
```

Démo

Quelques limites du CGI

- Passage des paramètres : pénible
- Pas d'intégration avec HTML
- Lancement d'un programme à chaque requête !
- Mode totalement déconnecté : pas de mémoire des requêtes précédentes

Améliorations avec des langages récents (PHP, ASP, JSP)

Langages de scripts

PHP, ASP, JSP : de nombreux points communs

- Code inclus dans du texte HTML
- Interpréteur inclus dans le serveur
- Instructions exécutées par le serveur
- Décodage automatique des variables provenant du client

Dernier problème : les échanges client/serveur en mode déconnecté

Applications Java/Web

Les servlets

Une servlet, c'est un objet intégré au serveur !

- qui hérite de `HTTPServlet`
- qui reçoit une requête (sous forme d'objet)
- qui effectue tous les calculs et traitements
- qui envoie une réponse (grâce à un objet)

On peut faire appel à tous les outils Java.

Architecture Servlet

Un exemple de servlet (Démo)

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

public class ExServlet extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException
 {
 PrintWriter out = response.getWriter();
 out.println("<html><head><title>Babar</title>");
 out.println("</head><body bgcolor='white'><");
 out.println("<b>Date</b>" + new Date());
 out.println("</body></html>");
 }
}
```

Programmation CGI et Servlet

Une servlet, ça sert d'abord à rendre plus propre et plus facile la programmation CGI. Exemples :

- l'objet `request` fournit un service `getParameter`
- l'objet `response` fournit un service `setContentType`

On dispose d'une interface Java pour toute la programmation CGI

Formulaire + Servlet

```
<HTML><HEAD>
<TITLE>Dis bonjour au monsieur</TITLE>
</HEAD><BODY bgcolor="WHITE">

<FORM
ACTION="http://localhost:8080/rigaux/servlet
METHOD="GET">

Votre nom :
  <INPUT TYPE=TEXT SIZE=20 NAME="nom"><BR>
  <INPUT TYPE=SUBMIT VALUE="Exécuter">

</FORM></BODY></HTML>
```

Démo

Le code de la servlet

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

public class ExServ2 extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/plain");
 PrintWriter out = response.getWriter();
 out.println("Bonjour "
 + request.getParameter("nom")
 + " !!");
 }
}
```

Servlet et JSP

Problèmes des servlets : la production de HTML est laborieuse (appels à `out.println()`)

Les *Java Server Pages* :

- inclusion de code Java dans du HTML
- la page HTML + JSP est compilée dans une servlet temporaire
- intégration avec les composants JavaBeans

=> on retrouve une approche semblable à PHP, avec toute la puissance des API Java

Exemple de JSP (Démo)

Les parties Java sont marquées par `<% et %>`

```
<HTML>  
<HEAD><TITLE>ExJSP1</TITLE></HEAD>  
<BODY bgcolor="white">
```

Voici le résultat

```
<%@ page import="java.io.*,java.util.*" %>  
Date : <%= new Date()%>  
</BODY>
```

Script JSP pour dire bonjour (Démo)

```
<HTML>
<BODY bgcolor="white">
<%@ page import="java.io.*,java.util.*" %>
<%
 if (request.getParameter("nom") == null)
 {
%>
<%@ include file="FormJSP2.html" %>
<%
 } else
 {
%>
 Bonjour <%= request.getParameter("nom") %>
<% } %>
</BODY>
```

Améliorations possibles

On peut mettre tout le code dans une JSP. Mais ...

- C'est du code dédié au module web
on aimerait faire appel à des composants réutilisables dans d'autres contextes
- beaucoup de langages à connaître !
on aimerait **séparer les points de vue**
(présentation, application, BD...)

Programmation Bases de données avec les JSP

Une architecture plus évoluée

JSP = outil de **présentation**, interagissant avec des composants, et une base de données.

Exemple d'un JavaBean

Indépendant du web.

```
public class ExBean {
 private String titre;
 public ExBean() {
 titre = null;
 }
 public void setTitre(String t) {
 titre = t;
 }
 public String getTitre() {
 return titre;
 }
}
```

JSP et Beans (Dmo)

Plus de code Java !

```
<HTML><BODY bgcolor="white">
<%@ page import="java.io.*,java.util.*,
 ExBean" %>
<jsp:useBean id="monBean" class="ExBean"/>
<!-- Je stocke le titre dans le bean -->
<jsp:setProperty
 name="monBean" property="titre"/>
<!-- Je vrifie qu'il est bien l -->
  Mon titre est <B>
 <jsp:getProperty
 name="monBean" property="titre"/>
  </B>
</BODY></HTML>
```

setTitre revue avec JDBC

```
public void setTitre(String t) {
 titre = t;

 // Connexion à la base
 Connection conn = DriverManager.getConnection
 ("Films", "login", "password");

 // Exécution de la requête
 Statement stmt = conn.createStatement ();
 ResultSet rset = stmt.executeQuery
 ("select * from Film "
 + "where titre='" + titre + "'");

 // On conserve le résultat dans le bean
 annee = rset.getInt (2);
}
```


Interrogation de la base (Démo)

```
<HTML><BODY bgcolor="white">
<%@ page import="java.io.*,ExBeanJDBC" %>
<jsp:useBean id="monBean" class="ExBeanJDBC">
<!-- Initialisation du film -->
<jsp:setProperty
 name="monBean" property="titre"/>
<!-- Affichage du résultat -->
Film <jsp:getProperty
 name="monBean" property="titre"/>,
paru en <jsp:getProperty
 name="monBean" property="annee"/>
</BODY></HTML>
```

Programmation XML avec les JSP

Un exemple de base

XSQL (présentation) + JSP (Programmation Web) +
DOM (mise à jour du document)

Le document de base

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<ANNUAIRE>
  <PERSONNE id='1'>
 <NOM>Amann</NOM>
 <PRENOM>Bernd</PRENOM>
 <EMAIL>amann@cnam.fr</EMAIL>
  </PERSONNE>
  <PERSONNE id='2'>
 <NOM>Rigaux</NOM>
 <PRENOM>Philippe</PRENOM>
 <EMAIL>rigaux@lri.fr</EMAIL>
  </PERSONNE>
</ANNUAIRE>
```

Démo

Classe Annuaire.java : constructeur

```
Document dom;
Node elementRacine ;

public Annuaire (File document)
{
 // Instanciatiion du parseur
 DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance()
 DocumentBuilder builder =
 factory.newDocumentBuilder();
 // Analyse du document
 dom = builder.parse(document);
 elementRacine = dom.getDocumentElement();
}
```

Suppression d'un élt. PERSONNE

```
// Méthode pour supprimer un élément Personne
// étant donné son id
public void supPersonne(int id)
{
 // On prend tous les noeuds PERSONNE
 NodeList noeudList =
 dom.getElementsByTagName( "PERSONNE" );

 // Parcours de la liste
 for (int i=0;i<noeudList.getLength();i++)
 {
 Element noeud = (Element) noeudList.item(i);
 String s = noeud.getAttribute( "id" );
 int val = Integer.parseInt(s);
 if (val == id)
 noeud.getParentNode().removeChild(noeud);
 }
}
```

Annuaire.java : éléments simples

Méthode privée pour ajouter un couple (élément + texte)

```
// Cette méthode crée un élément avec un fil  
// de type Texte  
private Element ElTexte  
 (Document dom, String nomEl, String texte)  
{  
 Element noeudEl = dom.createElement (nomEl)  
 Node noeudText = dom.createTextNode (texte)  
 noeudEl.appendChild (noeudText);  
 return noeudEl;  
}
```

Ajout d'un élément PERSONNE

```
public void ajoutPersonne
 (String nom, String prenom, String email)
{
 Integer id = this.chercheMaxID ();
 // Création du nouvel élément
 Element el = dom.createElement ("PERSONNE");
 elPersonne.setAttribute ("id", id.toString());

 // Ajout des trois fils
 el.appendChild (ElTexte(dom, "NOM", nom));
 el.appendChild
 (ElTexte(dom, "PRENOM", prenom));
 el.appendChild
 (ElTexte(dom, "EMAIL", email));

 // Ajout du nouvel élément
 elementRacine.appendChild (elPersonne);
}
```

Le document XSQL

Construit une page avec les formulaires.

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<?xml-stylesheet
  href="Annuaire.xsl"
  type="text/xsl" ?>
<page xmlns:xsql="urn:oracle-xsql">
  <xsql:include-xml href="Annuaire.xml" />
</page>
```

Le traitement JSP (1)

```
<%  
File fdom = new File ("Annuaire.xml");  
String Operation = request.getParameter("op  
  
// Instanciation du parseur  
Annuaire annuaire = new Annuaire (fdom);  
  
// Appel a la méthode d'ajout  
if (Operation.equals("add"))  
{  
 nom = request.getParameter("nom");  
 prenom = request.getParameter("prenom");  
 email = request.getParameter("email");  
 annuaire.ajoutPersonne (nom, prenom, email  
}  
...  
}
```

Le traitement JSP (2)

```
if (Operation.equals("sup"))
{
 int id = request.getParameter("id");
 annuaire.supPersonne(id);
}

// Sérialisation du résultat
Serialiseur ser =
 new Serialiseur (annuaire.getDOM());
ser.sortie (nomFichier);
%>

<jsp:forward page="Annuaire.xsql" />
```