

PROMPT 2011 Módulo 3 – Aplicações Web ASP.NET HTTP Pipeline

Agenda

- HTTP Pipeline
 - Pontos de extensibilidade
 - HttpHandler
 - HttpApplication
 - HttpModule
 - Gestão de estado
 - Aspectos de implementação

HTTP Pipeline – Pontos de extensibilidade

Custom Handlers

- Para definição de novos endpoints no atendimento de pedidos HTTP
- Definidos com classes que implementam a interface IHttpHandler

```
public interface System.Web.IHttpHandler
{
 void ProcessRequest(HttpContext context);
 bool IsReusable { get; }
}
```

- Associação URL → handler especificada via ficheiros de configuração
 - Implica a configuração do hospedeiro da infra-estrutura ASP.NET
- São, em alternativa, definidos através de ficheiros *.ashx
 - Não implica a configuração do hospedeiro (caso seja o IIS)

CalcHandler

Demo: CalcHandler

```
calcHandler.cs
using System.Web;
public class CalcHandler : IHttpHandler {
  public void ProcessRequest(HttpContext context) {
 context.ContentType = "text/plain";
 int a = int.Parse(context.Request["a"]);
 int b = int.Parse(context.Request["b"]);
 switch(context.Request ["op"]) {
 case "add": context.Response.Write(a + b); break;
 case "subtract": context.Response.Write(a - b); break;
 case "multiply": context.Response.Write(a * b); break;
 default:
 context.Response.Write("Unrecognized operation");
 web.config
 break;
 <configuration><system.web>
 <httpHandlers >
 <add verb="GET" path="calculadora.calc" type="CalcHandler" />
 </httpHandlers>
 </configuration></system.web>
```

Exemplo:

http://localhost/site1/calculadora.calc?a=2&b=4&op=add

Demo: Ficheiros *.ASHX

calculadora.ashx

```
<!- file: calc.ashx ->
<%@ WebHandler language="C#" class="CalcHandler" %>
using System.Web;
public class CalcHandler : IHttpHandler {
  public void ProcessRequest(HttpContext context) {
 int a = int.Parse(context.Request["a"]);
 int b = int.Parse(context.Request["b"]);
 switch(context.Request ["op"]) {
 case "add": context.Response.Write(a + b); break;
 case "subtract": context.Response.Write(a - b); break;
 case "multiply": context.Response.Write(a * b); break;
 default:
 context.Response.Write("Unrecognized operation");
 break;
 NOTA: Não é preciso configurar este handler no ficheiro
 de configuração da aplicação web.config
 Exemplo:
 http://localhost/site1/calculadora.ashx?a=2&b=4&op=add
```


demo

Demo2

- EchoHandler
- WaterMarkHandler

HttpHandler Factory

```
public interface IHttpHandlerFactory
{
 IHttpHandler GetHandler(HttpContext ctx, string requestType,
 string url, string translatedPath);
 void ReleaseHandler(IHttpHandler handler);
}
```

- Fábrica de instâncias de HTTPHandler
 - Maior controlo sobre a criação e destruição das instâncias dos handlers
- É utilizada quando definida no web.config, em vez do handler

HTTP Pipeline – Pontos de extensibilidade

Custom HttpApplication

- Para definição do primeiro nó da cadeia
- Definido através do ficheiro Global.asax

```
<%@ Application Language="C#" %>

<script runat="server">
 void Application_Start(object sender, EventArgs e) { ... }

 void Application_End(object sender, EventArgs e) { ... }

 void Application_Error(object sender, EventArgs e) { ... }

 // Outros campos, propriedades ou métodos
 public override void Init() { ... }

</script>
```

- A classe produzida deriva de System.Web.HttpApplication
- Oportunidade de captura de eventos globais
 - De ciclo de vida
 - Início, terminação ordeira, excepção não tratada, etc...
 - De atendimento de pedido

- 1. Recepção de pedido
- 2. Autenticação (durante e após) e Autorização (durante e após)
- 3. Verificação de existência de resposta em cache (durante e após)
- 4. Resolução URL → handler (após)
- 5. Aquisição de estado de conversação (durante e após)
- 6. Execução de handler para produção de resposta (antes e após)
- 7. Actualização de estado de conversação (durante e após)
- 8. Actualização da cache com resposta, caso se aplique (durante e após)
- 9. Fim de atendimento
- 10. Envio de resposta para cliente (antes de cabeçalho e de conteúdo)

Atendimento de pedido (2)

- 1. BeginRequest
- 2. AuthenticateRequest
- 3. <u>PostAuthenticateRequest</u>
- 4. <u>AuthorizeRequest</u>
- 5. <u>PostAuthorizeRequest</u>
- 6. ResolveRequestCache
- 7. <u>PostResolveRequestCache</u>

After the **PostResolveRequestCache** event and before the **PostMapRequestHandler** event, an event handler (a page corresponding to the request URL) is created.

- 8. <u>PostMapRequestHandler</u>
- 9. <u>AcquireRequestState</u>

- 10. PostAcquireRequestState
- 11. PreRequestHandlerExecute

The event handler is executed.

- 12. PostRequestHandlerExecute
- 13. Release Request State
- 14. PostReleaseRequestState

After the **PostReleaseRequestState** event, response filters, if any. filter the output.

- 15. <u>UpdateRequestCache</u>
- 16. PostUpdateRequestCache
- 17. EndRequest

Fonte: http://msdn2.microsoft.com/library/system.web.httpapplication.aspx

Demo3

"Calcular o tempo de processamento de um pedido em HttpApplication"

Eventos implícitos de HttpApplication

- A maioria dos eventos de aplicação ocorrem em cada pedido, excepto Error e Disposed
- Para adicionar um handler de evento
 - Registar delegate no evento
 - Definir método com a assinatura

```
void Application_event(object src, EventArgs args)
```

- Existem acontecimentos em HttpApplication que não são disponibilizados na forma de eventos da classe. Para adicionar handler:
 - Definir método cujos nomes correspondem a eventos, uma vez que estes são chamados por outras classes do pipeline

Event	Reason for Firing
Application_Start	Application starting
Application_End	Application ending
Session_Start	User session begins
Session_End	User session ends

Eventos de HTTPApplication:

http://msdn2.microsoft.com/en-us/library/0dbhtdck.aspx

15

Outros Membros de HttpApplication

```
public class HttpApplication : IHttpAsyncHandler, IComponent
 // Properties
 public HttpApplicationState Application {get;}
 public HttpContext
 Context
 {get;}
 public HttpModuleCollection Modules
 {get;}
 public HttpRequest
 Request {get;}
 public HttpResponse
 Response
 {get;}
 public HttpServerUtility Server
 {get;}
 public HttpSessionState Session
 {get;}
 public IPrincipal
 {get;}
 User
 // Methods
  // Called after modules initialization
 public virtual void Init();
  // To preemptively terminate the Request
 public void CompleteRequest();
 // ...
```

HTTP Pipeline – Pontos de extensibilidade

Custom Modules

- Para definição de novos nós da cadeia de atendimento de pedidos HTTP
- Definidos com classes que implementam a interface
 IHttpModule

```
public interface System.Web.IHttpModule
{
 void Init(HttpApplication application);
 void Dispose();
}
```

- Oportunidade para
 - Captura de eventos globais
 - Através do registo na instância de **HttpApplication**
 - Pré processamento de pedidos e pós processamento de respostas
- Cadeia especificada através de ficheiros de configuração

Custom Modules (2)

A infra-estrutura ASP.NET utiliza módulos para:

- Autenticação
- Autorização
- Cache
- Manutenção de estado de sessão out-of-process

Módulos definidos pela plataforma ASP.NET

Module	Purpose
OutputCacheModule	Page-level output caching
SessionStateModule	Out-of-process session state management
WindowsAuthenticationMod ule	Client authentication using integrated Windows authentication
FormsAuthenticationModul e	Client authentication using cookie-based forms authentication
PassportAuthenticationMo dule	Client authentication using MS Passport
UrlAuthorizationModule	Client authorization based on requested URL
FileAuthorizationModule	Client authorization based on requested file

Construção de um Custom Module

Criar classe que implementa IHttpModule

- Init() Registar delegates em eventos de HttpApplication
- Dispose() Realizar processamento de terminação do módulo (caso exista)

```
public interface IHttpModule
{
 // Chamado quando o módulo é criado. Recebe como parâmetro uma
 // referência para a instância actual de HttpApplication
 void Init(HttpApplication context);
 // Chamado quando a aplicação está a ser terminada
 void Dispose();
}
```

Registar o módulo no Web.config

```
<configuration><system.web>
  <httpModules>
 <add name="someKey" type="TimerModule, TimerModuleAssembly" />
 </httpModules>
</configuration></system.web>
```


Demo4

"Calcular o tempo de processamento de um pedido num módulo" "ApplicationOffline"

Características dos módulos

Pooling

- Os módulos são sempre reutilizados (contrariamente aos handlers cuja reutilização é controlada pela propriedade IsReusable). Por cada instância de HttpApplication criada, são criados os respectivos módulos dessa aplicação
- Não guardar estado em campos de instância dos módulos entre pedidos

Módulos vs Global.asax

Feature	Module	global.asax
Can receive event notifications for all HttpApplication- generated events	Yes	Yes
Can receive event notifications for Session_Start/_End, Application_Start/_End	No	Yes
Can be deployed at the machine level	Yes	No

A "cola do pipeline": HTTPContext

- Uma instância de HTTPContext flúi por todo o pipeline, contendo toda a informação sobre cada pedido
- É parâmetro de vários métodos, incluindo o método IHttpHandler.ProcessRequest()
- Acessível em todo o pipeline e através das propriedades Page.Context, HttpApplication.Context ou HttpContext.Current
- Deve ser utilizado como o repositório por excelência de dados relativos aos pedidos, pois é acessível aos intervenientes no HTTP Pipeline

Membros de HTTPContext

Nome	Tipo	Descrição
Current (static)	HttpContext	Context for the request currently in progress
Application	HttpApplicationState	Application-wide property bag
ApplicationInstance	HttpApplication	Active application instance
Session	HttpSessionState	Per-client session state
Request	HttpRequest	HTTP request object
Response	HttpResponse	HTTP response object
User	IPrincipal	Security ID of the caller
Handler	IHttpHandler	Handler for the request
Items	IDictionary	Per-request property bag
Server	HttpServerUtility	HTTP server object
Error	Exception	Unhandled exception object
Cache	Cache	Application-wide cache
Trace	TraceContext	Trace class for diagnostic output
TraceIsEnabled	Boolean	Whether tracing is currently enabled
WorkerRequest	HttpWorkerRequest	The current worker request object
IsCustomErrorEnabled	Boolean	Whether custom error pages are currently enabled
IsDebuggingEnabled	Boolean	Whether the current request is in debug mode
IsInCancellablePeriod	Boolean	Whether the current request can still be cancelled

HTTP Pipeline – Sequência de acções

(modelo)

Agenda

- HTTP Pipeline
 - Pontos de extensibilidade
 - HttpHandler
 - HttpApplication
 - HttpModules
 - Gestão de estado
 - Aspectos de implementação

Gestão de estado

Estado de aplicação

- Utilização recomendada: read-only
- Consequências de utilização indevida: redução de escalabilidade

Estado de conversação (sessão)

- Suportado pelo módulo SessionStateModule
- Realização condicional da aquisição e libertação de estado de conversação
 - IRequiresSessionState
 - IReadOnlySessionState
- Alvo de reestruturação na versão 2.0
 - Arquitectura extensível (SPI)
 - Auto-detecção de existência de suporte para cookies no cliente

Demo5

StateManagement

Estado de conversação sobre HTTP

HTTP Pipeline – aspectos de implementação

- Maximização do paralelismo através da redução da partilha de instâncias
 - A cada pedido é atribuída uma nova cadeia de atendimento, com início em HttpApplication
- Técnicas usadas:
 - Instance pooling
 - Conjunto de instâncias equivalentes
 - Dimensão do conjunto <= dimensão do ThreadPool
 - Caching
- Onde são usadas?
 - Instance pooling para instâncias de HttpApplication e opcionalmente para handlers (nas respectivas fábricas)
 - Caching para os restantes elementos do pipeline
- Quais as consequências?

Auto-detecção de suporte para cookies (1)

Auto-detecção de suporte para cookies (2)

Bibliografia

Fritz Onion,
 "Essential ASP.NET with Examples in C#",
 Addison-Wesley, 2003 - Capítulo 4

• MSDN: http://msdn2.microsoft.com/library/system.web.aspx