

Tener traccia del client

- Raramente un'applicazione web è costituita da una singola pagina (risorsa).
- E' utile quindi tener traccia dei client che si collegano per rendere più semplice lo sviluppo dell'applicazione.
- Tuttavia il protocollo HTTP è “stateless”:
 - il client fa una richiesta;
 - il server soddisfa (se sono verificate certe condizioni) la richiesta;
 - l'interazione client/server viene “dimenticata” e si passa a considerare la richiesta successiva.

Tener traccia del client

- Le soluzioni utilizzabili per tener traccia dello stato del client nelle varie pagine di un'applicazione sono:
 - inserire informazioni inerenti allo stato direttamente negli URL (soluzione complessa e intrinsecamente insicura);
 - inserire informazioni sullo stato in appositi campi hidden nei form (soluzione insicura);
 - cookie;
 - utilizzare il meccanismo delle sessioni (server-side).

I cookie

- I cookie consentono ad un'applicazione web di memorizzare piccole quantità di dati sui client.
- L'utilizzo tipico dei cookie è quello di consentire di identificare e tracciare il client.
- L'informazione scambiata fra server e client tramite i cookie viene inglobata negli header delle richieste/risposte definite dal protocollo HTTP.

Supporto per i cookie nelle servlet

- L'API delle servlet fornisce la classe **`javax.servlet.http.Cookie`** che rende facile al programmatore la manipolazione dei cookie.
- **`HttpServletResponse`** mette a disposizione il metodo **`addCookie ()`** per creare un nuovo cookie.
- **`HttpServletRequest`** fornisce il metodo **`getCookies ()`** per leggere dall'header della richiesta HTTP i cookie.

Scrivere un cookie

- Siccome i cookie vengono inviati nell'header della risposta HTTP, possono essere creati soltanto prima che qualsiasi altro contenuto sia inviato al client.
- Un browser è tenuto ad accettare al massimo 20 cookie per sito e 300 in totale per ogni utente; inoltre può limitare la lunghezza dei cookie a 4.096 byte.
- Esempio (**createUserID** è una funzione definita dall'utente):

```
String userid = createUserID ();  
Cookie c = new Cookie ("userid", userid) ;  
res.addCookie (c) ;
```

Leggere un cookie

- Tramite il metodo **getCookies ()** si accede all'intero insieme dei cookie.
- Per leggere il valore di uno specifico cookie, bisogna quindi scorrere tutti i cookie:

```
Cookie[] cookies;  
cookies = req.getCookies();  
String userid = null;  
for (int i = 0; i < cookies.length; i++)  
 if (cookies[i].getName().equals("userid"))  
 userid = cookies[i].getValue();
```

Proprietà dei cookie

- I cookie possono essere inizializzati in modo da risultare validi soltanto in un certo dominio, in un certo percorso e per un certo tempo:

```
String userid = createUserID();
```

```
Cookie c = new Cookie("userid",userid);
```

```
c.setDomain(".company.com");
```

```
c.setPath("/");
```

```
c.setMaxAge(900); // in secondi
```

```
resp.addCookie(c);
```

Esempio: scrittura di un cookie

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;
public class ScriviCookie extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 Cookie c = new Cookie("cookie_test",
 "cookie impostato dalla servlet ScriviCookie");
 resp.addCookie(c);
 PrintWriter out = resp.getWriter();
 resp.setContentType("text/html");
 out.println("<HTML><HEAD><TITLE>Scrittura di un " +
 "cookie</TITLE></HEAD>");
 out.println("<BODY>Questa servlet ti ha appena inviato un cookie");
 out.println("</BODY></HTML>");
 }
}
```

Modifiche da apportare al file web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
```

```
<!DOCTYPE web-app
```

```
  PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"  
  "http://java.sun.com/dtd/web-app_2_3.dtd">
```

```
<web-app>
```

```
  ...
```

```
  <servlet>
```

```
 <servlet-name>ScriviCookie</servlet-name>
```

```
 <servlet-class>ScriviCookie</servlet-class>
```

```
  </servlet>
```

```
  <servlet-mapping>
```

```
 <servlet-name>ScriviCookie</servlet-name>
```

```
 <url-pattern>/servlet/ScriviCookie</url-pattern>
```

```
  </servlet-mapping>
```

```
</web-app>
```

Modifiche da apportare al file `index.html`

```
<HTML>
<HEAD>
<TITLE>Servlet di prova</TITLE>
</HEAD>

<BODY>
  <TABLE>
 ...
 <TR>
 <TD>
 <A HREF="servlet/ScriviCookie">Scrittura di un cookie</A>
 </TD>
 </TR>
  </TABLE>
</BODY>
</HTML>
```

Lettura dei cookie (I)

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;

public class LeggiCookie extends HttpServlet {

 public void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws ServletException, IOException {
 Cookie[] cookies;
 cookies = req.getCookies();
 PrintWriter out = resp.getWriter();
 resp.setContentType("text/html");
 out.println("<HTML><HEAD><TITLE>Lettura dei " +
 " cookie</TITLE></HEAD>");
 out.println("<BODY>");
 }
}
```

Letture dei cookie (II)

```
if(cookies!=null) {
 out.println("I tuoi cookie sono i seguenti:<BR>" +
 "<TABLE BORDER=\"1\">");
 out.println("<TR><TD>Nome del cookie</TD>" +
 "<TD>Valore del cookie</TD></TR>");

 for (int i = 0; i < cookies.length; i++)
 out.println("<TR><TD>" + cookies[i].getName() + "</TD><TD>" +
 cookies[i].getValue() + "</TD></TR>");

 out.println("</TABLE>");
}
else
 out.println("Non hai nessun cookie impostato" +
 " da questa applicazione.");
out.println("</BODY></HTML>");
}
}
```

Modifiche da apportare al file web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>

<!DOCTYPE web-app
  PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
  "http://java.sun.com/dtd/web-app_2_3.dtd">

<web-app>
  ...
  <servlet>
 <servlet-name>LeggiCookie</servlet-name>
 <servlet-class>LeggiCookie</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>LeggiCookie</servlet-name>
 <url-pattern>/servlet/LeggiCookie</url-pattern>
  </servlet-mapping>
</web-app>
```

Modifiche da apportare al file `index.html`

```
<HTML>
<HEAD>
<TITLE>Servlet di prova</TITLE>
</HEAD>

<BODY>
  <TABLE>
 ...
 <TR>
 <TD>
 <A HREF="servlet/LeggiCookie">Lettura dei cookie</A>
 </TD>
 </TR>
  </TABLE>
</BODY>
</HTML>
```

Sessioni

- E' possibile usare le funzionalità di “session tracking” offerte dall'API delle servlet per delegare al server la gestione esplicita del tracciamento del client (utente).
- La prima volta che un utente si collega ad una servlet che supporta le sessioni viene creato un oggetto di tipo **javax.servlet.http.HttpSession** in cui è possibile memorizzare le informazioni di interesse.
- Il metodo **getSession()** di **HttpServletRequest** serve a recuperare la sessione corrente.

Il metodo `getSession()`

- `getSession()` prende un argomento di tipo **boolean**:
 - se viene passato **true** come argomento e non esiste una sessione corrente, viene creato un nuovo oggetto di tipo **HttpSession**;
 - se viene passato **false** come argomento e non esiste una sessione corrente, viene restituito **null**.

Session ID

- Quando viene creato un nuovo oggetto di tipo **HttpSession**, il server genera un Session ID univoco per quel particolare client.
- Dato che i client possono differire nelle funzionalità offerte, esistono varie possibilità per associare il Session ID al client. Tra queste le più comuni sono:
 - utilizzo dei cookie,
 - codifica diretta del Session ID nei link.

Codifica del Session ID nei link

- Se vogliamo codificare il Session ID nei link per rendere fruibile la nostra applicazione anche con browser che non supportano i cookie, usiamo il metodo `encodeURIComponent`.

Quindi un codice come il seguente:

```
out.println("<A HREF=\"LeggiCookie\">Check Out</A>");
```

va rimpiazzato con il seguente:

```
out.print("<A HREF=\"");  
out.print(res.encodeURIComponent("LeggiCookie"));  
out.println(">Check Out</A>");
```

Il server poi genererà il seguente codice HTML:

```
<A  
HREF="LeggiCookie;jsessionid=FD8AD991FD4779CF45B2A70C7E2ACB38">Che  
ckOut</A>
```

Metodi utili di HttpSession

- **getID ()** : restituisce l'ID della sessione;
- **setAttribute ()** : associa un oggetto alla sessione:
`session.setAttribute("myservlet.hitcount",
new Integer(34)) ;`
- **getAttribute ()** : recupera un oggetto dalla sessione:
`Integer hits =
(Integer) session.getAttribute("myservlet.hi
tcount")`
- Per evitare conflitti si segue la convenzione di dare un nome agli oggetti secondo il pattern seguente:
<nome-applicazione>.<nome-oggetto>

Esempio: contare il numero di visite con le sessioni (I)

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;
```

Recupera la sessione corrente
oppure crea una nuova sessione

```
public class ContatoreSessione extends HttpServlet {
 public void doGet(HttpServletRequest req,
 HttpServletResponse resp)
 throws ServletException, IOException {
 PrintWriter out = resp.getWriter();
 resp.setContentType("text/html");
 HttpSession utente = req.getSession(true);
 Integer visite; // contatore delle visite
```


Esempio: contare il numero di visite con le sessioni (II)

```
if(!utente.isNew()) {  
 // Non considera le sessioni appena create  
 visite =(Integer)utente.  
 getAttribute("ContatoreSessione.visite");  
  
 if(visite == null)  
 visite = new Integer(1);  
 else  
 visite = new Integer(visite.intValue() + 1);  
}  
else  
 visite = new Integer(1);
```

Restituisce true
se la sessione
è nuova (i.e., il session ID non
è ancora arrivato sul client
e tornato indietro sul server)

Esempio: contare il numero di visite con le sessioni (III)

```
utente.setAttribute("ContatoreSessione.visite", visite);
out.println("<HTML><HEAD><TITLE>Contatore con " +
 " sessione</TITLE></HEAD>");
out.println("<BODY>Hai visitato questa pagina " +
 visite + " volta(e)");
out.println("dal momento in cui la tua ultima " +
 "sessione &grave; scaduta.");
out.println("<BR>Il tuo Session ID &grave; " +
 utente.getId());
out.println("</BODY></HTML>");
}
}
```


Recupera il Session ID

Modifiche da apportare al file web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application
 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd">
<web-app>
 ...
 <servlet>
 <servlet-name>ContatoreSessione</servlet-name>
 <servlet-class>ContatoreSessione</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>ContatoreSessione</servlet-name>
 <url-pattern>/servlet/ContatoreSessione</url-pattern>
 </servlet-mapping>
</web-app>
```

Modifiche da apportare al file `index.html`

```
<HTML>
<HEAD>
<TITLE>Servlet di prova</TITLE>
</HEAD>
<BODY>
  <TABLE>
 ...
 <TR>
 <TD>
 <A HREF="servlet/ContatoreSessione">
 Un contatore di visite con sessione</A>
 </TD>
 </TR>
 </TABLE>
  </BODY>
</HTML>
```

Log

- Tomcat mantiene un log delle operazioni e degli eventi in file di testo memorizzati nella directory **`$TOMCAT_HOME/logs/`**.
- Oltre alle informazioni registrate automaticamente da Tomcat, è possibile per il programmatore registrarne altre esplicitamente, durante l'esecuzione di una servlet.
- Il metodo utilizzabile a tal fine è **`log(String)`** definito in **`javax.servlet.GenericServlet`** che viene quindi ereditato anche nelle servlet HTTP.

Esempio (I)

Scriviamo una servlet che, tramite un form, consenta di inviare dei messaggi da registrare nel file di log:

```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;

public class RegistraLog extends HttpServlet {
 private String messaggio;

 public void init() {
 messaggio = "";
 }
}
```

Esempio (II)

```
public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 out.println("<HTML><BODY>");
 out.println("<H2>Registrazione nel file di log</H2>");
 out.println("Ultimo messaggio registrato: <B>" +
 (messaggio.length()==0 ? "" : messaggio) +
 "</B><BR>");
 out.println("<FORM METHOD=\"post\" ACTION=\"RegistraLog\">");
 out.println("Messaggio: <INPUT TYPE=\"text\" NAME=\"Messaggio\""+
 " SIZE=\"30\"><BR>");
 out.println("<INPUT TYPE=\"submit\" NAME=\"Invia\""+
 " VALUE=\"Invia &gt;&gt;\">");
 out.println("</FORM>");
 out.println("</BODY></HTML>");
}
```

Esempio (III)

```
public void doPost(HttpServletRequest req,
 HttpServletResponse res)
 throws ServletException, IOException {
 messaggio = req.getParameter("Messaggio");

 if(messaggio.trim().length()>0)
 log("RegistraLog servlet: "+messaggio);

 doGet(req, res); // rappresenta il form
}
}
```

Modifiche da apportare al file web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application
 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd">
<web-app>
 ...
 <servlet>
 <servlet-name>LogServlet</servlet-name>
 <servlet-class>RegistraLog</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>LogServlet</servlet-name>
 <url-pattern>/servlet/RegistraLog</url-pattern>
 </servlet-mapping>
</web-app>
```

Modifiche da apportare al file `index.html`

```
<HTML>
<HEAD>
<TITLE>Servlet di prova</TITLE>
</HEAD>
<BODY>
  <TABLE>
 ...
 <TR>
 <TD>
 <A HREF="servlet/RegistraLog">Registrare
 messaggi nel file di log</A>
 </TD>
 </TR>
  </TABLE>
</BODY>
</HTML>
```

Come appare il messaggio nel file di log `localhost.2006-10-19.log`

...

19-ott-2006 10.09.49

org.apache.catalina.core.StandardWrapperValve invoke
INFO: Servlet LeggiCookie is currently unavailable

19-ott-2006 10.09.52

org.apache.catalina.core.StandardWrapperValve invoke
INFO: Servlet LeggiCookie is currently unavailable

19-ott-2006 11.02.34

org.apache.catalina.core.ApplicationContext log
INFO: LogServlet: RegistraLog servlet: Messaggio di prova

...

Note

- Utilizzare il metodo **log (String)** per registrare dei messaggi nei file di log può essere utile per il debugging delle servlet.
- Infatti, utilizzando la funzione **log (String)** all'interno dei blocchi **catch** è possibile registrare dei dettagliati messaggi d'errore che possono essere esaminati off-line dal programmatore.

Esercizio

- Modificare la servlet Bilancio (dopo aver implementato le modifiche degli esercizi della lezione precedente) in modo da:
 - tener traccia in un cookie della data dell'ultimo collegamento;
 - usare il meccanismo di sessione per evitare di inserire ogni volta username e password (in pratica, tramite la sessione, la servlet dovrà ricordarsi se un utente ha già effettuato il login).