

M1IF03

Conception d'applications Web

1

OUTILS D'AIDE AU DÉVELOPPEMENT D'APPLICATIONS WEB

LIONEL MÉDINI
JANVIER 2023

Plan du cours

- **Introduction**
- Outils côté serveur
- Outils côté client
- Ressources externes
- Conclusion

Objectif de ce cours

- La réutilisation comme principe général de conception
 - Même démarche qu'en conception « classique »
 - ✦ Ne plus développer *from scratch*
 - ✦ Gagner du temps
 - ✦ Se placer dans des conditions réelles de conception
 - Spécificité des outils Web
 - ✦ Nombreux
 - ✦ Hétérogènes
 - ✦ Notion de framework plus répandue
 - ➔ Quel(s) outil(s) choisir ?

Objectif de ce cours

- Choisir un outil adapté aux besoins d'une application
 - Connaître l'existence des outils
 - Savoir les catégoriser
 - ✦ type : ce qu'il (ne) peut (pas) faire
 - ✦ bibliothèque *vs.* framework
 - ✦ localisation : serveur / client
 - ✦ langages / environnements de développement
 - ✦ fonctionnalités proposées
 - ✦ [in]compatibilités
 - Dans ce cours
 - ✦ Liste nécessairement non exhaustive
 - ✦ Présentations de certains outils
 - ...Nécessairement succinctes

Rappel : Inversion de contrôle

- Principe général
 - Une application (Web) complexe fait nécessairement appel à du code externe pour gérer des services non métier
 - ✦ sécurité
 - ✦ persistance
 - ✦ ...
 - ➔ Qui contrôle le flot d'exécution d'une application ?
 - ✦ votre code
 - ✦ un des outils que vous utilisez
 - En programmation classique
 - ✦ D'où provient le main ?
 - En MVC
 - ✦ Qui dirige le contrôleur ?

Rappel : Inversion de contrôle

- Différence bibliothèque / framework

- Remarque : dans la littérature, on trouve l'appellation « framework » pour beaucoup de choses qui n'en sont pas

Plan du cours

- Introduction
- **Outils côté serveur**
- Outils côté client
- Ressources externes
- Conclusion

Bibliothèques côté serveur

- **But**
 - Ensemble de composants pour réaliser une ou plusieurs fonctionnalités
- **Spécificités de la plupart des bibliothèques dédiées au Web**
 - Dédiées à la couche interface
 - Dédiées aux communications AJAX
 - Services spécifiques aux serveurs Web (sécurité)
- **Choix d'une bibliothèque**
 - Diffusion / adoption par une communauté
 - Adaptée aux autres outils utilisés
 - Doit être transparent pour l'utilisateur

Bibliothèques côté serveur

- Bibliothèques de services côté serveur
 - Persistance
 - ✦ Java : non spécifiquement dédié au Web
 - ORMs, JPA
 - ✦ PHP : bibliothèques de code MySQL
 - [Flat-file SQL](#), [Doctrine](#)
 - Sécurité, authentification
 - ✦ Java : [JGuard](#) (basé sur JAAS) ; [JXplorer](#) (support LDAP) , [Java JWT](#)
 - ✦ PHP : [PHP OpenID Library](#)
 - ...

→ De plus en plus sous forme de plugins de frameworks

Bibliothèques côté serveur

- Bibliothèques d'interface
 - Tags JSP
 - ✦ [JSF](#)
 - Templates de sites
 - ✦ Présentation basique
 - De moins en moins utilisées (au profit de CSS)
 - ✦ Composants de pages
 - Générés dynamiquement
 - Exemples : tableaux de données, formulaires, menus...
- ➔ Cf. CM Templating

Frameworks côté serveur

- Remarque préliminaire
 - Un serveur Web est déjà un framework en soi
- Un framework Web est une couche d'abstraction supplémentaire par rapport au serveur
 - Il doit apporter une valeur ajoutée supplémentaire
 - ✦ Pattern MVC
 - ✦ « Orienté-services »
 - ✦ Prise en charge d'aspects (services) annexes :
Transactions, sécurité, communication avec des objets distants...
 - ✦ « philosophie » particulière :
Dédié à la GED, à la communication entre utilisateurs, à l'éducation...
 - ➔ Il doit être nécessaire pour la réalisation du cahier des charges

Frameworks côté serveur

- Fonctionnalités proposées
 - Framework applicatif “classique”
 - ✦ Format des composants métier (beans) prédéfini
 - ✦ Résolution du référentiel de dépendances
 - ✦ Programmation par configuration
 - Fonctionnalités Web
 - ✦ Routage des requêtes
 - ✦ MVC
 - ✦ Négociation de contenus
 - ✦ Templating des réponses
 - ✦ Renvoi automatique d'erreurs HTTP

Frameworks côté serveur

- Fonctionnalités annexes
 - Sécurité
 - ✦ Authentification, gestion des droits, des rôles, limitation des accès
 - Interfaces avec les BD
 - ✦ Dispense d'avoir à écrire du code spécifique à une base (API standardisées, ORM, transaction, migration de versions...)
 - Réécriture d'URLs
 - ✦ Permet d'éviter les URL CGI
 - ✦ Ex. : `/page.cgi?cat=science&topic=physics` → `/page/science/physics`
 - ...

Frameworks Web MVC

- **Problématique**
 - Structurer l'ensemble des servlets et JSP d'une application
 - Organiser le flot de contrôle de l'application
- **Historique de la structuration d'applications**
 - Modèle 1 : des JSP dans tous les sens...
 - Modèle 2 : des servlets pour contrôler le flot, des JSP pour les traitements
 - Modèle MVC pull-based
 - Modèle MVC push-based

- **Source**

<http://struts.apache.org/1.x/userGuide/introduction.html>

Frameworks Web MVC

- Différents types de frameworks
 - Pull-based (ou component-based)
 - ✦ La vue « tire » les contenus de plusieurs contrôleurs dédiés à des tâches spécifiques
 - ✦ Plusieurs contrôleurs utilisent des actions peuvent participer à la création d'une seule vue
 - ✦ Cf. contrôleurs de cas d'utilisation
 - ✦ Exemples
 - Java : [Struts2](#), [Tapestry](#), [JBoss Seam](#)
 - Python : [Zope](#)
 - .Net : [DotNetNuke](#)

Frameworks Web MVC

- Différents types de frameworks
 - Push-based
 - ✦ Un contrôleur qui utilise des *actions* ou *beans* pour calculer les contenus
 - ✦ Ces contenus sont « poussés » à la couche vue
 - ✦ Exemples
 - Java : [Struts](#), [Spring](#)
 - Python : [Django](#)
 - Ruby : [Ruby on Rails](#)
 - PHP : [Symfony](#), [CakePHP](#)
 - .Net : [ASP .Net MVC](#)

Frameworks Web MVC

- Comparatif des frameworks Web

<http://en.wikipedia.org/wiki/>

[Comparison of web application frameworks](#)

Struts

- **Présentation**
 - Framework MVC de type 2
 - Origine : Mai 2000, Craig R. McClanahan
 - URL : <http://struts.apache.org/>
 - Javadoc : <http://struts.apache.org/1.x/struts-core/apidocs/>
- **Contenu**
 - Un contrôleur principal et des contrôleurs délégués
 - Une bibliothèque de tags JSP spécifique
 - Un outil de gestion des formulaires
 - ✦ mapping formulaires / objets Java
 - ✦ validation des formulaires
 - Moteur de templates (Tiles)
 - ...

Struts

- **Contrôleur**
 - ActionServlet (contrôleur général) : intercepte les requêtes et les dispatche en fonction des URL (fichier struts-config.xml) vers les actions correspondantes
 - Actions (contrôleurs délégués) : gèrent la communication avec le modèle et renvoient les résultats à la vue
- **Modèle**
 - N'importe quelles classes connues par les actions (POJO)
 - JavaBeans : standardisent les propriétés accédées par la vue
- **Vue**
 - La plupart du temps, des JSP qui affichent le résultat des traitements du modèle
 - Peuvent être étendues : JSF, AJAX, etc.

Java Enterprise Edition

- **Caractéristiques**
 - Plutôt une spécification qu'un framework
 - Intégrée aux serveurs d'applications Java
 - But : développement, déploiement et exécution des applications distribuées
- **Mêmes principes de base que les infrastructures middleware...**
 - Communication synchrone (RMI/IIOP) et asynchrone (JMS) entre objets distribués, serveurs de nom (JNDI), intégration d'objets CORBA (JavaIDL)...
- **...plus de nombreux services techniques supplémentaires**
 - Génération d'objets transactionnels distribués (EJB), gestion du cycle de vie des objets, gestion des transactions (JTA et JTS), sécurité, accès aux BD (JDBC), interfaces graphiques dynamiques (Servlets , JSP, JSF)...

Java Enterprise Edition

- L'architecture Java EE

Java Enterprise Edition

- Implémentations
 - [Glassfish](#), [WebLogic](#) (Oracle)
 - [WebSphere](#) (IBM)
 - [WildFly](#) (RedHat)
 - [Geronimo](#) (Apache)
- Il existe aussi des implémentations partielles
 - Tomcat, [TomEE](#) (Apache)
 - [Jetty](#) (Eclipse)

Java Enterprise Edition

- **Avantages**
 - Très complet
 - Simplifié depuis la spécification EJB 3.0
- **Inconvénient**
 - Trop complet / lourd ?...

Java Platform, Enterprise Edition (Java EE)

- Une spécification pour frameworks
 - [Page d'accueil](#), [description](#), [documentation](#), [implémentations](#)
 - Packages : ~~javax~~. jakarta. ...
- Contenu
 - Web
 - ✦ Servlet API (servlets, JSP, filtres...), Unified Expression Language (el)
 - ✦ Java Server Faces : couche de présentation « au-dessus » de JSP
 - Services Web
 - ✦ JAX-RS : une API pour services Restful
 - Entreprise
 - ✦ Enterprise JavaBeans (EJB) : beans transactionnels et distribués
 - Autres
 - ✦ Bas niveau : contexte, ressource, injection, annotations...
 - ✦ Haut niveau : messages, mail, persistance, transactions, sécurité...

Java API for RESTful Web Services (JAX-RS)

- Une partie de la spécification Java EE
 - Dédiée aux services REST
- Actuellement : [JSR 370](#) (v. 2.1)
- Packages jakarta.ws.rs... de la spécification Jakarta EE
- Nécessite un contrôleur principal (~routeur)
 - Les contrôleurs délégués sont des POJOS annotés
- Implémentations
 - [Apache CXF](#)
 - [Jersey](#)
 - [RestEasy](#)
 - ...

Java API for RESTful Web Services (JAX-RS)

- Définit un ensemble d'annotations
 - Chemin relatif de la ressource
 - ✦ @Path
 - Méthodes HTTP
 - ✦ @GET, @PUT, @POST, @DELETE, @HEAD
 - Négociation de contenus
 - ✦ @Produces
 - Types de contenus acceptés
 - ✦ @Consumes
 - Paramètres
 - ✦ @PathParam, @QueryParam, @MatrixParam, @HeaderParam, @CookieParam, @FormParam, @DefaultValue

Java API for RESTful Web Services (JAX-RS)

- **Exemple**

```
@Path("/notifications")
public class NotificationsResource {

 @GET
 @Path("/get/{id}")
 @Produces(MediaType.APPLICATION_JSON)
 public Response getNotification(@PathParam("id") int id) {
 return Response.ok()
 .entity(new Notification(id, "john", "test
notification"))
 .build();
 }
}
```

○ Source : [Baeldung](#)

Frameworks MVC : Spring

- Historique
 - Juin 2003 : sortie de la première version de Spring framework
 - 2004 : création de la société SpringSource par Rod Johnson
 - ✦ publication du livre “Expert One-on-One J2EE Design and Development” qui justifie la création de Spring
 - 2006 : sortie de la V. 2 de Spring
 - 2008 : rachat de Spring par VMWare
 - ✦ Sortie de la V. 3 du framework
 - ✦ Nombreux sous-projets : Spring Security, Spring Data, Spring AMQP...
- Version courante : 5.3.2
 - Doc : <https://docs.spring.io/spring-framework/docs/current/reference/html/>

Frameworks MVC : Spring

- Fondements
 - Réaction à Java 2 EE
 - ✦ EJB2 : trop complexes
 - ✦ Framework intégrant de (trop) nombreuses fonctionnalités
 - ➔ Architecture autour d'un « conteneur léger »
 - ➔ Les composants sont des POJO
 - ➔ Intégration de fonctionnalités fournies par d'autres projets Open Source
 - ➔ Struts, Hibernate, JUnit, AspectJ, JSF...
 - ➔ La configuration tient une part centrale de la conception
 - ➔ « Opinionated »

Frameworks MVC : Spring

- Architecture globale

Source : <https://docs.spring.io/spring-framework/docs/4.3.x/spring-framework-reference/html/images/spring-overview.png>

Frameworks MVC : Spring

- Spring Core container
 - Exemple de bean annoté


```
@Service
public class SimpleMovieLister {
 private MovieFinder movieFinder;
 private ActorFinder actorFinder;
 @Required
 public void setMovieFinder(MovieFinder movieFinder) {
 this.movieFinder = movieFinder;
 }
 @Autowired
 public void setActorFinder(MovieFinder actorFinder) {
 this.actorFinder = actorFinder;
 }
}
```

Frameworks MVC : Spring

- Spring Web MVC

- MVC de type 2

- ✦ Front controller : `DispatcherServlet` (fournie par Spring)
 - ✦ Contrôleurs délégués : composants (`@Controller`)

Source : <http://docs.spring.io/spring/docs/3.2.x/spring-framework-reference/html/mvc.html>

Frameworks MVC : Spring

- Spring Web MVC
 - Méthodes de service (Handler methods)
 - ✦ Annotées avec `@RequestMapping` (ou `@GetMapping`, `@PostMapping`...)
 - ✦ Permettent
 - De récupérer les paramètres de la requête
 - De faire du data binding entre les paramètres et le modèle
 - D'appeler les beans concernés
 - De passer les infos (Model) nécessaires à la vue pour générer la réponse
 - ✦ Signature « flexible »
 - Paramètres
 - Model, `@ModelAttribute`
 - Paramètres de la requête : `@RequestParam`
 - Paramètres « classiques des servlets » : `ServletRequest`, `ServletResponse`, `HttpSession`
 - ...
 - Valeurs de retour
 - String : nom de vue (cf. slide précédent)
 - Objet View
 - Objet ModelAndView
 - String annotée `@ResponseBody`
 - ...
 - <https://docs.spring.io/spring/docs/current/spring-framework-reference/web.html#mvc-ann-methods>

Frameworks MVC : Spring

- Spring Web MVC
 - Méthodes de service (Handler methods)
 - ✦ Exemples

```
@RequestMapping
@ModelAttribute
public void populateModel(@RequestParam String number, Model model) {
 model.addAttribute(accountRepository.findAccount(number));
 // add more ...
}
```

```
@PostMapping("/login")
public ModelAndView login(LoginData loginData) {
 if (LOGIN.equals(loginData.isValid())) {
 return new ModelAndView("success", new User("test"));
 } else {
 return new ModelAndView("failure", null);
 }
}
```

Frameworks MVC : Spring

- Spring Web MVC

- Exemple de configuration (web.xml)

```
<web-app>
  <servlet>
 <servlet-name>example</servlet-name>
 <servlet-class>org.springframework.web.servlet.
DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>example</servlet-name>
 <url-pattern>/example/*</url-pattern>
  </servlet-mapping>
</web-app>
```

- Cette configuration nécessite un fichier de configuration de composants nommé : /WEB-INF/example-servlet.xml
- Mapper les URLs sur /* est une mauvaise idée...

Frameworks MVC : Spring

- Spring Web MVC
 - View resolving
 - ✦ Objectif : faire correspondre une vue au retour du contrôleur
 - ✦ Interface `View`
 - Traite la requête en fonction d'une technologie de vue (JSP, JSF...)
 - ✦ Interface `ViewResolver`
 - Fournit un mapping entre nom de vue et objet `View`

Frameworks MVC : Spring

- Spring Web MVC
 - View resolving
 - ✦ Exemple de configuration

```
<bean id="viewResolver"  
class="org.springframework.web.servlet.view.UrlBasedViewResolver">  
  <property name="viewClass"  
value="org.springframework.web.servlet.view.JstlView"/>  
  <property name="prefix" value="/WEB-INF/jsp/" />  
  <property name="suffix" value=".jsp" />  
</bean>
```

Spring RESTful Web Services (exemple)

- **Exemple**

```
@RestController
@RequestMapping("books-rest")
public class SimpleBookRestController {

 @GetMapping("/{id}", produces = "application/json")
 public Book getBook(@PathVariable int id) {
 return findBookById(id);
 }

 private Book findBookById(int id) {
 // ...
 }
}
```

○ Source : [Baeldung](#)

Frameworks MVC : Spring

- Conclusion

- Avantages

- ✦ Légèreté du framework
- ✦ S'appuie sur des solutions open source éprouvées
- ✦ Possibilité de « pluggier » d'autres fonctionnalités
- ✦ Configuration explicite des applications
- ✦ Très utilisé
- ✦ Documentation abondante

- Faiblesses

- ✦ Complexité croissante
 - Beaucoup de sous-projets
 - 3 types de configurations possibles
- ✦ Choix entre Spring et Java EE moins évident
 - EJB 3.0 plus simples

Autres types d'outils Web applicatifs

- Systèmes de gestion de contenus (CMS)
 - Outils collaboratifs → gestion des utilisateurs
 - Outils de gestion électronique de documents (GED)
 - moteur de workflow
 - support de stockage et de publication de différents types de contenus
 - templates de pages et éditeurs WYSIWYG
 - Modules divers en fonction de la finalité du framework
 - Exemples
 - ✦ PHP : [SPIP](#), [PHP-Nuke](#), [Joomla!](#), [WordPress](#)
 - ✦ Python : [Plone](#), [Zend](#)
 - ✦ Java : [OpenCMS](#), [AlFresco](#)

Autres types d'outils Web applicatifs

- Systèmes de gestion de contenus (CMS)
 - Vers de nouvelles architectures

	« Traditionnelle » (aka couplée)	Découplée	Headless
Côté client	-	<ul style="list-style-type: none">• Front-End (templating) par défaut	-
Côté serveur	<ul style="list-style-type: none">• Front-end (templating)• Back office• SGBD	<ul style="list-style-type: none">• (Restful) API• Back office• SGBD	<ul style="list-style-type: none">• (Restful) API• Back office• SGBD

Autres types d'outils Web applicatifs

- Outils à base de portlets / widgets
 - Principe : juxtaposer plusieurs contenus issus d'applications différentes dans la même interface Web
 - Souvent associé à la notion de portail
 - Exemple : [le portail étudiant de l'université](#), iGoogle, NetVibes
 - Technologies
 - ✦ Java : [WSRP](#) (JSR 168, 286 et 362), [Liferay](#)
 - ✦ PHP : [PhpPortlet](#)

Plan du cours

- Introduction
- Outils côté serveur
- **Outils côté client**
- Ressources externes
- Conclusion

Bibliothèques Web

- Différents types de bibliothèques
 - En fonction des finalités
 - ✦ Requête AJAX
 - Bibliothèques génériques (jQuery)
 - Clients spécifiques pour une Web API (éventuellement autogénérés)
 - ✦ Composants d'interface
 - ✦ Composants de programmation
 - Tri, organisation, ajout, transformation XSLT
 - ...De plus en plus délaissées au profit des specs HTML5
 - ✦ implémentées dans les navigateurs
 - ✦ implémentées dans des polyfills
 - ✦ prises en charge par les outils de build (Babel)

Bibliothèques Web

- Bibliothèques AJAX
 - Bibliothèques « directes »
 - ✦ Bibliothèques de fonctions JavaScript pour faciliter le codage
 - Peu structurées, ne sont utilisables que pour de petites applications
 - ✦ Éventuellement, des outils côté serveur facilitant la génération de pages liées à ces bibliothèques
 - Nécessitent d'avoir une vue claire de l'application
 - ✦ Exemples
 - Généralistes
 - [jQuery](#) (\$), [Underscore.js](#) (_), [Lodash](#) (_)
 - AJAX
 - [Axios](#)...
 - ...

Bibliothèques Web

- **Bibliothèques AJAX**
 - Bibliothèques « indirectes »
 - ✦ Dédiées à un langage de programmation
 - ✦ Utilisent un compilateur pour générer du JavaScript
 - Programmation plus claire / propre qu'avec plusieurs langages
 - Code généré côté client non maîtrisé
 - ✦ Exemples
 - Java
 - [DWR](#), [GWT](#), [IceFaces](#)
 - Python
 - [Pyjamas](#)
 - .Net
 - [ASP.Net AJAX](#)
 - ...

Bibliothèques Web indirectes : Exemple

- Google Web Toolkit

- Présentation

- ✦ Bibliothèque de composants et de génération d'applications Web
- ✦ Bibliothèque de composants de communication HTTP asynchrone
- ✦ Compilateur Java → JavaScript
- ✦ Existence d'une bibliothèque d'extensions : [GWText](#)

- Remarque

- ✦ S'utilise plutôt comme une API de développement d'applications classiques que Web-based

- Site Web

<http://code.google.com/webtoolkit/>

- JavaDoc

<http://google-web-toolkit.googlecode.com/svn/javadoc/latest/index.html>

Frameworks côté client

- Souvent dédiés aux SPA
- Fonctionnalités proposées
 - Framework applicatif “classique”
 - ✦ Gestion des composants et de leurs dépendances
 - Fonctionnalités Web
 - ✦ Gestion des routes (SPA)
 - ✦ MV* (MVC, MVP, MVVM) ou [Model-View-Whatever](#)
 - ✦ Requêtage asynchrone
 - ✦ Templating
 - Spécificités du côté client
 - ✦ Pas d’ “application context”
 - Utiliser les “browsing contexts” / stores (state management pattern)

Frameworks côté client

- Fonctionnalités Spécifiques au côté client
 - Sécurité
 - ✦ Authentification
 - Composants d'interface
 - ✦ Modale, menu, progress bar, Material...
 - APIs HTML5
 - ✦ Requêtage asynchrone, WebSockets
 - ✦ Progressive Web Apps
 - ✦ ...
 - Sources externes
 - ✦ Maps / Leaflet, Youtube...

Frameworks côté client

- Liste de frameworks
 - ...mêlant frameworks et bibliothèques :-/
- Annuaires de composants
 - <https://bit.dev/>
 - <https://www.jqwidgets.com/>
 - <https://vuecomponents.com/>
 - <https://angular.io/resources>
 - <https://www.primefaces.org/primereact/>
 - ...

Autres outils côté client

- Outils de développement
 - IDEs « orientés-client »
- Outils de gestion de projet
 - Qualité de code
 - Test
- Outils de build
 - Compilation / transpilation
 - Packaging
- ...

Plan du cours

- Introduction
- Outils côté serveur
- Outils côté client
- **Ressources externes**
- Infrastructure
- Conclusion

Autres types d'outils Web applicatifs

- APIs d'applications Web externes
 - Principe : interfacier son application avec une plus connue
 - Nombreux exemples dans le Web 2.0 :
Google (Calendar, Mail, Wave...), FaceBook, YouTube, Ebay...
 - ➔ Un moyen rapide d'améliorer vos applications
 - ➔ Permet d'attirer des utilisateurs
 - ➔ Ne doit pas vous faire perdre de vue la finalité initiale de votre application
- Liste de 24 000+ APIs disponibles (décembre 2021)
<http://www.programmableweb.com/apis/directory>

Plan du cours

- Introduction
- Outils côté serveur
- Outils côté client
- Ressources externes
- **Conclusion**

Conclusion

- La réutilisation comme principe général de conception
 - Objectif : limiter le plus possible les développements à la logique métier
 - Spécificités des outils Web
 - ✦ peut-être le domaine le plus exploré et où il y a le plus d'outils disponibles
 - ✦ Évolution rapide des technologies (et des modes)
 - ✦ Cependant, de nombreuses technos à l'intérieur d'une même application
 - Autant de fonctionnalités pour lesquelles trouver des outils
 - Ne pas « se perdre dans la stack »

Conclusion

- La réutilisation comme principe général de conception
 - Sélectionner les outils disponibles...
 - ✦ Un framework
 - ✦ Des bibliothèques
 - ...en fonction de vos besoins
 - ✦ Nécessite d'avoir correctement spécifié les besoins et réalisé le travail d'analyse

Conclusion

- La réutilisation comme principe général de conception
 - Vérifier la compatibilité
 - Entre les outils
 - Avec les navigateurs
 - Avec les autres systèmes avec lesquels vous voulez vous interfacer
 - Évaluer le travail d'intégration

Conclusion

- **Choix d'un framework**
 - Identifier le gain : services proposés / lourdeur de l'outil
 - S'attacher à la finalité d'un framework et non à ce que l'on peut faire avec
 - ✦ Les utilisateurs / autres développeurs peuvent être perdus par une utilisation non standard d'un outil
 - Utilisabilité
 - Maintenance
 - Évolutivité des solutions proposées
 - ✦ Penser à l'évolution de votre application
 - Passage à l'échelle
 - Nouveaux services
 - Intégration de technologies futures

Conclusion

- **Modularité : penser composants dès les spécifications**
 - Précision de la phase de conception et d'analyse (cahier des charges)
 - Rechercher l'existant avant de développer (bibliothèques disponibles)
 - Si l'interface d'une bibliothèque ne correspond pas à vos besoins :
 - ✦ Pouvez-vous / devez-vous modifier vos specs ?
 - ✦ Éventuellement, utiliser un pattern adapter
 - ✦ Sinon, le produit est-il fait pour vous ?

Conclusion

- **Modularité : penser composants dès les spécifications**
 - Utiliser des solutions standard
 - ✦ Surtout si vos applications s'insèrent dans un SI existant et si d'autres peuvent devoir s'interfacer avec
 - ✦ Prévoir la possibilité de changer radicalement d'interface
 - RIA / RDA
 - Adaptation aux navigateurs / terminaux mobiles
 - Services Web

Conclusion

- Retour sur l'approche DevOps : vers un changement de mentalités
 - Une « philosophie culturelle » (Amazon)
 - ✦ une approche globale pour maîtriser toute la « stack », du code au déploiement
 - Des bonnes pratiques
 - ✦ En M1IF01 : dépôts de code / tests / intégration / déploiement...
 - ✦ Dans ce cours : partie infrastructure
 - ✦ Dans les 2 : modularité, composants, réutilisabilité
 - ✦ À venir : automatisation de la stack...
 - Des outils
 - ✦ À vous de vous les approprier...

Conclusion

- Tendances actuelles des technologies Web
 - Standards du W3C
 - ✦ Balises sémantiques (HTML5)
 - ✦ Mise en forme avancée (CSS Grid, Selectors...)
 - ✦ Contenus dynamiques (Canvas, audio, vidéo)
 - ✦ Interactions de haut niveau (Drag'n'drop, Web Components)
 - ✦ Prise en charge du matériel (Device APIs)
 - ECMAScript / JavaScript
 - ✦ Programmation structurée (classes ES6, TypeScript)
 - ✦ Programmation bas niveau (APIs HTML5)
 - ✦ Déport de code côté client (frameworks applicatifs)
 - ✦ Communication asynchrone / non bloquante (XHR, fetch, workers)
 - Performance
 - ✦ Mode déconnecté (Service workers, Progressive Web Apps)
 - ✦ Packaging d'applications (Web Packaging)
 - ✦ Push serveur (HTTP/2)
- ➔ M1IF13 ;-) TIW8

Retour sur la définition d' « application Web »

- Plusieurs visions
 - Données : mashup vs. top-down vs. bottom-up
 - Services : métier de l'application vs. génériques vs. API externes
 - Outils : frameworks / bibliothèques / Web APIs
 - Outils de développement : IDE / stack serveur / stack client
 - Distribuée : serveur / API / client
 - Couches : infra / application
 - Cycle de vie : conception / développement / déploiement / run / maintenance
 - ...
- ➔ Il faut être capable de « projeter » votre Web app sur chacune de ces dimensions

Takeaway message

*Le web, c'est le truc sur lequel on trouve
le plus de choses sur le web*

...mais c'est toujours plus facile quand on sait quelle question poser

Références

- Références utilisées pour ce cours
 - Bibliothèques et frameworks
 - ✦ Général
 - <http://sourceforge.net/softwaremap/index.php>
 - http://en.wikipedia.org/wiki/Web_application_framework
 - ✦ Listes et comparatif d'outils
 - http://en.wikipedia.org/wiki/Comparison_of_web_application_frameworks
 - <http://java-source.net/open-source/content-managment-systems>

Références

- Références utilisées pour ce cours
 - Bibliothèques et frameworks
 - ✦ Spécifiques
 - OpenID : <https://openid.pbworks.com/Libraries>
 - LDAP : http://en.wikipedia.org/wiki/List_of_LDAP_software
 - AJAX : http://en.wikipedia.org/wiki/Ajax_framework
<http://chandlerproject.org/Projects/AjaxLibraries>
http://ajaxpatterns.org/Java_Ajax_Frameworks
http://ajaxpatterns.org/PHP_Ajax_Frameworks
 - CMS : <https://medium.com/@sgourebi/architecture-d%C3%A9coupl%C3%A9e-ou-headless-avec-drupal-a6a10f723c5>
<https://www.brightspot.com/solutions/decoupled-cms-and-headless-cms-platforms>

Références

- Références utilisées pour ce cours

- Spring

- ✦ <http://spring.io>
- ✦ <http://docs.spring.io/spring/docs/3.2.4.RELEASE/spring-framework-reference/html/overview.html>
- ✦ <http://docs.spring.io/spring/docs/3.2.5.BUILD-SNAPSHOT/spring-framework-reference/html/beans.html>
- ✦ <http://www.jmdoudoux.fr/java/dej/chap-spring.htm>

Références

- Références utilisées pour ce cours
 - DevOps
 - ✦ <https://en.wikipedia.org/wiki/DevOps>
 - ✦ <https://aws.amazon.com/devops/what-is-devops/>
 - ✦ <https://www.youtube.com/watch?v= I94-tJlovg>
 - ✦ <https://www.atlassian.com/devops>
 - ✦ <https://www.softwaretestinghelp.com/top-5-software-configuration-management-tools/>