

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://csns.calstatela.edu/index.html;jsessionid=748D9512C9B19B0DCC9477696A88CF12`
- ◆ 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/javax/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 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/javase/6/api/javax/servlet/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

...

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

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

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>
```