Web Technologies

Lecture 6
State preservation

Motivation

- How to keep user data while navigating on a website?
 - Authenticate only once
 - Store wish list or shopping cart items while browsing an online shop
 - Remember user preferences when displaying a page

Stateless vs. stateful

- **State** a set of conditions at a moment of time
 - Computers are inherently stateful in operation
- Describe whether or not a computer is designed to note and remember one or more preceding events in a sequence of interactions
- **Stateful** means that a computer keeps track of the state of interaction
- Stateless means that no record of previous interactions are kept and that each interaction request is handled solely based on information that comes with it

Sessions

- A semi-permanent interactive information interchange
- Set up or established at a certain point in time
- Basic requirement to perform connectionoriented communication
- Enables stateful communication

Stateless protocol

- Protocol that treats each request as an independent transaction
- Communication consists of a paired requestresponses
- It does not require the server to retain session information
- Examples
 - -IP
 - HTTP

Stateful protocol

- Requires keeping the internal state on the server
- Examples
 - FTP
 - During a session the user provides authentication details and sets various variables
 - All details are stored on the server as part of the user state

Pros and cons

Advantages of stateless communication

- Simplifies the server design
- No need to dynamically allocate storage
- If client dies in mid-connection no need to clean up the state

However

- Requires additional information in every request
- The information needs to be processed on the server

Stateful HTTP

- Keep information between different requests
- Useful in many cases
 - Stores user information when navigating a website
 - Authentication credentials
 - Shopping cart items
 - Search preferences
- HTTP is stateless → need artificial constructs
 - Hidden form variables
 - HTTP Cookies
 - Web Storage (HTML 5)
 - Server side session variables
 - URL rewriting using URI-encoded parameters

Client side web sessions

- State information is kept on the client
- Approaches
 - Hidden variables

```
<input type="hidden" name="userName" value="John Doe">
```

- Cookies
 - Format: cookieName=cookieValue
 - Handled using Javascript

```
document.cookie="username=John Doe; expires=Thu, 18 Dec 2013 12:00:00 UTC";
```

Data flow

- 1. Server sends current state to client
- 2. Client stores state in a cookie
 - In memory
 - On disk
- 3. For each successive request client sends cookie information to server
- 4. Server uses cookie data to remember the state of the web application

Client side issues

- Prone to tempering from user or locally installed software
- When confidentiality and integrity is required
 - Only the server must be able to interpret the data
 - Only the server should manipulate data
 - Only the server should initiate valid sessions
 - Encryption is required
- Cookies should be small to avoid communication overhead
 - Data compression may be needed for large session data
- Logout not fully implemented
 - Clients can drop cookies but data can be resent by the server

Web storage

- Alternative to cookies
- Implemented in HTML 5
- Advantages
 - Security
 - Can store more data than a cookie (>5Mb)
 - Information is never transferred to the server
 - Local storage is per origin
 - All pages from one origin can store and access the same data

API	©	6	(4)		0
Web Storage	4.0	8.0	3.5	4.0	11.5

Using web storage

• localStorage object

```
localStorage.setItem("lastname", "Smith");
var name = localStorage.getItem("lastname");
localStorage.removeItem("lastname");
```

- sessionStorage object
 - Similar methods to localStorage
 - It keeps data only for the current session
 - If the tab is closed data is lost

Server side web sessions

- Full control of the session
 - Can terminate a session on demand
- Existing frameworks can reduce the amount of code to handle sessions
 - Apache Shiro
- Can handle larger data than a cookie
- Only reference to session ID is sent over HTTP as a cookie
- Implementation can change independent on client

Server side issues

- More points of failures
 - If DB is down sessions cannot by created, updated, or validated
- More overhead in handling sessions
 - Requires asynchronous DB write
- Web applications can only verify a session by communicating with the server

What's next?

- AJAX
 - Synchronous vs. asynchronous
- JQUERY
- Server side programming
- Web services
- Cloud computing