

Dév. Web avec Java

Servlets et JSP

Intro :

- Servlets et JSP dans J2EE
- Le conteneur Web
- Comparaison avec d'autres technos Web, avantages de Java

Rappels HTTP

Utilisation d'une servlet

Cycle de vie d'une servlet

Servlet Web : requêtes et réponses, exemple

Paramètres, *cookies*, sessions

Portée des objets, partage des ressources

Applications Web : descripteurs de déploiement

Serveurs de servlet

Annotations

JSP

Constitution des pages

Directives JSP et actions

JavaBean dans les JSP

Variables prédéfinies

Custom tags

REST et JAX-RS

- RESTful services
- Annotations JAX-RS

Composants Web de l'architecture J2EE

Spécifications :

- Servlet
- Java Server Pages

<http://www.oracle.com/technetwork/java/javaee/tech/>

Développement Web avec Java

Une servlet est un composant qui étend les fonctionnalités d'un serveur web de manière portable et efficace.

Un serveur web héberge des classes Java servlets qui sont exécutées à l'intérieur du **container web**. Le serveur web associe une ou plusieurs URLs à chaque servlet.

La servlet est invoquée lorsque des requêtes HTTP utilisateur sont soumises au serveur.

Quand la servlet reçoit une requête du client, elle génère une réponse, éventuellement en utilisant la logique métier contenue dans des EJBs ou en interrogeant directement une base de données. Elle retourne alors une réponse HTML ou XML au demandeur.

Un développeur de servlet utilise l'API servlet pour :

- Initialiser et finaliser la servlet
- Accéder à l'environnement de la servlet
- Recevoir ou rediriger les requêtes et envoyer les réponses
- Interagir avec d'autres servlets ou composants
- Maintenir les informations de sessions du client
- Filtrer avant ou après traitement les requêtes et les réponses
- Implémenter la sécurité sur le tiers web

JSP = Document Centric servlet

La technologie JSP fournit un moyen simple et extensible pour générer du contenu dynamique pour le client web.

Une page JSP est un document texte qui décrit comment traiter la requête d'un client et comment créer une réponse.

Une page JSP contient :

- Des informations de formatage (modèle) du document web, habituellement en HTML ou XML. Les concepteurs web peuvent modifier cette partie de la page sans affecter les parties dynamiques. Cette approche permet de séparer la présentation du contenu dynamique.
- Des éléments JSP et de script pour générer le contenu dynamique du document Web. La plupart des pages JSP utilisent aussi des JavaBeans et/ou des Enterprise JavaBeans pour réaliser les opérations complexes de l'application. Les JSP permettent en standard d'instancier des beans, de modifier ou lire leurs attributs et de télécharger des applets. La technologie JSP est extensible en utilisant des balises personnalisées qui peuvent être encapsulées dans des bibliothèques de balises personnalisées (taglibs)


```

<%@ page import="java.util.*,MyLocales" %>
<%@ page contentType="text/html; charset=ISO-8859-5" %>
<html>
  <head>
 <title>Localized Dates</title>
  </head>
  <body bgcolor="white">
 <jsp:useBean id="locales" scope="application" class="MyLocales"/>
 <form name="localeForm" action="index.jsp" method="post">
 <b>Locale:</b>
 <select name="locale">
 <% String selectedLocale = request.getParameter("locale");
 Iterator i = locales.getLocaleNames().iterator();
 while (i.hasNext()) {
 String locale = (String)i.next();
 if (selectedLocale != null && selectedLocale.equals(locale)) {%>
 <option selected><%=locale%></option>
 <% } else { %>
 <option><%=locale%></option>
 <% }
 } %>
 </select>
 <input type="submit" name="Submit" value="Get Date">
 </form>
 <jsp:include page="date.jsp"/>
  </body>
</html>

```

Le résultat
d'une page
peut être :

- HTML
- XML
- SVG
- WML
- ...

Le résultat est une page HTML dynamique

Les composants web sont hébergés dans des conteneurs de servlets, conteneurs de JSP et conteneurs web.

En sus des fonctionnalités normales d'un conteneur de composants, un conteneur de servlets (servlets container) fournit les services réseaux par lesquels les requêtes et réponses sont émises.

Il décode également les requêtes et formate les réponses dans le format approprié.

Tous les conteneurs de servlets doivent supporter le protocole HTTP et peuvent aussi supporter le protocole HTTPS.

Un conteneur de JSP (JSP container) fournit les mêmes services qu'un conteneur de servlets.

Ces conteneurs sont généralement appelés conteneurs web (Web containers).

création d'un Thread pour chaque requête

→ (pas de "bricolage")

La technologie J2EE offre une approche beaucoup plus formelle pour le traitement des **applications Web** que les technologies alternatives apparentées (ASP, PHP, CGI, ISAPI, NSAPI...)

CGI	Servlets
<p>Un processus par requête est lancée sur le serveur</p> <ul style="list-style-type: none"> • gratuit • implémenté sur tous les serveurs Web • supporte tous les langages (les utilisateurs l'utilisent surtout avec PERL) • assez lent • parfois difficile à développer <p>Manque d'évolutivité (plusieurs processus créés, serveur très sollicité)</p> <p>Contournement :</p> <ul style="list-style-type: none"> • FastCGI : instance partagée des programmes CGI • mod_perl (Apache) : script CGI interprété et exécuté dans le serveur Web 	<ul style="list-style-type: none"> • Résidentes • pas de temps de lancement • Multithreads • Gestion de cache • Connexions persistantes (BD) • Plus efficaces • Plus pratiques • Plus puissantes • Portables • Gratuites <p>On peut faire des choses impossibles à réaliser avec des scripts CGI</p> <p>C'est du Java !</p>

Servlets plus pratiques :

C'est du Java !

API pour gérer :

- les cookies
- le suivi de session
- le protocole HTTP (headers HTTP)

Plus facile à utiliser que CGI/PERL

Portabilité de Java

Supportées sur tous les serveurs

Partage de données entre servlets

Chaînage de servlets

Gestion de sessions

Inconvénient :

Comme toutes les technos Web, l'interface graphique utilisateur est limitée à HTML

Contenu d'une requête HTTP

- infos d'en-tête
- URL de la ressource
- données de formatage

Requête GET :

- pour extraire des informations sur le serveur
- intègre les données de formatage à l'URL

```
http://www.inria.fr/hello?param1=value1&...
```

Requête POST :

- pour modifier les données sur le serveur
- données de la page assemblées/envoyées vers le serveur

Traitement d'une requête par le serveur

Avec la requête HTTP, le serveur Web :

- identifie l'environnement d'exploitation à charger (mapping)
 - en fonction de l'extension du fichier (.jsp , .cgi , .php...)
 - ou du répertoire où il se trouve (cgi-bin/ , servlet/)
- charge l'environnement d'exécution (run-time)
 - interpréteur Perl pour les programmes CGI en Perl
 - JVM pour les servlets Java
 - ...

Une servlet doit implémenter l'interface `javax.servlet.Servlet`

- soit directement,
- soit en dérivant d'une classe qui implémente déjà cette interface (comme `GenericServlet` ou `HttpServlet`)

L'interface `javax.servlet.Servlet` possède les méthodes pour :

- initialiser la servlet : `init()`
- recevoir et répondre aux requêtes des clients : `service()`
- détruire la servlet et ses ressources : `destroy()`

Ces méthodes sont automatiquement appelées par le conteneur

```
import javax.servlet.*;


public class MyServlet implements Servlet {

 public void init(ServletConfig config)
 throws ServletException {
 // phase d'initialisation
 }

 public void service( ServletRequest req, ServletResponse rep)
 throws ServletException, IOException {
 // phase de traitement des requêtes
 }

 public void destroy() {
 // phase d'arrêt
 }

}
```


Une servlet Web étend la classe `javax.servlet.http.HttpServlet` (elle implémente `javax.servlet.Servlet`)

Plusieurs méthodes spécifiques au **protocole HTTP** remplacent la méthode `service()`, qui appelle la méthode correspondant au type de requête :

Méthode	Type de requête HTTP
<code>doGet()</code>	GET
<code>doPost()</code>	POST
<code>doPut()</code>	PUT
<code>doDelete()</code>	DELETE
<code>doHead()</code>	HEAD
<code>doOptions()</code>	OPTIONS
<code>doTrace()</code>	TRACE

Une servlet doit redéfinir au moins l'une de ces méthodes

```
import javax.servlet.*;
import javax.servlet.http.*;

public class SimpleServlet extends HttpServlet {

 public void init(ServletConfig c)
 throws ServletException {
 // phase d'initialisation
 }

 public void doGet(HttpServletRequest req,
 HttpServletResponse res)
 throws ServletException, IOException {
 // phase de traitement des requêtes HTTP GET
 }

 public void destroy() {
 // phase d'arrêt
 }

 public String getServletInfo() {
 // délivre des informations sur la servlet
 }

}
```

Les méthodes `doGet()`, `doPost()`, `doPut()`, `doDelete()`, `doHead()`, `doOptions()` et `doTrace()` **utilisent des objets** `HttpServletRequest` et `HttpServletResponse` **passés en paramètres pour implémenter le service.**

`javax.servlet.http.HttpServletRequest` **contient les renseignements sur le formulaire HTML initial :**

- la méthode `getParameter()` **récupère les paramètres d'entrée**

`javax.servlet.http.HttpServletResponse` **contient le flux de sortie pour la génération de la page HTML résultat**

- la méthode `getWriter()` **permet de l'obtenir**

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

public class MyServlet extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 // Use "request" to read incoming HTTP headers (e.g. cookies)
 // and HTML form data (e.g. data the user entered and submitted)
 // Use "response" to specify the HTTP response line and headers
 // (e.g. specifying the content type, setting cookies).
 PrintWriter out = response.getWriter();
 // Use "out" to send content to browser
 }
}
```

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

public class DateDuJour extends HttpServlet {

 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("plain/text");
 PrintWriter out = response.getWriter();
 out.println("Nous sommes le " + (new java.util.Date()).toString());
 out.flush();
 }
}
```


Web Explorer

Nous sommes le Fri Apr 4
10:00:00 MEST 2003

Les paramètres sont créés par les formulaires HTML

Visibles (GET) ou non (POST)

Ces paramètres doivent être décodés (CGI)... tâche préparée en amont avec les servlets !

```
http://www.inria.fr/hello?param1=value1&...
```

La méthode `getParameter()` de `HttpServletRequest` fonctionne indifféremment avec GET ou POST

```
public void doGet( HttpServletRequest req, HttpServletResponse rep)
 throws ServletException, IOException {
 Enumeration list = req.getParameterNames();
 String value1 = req.getParameter("param1");
 if(value1 == null) {
 // ...
 }
 // ...
}
```

C' est quoi ?

Informations envoyées par le serveur, stockée sur le client
... et renvoyées par le client quand il revient visiter le même URL

- Durée de vie réglable
- Permet d'avoir des données persistantes côté client

Utilisations courantes

- Identification des utilisateurs
- Eviter la saisie d'informations à répétition (login, password, adresse, téléphone...)
- Gérer des préférences utilisateur, profils

Cookie et sécurité

Jamais interprété ou exécuté : pas de virus

Pas partageable : le navigateur ne distribue le cookie qu'au serveur qui l'a émis

Un cookie est limité à 4KB et les navigateurs se limitent à 300 cookies (20 par site) : pas de surcharge de disque

Bien pour rendre privées des données non sensibles (pas n° CB !)

... mais ne constitue pas un traitement sérieux de la sécurité

Une API pour manipuler les *cookies* :

Classe : `javax.servlet.http.Cookie`

- **écrire/lire un cookie** : `addCookie(cookie)`, `getCookies()`,
- **positionner des attributs d'un cookie** : `Cookie#setXxx()`

Exemple d'envoi d'un *cookie* :

```
Cookie unCookie = new Cookie("nom", valeur);  
// ici positionnement des attributs si nécessaire  
response.addCookie(unCookie);
```

caractères non autorisés :

espace

[] () = , " / ? @ : ;

Attributs des *cookies*

- `getValue()` / `setValue()`
- `getName()` / `setName()`
- `getComment()` / `setComment()`
- `getMaxAge()` / `setMaxAge()` : délai restant avant expiration du cookie (en seconde)
(par défaut : pour la session courante)
- `getPath()` / `setPath()` : répertoire où s'applique le cookie
(répertoire courant ou chemin spécifique)

```
Cookie [] cookies = request.getCookies();
String nom = getCookieValue(cookies, "nom", "non trouvé");
// ...
public static String getCookieValue(Cookie [] cookies,
 String cookieName, String defaultValue) {
 for(int i=0; i < cookies.length; i++) {
 Cookie cookie = cookies[i];
 if(cookieName.equals(cookie.getName()) return(cookie.getValue());
 }
 return(defaultValue);
}
```

Très simple avec l'API des servlets

Interface `javax.servlet.http.HttpSession`

Un objet "session" peut être associé avec chaque requête

Il va servir à stocker des informations temporairement

Durée de vie limitée et réglable

{ si la session n'existe pas déjà :
true : crée l'objet
false : renvoie null

```
HttpSession session = request.getSession(true);
Caddy caddy = (Caddy) session.getAttribute("caddy");
if (caddy == null) {
 caddy = new Caddy();
 session.setAttribute("caddy", caddy);
}
caddy.ajouterUnAchat(request.getParameter("NoArticle"));
afficheLeContenuDuCaddy(caddy);
// ...
```

Quelques méthodes :

```
getID()
isNew()
getCreationTime() / getLastAccessedTime()
getMaxInactiveInterval()
getAttribute() / removeAttribute() / setAttribute()
invalidate()
```

Scope objects	Classe	Accessibilité depuis
Web context	<code>javax.servlet.ServletContext</code>	les composants web d'une application
session	<code>javax.servlet.http.HttpSession</code>	les composants web en rapport avec les requêtes d'une session (maintient de l'état client)
request	<code>javax.servlet.HttpServletRequest</code>	les composants web en rapport avec une requête
page	<code>javax.servlet.jsp.PageContext</code>	la page JSP qui a créé l'objet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 \"
 + \"Transitional//EN\">\n"
 + "<html>\n<head><title>Hello World</title></head>\n"
 + "<body bgcolor=\"white\"><h1>Hello World</h1>\n");
 out.println("<p>" + (new java.util.Date()).toString() + "</p>");
 out.println("</body></html>");
 }
}
```

```
<%@ page contentType="text/html; charset=ISO-8859-1" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 " "Transitional//EN">
<html>
  <head>
 <title>Hello World</title>
  </head>
  <body bgcolor="white">
 <h1>Hello World</h1>
 <p><%= (new java.util.Date()).toString() %></p>
  </body>
</html>
```

Le conteneur génère une servlet Java à partir du code JSP, puis compile la classe. Cette opération n'est faite qu'une fois, et sera renouvelée en cas de modification du code JSP.

```

<%@ page import="java.util.*,MyLocales" %>
<%@ page contentType="text/html; charset=ISO-8859-5" %>
<%! char c = 0; %>
<html>
  <head>
 <title>Localized Dates</title>
  </head>
  <body bgcolor="white">
 <jsp:useBean id="locales" scope="application" class="MyLocales"/>
 <form name="localeForm" action="index.jsp" method="post">
 <b>Locale:</b>
 <select name="locale">
 <% String selectedLocale = request.getParameter("locale");
 Iterator i = locales.getLocaleNames().iterator();
 while (i.hasNext()) {
 String locale = (String)i.next();
 if (selectedLocale != null && selectedLocale.equals(locale)) { %>
 <option selected><%=locale%></option>
 <% } else { %>
 <option><%=locale%></option>
 <% } %>
 } %>
 </select>
 <input type="submit" name="Submit" value="Get Date">
 </form>
 <jsp:include page="date.jsp"/>
 </body>
  </html>

```


Directives

Déclaration
de variable

Scriptlet

Expressions

Elements JSP

Directives

```
<%@ page language="java"
  <%@ page import="java.util.*, java.net.*" %>
  <%@ page contentType="text/plain" %>
  <%@ page session="true|false " %>
  <%@ page errorPage="pathToErrorPage" %>
  <%@ page isErrorPage="true|false" %>
```

```
<%@ include file="chemin relatif du fichier" %>
```

Actions

```
<jsp:include page="relative URL" flush="true" />
```

inclusion au moment où la page est servie, pas au moment où elle est compilée

```
<jsp:usebean id="name" class="package.class" />
```

permet d'instancier un bean depuis une page JSP.
nécessite de connaître le mécanisme des beans...

associé à `<jsp:getProperty />` et `<jsp:setProperty />`

```
<jsp:forward page="/unAutreURI" />
```

redirige vers un autre URI/URL

```
<jsp:usebean id="name"
 class="paquetage.class"
 scope="page|request|session|application"
/>
```

référence l'instance du composant
nom qualifié de la classe
portée

Lecture d'une propriété du *bean* :

```
<jsp:getProperty name="name" property="property" />
```

Modification d'une propriété du *bean* :

```
<jsp:setProperty name="name" property="property" value="value" />
```

Initialise tous les attributs de l'objet name avec les paramètres HTTP du même nom

```
<jsp:setProperty name="name" property="*" />
```

```
<html>
  <body>
 <jsp:usebean id="test" class="SimpleBean" />
 <jsp:setProperty name="test" property="message" value="Hello !!" />
 <h1>Le message est : <i><jsp:getProperty name="test" property="message" /></i></h1>
  </body>
</html>
```

Exemple

```
public class SimpleBean {
 private String message = "no message";
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
}
```

Nom de la variable	Classe	Description
application	<code>javax.servlet.ServletContext</code>	l'application Web de la page JSP
config	<code>javax.servlet.ServletConfig</code>	informations d'initialisation de la servlet JSP
exception	<code>java.lang.Throwable</code>	accessible seulement depuis les pages d'erreur
out	<code>javax.servlet.jsp.JspWriter</code>	le flot de sortie
page	<code>java.lang.Object</code>	l'instance de la servlet JSP
pageContext	<code>javax.servlet.jsp.PageContext</code>	les composants web en rapport avec une requête
request	<code>javax.servlet.HttpServletRequest</code>	la requête courante
response	<code>javax.servlet.HttpServletResponse</code>	la réponse
session	<code>javax.servlet.http.HttpSession</code>	la session courante

Des éléments de langage à définir pour les pages JSP

Déclaration :

```
<%@ taglib uri="/WEB-INF/my-tag.tld" prefix="mt" %>
```

Utilisation :

```
<mt:tag> body </mt:tag>
```

JSTL

JSP Standard Tag Library


```
<c:forEach var="item" items="${sessionScope.cart.items}">  
  // ...  
</c:forEach>
```

```
<c:set var="bookId" value="${param.Remove}"/>  
<jsp:useBean id="bookId" type="java.lang.String" />  
<% cart.remove(bookId); %>  
<sql:query var="books" dataSource="${applicationScope.bookDS}">  
  select * from PUBLIC.books where id = ?  
  <sql:param value="${bookId}" />  
</sql:query>
```

```
<x:set var="abook"  
select="$applicationScope.booklist/  
  books/book[@id=$param:bookId]" />  
<h2><x:out select="$abook/title"/></h2>
```

```

<web-app>
  <display-name>
 My web app
  </display-name>
  <description>A web app</description>
  <session-config>
 <session-timeout>60</session-timeout>
  </session-config>
  <servlet>
 <servlet-name>MyServlet</servlet-name>
 <servlet-class>
 MyServlet
 </servlet-class>
 <init-param>
 <param-name>foo</param-name>
 <param-value>bar</param-value>
 </init-param>
  </servlet>
  <servlet-mapping>
 <servlet-name>MyServlet</servlet-name>
 <url-pattern>
 /MyServlet
 </url-pattern>
  </servlet-mapping>
  <error-page>
 <exception-type>
 exception.DocNotFoundException
 </exception-type>
 <location>/error.html</location>
  </error-page>
</web-app>
 
```


On peut zipper le tout dans une Web archive (myApp.war)

```
String xmlFileName = servletContext.getRealPath("/présentation.xml")
```

/tomcat/webapps/myApp/présentation.xml

Avec TOMCAT, il s'agit de :

- TOMCAT-HOME/conf/server.xml
- TOMCAT-HOME/conf/tomcat-users.xml
- TOMCAT-HOME/conf/web.xml

→ Définition des servlets et mappings pour :

- servir les pages statiques (html, css, gif...)
- servir les JSP

web.xml

```
<servlet>
  <servlet-name>default</servlet-name>
  <servlet-class>
 org.apache.catalina.servlets.DefaultServlet
  </servlet-class>
  <load-on-startup>1</load-on-startup>
</servlet>
<servlet>
  <servlet-name>jsp</servlet-name>
  <servlet-class>org.apache.jasper.servlet.JspServlet</servlet-class>
  </init-param>
  <load-on-startup>3</load-on-startup>
</servlet>
<servlet-mapping>
  <servlet-name>default</servlet-name>
  <url-pattern>/</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>jsp</servlet-name>
  <url-pattern>*.jsp</url-pattern>
</servlet-mapping>
```

```
<servlet-mapping>
  <servlet-name>default</servlet-name>
  <url-pattern>/img</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>default</servlet-name>
  <url-pattern>*.css</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>default</servlet-name>
  <url-pattern>/index.html</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>InfoServlet</servlet-name>
  <url-pattern>/info.html</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>MyServlet</servlet-name>
  <url-pattern>/</url-pattern>
</servlet-mapping>
```

Nom d'une servlet décrite
au niveau global

Le mapping "/" est utilisé lorsqu'aucun autre mapping ne convient
Ce mapping est utilisé à la place de celui de la configuration globale

Apache Tomcat

<http://tomcat.apache.org/>

Jetty

<http://www.eclipse.org/jetty/>

@WebServlet

```
<servlet>
  <servlet-name>MyServlet</servlet-name>
  <servlet-class>org.acme.MyServlet</servlet-class>
</servlet>
<servlet-mapping>
  <servlet-name>MyServlet</servlet-name>
  <url-pattern>/myservlet</url-pattern>
</servlet-mapping>
```

Equivalent avec @WebServlet

```
@WebServlet( name="MyServlet", urlPatterns = "/myservlet" )
public class MyServlet extends HttpServlet {
 .../...
}
```

```
@WebServlet(urlPatterns = "/myservlet" )
public class MyServlet extends HttpServlet {
 .../...
}
```

@WebFilter

```
<filter>
  <filter-name>RestrictionFilter</filter-name>
  <filter-class>org.acme.filters.RestrictionFilter</filter-class>
</filter>
<filter-mapping>
  <filter-name>RestrictionFilter</filter-name>
  <url-pattern>/private/*</url-pattern>
</filter-mapping>
```

Equivalent avec @WebFilter

```
@WebFilter( urlPatterns = "/private/*" )
public class RestrictionFilter implements Filter {
 .../...
}
```

Autres annotations :

- @WebInitParam
- @WebListener
- @MultipartConfig

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_3_0.xsd"
  version="3.0">
.../...
</web-app>
```

Permet :

- de déclarer la version de l'API Servlet
- de spécifier l'ordre des filtres
- d'utiliser un filtre d'une autre application
- surcharger les valeurs des annotations

REpresentational State Transfert

REST est basé sur les ressources
pas sur les services

Un Web de Ressources

Une Ressource :

- est unique
- a moins une représentation
- a un ou plusieurs attributs
- peut avoir un schéma (une définition)
- peut fournir un contexte
- est atteignable dans l'univers adressable

Exemples de ressources :

- Un CV
- Une chanson
- Une transaction
- Un employé
- Une application
- Un site Web

Representational State : celui de la ressource lorsqu'elle est statique, mais susceptible de changer lorsque la ressource elle-même change

Le **transfert** sur le réseau de cet état de représentation est réalisé par les opérations fondamentales du Web (HTTP)

Verbes HTTP :

- GET une chose à une adresse
- PUT une chose à une adresse
- POST une nouvelle chose dans une collection
- DELETE une chose

REST considère le Web comme une base de données

CRUD :

Create

Read

Update

Delete

REST:

Post

Get

Put

Delete

Exemple

```
import javax.ws.rs.GET;
import javax.ws.rs.Produces;
import javax.ws.rs.Path;

// The Java class will be hosted at the URI path "/helloworld"
@Path("/helloworld")
public class HelloWorldResource {

 // The Java method will process HTTP GET requests
 @GET
 // The Java method will produce content identified by the MIME Media
 // type "text/plain"
 @Produces("text/plain")
 public String getMessage() {
 return "Hello World";
 }
}
```

Annotations :

- @Path
- @GET
- @POST
- @PUT
- @DELETE
- @HEAD
- @PathParam
- @QueryParam
- @Consumes
- @Produces
- @Provider

@Path

```
@Path("/users/{username}")
```

`http://example.com/users/Bill`

```
@Path("users/{username: [a-zA-Z][a-zA-Z_0-9]*}")
```

Exemple

```
@Path("/users/{username}")
public class UserResource {

 @GET
 @Produces("text/xml")
 public String getUser(@PathParam("username") String userName) {
 ...
 }
}
```

Mapping

```
http://example.com/myContextRoot/resources/{name1}/{name2}
```

Context (Webapp)

JAX-RS Dispatcher

Path

```
<servlet-mapping>  
  <servlet-name>JAX-RS Dispatcher</servlet-name>  
  <url-pattern>/resources/*</url-pattern>  
</servlet-mapping>
```

```
@Path("/{name1}/{name2}/")  
public class SomeResource {  
  ...  
}
```

Implementations

- CXF <http://cxf.apache.org/>
- Jersey <https://jersey.java.net/>
- RESTEasy <http://www.jboss.org/resteasy>
- Restlet <http://restlet.org/>

Import Maven (RESTEasy)

```
▼ [jar] resteasy-jaxrs : 3.0.4.Final [compile]
  [jar] jaxrs-api : 3.0.4.Final [compile]
  ▼ [jar] slf4j-simple : 1.5.8 [runtime]
 [jar] slf4j-api : 1.5.8 [runtime]
  ▼ [jar] scannotation : 1.0.3 [compile]
 [jar] javassist : 3.12.1.GA [compile]
 [jar] jboss-annotations-api_1.1_spec : 1.0.1.Final [compile]
 [jar] activation : 1.1 [compile]
  ▼ [jar] httpclient : 4.2.1 [compile]
 [jar] httpcore : 4.2.1 [compile]
 [jar] commons-logging : 1.1.1 (omitted for conflict with 1.0.4) [compile]
 [jar] commons-codec : 1.6 [compile]
  [jar] commons-io : 2.1 (omitted for conflict with 1.3.1) [compile]
  [jar] jcip-annotations : 1.0 [compile]
```

```
<dependency>
  <groupId>org.jboss.resteasy</groupId>
  <artifactId>resteasy-jaxrs</artifactId>
  <version>${resteasyversion}</version>
</dependency>
```

```
<?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_3_0.xsd"
  version="3.0">
  <!-- Auto scan REST service -->
  <context-param>
 <param-name>resteasy.scan</param-name>
 <param-value>true</param-value>
  </context-param>
  <!-- this need same with resteasy servlet url-pattern -->
  <context-param>
 <param-name>resteasy.servlet.mapping.prefix</param-name>
 <param-value>/rest</param-value>
  </context-param>
  <servlet>
 <servlet-name>ResteasyServlet</servlet-name>
 <servlet-class>org.jboss.resteasy.plugins.server.servlet.HttpServletDispatcher</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>ResteasyServlet</servlet-name>
 <url-pattern>/rest/extract/*</url-pattern>
  </servlet-mapping>
</web-app>
```

```
@Path("/extract")
public class ExtractService {

 @GET
 @Path("/product/{productId}/datasheet.pdf")
 public StreamingOutput getSimpleCandidature(
 final @PathParam("productId") String productId,
 final @DefaultValue("fr") @QueryParam("locale") String locale,
 final @Context ServletContext ctxt,
 final @Context HttpServletResponse resp
 ) {
 return new StreamingOutput() {
 @Override
 public void write(OutputStream output) throws IOException,
 WebApplicationException {
 // get product from productId
 // get as XML with JAXB
 // transform with XSLT to XSLFO
 // write PDF to output
 }
 };
 }
}
```