Servlets Session Management

Lecture 2 - Servlets Session Management

- Servlet Filters
- Servlet Context & Config
- Session object
- Session API
- Session attributes
- Session Tracking

Servlets - Writing Filters

- They are used to
 - intercept requests from a client before they reach a servlet
 - manipulate responses from server before they are sent to the client

Types of filters:

- Authentication
- Data compression
- Encryption
- Image conversion
- Logging & auditing
- XSL/T Filters to transform XML content, etc.

Filters in Web.xml

Deployed in web.xml where they map to servlet URL patterns

```
<filter>
 <filter-name>LogFilter</filter-name>
 <filter-class>com.ece.jee.LogFilter</filter-class>
</filter>
<filter-mapping>
 <filter-name>LogFilter</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping>
```

Servlet Filters

- An instance of each filter declared in the deployment descriptor is created when the web container starts.
- Filters execute in the order that they are declared in the deployment descriptor.
- Methods to implement
 - doFilter() called each time a request/response is passed through the chain
 - init() initializing and placing the filter in service
 - destroy() taking the filter out of service

Filter Example

```
@WebFilter(description = "basic logging", urlPatterns = { "/*" })
public class LogFilter implements Filter {
 public void init(FilterConfig fConfig) throws ServletException {
 // Called when filter is placed in service
 }
 public void destroy() {
 // Called when filter is removed from service
 }
 public void doFilter(ServletRequest request, ServletResponse response,
 FilterChain chain) throws IOException, ServletException {
 // Get the IP address of client machine.
 String ipAddress = request.getRemoteAddr();
 // Log the IP address and current timestamp.
 System.out.println("IP " + ipAddress + ", Time "
 + new Date().toString());
 // pass the request along the filter chain
 chain.doFilter(request, response);
```

Web Container - Servlet Context & Config

web archive (war)

Initialization Parameters

	Context Init Parameters	Servlet Init Parameters
Scope	Scope is Web Container	Specific to Servlet or JSP
Servlet code	getServletContext()	getServletConfig()
Deployment Descriptor	Within the <web-app> element but not within a specific <servlet> element</servlet></web-app>	Within the <servlet> element for each specific servlet</servlet>

Servlet Init parameter - web.xml

Init parameter - Servlet

```
public class SimpleServlet extends GenericServlet {
 protected String myParam = null;
 public void init(ServletConfig servletConfig) throws ServletException{
  this.myParam = servletConfig.getInitParameter("myParam");
 public void service(ServletRequest request, ServletResponse response)
 throws ServletException, IOException {
 response.getWriter().write("<html><body>myParam = " +
 this.myParam + "</body></html>");
```

Load-on-startup

 By setting a <load-on-startup> element, you can tell the servlet container to load the servlet as soon as the servlet container starts

Context Init parameters

Web.xml

```
<context-param>
  <param-name>myParam</param-name>
  <param-value>the value</param-value>
</context-param>
```

Inside HTTPServlet subclass

```
String myContextParam = request.getSession().getServletContext().getInitParameter("myParam");
```

Request Object

HTTP - Stateless Protocol

- How to make our web app remember us?
- Used for login screens, shopping carts etc.

- How to share values between different Servlets?
- How to share values between different users?

Session

- Server will create session object
 - assign unique ID
 - track sessions by some method such as cookies or URL rewriting
- Servlet can store anything in session context using session attributes
- Getting the session object
 HTTPSession session = req.getSession(true);

Session API

- Getting the ID String getId();
- Getting the creation date long getCreationTime();
- Getting last access time long getLastAccessTime();
- Terminating a session void invalidate();

Session API - Timeout

 Get the maximum inactive time (seconds). After this the session closes automatically.

int getMAxInactiveInterval();

 Setting the maximum inactive time. A negative value means infinite time.

void setMaxInactiveInterval(int seconds);

Web container - attributes

	Attributes	Parameters
Types	Context Request Session	Context Init Request Servlet Init
Method to set	setAttribute(String, Object)	We cannot set Init parameters.
Return type	Object	String
Method to get	getAttribute(String)	getInitParameter (String)

Request Attributes

- One per request
- Not available across multiple requests
 - When you get redirected to another servlet, your request dies
- Normally used for passing data from jsp to your servlet when you submit the form.

Session Attributes

- One per user/machine
- Object available across multiple requests
- Every request object has a handle to the session object
- Used for
 - Storing user credentials once user is authenticated.
 - Checking if the user has right access to do operations like add/ delete/edit on some database.
- Once the session goes idle for x amount minutes, the session dies and all info in it will be gone

Session Attributes

- Placing attributes in session session.setAttribute("age", "25");
- Getting an attribute
 Integer value = (Integer) session.getAttribute("age");
- Getting all attribute names
 Enumeration aNames = request.getAttributeNames();
- Deleting an attribute session.removeAttribute("age");

Context attributes

- Across entire application
- Shared across multiple servlets and users
- Initialization code

Example - Servlet Attributes

```
@WebServlet(description = "testing the session", urlPatterns = { "/
SessionServlet" })
public class SessionServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
IOException {
 // Part 1: Get the Session & Context object
 HttpSession session = request.getSession(true);
 ServletContext context = request.getServletContext();
 // Part 2: Get the session data value
 Integer ival = (Integer) session.getAttribute("counter");
 if (ival == null)
 ival = new Integer(1);
 else
 ival = new Integer(ival.intValue() + 1);
 session.setAttribute("counter", ival);
```

Example - Servlet Attributes

```
// Part 3: Set the SessionContext attribute
 context.setAttribute("counterName", "Funny Counter");
 String name = (String) context.getAttribute("counterName");
 // Part 4: Output the page
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<head><title>Session Tracking Test</title>/
head>");
 out.println("<body>");
 out.println("<h1>Session Tracking Test</h1>");
 out.println("You have hit this page " + ival + " times");
 out.println("You are using " + name);
 out.println("</body></html>");
```

Example - Servlet Attributes

First Browser

You have hit this page 1 times You are using Funny Counter

Session Tracking Test

http://localhost:8080/BasicSession/SessionServlet

You have hit this page 2 times You are using Funny Counter

Second Browser

Session Tracking Test

You have hit this page 1 times You are using Funny Counter

Session tracking

First Request

Subsequent Request

Session tracking - cookies

First Response Http Response HTTP/1.1 200 OK Location: http://www.abcd.com/login Set-Cookie: JSESSIONID=09AZ1 Domain=.abcd.com;path=/;HttpOnly

Session tracking - URL Rewriting

Subsequent Requests

Session tracking - URL Rewriting

```
public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
// Get the current session ID
  String sessionid = req.getPathInfo();
out.println("<FORM ACTION=\"/servlet/ShoppingCart/" + sessionid +
 "\" METHOD=POST>");
```

Session Tracking

- With first response server sends both cookies and url rewriting.
- If the cookies are not blocked by the client, the server chooses this method and manages the session through cookies
- Incase cookies are disabled, then the clients next request uses url rewriting. After this, server choosing the url rewriting for maintaining the session.

Problems with browser cache

- For the practical exercise on Login Servlets, the web browsers may show you older pages and images, store in cache.
- To avoid this, you can avoid cache in HTTP response

```
response.setHeader("Pragma", "No-cache");
response.setDateHeader("Expires", 0);
response.setHeader("Cache-Control", "no-cache");
```

Transferring Control - Forward

- Performed by servlet internally
 - client browser does not know about it
 - the client browser displays original request URL
- Browser Reload: means repeating the original request
- In the implementing method

```
RequestDispatcher rd =
 request.getRequestDispatcher("SuccessServlet");
rd.forward(request, response);
```

Transfering Control - Redirect

- Browser tells user web-browser to fetch a different URL
- The browser request is a second request not the the original request
- Slower than Forward
- Objects of original request are not available in the second request
- Reload means a second request not repeating original
- In doPost or DoGet method

```
response.sendRedirect("SecondServlet");
```

