Module 8

HttpSession


Course Objectives

- After completing this module, you should be able to:
 - Discuss the task of managing client application data
 - Session management with the WebSphere Application Server Session Manager tool
 - Describe the use of HttpSession to maintain a user session
 - Explain how object sharing is implemented in the servlet environment
 - Describe the various ways to manage application state


Session Management (1 of 2)

- Sessions provide a way to identify a user across more than one page request or visit to a Web site, and to store information about that user
- Web applications must manage state information:
 - Current customer, shopping cart, and so forth
 - Application involves several servlets
 - Servlets need to be stateless
- Multiple implementation technologies including:
 - HttpSession
 - HTTP Cookies
 - HTML Hidden Field
 - URL Rewriting


Session Management (2 of 2)

- The HttpSession interface, part of the Servlet API, provides an interface for managing application state on the server
- In applications that are marked as distributable, the session data objects placed into the HttpSession object must be serializable (they must implement the Serializable interface)
- A session:
 - Represents a client-server HTTP connection
 - Lifetime spans multiple servlets and page requests
 - Is identified within requests via a Session identifier


Session Usage

- Servlet asks to bind to the Session object representing the current session:
 - A session is requested request.getSession(boolean create)
 - The method returns the current HttpSession, if it exists
 - If create is true (or no parameter is specified) AND no current
 Session exists, a newly created session is returned
- The session is unavailable when:
 - The client browser is closed
 - The session is explicitly invalidated
 - The session times out


HttpSession data store

- HttpSessions store application-specific information
 - Stored as <"key", object> pairs
 - void setAttribute(String, Object)
 - o Object getAttribute(String)


Session at runtime - server


- HttpSession objects are managed by the Web container
- They are registered by ID
- The ID must be delivered to the client initially, and presented back to the server on subsequent requests


Sessions at runtime: client

- The preferred (default)
 delivery vehicle for session ID
 is a transient cookie
- Alternative URL rewriting is supported by HttpServletResponse
 - No automatic support in JSP pages
 - Requires ad hoc support for client-side script generated URLs


Sessions at runtime


Session invalidation

- Release HttpSession objects when finished
 - An Application Server can only maintain a certain number of HttpSession objects in memory
- Sessions can be invalidated either programmatically or through a timeout
 - session.invalidate
 - Removes all values from the session
- The session timeout (inactive interval) can be set for the application server as a whole
 - The default timeout is 30 minutes
- Also session.setMaxInactiveInterval(int) can provide session-specific timeout value


Session invalidation example

```
import java.io.IOException;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
public class ApplicationLogoutServlet extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 HttpSession mySession = req.getSession(false);
 // Invalidate session
 if (mySession != null) {
 mySession.invalidate();
 // Perform additional application logoff processing
 // and send output response to browser here
```


Thread safety

- The HttpSession object is a shared resource
 - Access to shared objects should be synchronized
 - Do not synchronize indirectly (for example, synchronizing various servlets' doPost() methods)
 - Instead, wrap sets of setAttribute() and getAttribute() in a synchronized block

```
Customer cust = (Customer)
session.getAttribute("customer");
synchronized (cust) {
 // work with the customer object
}
```


HttpSession classes


Session serialization

- Objects stored in a session must be serializable:
 - To share between servers in a clustered server configuration
 - For persistence to work
- Make sure that objects reachable from the session are also serializable
- When creating objects to be stored in the session, implement the serializable interface as follows:

```
public class NewObject implements java.io.Serializable { ... }
```


Servlet objects


Checkpoint

- 1. Explain how to invalidate a session.
- 2. Why do you need to be concerned with thread safety?
- 3. Why would you need to serialize a session?


Module Summary

- This unit covered the following topics:
 - Discuss the task of managing client application data
 - Describe the use of HttpSession to maintain a user session
 - Explain how object sharing is implemented in the servlet environment
 - Describe the various ways to manage application state