

Session Tracking

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

Three Ways to Implement Session Tracking

- URL Re-writing

http://csns.calstatela.edu/index .html; jsessionid=748D9512C9B19B0 DCC9477696A88CF12

- Hidden form fields
- Cookies

Cookies

- Set by the server as a response header Set-Cookie
- Added to each subsequent request by the browser as a request header Cookie

HTTP Response Example

HTTP/1.1 200 OK

Date: Mon, 11 Apr 2011 16:53:26 GMT Set-Cookie: JSESSIONID=7E3019D5D76D41E0B42FC1410B0A; Path=/

Content-Type: text/html;charset=ISO-8859-1

Content-Language: en-US Vary: Accept-Encoding Content-Encoding: gzip

Content-Length: 2208

Keep-Alive: timeout=15, max=100 Connection: Keep-Alive

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html><head><title>CSNS</title></head>

HTTP Request Example

GET /img/style/title_bg.gif HTTP/1.1 Host: csns.calstatela.edu User-Agent: Mozilla/5.0 (Windows NT 6.0; rv:2.0) Firefox/4.0 Accept: image/png,image/*;q=0.8,*/*;q=0.5 Accept-Language: en-us,en;q=0.5 Accept-Encoding: gzip, deflate Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7 Keep-Alive: 115

Connection: keep-alive

Cookie: JSESSIONID=7E3019D5D76D41E0B42FC1410B0A

Cookie Attributes

- Name, Value
- Host/Domain, Path
 - Controls whether the cookie should be included in a request
- Require secure connection
- Max age
- Comment

Servlet Cookie API

- Cookie
 - http://download.oracle.com/javaee/6/api/j avax/servlet/http/Cookie.html
- HttpServletResponse
 - addCookie(Cookie)
- HttpServletRequest
 - Cookie[] getCookies()

Example: GuestBook with Cookie

Use a cookie to store name so a user only needs to enter their name once

Cookie or No Cookie?

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

Problems with Cookies

- Cookies have size limit
- Malicious users can fake cookie data
- Sometimes cookie is disabled in browser
- Cookie API is somewhat tedious to use

Servlet Session Tracking API

- HttpServletRequest
 - HttpSession getSession()
- HttpSession
 - http://download.oracle.com/javaee/6/api/javax/se rvlet/http/HttpSession.html
 - setAttribute(String, Object)
 - getAttribute(String)
 - invalidate()

About Session Tracking API

- * Data is stored on the server, i.e. no size limit
- Each session is assigned a unique session id, which is used to access data associated with the session
- Session id is randomly generated and hard to fake
- Session tracking use cookie by default, but can automatically switch to URL rewriting if cookie is disabled

Example: GuestBook Using Session Tracking API

- Session is shared among servlets
 - Servlet context attributes (a.k.a. application scope variables) vs. session attributes (a.k.a. session scope variables)
 - Similarities??
 - Differences??
 - Usage??

... 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

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>