

Applicazioni Web Introduzione al Server Side

Danilo Croce Maggio 2020

Introduzione

- Formati di dati per il Web
 - HTML, XML, DTD
- Architetture a tre livelli nel Web
- Il livello di presentazione
 - Moduli HTML: GET e POST HTTP, codifica di URL;
 Javascript;
- Il livello intermedio
 - CGI, application server, servlets, JavaServerPages, passaggio di argomenti, Gestione dello stato (cookie)

FORMATI DI DATI PER IL WEB

Hypertext Transfer Protocol

- Cos'è un protocollo di comunicazione?
 - Insieme di standard che definisce la struttura dei messaggi
 - Esempi: TCP, IP, HTTP
- Che succede se fate click su http://www.cs.wisc.edu/~dbbokk/index.html?
 - Il client (browser web) manda una richiesta HTTP al server
 - Il server riceve la richiesta e risponde
 - Il client riceve la risposta; invia altre richieste

HTTP (segue)

dal client al server :

GET ~/index.html HTTP/1.1

User-agent: Mozilla/4.0

Accept: text/html, image/gif,

image/jpeg

il server risponde:

HTTP/1.1 200 OK

Date: Mon, 04 Mar 2002 12:00:00 GMT

Server: Apache/1.3.0 (Linux)

Last-Modified: Mon, 01 Mar 2002

09:23:24 GMT

Content-Length: 1024

Content-Type: text/html

<HTML> <HEAD></HEAD>

<BODY>

<h1>Libreria Internet di Barns e Nobble </h1>

Il nostro catalogo:

<h3>Scienza</h3>

Natura della legge fisica

. . .

Struttura del protocollo HTTP

- Richieste HTTP
- Linea di richiesta: GET ~/index.html HTTP/1.1
 - GET: campo del metodo HTTP (valori possibili sono GET e POST, più avanti)
 - ~/index.html: campo URI
 - HTTP/1.1: campo della versione HTML
- Tipo di client: User-agent: Mozilla/4.0
- Che tipi di documenti verranno accettati dal client:

Accept: text/html, image/gif, image/jpeg

Struttura del protocollo HTTP (segue)

Risposte HTTP

- Linea di stato: HTTP/1.1 200 OK
 - Versione HTTP: HTTP/1.1
 - Codice di stato: 200
 - Messaggio del server: OK
 - Combinazioni comuni di codice di stato/messaggio del server:
 - 200 OK: la richiesta ha avuto successo
 - 400 Bad Request: il server non ha potuto soddisfare la richiesta
 - 404 Not Found: l'oggetto richiesto non esiste sul server
 - 505 HTTP Version not Supported
- Data di creazione dell'oggetto:
- Last-Modified: Mon, 01 Mar 2002 09:23:24 GMT
- Numero di bytes spediti: Content-Length: 1024
- Tipo di oggetto che viene spedito: Content-Type: text/html
- Altre informazioni quali il tipo di server, l'ora del server, etc.

Formati di dati per Web

- HTML
 - Il linguaggio di presentazione per Internet
- XML
 - Un modello di dati gerarchico auto-descrittivo
- DTD
 - Schemi standardizzati per XML
- XSLT (non trattato nel corso)

HTML: un esempio


```
<HTML>
 <h3>Fiction</h3>
  <HEAD></HEAD>
 <b>Aspettando il Mahatma</b>
  <BODY>
 <UL>
  <h1>Libreria Internet Barns &
 <LI>Autore: R.K. Narayan</LI>
 Nobble </h1>
 <LI>Pubblicato nel 1981</LI>
  Il nostro inventario:
 </UL>
 <br/>b>L'insegnante di Inglese</b>
  <h3>Scienza</h3>
 <UL>
  <b>Natura della legge fisica </b>
 <LI>Autore: R.K. Narayan</LI>
  <UL>
 <LI>Pubblicato nel 1980</LI>
 <LI>Autore: Richard
 <LI>Tascabile</LI>
 Feynman</LI>
 </UL>
 <LI>Pubblicato nel 1980</LI>
 <LI>Copertina dura</LI>
 </BODY>
  </UL>
 </HTML>
```

HTML: breve introduzione

- L'HTML è un linguaggio di marcatura
- I comandi sono tag
 - Tag di inizio e di fine
 - Esempi
 - <HTML>...</HTML>
 - ...
- Molti editor generano automaticamente l'HTML direttamente dal documento (ad esempio Microsoft Word ha una funzione "Salva come HTML")

HTML: esempio di comandi

- <HTML>
- : lista non ordinata
- : elemento di una lista
- <h1>: intestazione più grande
- <h2>: intestazione di secondo livello, analogamente <h3>, <h4>
- Title: grassetto

XML: un esempio


```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<LISTALIBRI>
<LIBRO GENERE="Scienza" FORMATO="Copertina dura">
 <AUTORE>
 <NOME>Richard</NOME>
 <COGNOME>Feynman</COGNOME>
 </AUTORE>
 <TITOLO>Natura della legge fisica</TITOLO>
 <PUBBLICATO>1980</PUBBLICATO>
</LIBRO>
<LIBRO GENERE="Fiction">
 <AUTORE>
 <NOME>R.K.</NOME>
 <COGNOME>Narayan</COGNOME>
 </AUTORE>
 <TITOLO>Aspettando il Mahatma</TITOLO>
 <PUBBLICATO>1981</PUBBLICATO>
</LIBRO>
<LIBRO GENERE="Fiction">
 <AUTORE>
 <NOME>R.K.</NOME>
 <COGNOME>Narayan</COGNOME>
 </AUTORE>
 <TITOLO>L'insegnante di inglese</TITOLO>
 <PUBBLICATO>1980</PUBBLICATO>
</LIBRO>
</LISTALIBRI>
```


Language

Un modo di comunicare informazione

Markup

Note o meta-dati che descrivono i dati o il linguaggio

Extensible

 Capacità illimitata di definire nuovi linguaggi o insiemi di dati

XML – Qual è il punto?

- Si possono includere i propri dati e una descrizione di ciò che tali dati rappresentano
 - Utile per definire il proprio linguaggio o protocollo personale
- Esempio: Chemical Markup Language


```
<molecola>
 <peso>234.5</peso>
 <Spettro>...</Spettro>
 <Numeri>...</Numeri>
</molecola>
```

- Obiettivi del progetto XML:
 - L'XML dovrebbe essere compatible con SGML
 - La scrittura di programmi che elaborano documenti XML dovrebbe essere un compito semplice
 - Il progetto dovrebbe essere formale e preciso

XML - Struttura

- XML: punto di incontro di SGML e HTML
- L'XML somiglia all'HTML
- L'XML è una gerarchia di tag definiti dall'utente chiamati elementi con attributi e dati
- I dati sono descritti dagli elementi, gli

XML - Attributi

- L'XML è sensibile alle maiuscole e agli spazi
- I nomi dei tag di apertura e chiusura devono essere identici
- Tag di apertura: "<" + nome elemento + ">"
- Tag di chiusura: "</" + nome elemento + ">"
- Elementi vuoti non hanno dati e non hanno tag di chiusura:

XML - Attributi

- Gli attributi forniscono informazioni aggiuntive sui tag elementi
- Ci possono essere zero o più attributi in ogni elemento; ciascuno ha la forma
 - Nome_attributo='valore_attributo'
 - Non ci sono spazi tra il nome e "="
 - I valori degli attributi devono essere racchiusi dai caratteri ' oppure "
- Attributi multipli sono separati da spazi bianchi (uno o più spazi o tabulazioni)

Dati e commenti

- I dati XML sono qualunque informazione tra un tag di apertura e un tag di chiusura
- I dati XML non devono contenere i caratteri '<' oppure '>'
- Commenti:
 - <!- commento ->

Annidamento e gerarchia

- I tag XML possono essere annidati in una gerarchia ad albero
- I documenti XML possono avere un solo tag radice
- Tra un tag di apertura e un tag di chiusura si possono inserire:
 - 1. dati
 - 2. altri elementi
 - 3. una combinazione di dati ed elementi

```
<radice>
<tag1>
Del testo
<tag2>Dell'altro</tag2>
</tag1>
</radice>
```

Memorizzazione

 La memorizzazione viene effettuata proprio come in un albero n-ario (DOM)

DTD - Document Type Definition

- Un DTD è uno schema per i dati XML
- I protocolli e i linguaggi XMP possono essere standardizzati con file DTD
- Un DTD dice quali elementi e attributi sono obbligatori e quali opzionali
 - Definisce la struttura formale del linguaggio

DTD - Un esempio

DTD - !ELEMENT

<!ELEMENT Cesto (Ciliegia+, (Mela | Arancia)*)>

 !ELEMENT dichiara il nome di un elemento, e quali elementi figli dovrebbe avere

Figli

- Tipi di contenuto:
 - Altri elementi
 - #PCDATA (parsed character data)

Nome

- EMPTY (nessun contenuto)
- ANY (nessun controllo all'interno di questa struttura)
- Una espressione regolare

DTD - !ELEMENT (segue)

- Una espressione regolare ha la seguente struttura:
 - exp1, exp2, exp3, ..., expk: una lista di espressioni regolari
 - exp*: una espressione opzionale con zero o più occorrenze
 - exp+: una espressione opzionale con una o più occorrenze
 - exp1 | exp2 | ... | exp3: una disgiunzione di espressioni

DTD - !ATTLIST

<!ATTLIST Ciliegia sapore CDATA #REQUIRED> Elemento Attributo Tipo Flag

<!ATTLIST Arancia provenienza CDATA #REQUIRED colore 'arancione'>

!ATTLIST definisce una lista di attributi per un elemento

•Gli attributi possono essere di tipi diversi, possono essere obbligatori o opzionali, e possono avere valori predefiniti

DTD - Ben formato e valido


```
<?xml version='1.0'?>
<!ELEMENT Cesto (Ciliegia+)>
 <!ELEMENT Ciliegia EMPTY>
 <!ATTLIST Ciliegia sapore CDATA #REQUIRED>
```

XML e DTD

- Un numero sempre maggiore di DTD verrà sviluppato
 - MathML
 - Chemical Markup Language
- Permette rapidi scambi di dati con la stessa semantica
- Sono disponibili sofisticati linguaggi di interrogazione:
 - Xquery
 - Xpath

ARCHITETTURE A TRE LIVELLI E WEB

Componenti dei sistemi "data-intensive"

Tre tipi separati di funzionalità:

- gestione dei dati
- logica di applicazione
- presentazione

 L'architettura del sistema determina se queste tre componenti risiedono su un singolo sistema (tier) oppure se sono distribuite su diversi tier

Architettura a livello singolo

Tutte le funzionalità sono combinate in un singolo tier, generalmente un mainframe

Accesso utente tramite terminali non intelligenti

Vantaggi:

• facilità di manutenzione e amministrazione

Svantaggi:

- Oggi gli utenti si aspettano interfacce utente di tipo grafico
- Il calcolo centralizzato di tutte le interfacce grafiche è troppo costoso per un singolo sistema

Architetture client-server

- Divisione del lavoro: thin client
 - Il client implementa solo l'interfaccia utente grafica
 - Il server implementa la logica dell'applicazione e la gestione dei dati
- Divisione del lavoro: thick client
 - Il client implementa sia l'interfaccia grafica che la logica dell'applicazione
 - Il server implementa la gestione dei dati

Architetture client-server (segue)

Svantaggi dei thick client

- Nessun luogo centralizzato per aggiornare la logica dell'applicazione
- Problemi di sicurezza: il server deve fidarsi dei client
 - Il controllo di accesso e l'autenticazione devono essere gestiti dal server
 - I client devono lasciare la base di dati del server in uno stato consistente
 - Una possibilità: incapsulare tutti gli accessi alla base di dati in stored procedure
- Non scalabile a più di un centinaio di client
 - Grossi trasferimenti di dati tra server e client
 - Più di un server crea un problema: x client, y server: x*y connessioni

Architetture 3-tier

L'architettura a tre livelli

Livello di presentazione

Programma client (browser web)

Livello intermedio

Application Server

Livello di gestione dati

Sistema di base di dati

I tre livelli

Livello di presentazione

- Interfaccia primaria con l'utente
- Deve adattarsi a diversi dispositivi di visualizzazione (PC, PDA, telefoni cellulari, accesso vocale?)

Livello intermedio

- Implementa la logica dell'applicazione (implementa azioni complesse, mantiene lo stato tra diversi passi di un flusso di lavoro)
- Accede a diversi sistemi di gestione dei dati

Livello di gestione dei dati

Uno o più sistemi standard per la gestione di basi di dati

Esempio 1: prenotazioni aeree

- Costruire un sistema per prenotazioni aeree
- Cosa viene fatto dai vari livelli?
- Sistema di basi di dati
 - Informazioni sulle aerolinee, posti disponibili, informazioni sui clienti, etc.
- Application server
 - Logica per fare le prenotazioni, cancellare le prenotazioni, aggiungere nuove aerolinee, etc.
- Programma client
 - Log in dei vari utenti, visualizzazione di moduli e output in forma leggibile

Esempio 2: iscrizione a corsi

- Costruire un sistema usando il quale degli studenti possono iscriversi a dei corsi
- Sistema di base di dati
 - Informazioni sugli studenti, informazioni sui corsi, informazioni sui docenti, disponibilità dei corsi, prerequisiti, etc.

Application server

- Logica per modificare un corso, cancellare un corso, creare un nuovo corso, etc.
- Programma client
 - Login dei vari utenti (studenti, personale, professori), visualizzazione di moduli e output in forma leggibile

Tecnologie

Programma client
(Browser web)

HTML Javascript XSLT

Application Server (Tomcat, Apache)

JSP, Servlets, PHP CGI, Cookies

DBMS (MySQL, Oracle, DB2)

SQL, Stored Procedures, XML

Vantaggi dell'architettura a tre livelli

- Sistemi eterogenei
- Thin client
- Accesso integrato ai dati
- Scalabilità
- Sviluppo software

IL LIVELLO DI PRESENTAZIONE

Introduzione al livello di presentazione

- Richiamo: funzionalità del livello di presentazione
 - Interfaccia primaria per l'utente
 - Deve adattarsi ai diversi dispositivi di visualizzazione
 - Funzionalità semplice, come il controllo della validità dei campi

Tecnologie:

- moduli HTML: come passare dati al livello intermedio
- JavaScript: funzionalità semplice al livello di presentazione
- Fogli di stile: separare i dati dalla visualizzazione

Moduli HTML

- Modo diffuso per comunicare dati dal client al livello intermedio
- Formato generale di un modulo :

```
<FORM ACTION="pagina.jps" METHOD="GET"
NAME="ModuloLogin">
```

. . .

</FORM>

- Componenti di un tag FORM HTML:
 - ACTION: specifica l'URI che gestisce il contenuto
 - METHOD: specifica il metodo HTML GET o POST
 - NAME: nome del modulo; può essere usato in script sul lato *client* per far riferimento al modulo

Dentro i moduli HTML

Tag INPUT:

- Attributi:
 - TYPE: text (campo per l'inserimento di testo), password (campo per l'inserimento di testo dove il testo immesso è visualizzato in maniera protetta, reset (ripristina tutti i campi del modulo)
 - NAME: nome simbolico, usato per identificare il valore del campo al livello intermedio
 - VALUE: valore predefinito
- Esempio: <INPUT TYPE="text" Name="titolo">

Modulo di esempio:

Passaggio di argomenti

Due metodi: GET e POST

- GET
 - I contenuti del modulo vanno nell'URI specificato
 - Struttura:
 - azione?nome1=valore1&nome2=valore2&nome3=valore3
 - azione: nome dell'URI specificato nel modulo
 - le coppie (nome, valore) provengono dai campi INPUT del modulo; campi vuoti hanno valori vuoti ("nome="))
- esempio dal precedente modulo per l'immissione di una password:
 - Sommario.jps?userid=john&password=johnpw
- Notate che la pagina chiamata azione deve essere un programma, uno script o una pagina che dovrà elaborare i dati inseriti dall'utente

Codifica dei campi del modulo

- I campi del modulo possono contenere caratteri ASCII generici che possono non apparire in un URI
- Una speciale convenzione di codifica converte tali valori in caratteri "compatibili con gli URI":
 - Converte tutti i caratteri "speciali" in %xyz, dove xyz è il codice ASCII del carattere. I caratteri speciali includono &, =, +, %, etc.
 - Converte tutti gli spazi nel carattere "+"
 - Incolla le coppie (nome, valore) dai tag INPUT del modulo tramite "&" per formare l'URI


```
<form method="POST" action="Sommario.jsp ">
 Userid
 <input type="text" name="userid" size="20">
 Password
 <input type="password" name="password" size="20">
 <input type="submit" value="Login"
 name="submit">
 </form>
```

JavaScript

- Scopo: aggiungere funzionalità al livello di presentazione
- Applicazioni di esempio:
 - rilevare il tipo di browser e caricare una pagina specifica per quel browser
 - validazione di moduli: validare i campi di immissione testo del modulo
 - controllo del browser: aprire nuove finestre, chiudere finestre esistenti (esempio: finestre pop-up di pubblicità)
- Di solito incapsulato direttamente nell'HTML tramite il tag <SCRIPT>...</SCRIPT>
- <SCRIPT> ha diversi attributi:
 - LANGUAGE: specifica il linguaggio dello script (ad esempio javascript)
 - SRC: file esterno con il codice di script
 - Esempio:
- <SCRIPT LANGUAGE="JavaScript" SRC="validazione.js"> </SCRIPT>

JavaScript (segue)

 Se il tag <SCRIPT> non ha un attributo SRC, allora il JavaScript è direttamente nel file HTML

• Esempio:

```
<SCRIPT LANGUAGE="JavaScript">
  <!--alert("Benvenuto nella nostra libreria")
  //-->
  </SCRIPT>
```

- Due diversi stili di commento:
 - <!--commento per HTML, poiché il codice JavaScript che segue dovrebbe essere ignorato dall'elaboratore HTML
 - // commento per JavaScript allo scopo di chiudere il commento HTML

JavaScript (segue)

- JavaScript è un linguaggio di scripting completo
 - Variabili
 - Assegnazioni (=. +=, ...)
 - Operatori di confronto (<, >, ...) operatori booleani (&&, ||, !)
 - Comandi
 - If (condizione) {comandi;} else {comandi;}
 - Cicli for, cicli do-while e cicli while
 - Funzioni con restituzione di valori
 - Si creano funzioni usando la parola chiave function
 - Function F(argl, ..., argk) {comandi;}

JavaScript: un esempio completo

Modulo HTML:

```
<form method="POST"</pre>
 action="tmp.html"
 id="LoginForm">
 <input type="text"
 name="userid">
 <input type="password"</pre>
 name="password">
 <input type="submit"
 value="Login" name="Invia"
 onClick="controllaLoginVuoto()"
 <input type="reset"
 value="Reimposta">
</form>
```

JavaScript associato:

```
<script>
function controllaLoginVuoto() {
 loginForm =
 document.getElementById("LoginForm")
 if ((loginForm.name.value == "") ||
 (loginForm.password.value == ""))
  alert("Immettere un valore per userid e
 password");
  return false;
 else return true;
</script>
```

Fogli di stile

- Idea: separare la visualizzazione dal contenuto e adattarla a differenti formati di presentazione
- Due aspetti:
 - le trasformazioni del documento decidono quali parti del documento visualizzare, e in quale ordine
 - "Spezzettamento" del documento per decidere come ciascuna parte deve essere visualizzata
- Perché usare i fogli di stile?
 - Riutilizzo dello stesso documento per visualizzazioni differenti
 - Adattamento della visualizzazione alle preferenze dell'utente
 - Riutilizzo dello stesso documento in contesti diversi
- Due linguaggi per i fogli di stile
 - Fogli di stile ad albero (CSS): per documenti HTML
- Extensible stylesheet language (XSL): per documenti XML

CSS: fogli di stile ad albero

- Definiscono come devono essere visualizzati i documenti HTML
- Molti documenti HTML possono far riferimento allo stesso CSS
 - Si può cambiare il formato di un sito web cambiando un singolo foglio di stile
 - Esempio <LINK rel="foglio di stile" TYPE="text/css" HREF="libri.css"/>
- Ogni riga consiste di tre parti:

Selettore {proprietà: valore}

- Selettore: tag di formato definito
- Proprietà: attributo del tag il cui valore viene impostato
- Valore: valore dell'attributo

Esempio di foglio di stile:

```
body {background-color: yellow}
h1 {font-size: 36pt}
h3 {color: blue}
p {margin-left: 50px; colo: red}
```

La prima riga ha lo stesso effetto di <body background-color="yellow">

IL LIVELLO INTERMEDIO

Introduzione al livello

intermedio

- Richiamo: funzionalità del livello intermedio
 - Codifica la logica dell'applicazione
 - Effettua le connessioni al/ai sistema/i di basi di dati
 - Riceve il testo immesso nei moduli al livello di presentazione
 - Genera i risultati per il livello di presentazione

Tecnologie

- CGI: protocollo per il passaggio di argomenti ai programmi in esecuzione al livello intermedio
- Application server: ambienti di esecuzione al livello intermedio
- Servlet: programmi Java al livello intermedio
- JavaServerPages: script Java al livello intermedio
- Mantenimento dello stato: come mantenere lo stato al livello intermedio. Argomento principale: cookie

CGI: Common Gateway Interface

- Scopo: trasmettere argomenti dai moduli HTML ai programmi applicativi che vengono eseguiti al livello intermedio
- I dettagli del reale protocollo CGI non sono importanti -> le librerie implementano le interfacce ad alto livello

Svantaggi:

- Il programma dell'applicazione viene eseguito come un nuovo processo ad ogni invocazione (rimedio: FastCGI)
- Non c'è condivisione di risorse tra i programmi applicativi (ad esempio connessioni a basi di dati)
- Rimedio: application server

CGI: esempio

Modulo HTML:

Codice Perl:

```
use CGI;
$dataIn=new CGI;
$dataIn->header();
$authorName=$dataIn->param('nomeAutore');
print("<HTML><TITLE>Prova di passaggio di argomenti</TITLE>");
print("Il nome dell'autore è " + $authorName);
print("</HTML>");
exit;
```

Application Server

- Idea: evitare il sovraccarico delle CGI
 - Insieme principale dei thread dei processi
 - Gestisce le connessioni
 - Consente l'accesso a sorgenti di dati eterogenee
 - Altre funzionalità quali API per la gestione delle sessioni

Struttura dei processi

Servlet

- Java Servlets: codice Java che viene eseguito al livello intermedio
 - Indipendente dalla piattaforma
 - API Java completamente disponibile, incluso JDBC

Esempio:

Servlet (segue)

Vita di un servlet?

- Il server web inoltra la richiesta al contenitore del servlet
- Il contenitore crea una istanza del servlet (chiama il metodo init(); al momento della deallocazione: chiama il metodo destroy())
- Il contenitore chiama il metodo service()
 - Service() chiama doGet() per il GET HTTP o il doPost() per il POST HTTP
 - Di solito service() non viene sovrascritto, ma vengono sovrascritti doGet() e doPost()

Servlet: un esempio completo


```
public class LeggiNomeUtente extends HttpServlet {
  public void doGet( HttpServletRequest richiesta,
 HttpServletResponse risposta)
 throws ServletException, IOException {
 risposta.setContentType("text/html");
 PrintWriter out=risposta.getWriter();
 out.println("<HTML><BODY>\n" +
 "<LI>" + richiesta.getParameter("userid") + "\n" +
 "<LI>" + richiesta.getParameter("password") + "\n" +
 "<UL>\n<BODY></HTML>");
  public void doPost( HttpServletRequest richiesta,
 HttpServletResponse risposta)
 throws ServletException, IOException {
 doGet(richiesta, risposta);
```

Java Server Pages

Servlet

- Generano HTML scrivendolo sull'oggetto "PrintWriter"
- Prima il codice, poi la pagina web

JavaServerPages

- Codice scritto in HTML, simile al codice dei servlet, incapsulato nell'HTML
- Prima la pagina web, poi il codice
- Di solito sono compilate in un servlet

JavaServerPages: esempio


```
<html>
<head><title>Benvenuto alla B&N</title></head>
<body>
  <h1>Bentornato!</h1>
  <% String name="NuovoUtente";</pre>
 (request.getParameter("UserName")!= null) {
 nome=request.getParameter("UserName");
  응>
  Sei connesso come <%=nome%>
  >
</body>
</html>
```

Mantenimento dello stato

- L'HTTP è senza memoria
- Vantaggi
 - Facile da usare: non c'è bisogno di nulla
 - Ottimo per applicazioni con informazioni statiche
 - Non richiede spazio extra in memoria
- Svantaggi
 - Niente registrazione delle richieste precedenti significa
 - Niente carrelli per la spesa
 - Niente login degli utenti
 - Nessun contenuto personalizzato o dinamico
- Maggiore difficoltà di implementazione della sicurezza

Stato delle applicazioni

State sul late server

 L'informazione è memorizzata in una base di dati, o nella memoria locale dello strato applicativo

State sul late client

 L'informazione è memorizzata sul computer client sotto forma di cookie

Stato nascosto

 L'informazione è nascosta in pagine web create dinamicamente

Stato delle applicazioni

Stato sul lato server

- Molti tipi di stato sul lato server:
- 1. Mantenimento delle informazioni in una base di dati
 - I dati sono al sicuro nella base di dati
 - MA: richiede un accesso alla base di dati per interrogare o aggiornare le informazioni
- 2. Uso della memoria locale del livello dell'applicazione
 - Possibile mappare l'indirizzo IP dell'utente in qualche stato
 - MA: questa informazione è volatile e impiega parecchia della memoria principale del server 5 milioni di IP = 20 MB

Stato sul lato server (segue)

- Si dovrebbe usare il mantenimento dello stato sul lato server per le informazioni persistenti
 - Vecchi ordini del cliente
 - Memorizzazione dei movimenti di un utente in un sito
 - Scelte permanenti fatte dall'utente

Stato sul lato client: cookie

- Memorizzare sul client del testo che verrà passato all'applicazione con ogni richiesta HTTP.
 - Possono essere disabilitati dal client
 - Sono erroneamente percepiti come "pericolosi", e quindi potenziali visitatori del sito saranno spaventati dalla richiesta di abilitare i cookie!
- Sono una collezione di coppie (Nome, Valore)

Stato sul lato client: cookie (segue)

Vantaggi

- Facilità d'uso in servlet Java / JSP
- Forniscono un modo semplice per mantenere dati non essenziali sul client anche quando il browser è chiuso

Svantaggi

- Limite di 4 KB di informazione
- Gli utenti possono (e spesso lo fanno) disabilitarli
- Si dovrebbero usare i cookie per memorizzare lo stato interattivo
- Informazioni sul login dell'utente corrente
- Carrello della spesa corrente
- Qualunque scelta non permanente fatta dall'utente

Creare un cookie

Cookie mioCookie =
 new Cookie("nomeutente", "jeffd");
response.addCookie(mioCookie);

 Si può creare un cookie in qualunque momento

Accedere ad un cookie


```
Cookie[] cookies = request.getCookies();
String Utente;
for(int i=0; i<cookies.length; i++) {
 Cookie cookie = cookies[i];
 if(cookie.getName().equals("username"))
 Utente = cookie.getValue();
}
// a questo punto Utente == "username"</pre>
```

 Si deve accedere ai cookie PRIMA di impostare l'intestazione della risposta:

```
response.setContentType("text/html");
PrintWriter out = response.getWriter();
```

Caratteristiche dei cookie

- I cookie possono avere
 - Una durata (scadono immediatamente oppure persistono anche dopo che il browser è stato chiuso)
 - Filtri per stabilire a quali domini/cartelle il cookie viene spedito
- Maggiori informazioni nei manuali Java Servlet API e Servlet

Stato nascosto

- Spesso gli utenti disabilitano i cookie
- Si possono "nascondere" i dati in due posti:
 - Campi nascosti all'interno di un modulo
 - Usando le informazioni sul percorso
- Non richiede "memorizzazione" di informazioni perché le informazioni sullo stato sono passate all'interno di ciascuna pagina web

Stato nascosto: campi nascosti

- Dichiarare campi nascosti all'interno di un modulo:
 - <input type='hidden' name='utente' value='nomeutente'/>
- Gli utenti non vedranno queste informazioni (a meno che non guardino il codice HTML)
- Se usati in quantità, sono micidiali per le prestazioni poiché OGNI pagina deve essere contenuta all'interno di un modulo

Stato nascosto: informazioni sul percorso

 Le informazioni sul percorso sono memorizzate nella richiesta dell'URL:

http://server.com/index.htm?utente=jeffd

 Si possono separare i "campi" con un carattere &:

index.htm?utente=jeffd&preferenza=pepsi

 In Java ci sono meccanismi per analizzare questo campo. Si rimanda al metodo

javax.servlet.http.HttpUtils
 parserQueryString()

Metodi multipli per lo stato

- Tipicamente vengono usati tutti i metodi di mantenimento dello stato:
 - L'utente effettua il login e questa informazione viene memorizzata in un cookie
 - L'utente effettua una interrogazione che viene memorizzata nelle informazioni sul percorso
 - L'utente inserisce un oggetto in un cookie per il carrello della spesa
 - L'utente compra degli oggetti e le informazioni sulla carta di credito vengono memorizzate su/lette da una base di dati
 - L'utente esegue una sequenza di click che viene mantenuta in un registro sul server web (e che può essere analizzata in seguito)