

Technologies Web avancées

Technologies Web avancées

Objectif

Appréhender trois outils complexes

Sommaire

1. Rappel MVC
2. ExtJS
3. NodeJS
4. NoSQL
5. ExtJS + NodeJS + MongoDB

Technologies Web avancées

1 – MVC

a – Théorie

MVC

Model View Controller

Modèle – vue – contrôleur

Les grands principes

Technologies Web avancées

1 – MVC

a – Théorie

Modèle	Modèle de données
Vue	Présentation, interface utilisateur
Contrôleur	Logique de contrôle Gestion des événements Synchronisation

Technologies Web avancées

1 – MVC

a – Théorie

Technologies Web avancées

1 – MVC

a – Théorie

<http://baptiste-wicht.developpez.com/tutoriels/conception/mvc/>

Technologies Web avancées

1 – MVC

a – Théorie

<http://perso.telecom-paristech.fr/~hudry/coursJava/interSwing/boutons5.html>

Technologies Web avancées

1 – MVC

b – Exemples – Framework CakePHP

Technologies Web avancées

1 – MVC

b – Exemples – Framework Yii

Technologies Web avancées

1 – MVC

b – Exemples – Modèle

```
class Partenaire {  
 private $_nom;  
  
 __constructor () {  
 $this->_nom = '';  
 }  
  
 public int getNom() {  
 return $this->_nom;  
 }  
  
 public void setNom(int $nom) {  
 $this->_nom = $nom;  
 }  
}
```

Technologies Web avancées

1 – MVC

b – Exemples – Symfony 2 – Routing

```
hqf_pizzas_towns_detail:
  pattern: /ville/{url}/{cp}
  defaults: { _controller: HQFPizzasBundle:Default:townsDetail }
  requirements:
 url: "[a-z0-9-]+"
 cp:  "^(([0-9]{5}|2[a|b]){1,2})$"

hqf_pizzas_partenaire_inscription:
  pattern: /partenaire/inscription
  defaults: { _controller:
 HQFPizzasBundle:Default:partenaireInscription }

hqf_pizzas_partenaire_inscription_ok:
  pattern: /partenaire/inscription/ok
  defaults: { _controller:
 HQFPizzasBundle:Default:partenaireInscriptionOk }
```

Technologies Web avancées

1 – MVC

b – Exemples – Symfony 2 – Routing

`_controller: HQFPizzasBundle:Default:XxxYyy`

Décomposition du chemin :

`HQFPizzasBundle`

=>

`HQF – PizzasBundle`

=>

`src/HQF/Bundle/PizzasBundle`

`_controller + Default`

=>

`/Controller/DefaultController.php`

Les deux mis ensemble :

`_controller: HQFPizzasBundle:Default:XxxYyy`

`src/HQF/Bundle/PizzasBundle/Controller/DefaultController.php`

Technologies Web avancées

1 – MVC

b – Exemples – Symfony 2 – Contrôleur

```
public function partenaireSansIdAction($url)
{
 $em = $this->get('doctrine')->getManager('ma_bd');
 $repo_partenaire =
 $em->getRepository('HQFPizzasBundle:Partenaire');

 $partenaires = $repo_partenaire
 ->findAllActiveByUrl($url)
 ->getQuery()
 ->getResult();

 return $this->render(
 'HQFPizzasBundle::partenaire.html.twig',
 array('partenaires' => $partenaires)
 );
}
```

Technologies Web avancées

1 – MVC

b – Exemples – Symfony 2 – Vue

```
<!DOCTYPE html>
<html>
<head>
  <meta charset="UTF-8" />
  <meta name="viewport"
 content="width=device-width, initial-scale=1.0" />
  <title>{% block title %}Titre par défaut</title>
</head>
<body>
  {% for partenaire in partenaires %}
 <h2>{{ partenaire.nom }}</h2>
  {% endfor %}
</body>
</html>
```


Technologies Web avancées

2 – ExtJS

a – Sencha

2007

V2

RIA / JavaScript

Documentation++

APIs + exemples

2009

V3

REST

Diagrammes

ListView

2011

V4

Class

MVC

Animation

2014

V5

MVVM

Responsive

Routing

Technologies Web avancées

2 – ExtJS

a – Sencha – Clients

Technologies Web avancées

2 – ExtJS

a – Sencha – Distribution

GPL v3 = Public releases:

- Sencha Touch
- Sencha Touch Charts
- Sencha Ext JS
- Sencha GXT

Sencha commercial licence:

- Sencha Touch Grid
- Sencha Architect
- Sencha Cmd

Technologies Web avancées

2 – ExtJS

a – Sencha

GPL v3

Personne ne doit être limité par les logiciels qu'il utilise.

Il y a quatre libertés que tout utilisateur doit posséder.

La liberté :

- d'utiliser le logiciel à n'importe quelle fin,
- de modifier le programme pour répondre à ses besoins,
- de redistribuer des copies à ses amis et voisins,
- de partager avec d'autres les modifications qu'il a faites.

<http://www.gnu.org/licenses/quick-guide-gplv3.html>

Technologies Web avancées

2 – ExtJS

b – ExtJS – MVC

Technologies Web avancées

2 – ExtJS

b – ExtJS – MVVM

Technologies Web avancées

2 – ExtJS

b – ExtJS – MVVM

Technologies Web avancées

2 – ExtJS

b – ExtJS – Pratique

<https://fiddle.sencha.com/#home>

```
1 Ext.application({  
2 name : 'Fiddle',  
3  
4 launch : function() {  
5 Ext.Msg.alert('Fiddle', 'Welcome to Sencha Fiddle!');  
6 }  
7 });
```


Technologies Web avancées

2 – ExtJS

b – ExtJS – Pratique

Gestion du compte partenaire Pizzas Rémy

Informations personnelles | **Gestion des produits**

Catégories | Menus | Produits | Attributs

+ Nouveau - Supprimer Dupliquer

Importance	Titre	Description
4	Les Classiques	Les pizzas classiques
3	Les Chaussons (Calzones)	Les Chaussons (Calzones)
2	Les Spéciales	Les pizzas spéciales

Détail

Sauver

Importance : 4

Titre : Les Classiques

Description : Les pizzas classiques

Produits

+ Ajouter un produit - Retirer un produit

Importance	Titre	Prix	Description
4011	Anchois	7.50	Pizza anchois

Choisissez un produit

Importance	Titre	Description
4011	Anchois	Pizza anchois
4010	Fromage	Pizza fromage
4009	Anchois fro...	Pizza anchois fromage
4008	Mozzarella	Pizza sauce tomate mozzarella emmental olives
4007	Roquefort	Pizza sauce tomate roquefort emmental olives
4006	Chèvre	Pizza sauce tomate chèvre emmental olives

+ Valider - Annuler

Technologies Web avancées

2 – ExtJS

b – Classes

Chargement dynamique des classes

```
Ext.require(['monenv.A'], function() {  
 /* fonction à executer une fois chargé */  
});
```


Technologies Web avancées

2 – ExtJS

b – Classes

```
Ext.define('Gestion.Categorie', {
 extend: 'Ext.data.Model',
 fields: [{
 name: 'id',
 type: 'int',
 allowNull: true
 },
 'id_partenaire',
 'importance',
 'titre',
 'description'
 ],
 hasMany: {
 model: 'Gestion.Produit',
 name: 'produits'
 }
});
```

```
Ext.define('Gestion.Produit', {
 extend: 'Ext.data.Model',
 fields: [{
 name: 'id',
 type: 'int',
 allowNull: true
 },
 'id_partenaire',
 'importance',
 'titre',
 'description',
 'prix'
 ],
 hasMany: {
 model: 'Gestion.Attribut',
 name: 'attributs'
 },
 belongsTo: 'Gestion.Categories'
});
```

Technologies Web avancées

2 – ExtJS

b – Classes

```
Ext.define('Gestion.Produit', {
 extend: 'Ext.data.Model',
 fields: [{
 name: 'id',
 type: 'int',
 allowNull: true
 },
 'id_partenaire',
 'importance',
 'titre',
 'description',
 'prix'
 ],
 hasMany: {
 model: 'Gestion.Attribut',
 name: 'attributs'
 },
 belongsTo: 'Gestion.Categories'
});
```

```
Ext.define('Gestion.Attribut', {
 extend: 'Ext.data.Model',
 fields: [{
 name: 'id',
 type: 'int',
 allowNull: true
 },
 'id_partenaire',
 'importance',
 'description',
 'valeur',
 'abbreviation'
 ],
 belongsTo: 'Gestion.Produit'
});
```


Technologies Web avancées

2 – ExtJS

b – Classes

Attention

```
Ext.define('verroumortel.A', {  
 extend: 'verroumortel.B',  
});
```

```
Ext.define('verroumortel.B', {  
 extend: 'verroumortel.C',  
});
```

```
Ext.define('verroumortel.C', {  
 extend: 'verroumortel.A',  
});
```


2 – ExtJS

c – ExtJS – TP

MVVM

Relation maître détail :

- grille qui liste des champs qui sont recherchés en AJAX
- quand on clique sur un champ
- détail affiché dans un tableau

Technologies Web avancées

3 – NodeJS

a – Rappel JavaScript

Bases JavaScript

Portée des variables

Closures

Fonctions anonymes

Faits en cours

Technologies Web avancées

3 – NodeJS

a – Principes synchrone / asynchrone

Avantages et inconvénients

Faits en cours

Technologies Web avancées

3 – NodeJS

a – Principes synchrone / asynchrone

<http://msdn.microsoft.com/fr-fr/magazine/dn754378.aspx>

Technologies Web avancées

3 – NodeJS

b – Standardisation SQL / Nouveaux besoins

Faits en cours

Technologies Web avancées

3 – NodeJS

b – TP

Microsoft Visual Studio

Client + serveur synchrone

Client + serveur asynchrone

Technologies Web avancées

3 – NodeJS

b – TP – Tests MVC

sailsjs.org

www.totaljs.com

www.partialjs.com

koa.js.com

locomotivejs.org

expressjs.com

flatironjs.org

express-io.org

geddyjs.org

backbone.js

Technologies Web avancées

4 – NoSQL

a – Principe

En informatique, NoSQL (Not only SQL en anglais) désigne une catégorie de systèmes de gestion de base de données (SGBD) qui n'est plus fondée sur l'architecture classique des bases relationnelles.

L'unité logique n'y est plus la table, et les données ne sont en général pas manipulées avec SQL.

NoSQL = pas de SQL

<http://fr.wikipedia.org/wiki/NoSQL>

Technologies Web avancées

4 – NoSQL

b – Pourquoi

Supporter des montées en charge (scalabilité)

Pouvoir gérer une énorme quantité de données

Les données peuvent être structurées... ou pas

Supporte les ajouts fréquents

Asynchrone : envoi des informations

→ réponse client immédiate

Technologies Web avancées

4 – NoSQL

c – Types

NoSQL "document" : une clé liée à un "document" = structure de données. Les document peuvent eux-même contenir d'autres paires clé-valeur (ou clé-document).

NoSQL graph stocke des informations sur les réseaux. Cf Neo4J et HyperGraphDB.

Cassandra et HBase sont optimisés pour des requêtes sur de gros volumes de données, et stockent les données par colonnes, au lieu de les stocker par lignes.

Technologies Web avancées

4 – NoSQL

d – MongoDB – Introduction

MongoDB autorise la lecture d'enregistrements qui ne sont pas commités.

Un client peut lire des informations qui ne seront **jamais** écrites en base (ex : on redémarre le serveur mongod avant qu'il n'ait écrit le ou les enregistrements).

Ce n'est que sur retour callback d'une écriture réussie, qu'on est sûr que les données sont bien écrites, et que même sur redémarrage elles seront présentes.

Technologies Web avancées

4 – NoSQL

d – MongoDB – Installation

<http://docs.mongodb.org/manual/tutorial/install-mongodb-on-debian>

```
sudo apt-key adv --keyserver keyserver.ubuntu.com --recv 7F0CEB10
```

```
echo 'deb http://downloads-distro.mongodb.org/repo/debian-sysvinit dist 10gen' |  
sudo tee /etc/apt/sources.list.d/mongodb.list
```

```
sudo apt-get update
```

```
sudo apt-get install -y mongodb-org
```


Technologies Web avancées

4 – NoSQL

d – MongoDB – Introduction

Création de la base de données : rien à faire !

Si la base n'existe pas : créée automatiquement.

Pas d'erreur.

Technologies Web avancées

4 – NoSQL

d – MongoDB – Introduction

<http://docs.mongodb.org/manual/core/crud-introduction/>

<http://docs.mongodb.org/manual/reference/write-concern/>

<http://docs.mongodb.org/manual/tutorial/project-fields-from-query-results/>

Technologies Web avancées

4 – NoSQL

d – MongoDB – Test installation

<http://docs.mongodb.org/manual/tutorial/getting-started/>

```
mongo
db
show dbs
use mydb
db
help
j = { name : "mongo" }
k = { x : 3 }
db.testData.insert( j )
db.testData.insert( k )
show collections
db.testData.find()
db.testData.remove({})
```

Technologies Web avancées

4 – NoSQL

d – MongoDB – Introduction

Collection = tableau de documents qui ont un ou plusieurs indexes en commun.

```
db.collection.find();
```

Par défaut : 20 éléments maximum

=> Spécifier le nombre d'éléments par défaut :

```
DBQuery.shellBatchSize = 10;
```


Technologies Web avancées

4 – NoSQL

d – MongoDB – Introduction

Tout charger en mémoire - mais ce n'est pas fait pour ça :

```
var myCursor = db.inventory.find( { type: 'food' } );  
var documentArray = myCursor.toArray();  
var myDocument = documentArray[3];
```

Itération nécessaire :

```
var myCursor = db.inventory.find( { type: 'food' } );  
while (myCursor.hasNext()) {  
 print(tojson(myCursor.next()));  
}
```

4 – NoSQL

d – MongoDB – Relationnel

Recherche = "WHERE" en SQL.

Ce ne sont que des filtres simples : clé / valeur.

```
mongoDbObj.livres.find().toArray(  
  function(err, data){  
 if(err){  
 // gestion de l'erreur  
 console.log(err);  
 } else {  
 // gérer les données  
 }  
  });
```

Technologies Web avancées

4 – NoSQL

d – MongoDB – Exemples – Filtres

Livres dont l'id=2

```
mongoDbObj.livres.find({ id: 2 })
```

Livres dont l'id <= 21

```
mongoDbObj.livres.find({ id: {$gte:21} })
```

Livres qui, parmi leurs "emprunteurs", ont une valeur id=10

```
mongoDbObj.livres.find({ "emprunteurs.id": 10 })
```

Livres qui ont un moins un de leurs emprunteurs avec un id<=5

```
mongoDbObj.livres.find({ "emprunteurs.id": {$lte: 5} })
```

4 – NoSQL

d – MongoDB – Exemples – Projections

Projection = filtrer sur les champs pour éviter que le document en entier soit renvoyé.

Exemple - documentation officielle

```
db.inventaire.find(  
  { type: 'food' }, { item: 1, qty: 1, _id:0 }  
)
```

Qu'une partie d'un sous élément dans le document

```
db.inventaire.find(  
  { _id: 5 }, { ratings: { $slice: 2 } }  
)
```

Récupérer juste une partie d'un sous ensemble

Seulement **2 méthodes disponibles** : `$elemMatch` et `$slice`

Technologies Web avancées

4 – NoSQL

d – MongoDB – Exemples – Insertion

Insertion

```
mongodbObj.livres.insert(  
 NouveauLivre,  
 {w:1},  
 function(err, result){  
 if (err) {  
 // échec  
 console.log(err);  
 } else {  
 // réussite  
 }  
 }  
});
```

4 – NoSQL

d – MongoDB – Exemples – Mise à jour

```
mongodbObj.livres.update(  
  { id:8 }, {titre:"Le monde du fleuve"}, {w:1},  
  function(err, result) { /* réussite/erreur */ }  
);
```

(!!) Ici TOUT l'enregistrement va être écrasé
=> perte de tous les emprunts, et de l'auteur
Solution : correctement préciser le champ :

```
mongodbObj.livres.update(  
  {id:8}, {$set: {titre:"Le monde du fleuve"}},  
  {w:1},  
  function(err, result) { /* réussite/erreur */ }  
);
```

4 – NoSQL

d – MongoDB – Exemples – Suppression

Tous les enregistrements :

```
mongoDbObj.livres.remove(function(err, result) {  
 /* réussite/erreur */  
});
```

Avec une condition :

```
mongoDbObj.livres.remove(  
 {id: 9}, {w:1},  
 function(err, result) {  
 /* réussite/erreur */  
 }  
);
```


Technologies Web avancées

4 – NoSQL

d – MongoDB – Exemples – Jointures

<http://mongoosejs.com/docs/populate.html> :

Livre

```
.findOne({ title: 'Guide du routard' })
.populate('_creator')
.exec(function (err, story) {
  if (err) return handleError(err);
  console.log('The creator is %s',
 story._creator.name);
  // prints "The creator is Aaron"
})
```


Technologies Web avancées

4 – NoSQL

d – MongoDB – Modélisation

<http://docs.mongodb.org/manual/tutorial/model-embedded-one-to-one-relationships-between-documents/>

Modélisation dite "flexible" car que des documents dont le contenu peut totalement changer.

Un document contient un/des autres documents

Technologies Web avancées

4 – NoSQL

d – MongoDB – Modélisation

```
Personne => _id, nom, prenom
Adresse => _id, ligne1, résidents
collection personne {
  _id: objid,
  name: "theo",
  adresses: [objid, objid, objid]
}

collection adresse {
  _id: objid,
  ligne1
  residents: [objid, objid]
}
```

Technologies Web avancées

4 – NoSQL

d – MongoDB – Modélisation

```
var personneAdresses =  
 db.users.findOne(_id: objid).adresses;  
  
var adresses = db.adresses.find({  
 involved : {$in : personneAdresses}  
});
```


Technologies Web avancées

4 – NoSQL

d – MongoDB – Modélisation

```
var date_debut = new Date(2012, 1, 14);  
var date_fin = new Date(2012, 1, 15);  
  
var adresses = db.adresses.find({  
  date: {$gte : date_debut},  
  date: {$lt  : date_fin}  
});
```


Technologies Web avancées

4 – NoSQL

d – MongoDB – Mongoose

Lancer le serveur sinon cela
ne fonctionnera jamais !

```
sudo mongod -noprealloc  
--dbpath /pathcomplet/nomfichier
```


Technologies Web avancées

4 – NoSQL

e – MongoDB + NodeJS

Connexion

```
// Récupérer
var MongoClient = require('mongodb').MongoClient;
// Connect to the db
MongoClient.connect(
 "mongodb://localhost:27017/exampleDb",
 function(err, db) {}
);
```

<http://mongodb.github.io/node-mongodb-native/api-articles/nodekoarticle1.html>

Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS

Insertion de tuples

```
MongoClient.connect("mongodb://localhost:27017/exampleDb",
  function(err, db) {
 if (err) { return console.dir(err); }
 var collection = db.collection('test');
 var doc1 = {'hello':'doc1'};
 var doc2 = {'hello':'doc2'};
 var lotsOfDocs = [{'hello':'doc3'}, {'hello':'doc4'}];
 collection.insert(doc1);
 collection.insert(doc2, {w:1}, function(err, result) {});
 collection.insert(
 lotsOfDocs, {w:1}, function(err, result) {}
 );
  });
```

Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS – Mongoose

<http://mongoosejs.com/>

```
var mongoose = require('mongoose');
mongoose.connect('mongodb://localhost/test');

var Chien = mongoose.model('Chien', { name: String });

var toutou = new Chien({ name: 'Arthur' });
toutou.save(function (err) {
  if (err) // ...
 console.log('sauvegarde ok');
});
```


Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS – Mongoose

<http://mongoosejs.com/docs/guide.html>

1 – Faire un schéma

2 – "Préparer" le schéma = `mongoose.model()`

3 – On peut instancier le résultat

Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS – Mongoose

<http://mongoosejs.com/docs/guide.html>

```
var personneSchema = new Schema({
  nom_complet: {
 prenom: String,
 nom: String
  }
});
var Personne = mongoose.model(
  'Personne', personneSchema
);
var moi = new Personne({
  nom_complet: { nom: 'Pons', prenom: 'Olivier' }
});
```

Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS – Mongoose

<http://mongoosejs.com/docs/guide.html>

Dans tous les schémas :

- champ `_id` caché par défaut
- getter `id` qui renvoie `_id` par défaut

Pour ne pas le préciser :

```
var schema = new Schema(  
  { name: String },  
  { _id: false,  
 id: false }  
);
```


4 – NoSQL

d – MongoDB + NodeJS – Mongoose

(!) Spécificité des dates de Mongoose : les changements des dates ne sont *pas* prises en compte dans la logique de prise en compte de modification d'un document.

=> Si on ne fait *que* changer les dates, mongoose ne voit aucun changement et l'appel à `monDocument.save()` ne fera rien.

=> Préciser "manuellement" le champ date qu'on a changé `markModified` :

```
monDocument.markModified("monChampDate")
```

Là - et *seulement là*, `monDocument.save()` fonctionnera comme on s'y attend.

Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS – Mongoose

TP : implémentation d'un diagramme de classe

Technologies Web avancées

4 – NoSQL

d – MongoDB + NodeJS – Mongoose

Votre TP : implémentation du même diagramme de classe, mais de trois façons différentes, en expliquant dans quel but chaque implémentation peut être utilisée

