

Programmation Web Avancée

Astuces, Javascript, React, REST

Rémi Emonet - 2016
Université Jean Monnet - Laboratoire Hubert Curien

Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion

3 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST

Programmation Web Avancée 4 : Plan

- **Server-side : HTTPS**
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion

4 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST

HTTPS

- Les communication HTTP sont non-sécurisées
 - Un service en ligne doit utiliser HTTPS/SSL
 - Comment configurer HTTPS
 - **générer certificate, au choix**
 - self-signed
 - signé par <https://letsencrypt.org/>
 - signé par une autre autorité (e.g., video <https://www.gandi.net/ssl>)
 - **configurer le serveur ou l'application**
 - [configure SSL in Spring](#)
- ```
1 server.port=8443
2 server.ssl.key-store=classpath:keystore.jks
3 server.ssl.key-store-password=secret
4 server.ssl.key-password=another-secret
```
- NB : alternative
 - avoir une application HTTP
 - déployer un serveur façade qui gère la communication HTTPS (e.g., [nginx ssl](#) ou [heroku](#), ...)

6 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Demo ou Visite !

7 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- **Server-side : Spring Security**
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion

8 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Spring Security

- `spring-boot-starter-security` dans le `pom.xml`
  - gestion de l'authentification des utilisateurs
  - restrictions d'accès
  - redirection vers une page de login si nécessaire
- Besoin de créer une class Java pour la configuration
  - `extend WebSecurityConfigurerAdapter`
  - annotée avec `@Configuration` and `@EnableWebMvcSecurity`
  - une méthode: `configure(HttpSecurity http)`
 - choisir quelles urls sont public/private
 - choisir les urls de login/logout, etc
  - configuration du back-end d'authentification
 - une méthode annotée avec `@Inject`
 - qui prends `AuthenticationManagerBuilder` comme paramètre
 - choisir où/comment sont stockés les utilisateurs
 - permet aussi de créer des utilisateurs de test
- Guide Spring : <https://spring.io/guides/gs/securing-web/>
- Username grâce à un paramètre de type `Authentication`

9 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Spring Security : Configuration Typique

```
1 @Configuration
2 @EnableWebMvcSecurity
3 public class WebSecurityConfig extends WebSecurityConfigurerAdapter {
4
5 @Override
6 protected void configure(HttpSecurity http) throws Exception {
7 http.authorizeRequests()
8 .antMatchers("/info", "/").permitAll()
9 .anyRequest().authenticated() // .hasAnyRole("ADMIN")
10 .and().formLogin().permitAll()
11 .and().logout().permitAll();
12 }
13
14 @Override
15 protected void configure(AuthenticationManagerBuilder auth) {
16 auth.inMemoryAuthentication()
17 .withUser("robert").password("toto").roles("USER", "ADMIN")
18 .and().withUser("bob").password("toto").roles("USER");
19 }
20 }
```

- Utilisateurs stockés en mémoire (test)
- Comprendre roles/authorities (on stack overflow)

10 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


À partir de cette configuration, 2 utilisateurs existent. Seules les pages `/` et `/info` sont accessible par les utilisateurs non connectés. Toute autre page renvoie vers un formulaire de login.

## Demo ou Visite !

11 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Spring Security: redéfinir la page login, etc

```
1 ...
2 http.authorizeRequests()
3 .anyRequest().authenticated()
4 .and().formLogin().permitAll().loginPage("/MYlogin")
5 .and().logout().permitAll();
6 ...
7
```

- + controller to route to a thymeleaf login page

```
1 ... xmlns:th="http://www.thymeleaf.org" ...
2
3 <!-- the POST is handle by spring -->
4 <form th:action="@{/MYlogin}" method="post">
5 <input name="username" type="text">
6 <input name="password" type="password">
7 <div><input value="Sign In" type="submit"></div>
8 </form>
9 ...
10 <!-- same here -->
11 <form th:action="@{/logout}" method="post">
12 <input value="Sign Out" type="submit">
13 </form>
```

12 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- **Server-side : gestion d'utilisateurs**
- Javascript
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion

13 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Un UserDetailsService Maison

- Objectifs
  - remplacer la gestion en mémoire des utilisateurs
  - choisir comment et où l'on sauve dans le profil utilisateur
- Principe
  - faire une entité JPA pour les utilisateurs
  - faire une repository pour y accéder
  - implémenter un « user manager » (`UserDetailsService`) et **stocker correctement les mots de passe** (`BCryptPasswordEncoder`)
  - enregistrer son `UserDetailsService` dans Spring
  - dire à Spring quel encodeur on a utilisé pour les mots de passe
  - utiliser JPA pour ajouter/modifier les utilisateurs

14 / 39 - Rémi Emonet - Programmation Web Avancée Astuces, Javascript, React, REST


## Demo ou Visite !


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- **Javascript**
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion


## JavaScript : Bases

- Seul langage impératif dans le navigateur
- Surnom de ECMAScript
- Première version : 1995
- ECMAScript 6 (ES6): 17 juin 2015 ⇒
- Pas de lien (fort) avec Java
- **Multi-paradigm**: objet, impératif, fonctionnel, prototype
- Aussi hors du navigateur (sans DOM)
  - Rhino, Nashorn (JSR 223: Scripting for the Java Platform)
  - V8: NodeJS, MongoDB, Couchbase


## JavaScript dans le Navigateur

- Avec un élément HTML `script`
- `<script></script>` avec un contenu

```
1 <script>
2 alert("Hello World.");
3 </script>
```
- `<script src="..."></script>` pour inclure un fichier `.js`

```
1 <script src="myFile.js" />
```
- Exécuté quand l'élément est parsé ⇒
- Pour expérimentations : utiliser la console du navigateur


## Syntaxe et Typage JS

- Syntaxe ressemblant à C/Java
- Pas de typage statique (fonctions, variables)
- Tout est objet (y compris les types de base) `rrr = 3.14;`
- Accès dynamique au type via `typeof(rrr)`
- **Types par défaut**
  - `String` (ex `"hello"`, `'hello'`)
  - `Number` (ex `12`, `42.10`)
  - `Boolean` (ex `true`, `false`)
  - `Function` (ex `function (a) { return a*a; }`)
  - `Object` (pour les tableaux et les autres objets)


## Variables et Portées JS

- Variables locales aux fonctions, définies avec `var`
  - comme si définie au début de la fonction
  - ≠ C/Java : JS n'a pas de portée « bloc »
- portée
  - portée fonction (= python, ≠ java)
  - portée globale, gérée par l'environnement (navigateur, ...)
- NB
  - `null` est une valeur (`typeof(null) === 'object'`)
  - variable non définie: `typeof(rrr) === 'undefined'`


## Objets JS (et JSON)

- Les objets JavaScript sont des « maps »
  - les clés sont des chaînes
  - les valeurs sont de n'importe quels types
- Les objets JavaScript n'ont pas de classe (fixe)
  - possibilité d'ajouter des propriétés dynamiquement
  - possibilité d'enlever ou changer le type de propriétés
- Notation pour la création et l'accès

```
1 var o = { first: 123,
2 "second": 456,
3 'third': {firstname: "Bob", age: "99"} };
4 alert(o.first);
5 alert(o["first"]);
6 var k = "second";
7 alert(o[k]);
```

- Représentation JSON (JavaScript Object Notation)
  - proche de JavaScript, mais que des constantes, que des "..."
  - guillemets obligatoires (ex, erreur avec `first` et `'third'`)


## Tableaux JS (et JSON)

- Tableaux JavaScript
  - type spécial d'objet JavaScript
  - sucre syntaxique « syntactic sugar »
  - possible en JSON
- Notation pour la création et l'accès

```
1 var freshFruits = ["banana", "pear", "apple", "tomato"];
2
3 alert(freshFruits[0]);
4 alert(freshFruits.length);
5
6 freshFruits.push("blueberries");
7 alert(freshFruits.length);
8
9 for (k in freshFruits) { // itère sur les clés
10 alert(freshFruits[k]);
11 }
```


## Fonctions JS

- Fonction nommée « classique » en JavaScript

```
1 function toto(a,b) {
2 return a+b;
3 }
4 alert(toto(1,3));
```

- Fonction JavaScript : objet de première classe

```
1 var f = function(a) {
2 return a*a;
3 }
4 alert(f(2));
5 var squares = [1,2,3].map(f);
```

- Fonction anonyme

```
1 var squares = [1,2,3].map(function(a) {
2 return a*a;
3 });
4
5 setTimeout(function() { alert("Hello"); },
6 3000);
```


## Objets et Classes JS

- JS n'est pas un langage orienté classe (Java)
- JS est un langage à prototype
- Très dynamique
- Attention à `this` (≠ Java)
  - un objet « contexte »
  - pas nécessairement d'un type donné (comme la classe)
- Plus flexible que les langages à classes
- Le mot clé `class` arrive en ES6 ;-)


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- **React : les bases**
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion


## React

- <http://facebook.github.io/react/>
  - JavaScript Framework, By Facebook
  - Initial release: 2013
  - Version 15.3.0: Juillet 2015
- Seulement la vue ; concept de virtual DOM
- One-way data flow
  - construire la vue à partir des données (en partant de zéro)
  - la vue est un DOM virtuel
  - React calcul de « diff » et fait seulement les changements
- Se combine bien avec l'architecture FLUX
  - e.g. <https://facebook.github.io/flux/docs/overview.html>
  - recommandé : **Redux**
- Also
  - React Native: <https://facebook.github.io/react-native/>
  - GlReact: <https://github.com/ProjectSeptemberInc/gl-react/>


## React : JSX, composant, propriétés, état

- JSX : mélange js et xml
- Composant (visuel ou logique) : classe ES6
- Propriétés (d'un composant), passées sous forme d'attributs
- État (d'un composant/application), `.setState`
- Utilisation de React et JSX
  - soit précompilé et packé
  - soit en mode « léger » (inclure babel et react)
- En pratique : démo


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- **Principes REST**
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion


## Principes REST : Representational State Transfer


## Representational State Transfer

- Thèse de Roy T. Fielding (et [fr])
- Un style d'architecture
  - un ensemble de ressources
  - des liens entre ces ressources
  - comme une bonne application Web
  - Hypermedia as the engine of application state (HATEOAS)
- Propriété et objectifs
  - performance et passage à l'échelle
  - simplicité et évolutivité
- Principes
  - client-serveur, *stateless* (sans état), couches (cache, sécurité, ...)
  - ressources auto-décrites avec identifiant et métadonnées, HATEOAS
- [Résumé en Français](#)


## RESTful HTTP APIs : REST sur HTTP

- Ressource : identifiant et représentation
  - URI (*Unique Resource Identifier*), `https://github.com/apache/spark`
  - métadonnées, ex : `Content-Type: text/html`, `Content-Encoding: gzip`
  - données, ex : HTML gzippé
  - NB : pas de verbes ou actions dans les URI
 - ok : `https://github.com/repositories`
 - ko : `https://github.com/createNewRepo?name=pwa`
- Protocole *stateless* : HTTP avec méthodes HTTP
  - GET : sûr (sans effets de bords)
 - récupère la représentation d'une ressource
 - liste le contenu d'une collection
  - DELETE : idempotente (même résultat si appliqué plusieurs fois)
 - supprime une ressource existante
 - supprime une collection
  - PUT : idempotente
 - remplace ou met à jour une ressource
 - remplace ou met à jour une collection
  - POST :
 - crée une nouvelle entrée dans une collection


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- Principes REST
- **Serveur REST en Spring**
- Client REST JSON en ReactJS
- Conclusion


# Tutoriel Spring+REST+React !


## Création d'un Modèle REST en Spring

- But : partager un modèle JPA en REST, au format JSON
- Étapes
  - modèle : entités JPA
  - service : repository | JpaRepository (ou CrudRepository)
  - spring-data-rest-webmvc (dépendance maven)
 - ou à la main avec @RestController, @Valid, RequestMethod.\*
  - (configuration : spring.data.rest.basePath=/api)
  - si client à une autre url : Cross-origin resource sharing (CORS)
- Test simplifiés

```
1 curl -X GET http://localhost:8080/api/hotels
2 curl -X POST http://localhost:8080/api/hotels -H "Content-Type: application/json" -d '{"name":"ibis", "nrooms":444}'
3 curl -X GET http://localhost:8080/api/hotels
4 curl -X GET http://localhost:8080/api/hotels/ibis
5 curl -X DELETE http://localhost:8080/api/hotels/ibis
6 curl -X GET http://localhost:8080/api/hotels
```

- Let's do it ! (hotels)
- (plugin JSONView + cfg content application/hal+json)


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion


## Accès HTTP Avec AngularJS

- Service par défaut \$http
- Étapes
  - injecter le service \$http
  - appeler \$http.get(...), \$http.put(...), etc.
- Exemple
- Injection de dépendance
- ➔


## REST+HTTP+JSON Avec AngularJS

- Service \$resource fourni par le module ngResource
- API de haut niveau pour les services REST
- Étapes
  - inclure angular-resource.js
  - ajouter la dépendance vers ngResource
  - injecter le service \$resource
  - instancier/personnaliser le service
- Exemples
- Let's do it (hotels)


## Programmation Web Avancée 4 : Plan

- Server-side : HTTPS
- Server-side : Spring Security
- Server-side : gestion d'utilisateurs
- Javascript
- React : les bases
- Principes REST
- Serveur REST en Spring
- Client REST JSON en ReactJS
- Conclusion


## Points Clés

