ASP.NET State Management

Lecture Overview

- Client state management options
- Server state management options

Introduction to State Management

- Remember that ASP.NET (and the Web) is stateless
 - The Web server does not keep track of past client requests
- Different technologies handle the issue of statement management differently
 - ASP.NET is somewhat unique in this regard

Types of State Management

- ASP.NET offers two categories of state management
 - Pure client-side statement management
 - Server-side state management

State Management (Issues)

- Client state management consumes bandwidth and introduces security risks because sensitive data is passed back and forth with each page postback
- Preserving state on a server can overburden servers
 - We also must consider Web farms and Web gardens

Web Farm

 A single ASP.NET application is hosted on multiple web servers

Web Garden

 A single application pool contains multiple worker processes run across multiple CPUs

Client State Management (Introduction)

- View state
- Control state
- Hidden fields
- Cookies
- Query strings

State Management (ViewState)

- ViewState works in a couple of different ways
 - It's managed for you automatically via the ASP.NET infrastructure
 - Or you can take control yourself via the ViewState object
- ViewState only provides state for a single page
 - It Won't work with cross page postbacks or other page transfers

State Management (ViewState) (auto)

- Just enable ViewState and the corresponding control retains is value from one postback to the next
 - This happens by default
- While simple, it does add overhead in terms of page size
- MaxPageStateFieldLength controls max size
- You can disable ViewState at the page level
 - <%@ Page EnableViewState="false" %>

State Management (ViewState) (manual)

- ViewState can be set on the server up to the Page_PreRenderComplete event
- You can save any serializable object to ViewState
 - See example ViewState.aspx

State Management (ControlState)

- The ControlState property allows you to persist information as serialized data
 - It's used with custom controls (UserControl)
- The wiring is not automatic
- You must program the persisted data each round trip
 - The ControlState data is stored in hidden fields
- More later when we create a user control

State Management (Hidden Fields)

- Use the HiddenField control to store persisted data
- The data is stored in the Value property
- It's simple and requires almost no server resources
- It's available from the ToolBox and works much like a text box control

State Management (Cookies)

- Use to store small amounts of frequently changed data
 - Data is stored on the client's hard disk
 - A cookie is associated with a particular URL
- All data is maintained as client cookies
- Most frequently, cookies store personalization information

Cookie Limitations

- While simple, cookies have disadvantages
- A cookie can only be 4096 bytes in size
- Most browsers restrict the total number of cookies per site
- Users can refuse to accept cookies so don't try to use them to store critical information

Cookies Members

- Use the Response.Cookies collection to reference a cookie
 - Value contains the cookie's value
 - Expires contains the cookie's expiration date
- Cookies can also store multiple values using subkeys
 - Similar to a QueryString
 - It's possible to restrict cookie scope by setting the Path property to a folder
- See example cookies.aspx

State Management (Query Strings)

- As you know, query strings are just strings appended to a URL
- All browsers support them and no server resources are required

State Management (Query Strings)

- HttpContext.Current.Request.RawURL gets a URL posted to the server
 - Or just use Request.QueryString
- HttpUtility.ParseQueryString breaks a query string into key / value pairs
 - It returns a NameValueCollection

Server State Management Options

- Application state
- Session state
- Profile properties
- Database support

Server State Management

- HttpApplicationState applies to your entire application
 - Application object
- HttpSessionState applies to the interaction between a user's browser session and your application
 - Session object
- Page caching also relates to state management

The Application's State (Introduction)

- An instance of the HttpApplicationState object is created the first time a client requests a page from a virtual directory
 - Application state does not work in a Web farm or Web garden scenario
 - Unless we push data to a database
 - It's volatile If the server crashes, the data is gone
- It's really just a collection of key/value pairs

The HttpApplicationState Class (Members 1)

- The AllKeys property returns an array of strings containing all of the keys
- Count gets the number of objects in the collection
- Item provides read/write access to the collection

The HttpApplicationState Class (Members 2)

- StaticObjects returns a reference to objects declared in the global.asax file
 - <object> tags with the scope set to Application
- The Add method adds a new value to the collection
- The Remove method removes the value associated with a key

The HttpApplicationState Class (Members 3)

- Lock and Unlock lock the collection, respectively
- Get returns the value of a collection item
 - The item can be referenced by string key or ordinal index
- Set store a value corresponding to the specified key
 - The method is thread safe

Application State (Best Practices)

- Memory to store application state information is permanently allocated
 - You must write explicit code to release that memory
 - So don't try to persist too much application state information
- The Cache object, discussed later, provides alternatives to storing application state information

Profile Properties

- It's a way to permanently store user-specific data
- Data is saved to a programmer-defined data store
- It takes quite a bit of programming
- The whole thing is unique to windows

Profiles (Enabling)

Web.config must be modified to enable profiles

You can then reference with code as follows

Profile.PostalCode = txtPostalCode.Text;

Session State (Introduction)

- It is used to preserve state for a user's 'session'
- Session state works in Web farm or Web garden scenarios
 - Since the data is persisted in the page
- Session data can be stored in databases such as SQL Server or Oracle making it persistent
- It's very powerful and the features have been significantly enhanced in ASP 2.0

Session State (Configuration)

- The <web.config> file contains a <sessionState> section
 - The entries in this section configure the state client manager

Web.Config <sessionState>

```
<sessionState mode="[Off|InProc|StateServer|SQLServer|Custom]"
 timeout="number of minutes" cookieName="session identifier
 cookie name" cookieless=
 "[true|false|AutoDetect|UseCookies|UseUri|UseDeviceProfile]
 " regenerateExpiredSessionId="[True|False]"
 sqlConnectionString="sql connection string"
 sqlCommandTimeout="number of seconds"
 allowCustomSqlDatabase="[True|False]"
 useHostingIdentity="[True|False]"
 stateConnectionString="tcpip=server:port"
 stateNetworkTimeout="number of seconds"
 customProvider="custom provider name">

<
```

Session State Providers (1)

- Custom State information is saved in a custom data store
- InProc State information is preserved in the ASP.NET worker process named (aspnet_wp.exe or w3wp.exe)
 - This is the default option
- off Session state is disabled

Session State Providers (2)

- SQLServer State data is serialized and stored in an SQL server instance
 - This might be a local or remote SQL Server instance
- StateServer State information is stored in a separate state server process (aspnet_state.exe)
 - This process can be run locally or on another machine

Session State Providers (Best Practices)

- Use an SQL server provider to ensure that session state is preserved
 - Note that there is a performance hit here because the session information is not stored in the page
- The InProc provider is not perfect
 - The ASP worker process might restart thereby affecting session state

Session State Identifiers

- Browser sessions are identified with a unique identifier stored in the SessionID property
- The SessionID is transmitted between the browser and server via
 - A cookie if cookies are enabled
 - The URL if cookies are disabled
 - Set the cookieless attribute to true in the sessionState section of the Web.config file

HttpSessionState (Members 1)

- CookieMode describes the application's configuration for cookieless sessions
 - IsCookieless is used to depict whether cookies are used to persist state
- IsNewSession denotes whether the session was created with this request
- SessionID gets the unique ID associated with this session
- Mode denotes the state client manager being used

HttpSessionState (Members 2)

- Timeout contains the number of minutes to preserve state between two requests
- Abandon sets an internal flag to cancel the current session
- Add and Remove add or remove an item to the session state
- Item reads/writes a session state value
 - You can use a string key or ordinal index value