

Développement Web : dynamique coté client avec AJAX et WebSocket

Master Technologies de l'Internet 1^{ère} année

Eric Cariou

*Université de Pau et des Pays de l'Adour
UFR Sciences Pau – Département Informatique*

Eric.Cariou@univ-pau.fr

Génération dynamique de contenu

◆ Dynamique coté serveur

- ◆ Une URL est associée à une Servlet ou page JSP exécutée par le serveur HTTP
- ◆ Le navigateur Web fait une requête à cette URL
- ◆ La Servlet/JSP génère dynamiquement du code HTML renvoyé au client qui affiche une nouvelle page avec ce contenu

◆ Dynamique coté client

- ◆ Une requête est faite par le client sur le serveur
 - ◆ Le contenu renvoyé modifie la page courante sans en recharger une nouvelle
- ◆ AJAX : communication unidirectionnelle
 - ◆ Le client fait une requête sur le serveur pour récupérer du contenu
- ◆ WebSocket : communication bidirectionnelle
 - ◆ Le serveur peut envoyer aussi du contenu au client sans que celui-ci ne fasse de requête

AJAX

- ◆ Asynchronous Javascript And XML
 - ◆ Requêtes coté client en Javascript à une URL pour récupérer du contenu
 - ◆ Qui n'est pas obligatoirement du XML : texte brut, JSON ...
 - ◆ Asynchrone
 - ◆ Par défaut et de préférence pour ne pas bloquer la page si le serveur ne répond pas
- ◆ Exemples d'usage de chargement coté client
 - ◆ Affichage d'une longue série de donnée (ex : Twitter)
 - ◆ Charge les prochaines données à la demande quand le client arrive en bas de la page
 - ◆ Évite de tout charger en avance
 - ◆ Moteur de recherche (ex : Google)
 - ◆ On propose des complétions des mots-clés recherchés

Exemple : complétion

- ◆ Serveur gère une liste de noms de personnes
- ◆ Client affiche une page HTML simple
 - ◆ Une zone de texte où l'utilisateur entre un nom de personne
 - ◆ Au fur et à mesure, le serveur renvoie les noms qui commencent par ce qui est entré par l'utilisateur
 - ◆ Les noms s'affichent sous la zone de texte
 - ◆ En cliquant sur un nom, remplit la zone de texte avec ce nom
- ◆ Coté serveur
 - ◆ On utilise une Servlet Java pour traiter la requête
 - ◆ URL sous Tomcat local
 - ◆ `http://localhost:8084/Test/completion?debut=...`
 - ◆ `completion` : nom de l'URL de la Servlet
 - ◆ Paramètre `debut` : début du nom de la personne cherchée 4

Servlet Completion

- ◆ Partie métier
- ◆ Les noms et la recherche de noms

```
// la liste des noms de personnes
private final String noms[] = {
 "Roger", "Robert", "Raymonde", "Rachid", "Edouard", "Edmond",
 "Elodie", "Eric", "Tatiana", "Théodore", "Laurence" };

// retourne la liste des noms commençant par debut
private ArrayList<String> sousNoms(String debut) {
 ArrayList<String> liste = new ArrayList<>();
 for (String nom : noms) {
 if (nom.startsWith(debut))
 liste.add(nom);
 }
 return liste;
}
```

Servlet Completion

◆ Partie HTTP

```
@WebServlet(urlPatterns = {"/completion"})
public class Completion extends HttpServlet {

 // les méthodes doGet et doPost appellent la méthode processRequest
 protected void processRequest(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 // récupère le flux de sortie dans un bloc try-with-resources
 try (PrintWriter out = response.getWriter()) {
 // récupère la valeur du paramètre debut
 String debut = request.getParameter("debut");
 // positionne le contenu retourné comme du XML sans être placé
 // dans le cache car on doit recalculer la valeur à chaque appel
 response.setContentType("text/xml");
 response.setHeader("Cache-Control", "no-cache");
 // construit le XML
 String resultat = "<liste>";
 if ((debut != null) && (!debut.equals(""))) {
 for(String nom : this.sousNoms(debut))
 resultat += "<nom>" + nom + "</nom>";
 }
 resultat += "</liste>";
 // retourne le XML
 out.write(resultat);
 }
 }
}
```


Servlet Completion

- ◆ Exemple d'appel de la Servlet
 - ◆ Si on accède à l'URL
 - ◆ <http://localhost:8084/Test/completion?debut=Ro>
 - ◆ Retourne le XML
 - ◆

```
<liste>  
 <nom>Roger</nom>  
 <nom>Robert</nom>  
</liste>
```

Page HTML

- ◆ La page HTML définit
 - ◆ Une zone de texte qui à chaque touche tapée appelle la fonction JS completer()
 - ◆ Cette fonction fera l'appel AJAX sur la Servlet
 - ◆ Une balise div (identifiant « noms ») qui sera mise à jour par les valeurs retournées par l'appel AJAX
 - ◆ Vide par défaut
- ◆ En tapant « Ro » dans la zone de texte, on aura

Page HTML

◆ Contenu de la page HTML testajax.html

```
<html>
  <head>
 <title>Completion en AJAX</title>
 <script type="text/javascript">
 . . .
 </script>
  </head>

  <body>
 <table>
 <tr>
 <td>Nom :</td>
 <td nowrap>
 <input type="text" id="entreeNom" name="entreeNom" size="30" onkeyup="completer();">
 </td>
 </tr>
 <tr>
 <td></td>
 <td>
 <div id="noms"></div>
 </td>
 </tr>
 </table>
  </body>
</html>
```

XMLHttpRequest

- ◆ Objet permettant de faire des requêtes HTTP
 - ◆ Pas forcément avec du XML malgré son nom
- ◆ A l'appel, on précise
 - ◆ L'URL de la requête HTTP
 - ◆ Les paramètres
 - ◆ Directement dans l'URL ou en les précisant dans l'objet requête
 - ◆ La fonction qui va traiter les retours de la requête
- ◆ La fonction qui traite le retour de la requête
 - ◆ Vérifie l'état de la requête (en cours, terminée ...)
 - ◆ Récupère le contenu retourné par la requête
 - ◆ Contenu textuel, formaté JSON, XML, ou autre
 - ◆ Met à jour la page HTML courante avec ce contenu

XMLHttpRequest : fonctions

- ◆ `open(requete HTTP, URL, boolean async)`
 - ◆ requete HTTP : GET, POST ...
 - ◆ `async` : à true par défaut (asynchrone)
- ◆ `send(param)`
 - ◆ Envoie la requête avec les paramètres (cas d'un POST sinon avec un GET on les met dans l'URL)
 - ◆ null si pas de paramètre
 - ◆ Si `param` est autre chose que du texte, on doit préciser le type MIME avec `setRequestHeader('Content-Type', MIME)`
- ◆ `onreadystatechange = fonction`
 - ◆ La fonction est appelée à chaque changement d'état du traitement de la requête

XMLHttpRequest : fonctions

- ◆ Vérification de l'état de la requête par les attributs
 - ◆ readyState : en fonction de l'état d'exécution de la requête
 - ◆ 5 états différents (0 à 4) : la valeur 4 indique que la requête a été exécutée et que le résultat est disponible
 - ◆ status : code de retour HTTP de l'appel de la requête
 - ◆ 200 si tout s'est bien passé
- ◆ Récupération du contenu de la réponse à la requête
 - ◆ responseText : sous forme de texte (brut, JSON ou autre)
 - ◆ responseXML : contenu XML
 - ◆ A parser comme un arbre DOM avec Javascript
- ◆ Cas d'une requête synchrone
 - ◆ Mettre false en dernier paramètre de open
 - ◆ Pas la peine de tester l'état ni d'associer une fonction de traitement, on est bloqué tant que la réponse n'arrive pas

JavaScript de la page HTML

- ◆ Fonction qui est appelée à chaque touche tapée dans la zone de texte

```
var requete;
```

```
function completer() {  
 // construit l'URL à appeler avec le contenu de la zone de texte  
 var donnees = document.getElementById("entreeNom");  
 var url = "completion?debut=" + escape(donnees.value);  
 if (window.XMLHttpRequest) {  
 requete = new XMLHttpRequest();  
 } else if (window.ActiveXObject) {  
 // pour de vieux navigateurs IE  
 requete = new ActiveXObject("Microsoft.XMLHTTP");  
 }  
 // définit la requête en mode GET et asynchrone  
 requete.open("GET", url, true);  
 // associe la fonction majPage pour gérer les retours de la requête  
 requete.onreadystatechange = majPage;  
 // envoie la requête HTTP  
 requete.send(null);  
}
```

JavaScript de la page HTML

- ◆ Fonction appelée à chaque changement d'état de la requête

```
function majPage() {
 // état de la requête = 4 : requête terminée
 // il faut faire ce test car la fonction est appelée pour chaque
 // changement d'état de la requête
 if (requete.readyState == 4) {
 // status (code HTTP) 200 : tout s'est bien passé
 if (requete.status == 200) {
 // on récupère la balise <liste> dans le contenu XML retournée par la requête
 var liste = requete.responseXML.getElementsByTagName("liste")[0];
 // on parcourt la liste des noeuds de la balise <liste> : les noms de personnes
 var noms = liste.childNodes;
 var html="";
 for(var i=0; i < noms.length; i++) {
 nom = noms[i].childNodes[0].nodeValue;
 // pour chaque nom, on le rajoute avec un lien HTML vers
 // la fonction Javascript majEntree
 html = html+"<a href=\"javascript:majEntree('"+nom+"')\">"+nom+"</a><br />";
 }
 // on remplit le <div> avec le contenu HTML qu'on vient de définir
 mdiv = document.getElementById("noms");
 mdiv.innerHTML = html;
 }
 // si le status n'est pas 200, il y a eu un problème
 else alert("Erreur sur la requête : "+requete.status);
 }
}
```

JavaScript de la page HTML

- ◆ Fonction quand on clique sur le lien d'un nom

```
// on remplit la zone de texte avec le nom en paramètre
// et on efface la liste
function majEntree(nom) {
 document.getElementById("entreeNom").value = nom;
 mdiv.innerHTML = "";
}
```

- ◆ Si on entre « Ro » dans la zone de texte, la balise <div> est modifiée dynamiquement pour devenir

```
<div id="noms">
<a href="javascript:majEntree('Roger')">Roger</a><br>
<a href="javascript:majEntree('Robert')">Robert</a><br>
</div>
```

- ◆ Si on avait utilisé une exécution synchrone

- ◆ Tant que la requête AJAX du « R » n'est pas terminée, le navigateur ne laisse pas l'utilisateur entrer le « o »

WebSocket

- ◆ Dans le principe, similaire aux sockets TCP
 - ◆ Un client ouvre une connexion sur le serveur
 - ◆ Une fois les sockets connectées, communication bi-directionnelle
- ◆ Particularités
 - ◆ Protocole niveau applicatif (couche 7 modèle OSI) comme HTTP
 - ◆ TCP : couche transport, niveau 4
 - ◆ Les Web sockets peuvent aussi s'utiliser au-dessus de HTTP
 - ◆ Peut s'utiliser dans des navigateurs Web
 - ◆ Multi-langages
 - ◆ Dans l'exemple du cours : serveur en Java et client en Javascript dans un navigateur Web
 - ◆ Programmation événementielle
 - ◆ On associe une fonction listener pour gérer un événement : une connexion établie, un message reçu, une erreur ...

Exemple : chat

- ◆ Discussion par chat
 - ◆ Un utilisateur entre son pseudo
 - ◆ Il peut ensuite envoyer des messages à tous les autres utilisateurs
 - ◆ Dès qu'un message est envoyé, toutes les pages des utilisateurs sont dynamiquement modifiées pour afficher le nouveau message
- ◆ Coté client
 - ◆ La page HTML affichée reste la même tout du long
 - ◆ Pour l'entrée du pseudo :

Exemple : chat

- ◆ Forme de la page HTML pendant la communication
- ◆ Robert a validé son pseudo
- ◆ Gérard et Simone sont également connectés et ont chacun envoyé un message

The screenshot shows a web browser window with a single tab titled "Chat". The address bar displays "localhost:8084/Test/chat.html". The page content includes a main heading "Chat en WebSocket", a text input field with the value "Salut Gérard, ça fait plaisir de te voir", and an "Envoyer" button. Below the input field is a "Fermer Communication" button. The page also features a section titled "La liste des messages :" which contains two lines of text: "Gérard : Salut les amis" and "Simone : Salut Gérard".

Chat

localhost:8084/Test/chat.html

Chat en WebSocket

Entre ton message Robert :

La liste des messages :

Gérard : Salut les amis
Simone : Salut Gérard

Page HTML

◆ Contenu de la page HTML chat.html

```
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Chat</title>
 <script language="javascript" type="text/javascript">
 . . .
 </script>
  </head>
  <body>
 <h1>Chat en WebSocket</h1>
 <div id="zonePseudo">
 <p>Entre ton pseudo :
 <input id="entreePseudo" value="" type="text">
 <input id="boutonPseudo" value="Envoyer" type="button" onclick="initialisation()">
 </p>
 </div>
 <div id="zoneMessage" style="display:none;">
 <p>Entre ton message <span id="pseudo"> </span> :
 <input id="message" name="message" value="" type="text" size=70>
 <input onclick="envoyerMessage()" value="Envoyer" type="button"><br />
 <input onclick="fermerSocket()" value="Fermer Communication" type="button">
 </p>
 <h2>La liste des messages :</h2>
 <p id="listeMessages"></p>
 </div>
  </body>
</html>
```

Page HTML

- ◆ La page définit deux <div>
- ◆ Identifiant zonePseudo pour la partie pour renseigner son pseudo
- ◆ Identifiant zoneMessage pour la partie gérant les messages
- ◆ Le second <div> est masqué par défaut avec le style `style="display:none;"`
- ◆ Il sera affiché quand le pseudo sera rentré dans le premier <div> avec l'appel de la fonction Javascript initialisation() du bouton Envoyer

```
// initialisation : récupère le pseudo puis ouvre la connexion
function initialisation() {
 // récupère le pseudo de l'utilisateur
 pseudo = document.getElementById("entreePseudo").value;
 // remplit le <span> d'id pseudo avec le pseudo de l'utilisateur
 document.getElementById("pseudo").innerHTML = pseudo;
 // cache la zone d'entrée du pseudo et affiche celle des messages
 document.getElementById("zonePseudo").style.display = "none";
 document.getElementById("zoneMessage").style.display = "block";

 // ouvre la connexion avec la partie serveur
 ouvrirConnexion();
}
```

Ouverture connexion coté client

- ◆ Fonctionnement client/serveur classique
 - ◆ Le client connaît l'adresse du serveur : une URI de protocole ws
 - ◆ wss pour la version sécurisée (comme https vs http)
 - ◆ Le client ouvre la connexion sur la partie serveur
- ◆ Particularité Web socket
 - ◆ Associe une fonction Javascript pour chaque événement : ouverture de connexion, message reçu (du serveur), une erreur

```
var websocket;
```

```
function ouvrirConnexion() {  
 websocket = new WebSocket("ws://localhost:8084/Test/chat");  
 websocket.onopen = function(evt) {  
 onOpen(evt)  
 };  
 websocket.onmessage = function(evt) {  
 onMessage(evt)  
 };  
 websocket.onerror = function(evt) {  
 onError(evt)  
 };  
}
```

Fonctions Javascript coté client

◆ Listeners d'événements

```
// appelée quand la connexion est ouverte
```

```
function onOpen(evt) {  
 alert("Connexion établie");  
}
```

```
// appelée quand le serveur envoie un message : rajoute la donnée de  
// l'événement à la fin du paragraphe qui contient la liste des messages
```

```
function onMessage(evt) {  
 liste = document.getElementById("listeMessages");  
 liste.innerHTML = liste.innerHTML + "<br />" + evt.data;  
}
```

```
// appelée quand il y a une erreur
```

```
function onError(evt) {  
 alert("Erreur : " + evt.data);  
}
```

◆ Quand on clique sur le bouton Envoyer

```
function envoyerMessage() {  
 // récupère le contenu de la zone de texte  
 message = document.getElementById("message").value;  
 // envoie le message au serveur avec le pseudo  
 websocket.send(pseudo + " : " + message);  
 // efface le contenu de la zone de texte  
 document.getElementById("message").value = "";  
}
```

WebSocket Java coté serveur

- ◆ Dans l'implémentation Java : package javax.websocket
- ◆ Spécialisation de EndPoint avec 3 méthodes à redéfinir
 - ◆ Quand un client se connecte
 - ◆ void onOpen(Session session, EndpointConfig config)
 - ◆ Quand la connexion est fermée avec le client
 - ◆ void onClose(Session session, CloseableReason reason)
 - ◆ Quand une erreur a eu lieu
 - ◆ void onError(Session session, Throwable thr)
- ◆ Peut utiliser à la place une classe annotée par @ServerEndpoint et annoter 3 de ses méthodes avec @OnOpen, @OnClose et @OnError
 - ◆ Définira aussi une méthode annotée par @OnMessage pour traiter un message reçu du client
- ◆ Session : objet représentant la session ouverte avec un client
 - ◆ RemoteEndpoint.Basic getBasicRemote() : point de communication synchrone avec l'élément connecté avec la socket
 - ◆ RemoteEndpoint.Async getAsyncRemote() : idem mais en asynchrone

Code Java coté serveur

- ◆ On définit une classe WSChat
 - ◆ Associée à l'URI « /chat » sur le serveur
 - ◆ L'URI utilisée par le navigateur Web coté client
 - ◆ Exécuté par un serveur Tomcat utilisant le port 8084
 - ◆ A chaque connexion d'un client, on rajoute son point de communication synchrone dans une liste
 - ◆ Liste définie en static car il y a une instance de WSChat par client connecté
 - ◆ Il faut pouvoir la partager facilement entre toutes les sockets
 - ◆ Ne se soucie par ici de l'accès concurrent (simplification)
 - ◆ A chaque réception d'un message venant d'un client
 - ◆ On parcourt la liste pour envoyer le message à chacun des clients connectés

Code Java coté serveur

```
@ServerEndpoint("/chat")
public class WSChat {

 // la liste des websockets : en static pour être partagée
 private static ArrayList<Basic> listeWS = new ArrayList<>();

 @OnMessage
 public void message(String message) {
 // on parcourt toutes les WS pour leur envoyer une à une le message
 for(Basic ws : WSChat.listeWS) {
 try { ws.sendText(message); }
 catch (IOException ex) { System.err.println("Erreur de communication"); }
 }
 }

 @OnOpen
 public void open(Session session) {
 // à l'ouverture d'une connexion, on rajoute la WS dans la liste
 WSChat.listeWS.add(session.getBasicRemote());
 }

 @OnClose
 public void onClose(CloseReason reason) {
 System.out.println("Fermeture de la WS");
 }

 @OnError
 public void error(Throwable t) {
 System.err.println("Erreur WS : "+t);
 }
}
```

WebSocket

- ◆ Chat
 - ◆ Exemple simple d'utilisation avec échange de chaînes de caractères
- ◆ Données échangées
 - ◆ Autres formats : chaînes structurées (JSON...), binaires ...
 - ◆ L'URI de connexion peut accepter des paramètres
- ◆ Coté serveur
 - ◆ La méthode annotée `@OnMessage` peut retourner une valeur
 - ◆ Dans ce cas, le « return » de Java résulte en un envoi de message pour le client avec la valeur retournée
 - ◆ Pas utilisé dans l'exemple, on avait un retour void
 - ◆ En fonction des implémentations, il peut y avoir des déconnexions automatiques au bout d'un certain temps
 - ◆ A gérer au besoin
 - ◆ Voir les documentations spécialisées pour plus de détails sur le fonctionnement des Web sockets