Session 9

Data Sharing & Cookies

١

Reading & Reference

- Reading
 - | Chapter 5, pages 185-204
- Reference http state management

www.ietf.org/rfc/rfc2965.txt

Lookies

en.wikipedia.org/wiki/HTTP_cookie

١

Lecture Objectives

- Understand how the Web Container uses cookies to store server data so that it is available to separate servlet executions
- Know how to use server shared objects to store state information
- Understand the scope differences for ServletContext and Session objects
- Understand the ways in which a session object is implemented by the Web container
- Understand how the Web container uses threads to match user requests to servlets

© Robert Kelly, 2001-2012

When Do You Need to Share Data?

- Among servlets cooperating on an application
- Among servlets cooperating to satisfy the requests from a single user (e.g., shopping cart)
 - Usually on the same workstation and browser

© Robert Kelly, 2001-2012

Example - Hidden Form Field Code

Servlet Code Fragment

```
String sCounter = request.getParameter("hiddenCounter");
  if (sCounter != null)
 hffCount = Integer.parseInt(sCounter)
  else hffCount = 0;
 Counter is updated and added to html
  hffCount++;
  out.println("<form
  action=\"http://localhost:8080/CodeCSE336/datasharing\">");
  out.println("<input type = \"hidden\" name =
  \"hiddenCounter\" value = \""
 + hffCount + "\">");
 out.println("<input type=\"submit\">");
 out.println("</form>");
 out.println("Hidden form field variable - ");
 out.println(hffCount + "");
 @ Robert Kelly, 2001-2012
```

Hidden Form Fields

Features

- Visible in the html, not visible on the displayed page
- Only available as long as the html page is "alive" in the browser
- Only associated with a browser in a computer

There are some hidden form fields in your project - but you can remove them

© Robert Kelly, 2001-2012

Cookies

- A cookie is a small amount of information sent by the server to the browser that can later be read back from the browser
- Usually contained in a Cookies folder

Typical cookie

Adc1
11780|NY56|078|@NY|ISP|ISP
accuweather.com/
0
3337461760
29399690
101711582429393656
*
Adc2
5|1|40.88|-73.16|SAINT JAMES
...

11

© Robert Kelly, 2001-2012

request

Neb Container

1. Your servlet "sets a cookie" by including it in the response

2. Your browser stores the cookie In your cookies directory on your hard disk

3. Your browser sends the cookie every time a request is made to a server "in your domain"

© Robert Kelly, 2001-2012

Cookies

- Cookies set by a server are returned to the server each time the browser accesses a corresponding page on the server
- Cookies sent by a browser are sent based on the server name
- Cookies are included in the http header info
- Most browsers support cookies (up to 20 per site and up to 4KB per cookie)
- Multiple cookies can have the same name
- However, users can turn cookies off

© Robert Kelly, 2001-2012

13

Purposes

- Session information
- Site recognition sometimes instead of an ID/Password
- Site customization
- Focused advertising

Cookie Class Methods

- setComment
- setDomain allows patterns
- setMaxAge in seconds, a value of -1 indicates that the cookie will exist until browser shutdown
- setPath must include the servlet setter path
- setSecure indicates it must be sent secure (e.g., SSL)
- setValue() There are limitations on possible characters the cookie can contain
- setVersion() Version 0 or Version 1
- Plus corresponding get methods

© Robert Kelly, 2001-2012

15

Cookie Access Style

- To send a cookie,
 - Instantiate a Cookie object
 - Set any attributes (e.g., domain, duration)
 - Send the cookie (addCookie method in response) note the standard term for this is "set the cookie"
- To get information from a cookie,
 - Retrieve all the cookies from the user's request
 - Find the cookie or cookies with the name that you are interested in, using standard programming techniques
 - Get the values of the cookies that you found

16

Cookies Summary

- Single system data sharing Usable on any system that stores the server's cookie file
- Extra data traffic for all requests to the server (from that browser)
- Somewhat unreliable user may have cookies disabled

© Robert Kelly, 2001-2012

17

- Data stored on the server is usually contained in an object visible to the servlet
- To access the shared object, you need to obtain a reference (handle) to the object
- Objects for sharing
 - | HttpServletRequest
 - ServletContext
 - Session
 - I Other predefined and private objects

© Robert Kelly, 2001-2012

Example - ServletContext Code

```
Get a handle to the ServletContext

ServletContext sc = this.getServletContext();
Integer c = (Integer) sc.getAttribute("counter");
if (c != null)
 scCount = c.intValue();
else scCount = 0;
scCount++;
sc.setAttribute("counter", new Integer(scCount));
 out.println("ServletContext variable - ");
 out.println(scCount + "");
```


Why Do We Need a Session?

- The ServletContext object allows you to store servlet data beyond a single request, but:
 - I The life of the ServletContext object might be too long
 - I You might want to limit the sharing to one user
- For example, data for a shopping application (a shopping cart) has a life that is only as long as the user is shopping and the shopping cart is only visible to servlet executions for that user

@ Robert Kelly, 2001-2012

23

Session Object

The Web container provides (and manages) session objects

Note that there are many session objects, but only one associated with a single computer/browser

- You can store information in a session object using name-value pairs, but the session object only exists for the "life of the session"
- A session usually corresponds to one user, who may visit a site many times where the interval between visits is "small"

 How does the Web Container identify a user?

© Robert Kelly, 2001-2012

Session Tracking

- You get a handle to the session with a call to request.getSession()
- You access the session data through the session tracking parts of the Session API

Session

getAttribute(String)
setAttribute(String, Object)
getAttributeNames()
removeAttribute(String)

Notice that the name/value pair is of type String/Object

@ Robert Kelly, 2001-2012

enumeration

25

Session Life Cycle API

- You can set the duration of a session (e.g., 20 minutes)
- Or you can invalidate the session when you are finished (e.g., when the user logs out)

Session

invalidate()
isNew()
getCreationTime()
getLastAccessedTime()
setMaxInactiveInterval(int)

© Robert Kelly, 2001-2012

Steps in Session Management

- Request a session object. This can be either:
 - A session object that was previously created and may contain data inserted by another servlet
 - A new session object when there is no existing session object matching this user
- Store information in the session object
- Invalidate the session or allow the session to time out when maxInactiveInterval (time in seconds) is exceeded setMaxInactiveInterval(int interval)
- Objects attached to the session can receive notification when they are unbound - through a listener interface

@ Robert Kelly, 2001-2012

27

Obtaining a Session

- Use the getSession method of HttpServletRequest
 - | Returns an HttpSession object
- When the parameter of getSession is true or there is no parameter, a new session object is created, if it does not already exist
- getSession(false) will return null if there is no session

HttpSession session = request.getSession(true);

28

How Do The Counters Differ? Visibility Different browsers? Different computers? Lifetime Servlet? Web application? Request? Session?

2/27/2012

URL Rewriting

- The session identifier is included in all relevant URLs in the HTML sent from the server to the browser
- Subsequent links to the URL include the precoded session data
- HTML Example:

http://server:port/servlet/Rewriter?sessionid=123

- Technique only works for dynamically generated pages
- Potential for errors

© Robert Kelly, 2001-2012

URL Rewriting - Servlet Example

- Session identifier is included in all URLs linking back to the server
- Requested by your code, but inserted by the Java library code
- All URLs emitted by a servlet should be wrapped with this method call

Servlet Execution

How does the Web Container handle simultaneous requests to a servlet?

Is it safe for multiple threads to invoke myServlet?

© Robert Kelly, 2001-2012

39

Synchronization

- It is possible for 2 or more threads to have access to the same object (or primitive)
- Most operations are not indivisible (modifications require multiple machine instructions), so corruption can result (called a <u>race condition</u>)
- To avoid simultaneous access to a shared object, you synchronize access to the object
 - Synchronized method
 - Synchronized block

Single Thread Model

Remember: a servlet local variable is not shared

© Robert Kelly, 2001-2012

Synchronized Methods

A "synchronized" Keyword in a method signature declares that access to a method is synchronized

```
public synchronized void transfer(int from,
 int to, int amount)
```

- When a thread calls a synchronized method of an object, the object becomes locked
 - It is guaranteed that the method will complete before another thread can execute any synchronized method on the same object
 - Other threads can call unsynchronized methods

@ Robert Kelly, 2001-2012

42

Synchronized Code Block

- Blocks of code can be synchronized, as can methods
- The object referenced in the synchronized statement is locked
- Example

```
synchronized (this) {

In a servlet, this locks

access to the servlet object

(e.g., access to the servlet

instance variables)
```

© Robert Kelly, 2001-2012

Single Thread Model

- Your servlet can implement the (empty)
 SingleThreadModel interface
- The server guarantees that "no two threads will execute concurrently in the servlet's service method"
- Much better to synchronize access than to use the SingleThreadModel

Why?

© Robert Kelly, 2001-2012

Did You Satisfy the Lecture Objectives?

- Understand how the Web Container usees cookies to store server data so that it is available to separate servlet executions
- Know how to use server shared objects to store state information
- Understand the scope differences for ServletContext and Session objects
- Understand the ways in which a session object is implemented by the Web container
- Understand how the Web container uses threads to match user requests to servlets

45