

Uso de sesiones y cookies con servlets y JSP Ejercicios

Grado en Ing. en Informática e Ing. de Tecnologías y Servicios de Telecomunicación

Curso 2023-2024

Raquel Trillo Lado (raqueltl@unizar.es)

Carlos Tellería Orriols (telleria@unizar.es)

Dpto. Informática e Ingeniería de Sistemas

Servlets y JSP

Guión

- **■** Introducción
 - Sesiones en aplicaciones Web
 - Cookies en aplicaciones Web
- **■** Ejercicio 1
- **■** Ejercicio 2

Sesiones en aplicaciones Web

- En un gran porcentaje de aplicaciones existe un proceso de **autenticación/validación de usuario**. Una vez el usuario ha accedido al sistema con su nombre de usuario y palabra clave, en función de sus permisos se le permiten unas operaciones u otras.
- Concepto de sesión: Espacio de tiempo ocupado por la actividad del usuario desde que accede al sistema hasta que lo abandona
- Problema: El protocolo HTTP no tiene estado, cada petición es independiente. Sin embargo en las aplicaciones web que conocemos:
 - El usuario no inserta su clave y nombre de usuario cada vez que realiza una operación sino que la realiza una sóla vez al inicio

Sesiones en aplicaciones Web

 Problema: cómo compartir estado entre las distintas páginas de la aplicación web

Sesiones en aplicaciones Web

■ La mayor parte de las APIs para desarrollo de aplicaciones Web proporcionan mecanismos para gestionar sesiones

■ API Servlets:

- Crea una sesión en el servidor por cada navegador que accede a la aplicación Web, la cual se modela con el objeto javax.servlet.http.HttpSession
- Cada petición del cliente (request) tiene asociada una sesión, para acceder a ella se realiza una llamada al método **getSession() de los objetos HttpServletRequest**
- request.getSession() devuelve el objeto de la sesión actual, si este existe. Si no existe crea el objeto sesión antes

Sesiones en aplicaciones Web

Es un HashMap

■ HttpSession permite almacenar/recuperar objetos:

HttpSession

+setAttribute (clave:String, valor: Object): void

//Puede lanzar Excepciones

+getAttribute (clave:String): Object

//Puede lanzar excepciones

■ Sesiones en aplicaciones Web

Cookies en aplicaciones Web

- La mayor parte de las APIs para desarrollo de aplicaciones Web proporcionan mecanismos para gestionar cookies en el navegador del usuario:
- Cookie: Es un par (nombre de parámetro, valor del parámetro), donde tanto el nombre como el valor son cadenas de caracteres
- La cookie correspondiente *jsessionid* se gestiona automáticamente
 - Gestión de cookies en Servlets:
 - Creación: Cookie cookie = new Cookie ("login", userLogin);
 - Envío al cliente: response.addCookie(cookie);
 - Recuperación en el servidor: Cookie[] cookies = request.getCookies();
- Cada navegador debería soportar alrededor de 20 cookies por cada sitio Web y 300 en total. Además cada navegador suele limitar el tamaño de cada cookie a 4 KBytes

Cookies en aplicaciones Web

- **■** Cookies no persistentes:
 - Válidas para la sesión, cuando se cierra el navegador se pierden.
 - **■** Cookies persistentes:
 - Válidas para un cierto periodo de tiempo
 - public void setMaxAge(int expiry)
 - **■** Podemos borrarlas en cualquier momento

Cookies en aplicaciones Web

Ejemplo (persistente):

```
cookie.Value = value;
cookie.Expires = Convert.ToDateTime("12/12/2008");
Response.Cookies.Add(cookie);
```

Ejemplo borrado:

Cookie ck=**new** Cookie("user",""); //deleting value of cookie ck.setMaxAge(0);//changing the maximum age to 0 seconds response.addCookie(ck);//adding cookie in the response

Cookies en aplicaciones Web

- Transcurrido un cierto tiempo (timeout) sin que el navegador acceda a la aplicación Web, el servidor de aplicaciones Web (Tomcat) destruye el correspondiente objeto sesión:
 - Porque no existen mecanismos que le permitan al servidor saber si el navegador cliente ha dejado de usar la aplicación web
 - Por motivos de escalabilidad
 - También se puede desactivar una sesión:
 - sesion.invalidate();

Contextos para gestión de información

Los contextos de Servlet/JSP permiten persistir e intercambiar información entre aplicaciones (Application), entre distintas llamadas de un cliente en una misma sesión (Session), entre Servlets (y JSPs) que forman parte de una cadena (forward) de ejecución (Request), o internamente entre distintas partes de código dentro de una página JSP (Page).

Todos los contextos son Maps, que asocian nombres (String) con Objetos

Enunciado

- Dado el siguiente formulario HTML (login.jsp), el fichero de configuración web web.xml y las clases que modelan la lógica de negocio de la aplicación, diseñar los servlets y páginas JSP necesarios para obtener el siguiente comportamiento:
 - Si el usuario no inserta el nombre de usuario o la clave, el sistema le debe informar de ello y permitirle subsanar el problema.
 - Si el valor de la clave no coincide con el requerido se debe informar al usuario y permitirle que vuelva a teclearla.
 - Si el nombre de usuario no existe en el sistema se debe informar al usuario y permitirle que subsane el problema.
 - Si realiza el proceso de autenticación correctamente se debe informar de ello y saludarlo.

Ejercicio 1Login.jsp

Formulario de login de usuarios

Nombre de usuario*:	
Clave de acceso*:	

Los campos marcados con un asterisco deben rellenarse de forma obligatoria

Enviar consulta Restablecer

Login.jsp

</html>

```
<html lang="es">
<head>
 <meta charset="UTF-8"/>
 <title>Registro de usuarios</title>
</head>
<body>
 <h1> Formulario de login de usuarios</h1>
 <form name="login"
 action=""
 method="post">
 <!-- Campos capturar entrada cliente -->
 <!-- Fundamentalmente input -->
 <label for="idNombre">Nombre de usuario*</label>: <input type="text" name="login" id="idNombre"/> <br/>br/></br/>
 <label for="idApellidos">Clave de acceso*</label>: <input type="text" name="apellido" id ="idApellidos"/><br/> <br/> <br/> <br/> <br/> </r/>
 Los campos marcados con un asterisco deben rellenarse de forma obligatoria
 <input type="submit" name="Acceder"> <input type="reset" name="Resetear valores"><br/>br/>
 </form>
</body>
```


Web.xml

</web-app>

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns=http://java.sun.com/xml/ns/javaee xmlns:xsi =</pre>
http://www.w3.org/2001/XMLSchema-instance xsi:schemaLocation =
"http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
 <display-name>Mi primera aplicación Web</display-name>
 <servlet> <servlet-name>LoginUsuario</servlet-name>
 <servlet-class>miprimeraaplicacion.LoginUsuarioServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>LoginUsuario</servlet-name>
 <url-pattern>/LoginUsuario.do</url-pattern>
 </servlet-mapping>
 <welcome-file-list><welcome-file>login.jsp</welcome-file></welcome-file-list>
```


Clases del modelo de la aplicación

MiAplicacionFachada

+validarUsuario (login:String, clave: String, encriptada:boolean): ResultadoLoginVO //Puede lanzar Excepciones: InvalidPasswordException, InvalidUserException

ResultadoLoginVO

- login: String
- claveEncriptada: String
- nombre: String
- + getLogin (): String
- + getClaveEncriptada(): String
- + getNombre():String

Mapa de navegación

Ejercicio 1: Servlet

```
package miprimeraaplicacion;
public class LoginUsuarioServlet extends HttpServlet{
 public void doPost (HttpServletRequest request, HttpServletRespond response) throws
 IOException, ServletException{
 Map<String, String> errors = new HashMap <String, String>();
 String login = request.getParameter("login");
 String clave = request.getParameter("apellido");
 if ((login == null) || (login.trim().equals(""))) errors.add("Login", "Campo obligatorio");
 if ((clave == null) || (clave.trim().equals("")))) errors.add("Clave", "Campo obligatorio");
 if (!errors.isEmpty()){ //Forward a Login.jsp con el mapa de errores /*Errores*/
 }else{ //Procesamiento del proceso de autenticación /*Lógica negocio*/}
```


Ejercicio 1: Llamada a la lógica de negocio

```
MiAplicacionFacade f = new MiAplicacionFacade();
 ResultadoLoginVO r = f.validarUsuario(login, clave, encriptado);
try{
 if (r == null) { response.sendRedirect("errorInterno.html")}
 else{ HttpSession s = request.getSession(); s.setAttribute ("nombre", r.getNombre());
 response.sendRedirect("bienvenida.jsp");}
} catch (InvalidPasswordException e) {
 errors.add("Clave", "Clave de acceso errónea"); //Forward a Login.jsp
} catch (InvalidUserException e) {
 errors.add("Login", "El usuario no se encuentra registrado"); //Forward a Login.jsp
```

if (!errors.isEmpty()){ //Forward a Login.jsp con el mapa de errores /*Errores*/}

Ejercicio 1: Redirección a login.jsp con errores

request.setAttribute("errores", errors);

RequestDispatcher dispatcher=request.getRequestDistpatcher("login.jsp");

dispatcher.forwardTo(request, response);

Apartado 1.A: Realizar la página bienvenida.jsp

Ejercicio 1.A: bienvenida.jsp

Opción más sencilla:

Hola <%= session.getAttribute("Nombre") %>

Ejercicio 1.B:

Ejercicio 1.B: Modificar la página Login.jsp para considerar el tratamiento de errores

Ejercicio 1.B: login.jsp con manejo de errores

```
<% @ page import = "java.util.Map" %>
<%
String loginError = ""; String claveError = "";
String loginValor = ""; String claveValor = "";
Map <String, String> e=(Map <String, String>) request.getAttribute("errores");
if (e != null){
 String cabecera = "<span style=\"color:red\">"; String final = "</span>";
 if (e.containsKey("login")) loginError = cabecera + e.get("login")+ final;
 if (e.containsKey("clave")) claveError = cabecera + e.get("clave")+ final;
 loginValor = request.getParameter("login");
 claveValor = request.getParameter("clave");
}%>
```


Ejercicio 1.B: login.jsp con manejo de errores

Añadir el atributo value y los mensajes de error a los campos:

```
<input type="text" name="login" value="<%= loginValor%>"
id="idLogin"/> <%= LoginError%>
<input type="password" name="apellido" value="<%= claveValor%>"
id="idApellidos"/> <%= claveError%>
```

Añadir la acción al formulario:

<form action="/LoginUsuario.do">

Enunciado

- Dado el siguiente formulario HTML (login.jsp), el fichero de configuración web web.xml y las clases que modelan la lógica de negocio de la aplicación, diseñar los servlets y páginas JSP necesarios para obtener el siguiente comportamiento:
 - Si el usuario no inserta el nombre de usuario o la clave el sistema le debe informar de ello y permitirle subsanar el problema.
 - Si el valor de la clave no coincide con el requerido se debe informar al usuario y permitirle que vuelva a teclearla.
 - Si el nombre de usuario no existe en el sistema se debe informar al usuario y permitirle que subsane el problema.
 - Si realiza el proceso de autenticación correctamente se debe informar de ello y saludarlo.
 - Si el usuario tiene almacenada una cookie con la clave de acceso y otra con el nombre de usuario se le debe saludar directamente.

Ejercicio 2Login.jsp

Formulario de login de usuarios

Nombre de usuario*:	
Clave de acceso*:	
Recordar datos de acceso:	
Los campos marcados con un a	asterisco deben rellenarse de forma obligatoria
Enviar consulta Restablecer	


```
<html lang="es">
<head>
 <meta charset="UTF-8"/>
 <title>Registro de usuarios</title>
</head>
<body>
 <h1> Formulario de login de usuarios</h1>
 <form name="login"
 action=""
 method="post">
 <!- - Campos capturar entrada cliente - ->
 <!- - Fundamentalmente input -->
 <label for="idNombre">Nombre de usuario*</label>: <input type="text" name="login" id="idNombre"/> <br/>br/>
 <label for="idApellidos">Clave de acceso*</label>: <input type="text" name="apellido" id ="idApellidos"/><br/>
| dapellidos">Clave de acceso*</label>: <input type="text" name="apellido" id ="idApellidos"/><br/>
| dapellidos"/><br/>
| dapellidos"/><br/>| dapellidos"/><br/>| dapellidos"/><br/>| dapellidos"/><br/>| dapellidos<br/>| dapellidos<br/>| dapellidos<br/>| dapellidos<br/>| dapel
 <label for="recordar">Recordar datos de acceso</label>: <input type="checkbox" name="recordar" id="recordar"/> <br/>
 Los campos marcados con un asterisco deben rellenarse de forma obligatoria
 <input type="submit" name="Acceder"> <input type="reset" name="Resetear valores"><br/>>
 </form>
</body>
</html>
```


Web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns=http://java.sun.com/xml/ns/javaee xmlns:xsi =</pre>
http://www.w3.org/2001/XMLSchema-instance xsi:schemaLocation =
"http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
 <display-name>Mi primera aplicación Web</display-name>
 <servlet> <servlet-name>LoginUsuario</servlet-name>
 <servlet-class>miprimeraaplicacion.LoginUsuarioServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>LoginUsuario</servlet-name>
 <url-pattern>/LoginUsuario.do</url-pattern>
 </servlet-mapping>
 <welcome-file-list><welcome-file>login.jsp</welcome-file></welcome-file-list>
```


Clases del modelo de la aplicación

MiAplicacionFachada

+validarUsuario (login:String, clave: String, encriptada:boolean): ResultadoLoginVO //Puede lanzar Excepciones: InvalidPasswordException, InvalidUserException

ResultadoLoginVO

- login: String
- claveEncriptada: String
- nombre: String
- + getLogin (): String
- + getClaveEncriptada(): String
- + getNombre():String

Mapa de navegación

Forward directo porque ya trae los datos de acceso en cookies

Ejercicio 2: Servlet

package miprimeraaplicacion; public class LoginUsuarioServlet extends HttpServlet{ public void **doPost** (HttpServletRequest request, HttpServletRespond response) throws IOException, ServletException{ Map<String, String> errors = new HashMap <String, String>(); String login = null; String clave = null; **String recordar = "No"**; **boolean claveEncriptada = false**; if (request.getAttribute ("usoCookies")) {claveEncriptada = true;} if (claveEncriptada){ login = request.getAttribute("loginEnCookie"); clave = request.getAttribute("claveEnCookie");} else{login = request.getParameter("login"); clave = request.getParameter("apellido"); recordar = request.getParameter("recordar"); //Tratamiento de errores parámetros if (!errors.isEmpty()){ //Forward a Login.jsp con el mapa de errores /*Errores*/ }else{ //Procesamiento del proceso de autenticación /*Lógica negocio*/}

Ejercicio 2: Llamada a la lógica de negocio

```
MiAplicacionFacade f = new MiAplicacionFacade();
 ResultadoLoginVO r = f.validarUsuario(login, clave, encriptado);
try{
 if (r == null) { response.sendRedirect("errorInterno.html")}
 else{ HttpSession s = request.getSession();
 s.setAttribute ("nombre", r.getNombre());
 if ((recordar != null) && (recordar.equals("Si")){
 Cookie cookieLogin = new Cookie ("loginUsuario", login);
 Cookie cookieClave = new Cookie ("claveUsuario", r.getClaveEncriptada());
response.addCookie(cookieLogin);
 response.addCookie(cookieClave);}
 response.sendRedirect("bienvenida.jsp");}
} catch (InvalidPasswordException e) {errors.add("Clave", "Clave de acceso errónea"); //Forward a Login.jsp}
} catch (InvalidUserException e) {errors.add("Login", "El usuario no se encuentra registrado"); //Forward a
Login.jsp}
```

if (!errors.isEmpty()){ //Forward a Login.jsp con el mapa de errores /*Errores*/}

Ejercicio 2.B:

Ejercicio 2.B: Modificar la página Login.jsp para considerar el tratamiento de cookies

Ejercicio 2.B: login.jsp con manejo de errores

```
<% @ page import = "java.util.Map" %>
<%
String loginError = ""; String claveError = "";
String loginValor = ""; String claveValor = "";
Map <String, String> e=(Map <String, String>) request.getAttribute("errores");
if (e != null){
 String cabecera = "<span style=\"color:red\">"; String final = "</span>";
 if (e.containsKey("login")) loginError = cabecera + e.get("login")+ final;
 if (e.containsKey("clave")) claveError = cabecera + e.get("clave")+ final;
 loginValor = request.getParameter("login");
 claveValor = request.getParameter("apellido");
}else{//Manejo de cookies}%>
```


Ejercicio 2.B: login.jsp con manejo de cookies

```
<% //Manejo de cookies
Cookie [] cookies = request.getCookies();
for (i=0; i<cookies.size(); i++){</pre>
 String nombreCookiel = cookies[i].getName();
 if (nombreCookiel.equals("loginUsuario")){ loginValor = cookies[i].getValue();
 request.setAttribute ("loginEnCookie", loginValor);
 }else if (nombreCookiel.equals("claveUsuario")){ claveValor = cookies[i].getValue();
 request.setAttribute ("claveEnCookie", claveValor);}
if ((loginValor != null) && (claveValor != null) && (!(loginValor.trim().equals("")) &&
(!(claveValor.trim().equals(""))){
 request.setAttribute ("usoCookies", true);
 RequestDispatcher dispatcher = request.getRequestDistpatcher("LoginUsuario.do");
 dispatcher.forwardTo(request, response);
```

%>

30224 y 30360-Sistemas de información

Grado en Ingeniería en Informática e Ingeniería de Tecnologías y Servicios de Telecomunicación

Curso 2023-2024

Raquel Trillo Lado (<u>raqueltl@unizar.es</u>)

Ramón Hermoso Traba (<u>rhermoso@unizar.es</u>)

Carlos Tellería Orriols (telleria@unizar.es)

Dpto. Informática e Ingeniería de Sistemas