Cookies et suivi de session

Cookies

- Introduction
- L'API javax.servlet.http.Cookie
- Utilisation de cookies

Introduction (1/2)

- Un cookie est une information envoyée par un serveur web à un navigateur et sauvegardée par celui-ci sur le disque de sa machine
- Le navigateur retourne cette information (inchangée) lorsqu'il visite de nouveau le même site.
- Ayant lu cette information, le serveur peut identifier le client et lui fournir un certain nombre de facilités :
 - achat en ligne
 - authentification
 - personnalisation de portail
 - diriger les recherches d'un moteur
- Pas de menace sécuritaire
- Limité à 4K. Un navigateur accepte 20 cookies/site et 300 au total

Introduction (2/2)

- Cette technique est utilisée pour le suivi de session. Il mémorise l'identifiant de session (sessionid) pour le navigateur
- Pour stocker un cookie sur un navigateur, la servlet doit ajouter le cookie dans l'en-tête de sa réponse
- Pour récupérer l'information à partir d'un cookie, la servlet doit extraire le cookie de l'en-tête de la requête
- Ceci est réalisé et rendu transparent par l'API Cookie et ses méthodes d'accès : addCookie () et getCookies ()

Cookies

Les navigateurs n'acceptent pas toujours les cookies (WAP, ...). Il est possible de les inhiber

licence pro - cours n°6 - D.Enselme

API javax.servlet.http.Cookie

Constructeur:

```
public Cookie(String name, String value)
```

Envoi d'un cookie à un client par une servlet :

```
public void HttpServletResponse.addCookie(Cookie cookie)
```

Récupération des cookies. Il est impossible de récupérer un cookie connaissant son nom. On ne peut que récupérer un tableau de tous les cookies envoyés par le navigateur :

```
public Cookie[] HttpServletRequest.getCookies()
```

Modification de la valeur d'un cookie :

```
public void setValue(String newValue)
```

Utilisation de cookies

Création d'un cookie (res est l'objet réponse)

```
Cookie unCookie = new Cookie("nom", "martin");
res.addCookie(unCookie);
```

Récupération d'un cookie (req est l'objet requête)

```
Cookie[] cookies = req.getCookies();
if (cookies != null)
  for ( int i=0;i<cookies.length;i++ ) {</pre>
 if (cookies[i].getName().equals("nom")){
 String valeur = cookies[i].getValue();
 break;
```

Attributs des cookies (1/2)

Un cookie est défini par son nom auquel est associée une valeur. Il est possible d'y ajouter certains attributs

```
void setDomain(String pattern)
```

- précise le domaine pour lequel le cookie est valide
- par défaut, le cookie est retourné seulement au serveur qui l'a sauvé

void setMaxAge(int expiry)

- spécifie l'age maximum du cookie en secondes
- expiry<0 => le cookie expire avec le navigateur
- expiry=0 => le cookie est détruit immédiatement

void setPath(String uri)

- définit le chemin dans le domaine pour lequel le cookie est valide
- par défaut, le cookie est valide pour la page qui le définit et toutes les pagesdu répertoire du dessous
- si uri="/", le cookie est valide pour toutes les pages du serveur

Attributs des cookies (2/2)

```
void setSecure(boolean flag)
```

- flag=true => le cookie doit être envoyé via un canal sécurisé (SSL)

void setComment(String comment)

- définit un commentaire qui décrit le rôle du cookie

Exemple (1/10) - l'interface

L'exemple présente une page qui permet de saisir un mot.

Le mot saisi est conservé dans un cookie.

Exemple (2/10) - l'interface

Ainsi chaque fois que la page est demandée (après rechargement), le dernier mot saisi est affiché.

De même si une requête à cette page est réalisée à travers une autre instance du navigateur Question - Mozilla Firefox

Fichier Edition Affichage Aller à Marque-pages Ou

Dernier mot saisi Hubert

Votre mot Hubert

Envoyer Rétablir

Après déconnexion, la valeur du cookie est réinitialisée

Exemple (3/10) - web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE web-app SYSTEM "http://java.sun.com/dtd/web-app 2 3.dtd">
<web-app>
 <servlet>
  <servlet-name>simpleCookie</servlet-name>
  <servlet-class>servlets.SimpleCookie</servlet-class>
 <init-param>
 <param-name>JSPQuestion</param-name>
 <param-value>/question.jsp</param-value>
 </init-param>
 <init-param>
 <param-name>JSPReponse/param-name>
 <param-value>/reponse.jsp</param-value>
 </init-param>
 </servlet>
 <servlet-mapping>
 <servlet-name>simpleCookie</servlet-name>
 <url-pattern>/simpleCookie</url-pattern>
 </servlet-mapping>
</web-app>
 licence pro - cours n°6 - D.Enselme
```

Exemple (4/10) - la servlet

```
package servlets;
import javax.servlet.http.*;
import javax.servlet.ServletConfig;
 Servlet
import javax.servlet.ServletContext;
 SimpleCookie
import javax.servlet.ServletException;
 .java
import java.io.*;
public class SimpleCookie extends HttpServlet
 private String JSPQuestion =null;
 méthode
 private String JSPReponse =null;
 init()
 private ServletContext contexte;
//init
 public void init() throws ServletException {
 ServletConfig config = getServletConfig();
 JSPQuestion = config.getInitParameter("JSPQuestion");
 JSPReponse = config.getInitParameter("JSPReponse");
```

Exemple (5/10) - la servlet - doGet

GET

```
méthode
doGet(...)
```

```
public void doGet
 (HttpServletRequest request, HttpServletResponse response)
 throws IOException, ServletException {
  contexte=getServletContext();
 //Récupération du paramètre de déconnexion
  String raz=request.getParameter("raz");
  //Traitement du paramètre de déconnexion
  if(raz!=null) {
 Cookie[] cookies = request.getCookies();
 if (cookies!=null) {
 for (int i=0;i<cookies.length;i++) {</pre>
 if (cookies[i].getName().equals("cookieMot")) {
 cookies[i].setValue(" ");
 response.addCookie(cookies[i]);
contexte.getRequestDispatcher(JSPQuestion).forward(request, response);
```

Exemple (6/10) - la servlet - doPost

```
méthode
doPost(...)
```

Exemple (7/10) - question.jsp

```
<%
 fichier
Cookie[] cookies = request.getCookies();
 question.jsp
String mot=null;
if (cookies != null) {
  for (int i=0;i<cookies.length;i++) {</pre>
 if (cookies[i].getName().equals("cookieMot"))
 mot=cookies[i].getValue();
응>
<%@page pageEncoding="iso-8859-1"%>
<%@page session="false"%>
<h+m1>
  <head><title>Question</title></head>
  <body bgcolor=yellow text=blue>
 <center>
```

Exemple (8/10) - question.jsp

```
<% if (mot==null || mot.equals(" ")) {%>
 <h2> Saisissez un mot !</h2>
<%}else{%>
 fichier
 <h2>Dernier mot saisi <%=mot %></h2>
 question.jsp
<% } %>
 (suite)
<form action='simpleCookie' method="post" >
< hr >
Votre mot
 <input name="Mot" value="<%= mot %>"
 type="text" size="20">
<input type="submit" value="Envoyer">
<input type="reset" value="Rétablir">
</form>
</center>
</body>
 licence pro - cours n°6 - D.Enselme
</html>
```

Exemple (9/10) - reponse.jsp

```
Cookie[] cookies = request.getCookies();
String mot=null;
if (cookies != null) {
 for (int i=0;i<cookies.length;i++) {
 if(cookies[i].getName().equals("cookieMot"))
 mot=cookies[i].getValue();
 }
}
%>
<%@page pageEncoding="iso-8859-1"%>
<%@page session="false"%>
```

Exemple(10/10) - reponse.jsp

fichier
reponse.jsp
(suite)

Autre solution

Cette solution au même problème n'utilise que 2 servlets

Question.java Reponse.java

Exemple (1/10) - web.xml

```
<web-app>
  <servlet>
 <servlet-name>question</servlet-name>
 <servlet-class>servlets.Question</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>reponse</servlet-name>
 <servlet-class>servlets.Reponse</servlet-class>
  </servlet>
  <servlet-mapping>
 fichier
 <servlet-name>question</servlet-name>
 web.xml
 <url-pattern>/question</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>reponse</servlet-name>
 <url-pattern>/reponse</url-pattern>
  </servlet-mapping icence pro - cours n°6 - D.Enselme</pre>
 21
```

</web-app>

Exemple (2/10) - Question.java

```
package servlets;
 fichier
import java.io.IOException;
import java.io.PrintWriter;
 Question.java
import javax.servlet.*;
import javax.servlet.http.*;
public class Question extends HttpServlet {
  public void doGet
 (HttpServletRequest request, HttpServletResponse response)
 throws IOException, ServletException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String raz=request.getParameter("raz");
 if(raz!=null) {
 Cookie[] cookies = request.getCookies();
 if (cookies != null) {
 for (int i=0;i<cookies.length;i++) {</pre>
 if (cookies[i].getName().equals("cookieMot")) {
 cookies[i].setValue(" ");
 response.addCookie(cookies[i]);}
 } String mot=null; licence pro - cours n°6 - D.Enselme
```

Exemple (3/10) - Question.java

```
out.println("<html><head><title>Question</title></head>"+
 " <body bqcolor=yellow text=blue>"+
 "<center>");
 fichier
 if (mot==null || mot.equals(" ")) {
 out.println("<h2> Saisissez un mot !</h2>"); Question.java
 mot=" ";
 (suite)
 }else{
 out.println("<h2>Dernier mot saisi"+mot +"</h2>");
 out.println("<form action='reponse' method='post' >"+
 "<hr>"+
 "Votre mot"+
 "<input name='Mot' value="+mot+" \"");
 out.println("type='text' size='20'>"+
 "<t.r>"+
 "<input type='submit'value='Envoyer'</td>"+
 "<input type='reset' value='Rétablir'>"+
 ""+
 "</form>"+
 "</center>"+"</body>"+"</html>");
 licence pro - cours n°6 - D.Enselme
 23
```

Exemple (4/10) - Reponse.java

```
package servlets;
import java.io.IOException;
import java.io.PrintWriter;
 fichier
import javax.servlet.ServletException;
 Reponse. java
import javax.servlet.http.*;
public class Reponse extends HttpServlet {
 public void doPost
 (HttpServletRequest request, HttpServletResponse response)
 throws IOException, ServletException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String mot=request.getParameter("Mot");
 Cookie cookieMot=new Cookie("cookieMot", mot);
 cookieMot.setMaxAge(600);
 response.addCookie(cookieMot);
 Cookie[] cookies = request.getCookies();
 if (cookies != null) {
 for (int i=0;i<cookies.length;i++) {</pre>
 if (cookies[i].getName().equals("cookieMot"))
```

Exemple (5/10) - Reponse.java

```
fichier Reponse. java
out.println(
"<html>"+
 (suite)
"<head>"+
"<title>Bienvenue</title>"+
"</head>"+
"<body bgcolor=green text=white>"+
"<center>"+
"<h2> Vous avez saisi :"+ mot+"</h2>"+
"<FORM action='question' method='get'>"+
"<INPUT type='submit' value='déconnexion'>"+
"<INPUT type='hidden' name='raz' value='1'>"+
"</FORM>"+
"</center>"+
"</body>"+
"</html>");
```

Suivi de session

- Introduction
- Solutions
- Support Session de l'API Servlet

Introduction

Le protocole HTTP est un protocole sans état =>

le serveur ignore qu'une séquence de requêtes provient d'un même client

En mode HTTP, pour le serveur, 2 requêtes successives d'un même client sont **indépendantes**

Le serveur HTTP voit les requêtes, pas les clients.

En effet une adresse IP n'est pas suffisante pour identifier un utilisateur

Exemple : un serveur web de commerce électronique gère un panier. Les articles achetés, ajoutés au panier, donnent lieu à différentes requêtes licence pro - cours n°6 - D.Enselme

Gestion de session

- La notion de session n'est pas liée au protocole HTTP.
- Une session est définie comme une collection de requêtes HTTP entre un client et un serveur web sur une période de temps
- La notion de session permet d'associer un ensemble de requêtes et de les identifier comme appartenant à un même client.
- La technique de la session est utilisée pour maintenir un lien entre plusieurs requêtes

L'API de suivi de session (1/2)

A chaque utilisateur est associé implicitement un objet utilisé par les servlets pour sauvegarder un ensemble d'objets (un panier par exemple)

Cet objet de type HttpSession permet donc de suivre l'activité d'un client sur plusieurs pages

Les **requêtes** provenant d'un même **utilisateur** sont associées à un même objet

Chaque ServletContext gère ses propres instances de HttpSession

L'API de suivi de session (2/2)

```
- HttpSession HttpServletRequest.getSession()
pour récupérer l'objet session courant
- void HttpSession.setAttribute(String name, Object value)
ajoute un couple (name, value) à cette session
- Object HttpSession.getAttribute( String name )
retourne l'objet associé à la clé name ou null
- void HttpSession.removeAttribute( String name )
enlève le couple de clé name
- java.util.Enumeration HttpSession.getAttributeNames()
retourne tous les noms d'attributs associés à la session
- void HttpSession.setMaxIntervalTime( int seconds )
spécifie la durée de vie maximum d'une session
```

Fonctionnement d'une session

- A la première requête vers une application web :
 - un objet HttpSession est créé
 - ainsi qu'un identifiant unique pour cet objet
- L'identifiant est en général sauvegardé par un cookie appelé
 JSESSIONID => seul l'identifiant de session est envoyé au client
- Grâce à cet identifiant, le serveur détermine l'objet session correspondant à la requête courante
- A toute nouvelle requête émise par l'utilisateur, le cookie est transmis vers le serveur web et accédé par la méthode :

```
public String HttpSession.getId()
```

Cycle de vie d'une session

A sa création, une période de temps est affectée à la session

Elle expire automatiquement à la fin de cette période (par défaut 30mns avec Tomcat)

Elle peut être invalidée explicitement par la servlet : HttpSession.invalidate() permet de fermer une session

A l'expiration (invalidation), les données de l'objet session (HttpSession) sont retournées au moteur de servlets

Les sessions ne sont donc pas invalidées à la fermeture du navigateur

Codage du délai d'expiration (timeout)

• Le timeout par défaut peut-être codé dans le descripteur de déploiement (fichier web.xml) en ajoutant les balises :

 Une valeur de timeout peut aussi être affectée à chaque session en informant l'objet session par la méthode :

```
public void HttpSession.setMaxInactiveInterval(int secs)
```

Exemple: suivi de session

Dans l'exemple qui suit, on souhaite mémoriser le nombre de fois que le mot "vu" est saisi à travers les requêtes HTTP d'un même client.

Pour cela, on utilise un objet HttpSession dans lequel peuvent être stockées des ressources sous la forme (nom —String—, valeur — Object—).

Le compteur de saisies sera mémorisé par la session.

La servlet est rechargée :

après arrêt et redémarrage du serveur web (le rechargement évite la recompilation de la classe) lorsque sa classe est modifiée

Notons que :

les variables statiques sont partagées par les instances multiples d'une même servlet

les propriétés de session et les classes utilitaires sont partagées par toutes les servlets d'un même moteur de servlets

SimpleSession.java (1/6)

```
public class SimpleSession extends HttpServlet {
private static final String compteur = "compteur";
 private static final String mot = "vu";
 public void gestionRequete (HttpServletRequest reg,
 HttpServletResponse res,boolean isPost)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter pw = res.getWriter();
 pw.println("<HTML><BODY>");
// saisie du paramètre 'texte',
// rechargement de la page
 pw.println("<FORM method='POST'</pre>
 action='http://localhost:8080/session/SimpleSession'>");
 pw.println("<INPUT type='text' name='texte'>");
 pw.println("<INPUT type='submit' >");
 pw.println("</FORM>");
 licence pro - cours n°6 - D.Enselme
```

SimpleSession.java (2/6)

```
// retourne l'objet session courante
// ou création d'une session car true
 HttpSession laSession = req.getSession(true);
// récupération de l'attribut compteur de l'objet session
  Integer compteVu = (Integer) laSession.getAttribute(compteur);
if( isPost ) {
// une requête HTTP POST a été reçue
 String texte = req.getParameter("texte");
// si le paramètre session de la requête = "vu"
 if( mot.equals(texte) ) {
 if( compteVu == null )compteVu = new Integer(1);
 else
 compteVu = new Integer( compteVu.intValue() + 1 );
// l'attribut de l'objet session est incrémenté
 laSession.setAttribute(compteur,compteVu);
 pw.println("<hr>");
 licence pro - cours n°6 - D.Enselme
```

SimpleSession.java (3/6)

```
pw.println("<P><P><H1>le mot 'vu' a été saisi : " +
 ((compteVu == null) ? 0 : compteVu.intValue()) );
 pw.println("</BODY></HTML>");
 pw.close();
}
```

SimpleSession.java (4/6)

```
public void doGet
 (HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 gestionRequete(req, res, false);
public void doPost
 (HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 gestionRequete(req, res, true);
```

SimpleSession.java (5/6)

Après avoir tapé 5 fois le mot "vu" et un nombre indéterminé d'autres mots

Puis, à partir d'une nouvelle instance du navigateur, on accède à la même URL

SimpleSession.java (6/6)

A partir d'un autre navigateur, la session est perdue

