

CS320 Web and Internet Programming

Cookies and Session Tracking

Chengyu Sun
California State University, Los Angeles

Session Tracking

- ◆ The Need
 - shopping cart, personalization, ...
- ◆ The Difficulty
 - HTTP is a "stateless" protocol
 - Even persistent connections only last seconds
- ◆ The Trick??

General Idea

Three Ways to Implement Session Tracking

- ◆ URL Re-writing
 - E.g.
`http://acm.calstatela.edu/forum/viewforum.php?f=2&sid=eef552c5e31118841a5f03a8221d0868`
- ◆ Hidden form field
- ◆ Cookies

Example: GuestBook1

- ◆ Track user using hidden form field

Cookies

- ◆ Issued by the server
 - HTTP Response: Set-Cookie
- ◆ Part of the next client request
 - HTTP Request: Cookie

Cookie Attributes

- ◆ Name, Value
- ◆ Host/Domain, Path
- ◆ Require secure connection
- ◆ Max age
- ◆ Comment (Version 1)

Servlet Cookie API

- ◆ Cookie
 - http://java.sun.com/products/servlet/2.5/docs/servlet-2_5-mr2/javax/servlet/http/Cookie.html
- ◆ HttpServletResponse
 - addCookie(Cookie)
- ◆ HttpServletRequest
 - Cookie[] getCookies()

Example: GuestBook2

- ◆ Track user using cookies

Cookie or No Cookie?

- ◆ Is cookie a potential security problem?
 - Virus??
 - DoS??
- ◆ How about privacy?
 - Cookie manager in Mozilla/Firefox(?)
 - Internet Options in IE

It's Not Easy ...

- ◆ ... to generate unique and random session id's
- ◆ ... to associate more information with a session
- ◆ ... to tell whether the client has already left

Servlet Session Tracking API

- ◆ HttpServletRequest
 - HttpSession getSession()
- ◆ HttpSession
 - http://java.sun.com/products/servlet/2.5/docs/servlet-2_5-mr2/javax/servlet/http/HttpSession.html
 - setAttribute(String, Object)
 - getAttribute(String)
 - invalidate()

Example: Shopping Cart

- ◆ Shopping cart
 - Show a list of products
 - Add a product to the shopping cart
 - Remove a product from the shopping cart
- ◆ Using Session Tracking API

Is Session Shared among Servlets?

Example:

Username: <input type="text"/> Password: <input type="password"/>	Members Only! _____ _____ _____
--	--

Login

Members

Example: Login and Members

- ◆ Login
 - Validate username and password
 - Failed: redirect to error page
 - Succeeded: set a session attribute "username", and redirect to Members
- ◆ Members
 - Check session attribute "username"
 - null: redirect to Login
 - otherwise display content

ServletContext Attributes vs. Session Attributes

- ◆ Application Scope variables
- ◆ Session Scope variables

Example: SharedRequestCounter2

- ◆ Two request counters, one in application scope and one in session scope
- ◆ Application scope vs. session scope
 - Similarities??
 - Differences??
 - Usage??

Session Configuration in web.xml

- ◆ Default session timeout in Tomcat is 30 minutes
- ◆ Session timeout can be changed in web.xml
 - The timeout value must be an integer
 - Session never timeout if value ≤ 0

```
<session-config>  
  <session-timeout>60</session-timeout>  
</session-config>
```