

Java technológiák – 4. előadás

Menetkezelés. Eseményfigyelők. Szűrők.

ANTAL Margit

Sapientia - EMTE

2009

A 4. előadás célja

1. Menetkezelés

- ▶ Munkamenetek és sütik
- ▶ A HttpSession interfész
- ▶ URL újraírás

2. Eseményfigyelők

3. Szűrők

HTTP és menetkövetés

- ▶ A HTTP egy **állapotmentes** protokoll: minden kérés-válasz kapcsolat egymástól független.
- ▶ A webkonténer feladata egy olyan **mechanizmus** létrehozása, amely **tárolja a menetinformációkat** ügyfelenként.

Meneti hatókör

Figure: Meneti hatókör [IMRE]

- ▶ A sütiket a HTTP protokoll specifikálja, segítségével kis, szöveges információkat lehet tárolni kliensoldalon.
- ▶ A sütiket a webservert (webkonténer) küldi a kliensnek (böngésző). A sütit a **Set Cookie** fejlécbe küldi:

```
Set Cookie: NAME=VALUE; expires=DATE;  
path=PATH; domain=DOMAIN; secure
```
- ▶ Miután a böngésző egy adott tartományhoz eltárolt egy sütit, az ezt követő összes, az adott tartományhoz intézett kérésben ezt visszaküldi.
- ▶ A sütik tárolása **kliensoldalon** történik.

Süti elküldése a böngészőnek

```
Set Cookie: NAME=VALUE; expires=DATE;  
path=PATH; domain=DOMAIN;secure
```


Süti tulajdonságai

Perzisztencia

- ▶ **perzisztens** (maradandó): ha a süti tartalmazza az `expires` tulajdonságot
- ▶ **nem perzisztens**: másképpen – ebben az esetben a böngésző bezárásakor törlődik
- ▶ ha lejár a süti ideje, a böngésző letörli

Biztonság

- ▶ `secure`: csak HTTPS kapcsolaton keresztül küldhető
- ▶ másképpen: HTTP és HTTPS kapcsolaton is

Sütik a böngészőben

Java
technológiák –
4. előadás
Menetkezelés.
Eseményfigyelők.
Szűrők.

ANTAL Margit

Munkamenetek
és sütik

URL újrainrás

Eseményfigyelők

Szűrők

Süti visszaküldése böngészőből

Cookie fejlécben

```
Cookie: NAME1=VALUE1; NAME2=VALUE2;  
NAME3=VALUE3;
```


HttpSession API

Java
technológiák –
4. előadás
Menetkezelés.
Eseményfigyelők.
Szűrők.

ANTAL Margit

Munkamenetek
és sűtik

URL újrainás

Eseményfigyelők

Szűrők

Figure: A HttpSession API [FJ310]

Servlet API - menetkövetés

- ▶ A webkonténer minden egyes ügyfeléhez hozzá van rendelve egy `HttpSession` objektum.
- ▶ Ez az objektum információkat tárol az ügyfélről, illetve lehetővé teszi az illető ügyfélhez tartozó menetinformációk mentését.
- ▶ A menet **élettartama** lejárhat:
 - ▶ automatikusan, egy előre beállított tétlenségi idő elteltével,
 - ▶ kézi vezérléssel.
- ▶ Ha egy menet **érvénytelenné** válik, akkor a menetobjektumból az összes információ elvesztődik
- ▶ Ha az információkat nem akarjuk elveszíteni ⇒ ügyfél bejelentkezése+mentés adatbázisba.

Menet lejárati ideje – deklaratív módszer

web.xml telepítésleíró – az idő **perc**ben kifejezve

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

Menet lejárati ideje – programozott módszer

az idő másodpercben van kifejezve

```
public interface HttpSession{  
 void invalidate();  
 long getCreationTime();  
 long getLastAccessedTime();  
 int getMaxInactiveInterval();  
 void setMaxInactiveInterval(int);  
}
```

Menet lejáratási idejének helyes megválasztása

- ▶ Banki alkalmazásoknál a lejáratási idő nagyon rövid – biztonsági okok.
- ▶ Adatbázis kapcsolatokat tároló menetek is minimálisra állítják a lejáratási időt.
- ▶ Ha a menet nem tárol költséges objektumkat, a menet lejáratási idő lehet a szokásosnál hosszabb.
- ▶ Bevásárló kocsi tartalmát tároló menetek hosszú lejáratúak.

Szervlet – doGet metódus – Mit csinál?

```
response.setContentType("text/html;charset=UTF-8");
PrintWriter out = response.getWriter();
HttpSession session=request.getSession();
Integer counter =
 (Integer)session.getAttribute("counter");
if( counter == null)
 counter=new Integer(1);
else
 counter=new Integer(counter.intValue()+1);
session.setAttribute("counter",counter);
out.println("<HTML><HEAD><TITLE>
 Session Counter</TITLE></HEAD>");
out.println("<BODY>");
out.println("</H4>You have visited this page "+
 counter+" times</H4>");
out.println("</BODY>");
out.println("</HTML>");
```

Sütik – összefoglalás

- ▶ A sütiket a webszerverek küldik.
- ▶ A sütiket az ügyfél gépe tárolja.
- ▶ A sütiket az ügyfél böngészője a webszerver tartománynevéhez asszociálva tárolja.
- ▶ Minden egyes kérésben, amely egy bejegyzett webszerver irányába történik, a hozzá tartozó összes süti is elküldésre kerül.
- ▶ A süti élettartamát a szerveroldal állítja be a süti küldésekor, és az ügyfél böngészője kezeli.

A menetobjektum használata – szerveroldal

- ▶ tárolja a menetazonosítót – JSESSIONID,
- ▶ más objektumokat is tárolhat.

Objektum regisztrálása meneti hatókörbe

```
HttpSession session = request.getSession();  
Course course = new Course("Java SE",  
 "Java Standard Edition", 1000);  
session.setAttribute("course", course);
```

Objektum előkeresése meneti hatókörből

```
HttpSession session = request.getSession();  
Course c =  
 (Course) session.getAttribute("course");
```

Adatok küldése sütikben

Ha a menetazonosítón (**JSESSIONID**) kívül más adatot is szeretnénk küldeni ...

Küldés

```
String name = request.getParameter("name");  
Cookie c = new Cookie("yourname", name);  
response.addCookie(c);
```

Fogadás

```
String name=null;  
Cookie[] cookies = request.getCookies();  
for( int i=0; i<cookies.length; ++i ){  
 if(cookies[i].getName().equals("yourname"))  
 name = cookies[i].getValue();  
}
```

Megkötések a sütikkel kapcsolatosan

- ▶ A sütik alkotják az alapértelmezett menetkezelési mechanizmust.
- ▶ Bizonyos böngészők nem engedélyezik a sütiket.
- ▶ Sütik engedélyezettségének lekérdezése:
`HttpServletRequest -->`
`isRequestedSessionIdFromCookie`
- ▶ A menetazonosítót tartalmazó süti neve:
`JSESSIONID`

URL újraírás

- ▶ A szervletek specifikációja előírja, hogy azoknál a böngészőknél is kell támogatni a menetkövetést, amelyek nem fogadnak sütiket.
- ▶ Egyik sütihelyettesítő eljárás az URL újraírás.
- ▶ Az URL újraírás kevésbé elegáns és átlátható, mint a sütik.
- ▶ Még a statikus HTML lapokat is dinamikusan kell előállítani, mert URL módosítás lesz minden egyes `A-HREF` és `FORM` tagban

URL újraírása: **encodeURIComponent**

```
out.println("<form action=' " +  
 response.encodeURL("add_course.do") +  
 "' method='POST'>");
```

Mihez lehet eseményfigyelőt rendelni?

- ▶ kérés,
- ▶ kérés szintű attribútum,
- ▶ munkamenet,
- ▶ munkamenet szintű attribútum,
- ▶ munkamenet aktiválása,
- ▶ webalkalmazás,
- ▶ webalkalmazás szintű attribútum.

- ▶ `javax.servlet.ServletRequestListener`
- ▶ `javax.servlet.ServletRequestAttributeListener`
- ▶ `javax.servlet.http.HttpSessionListener`
- ▶ `javax.servlet.http.HttpSessionAttributeListener`
- ▶ `javax.servlet.http.HttpSessionActivationListener`
- ▶ `javax.servlet.ServletContextListener`
- ▶ `javax.servlet.ServletContextAttributeListener`

ServletContextListener

Webalkalmazás életciklusát a webkonténer szabályozza:

- ▶ Webkonténer indítása \Rightarrow minden telepített webalkalmazás inicializálódik.
- ▶ Webkonténer leállítása \Rightarrow Minden webalkalmazás megsemmisül.
- ▶ Készíthetünk olyan figyelőt, amely lekezeli a fenti eseményeket.

ServletContextListener

Figure: ServletContextListener [SL314]

ServletContextListener interfész

Műveletek

- ▶ `contextInitialized(ServletContextEvent)`
- ▶ `contextDestroyed(ServletContextEvent)`

Webalkalmazás paramétereit

web.xml

```
<context-param>
  <param-name>course-file</param-name>
  <param-value>
 /WEB-INF/courses.txt
  </param-value>
</context-param>

...

<listener>
  <listener-class>
 InitializeCourses
  </listener-class>
</listener>
```

ServletContextListener I

```
public class ApplicationContextListener
 implements ServletContextListener {
 public void contextInitialized(
 ServletContextEvent arg0) {

 ServletContext ctx=
 arg0.getServletContext();
 List courseList= new LinkedList();
 String courseFile=ctx.getInitParameter(
 "course-file");
 //Fajl beolvasasa
 InputStream is = null;
 BufferedReader reader = null;
 try{
 is = ctx.
 getResourceAsStream(courseFile);
```

ServletContextListener II

```
reader = new BufferedReader(  
 new InputStreamReader( is ));  
String record;  
while((record = reader.readLine())!=null ){  
 //A sor feldolgozasa: name, price  
 Course course = new Course(name, price);  
 courseList.add(course);  
}  
ctx.setAttribute("courseList",  
 courseList);  
  
}  
catch( Exception e ){  
 context.log("Exception  
 while processing the courses file.",e);  
}  
finally{//Lezarasok}  
}
```

Menetszámláló – HttpSessionListener

```
package listeners;
import javax.servlet.http.*;

public class SessionCounterListener
 implements HttpSessionListener{
 private static int sessionCounter = 0;
 public void sessionCreated(
 HttpSessionEvent e){
 sessionCounter++;
 }
 public void sessionDestroyed(
 HttpSessionEvent e){
 sessionCounter--;
 }
 public static int getSessionNumber(){
 return sessionCounter;
 }
}
```

Menetszámláló – HttpSessionListener

Java
technológiák –
4. előadás
Menetkezelés.
Eseményfigyelők.
Szűrők.

ANTAL Margit

Munkamenetek
és sűtik

URL újrainrás

Eseményfigyelők

Szűrők

Kérdés

Helyesen viselkedik-e az előző figyelő egyidejű kérések esetén?

Szűrővel végezhető tevékenységek

- ▶ jogosultságellenőrzés
- ▶ szervletek hatékonyságának mérése és naplózása
- ▶ a válasz tömörítése
- ▶ lokalizáció

Kérésfeldolgozás szűrővel

Kérésfeldolgozás szűrővel

A Filter API

Figure: A Filter API [SL314]

Kérés paramétereinek naplózása

```
public void doFilter(  
 ServletRequest request,  
 ServletResponse response,  
 FilterChain chain)  
 throws IOException, ServletException {  
 Logger log=Logger.getLogger("Req. par.:");  
 Enumeration parameters=  
 request.getParameterNames();  
 while(parameters.hasMoreElements()) {  
 String p=(String)parameters.nextElement();  
 log.info(p+": ");  
 String[] ps=request.getParameterValues(p);  
 for( int i=0; i<ps.length; ++i )  
 log.info("\t"+ps[i]);  
 }  
 chain.doFilter( request, response);  
}
```

Szűrő konfigurálása

```
<filter>
  <filter-name>LogFilter</filter-name>
  <filter-class>
 LogRequestParametersFilter
  </filter-class>
</filter>

<filter-mapping>
  <filter-name>LogFilter</filter-name>
  <url-pattern>/*</url-pattern>
</filter-mapping>
```

Szűrők leképzése

▶ Szervlet-leképzés

```
<filter-mapping>  
  <filter-name>PerfFilter</filter-name>  
  <servlet-name>  
 FrontController  
  </servlet-name>  
</filter-mapping>
```

▶ URL-leképzés

```
<filter-mapping>  
  <filter-name>PerfFilter</filter-name>  
  <url-pattern>/* .do</url-pattern>  
</filter-mapping>
```

PerformanceFilter szűrő

```
public void doFilter(ServletRequest request,
 ServletResponse response, FilterChain chain)
 throws IOException, ServletException {

 long begin = System.currentTimeMillis();
 chain.doFilter(request, response);
 long end = System.currentTimeMillis();

 filterConfig.getServletContext().log(
 "Elapsed time: " + (end - begin) + " ms");
}
```

A PerformanceFilter szűrő konfigurálása

```
<filter>
  <filter-name>
 PerformanceFilter
  </filter-name>
  <filter-class>
 filters.PerformanceFilter
  </filter-class>
</filter>

<filter-mapping>
  <filter-name>
 PerformanceFilter
  </filter-name>
  <url-pattern>/*</url-pattern>
</filter-mapping>
```


Feladat

```
<servlet-mapping>
<servlet-name>FrontController</servlet-name>
<url-pattern>*.do</url-pattern>
</servlet-mapping>
<filter-mapping>
<filter-name>perfFilter</filter-name>
<servlet-name>FrontController</servlet-name>
</filter-mapping>
<filter-mapping>
<filter-name>auditFilter</filter-name>
<url-pattern>*.do</url-pattern>
</filter-mapping>
<filter-mapping>
<filter-name>transFilter</filter-name>
<url-pattern>*.do</url-pattern>
</filter-mapping>
```

A fenti szűrőkonfiguráció egy **app** nevű webalkalmazáshoz tartozik, amely az ms.sapientia.ro szerver 8080-as portján fogadja a kéréseket. Legyen a kérés URL a következő:

Kérés

```
http://server:8080/app/admin/add_league.do
```

Mely szűrők és milyen sorrendben hívódnak meg?