

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Webes alkalmazások fejlesztése

6. előadás

Állapotfenntartás (ASP.NET)

Cserép Máté
mcserep@inf.elte.hu
<http://mcserep.web.elte.hu>

Készült Giachetta Roberto jegyzete alapján
<http://www.inf.elte.hu/karunkrol/digitkonyv/>

Állapotfenntartás

A HTTP protokoll

- A HTTP protokoll a kérés/válasz paradigmára épül, vagyis a kliens elküld egy kérést, amelyre a szerver (alkalmazás) válaszol
 - a kérések egymástól függetlenül kerülnek kiszolgálásra
 - minden kiszolgáláshoz külön objektumok jönnek létre, amelyek előállítják a választ, majd megsemmisülnek

Állapotfenntartás

Eszközök

- Két kérés között sokszor szeretnénk megőrizni az állapotot
 - pl. a felhasználó bejelentkeztetése, az űrlap mezők kitöltései
 - objektumokkal erre nincs lehetőség (a mezők megsemmisülnek), osztályszinten pedig nincs garancia a megőrzésre
- Az állapotot a szerver speciális eszközökkel tudja fenntartani
 - kliens oldalon: elérési útvonal, weblap értékei (űrlapmezők, rejtett mezők), *sütik*
 - szerver oldalon:
 - egy kliensre: *munkamenet*
 - minden kliensre: *alkalmazás*

Állapotfenntartás

Munkamenet állapotok

- A munkamenet (*session*) egy kliens weblapon történő tartózkodása, és közben végrehajtott tevékenységei
 - minden kliens rendelkezik (pontosan) egy saját munkafolyamattal a szerveren
 - automatikusan elindul, amikor a kliens először kérést küld a szerverre
 - automatikusan végződik, amikor a kliens egy megadott ideig nem intéz kérést, ezt egy időzítő felügyeli, amely minden kéréssel újraindul (*session timeout*)
 - a klienst a kérés paramétereit (IP cím, böngésző, süti, ...) alapján azonosítja, ami meghamisítható (*session hijacking*)

Állapotfenntartás

Munkamenet állapotok

Állapotfenntartás

Munkamenet állapotok

- A munkamenethez szerver oldalon bármikor hozzáférhetünk a vezérlő/nézet **Session** tulajdonságán keresztül, vagy máshol a **HttpContext.Current.Session** tulajdonságon keresztül
 - ebben kulcs/érték párokként elhelyeztünk az adott kliensre vonatkozó adatokat, amelyeket a szerver a memóriában tárol (a munkafolyamat megszűnéséig), pl.:
`Session["myKey"] = myValue;`
 - a munkamenet azonosítója a **Session.SessionID** tulajdonsággal kérhető le
 - a munkamenet várakozási ideje a **Session.Timeout** tulajdonsággal állítható (alapértelmezetten 20 perc)
 - az adatokhoz a kliens nem férhet hozzá

Állapotfenntartás

Adattitkosítás

- Az *adatlopás* elkerülése végett fontos, azonosításra szolgáló adatokat mindig kódoltan tároljuk az adatbázisban
 - a kódoláshoz egyirányú kódoló algoritmusokat használunk (pl. *MD5*, *SHA1*, *SHA512*), amelyek nem fejthetők vissza, viszont azonosítására használhatóak
 - a kódoló eljárások a **System.Security.Cryptography** névtérben helyezkednek el
 - a kódolás előtt és/vagy után célszerű megsózni a jelszót (*password salt*), azaz tegyünk bele extra karaktereket és byte-okat, hogy megnehezítsük a jelszó visszakeresését
 - a só lehet fix, véletlenszerű, vagy időfüggő, ilyenkor magát a sót is eltárolhatjuk az adatbázisban

Állapotfenntartás

Adattitkosítás

- Pl.:

```
String pwdText = ... // jelszó szöveges alakja
SHA512CryptoServiceProvider coder = ...
 // SHA512 kódoló objektum
```

```
Byte[] pwdBytes = coder.ComputeHash(
 Encoding.UTF8.GetBytes(pwdText));
 // kódolás végrehajtása a szövegből kiolvasott
 // UTF8 értékeken, az eredmény 160 bites lesz
```

```
Byte[] storedBytes = ...
 // kinyerjük az eltárolt kódolt jelszót
if (pwdBytes.SequenceEquals(storedBytes)) { ... }
 // ha a kettő megegyezik, jó a jelszó
```


Állapotfenntartás

Példa

Feladat: Valósítsuk az utazási ügynökség weblapjának felhasználó kezelési funkcióját.

- a felhasználók regisztrálhatnak, és adataikat foglaláskor automatikusan kitölti a weblap
 - a regisztráció nem kötelező, az újonnan megadott adatok a korábbiak szerint mentődnek (automatikusan generált felhasználónévvel)
- egy új vezérlőben (**AccountController**) kezeljük a regisztráció (**Register**), bejelentkezés (**Login**) és kijelentkezés (**Logout**) funkciókat
 - a regisztráció és a bejelentkezés megfelelő nézeteket kapnak, űrlapokkal

Állapotfenntartás

Példa

- a funkciókat az **AccountService** osztály hajtja végre, amely megvalósítja az **IAccountService** interfészt
 - a bejelentkezés, kijelentkezés és regisztráció mellett lekérhetjük egy adott vendég adatait (**GetGuest**), és létrehozhatunk vendéget regisztráció (felhasználói adatok) nélkül (**Create**)
- a nézetmodell bővül a bejelentkezés (**UserViewModel**), illetve a regisztráció (**GuestRegistrationViewModel**) adataival
 - mivel több adat közös a foglalás és a regisztráció között, egy őssztályba (**GuestViewModel**) általánosítunk

Állapotfenntartás

Példa

Tervezés (alkalmazás):

Állapotfenntartás

Példa

Tervezés (nézetmodellek):

Állapotfenntartás

Példa

Megvalósítás (`AccountController.cs`):

```
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult Login(UserViewModel user) {
 ...
 Session["user"] = user.UserName;
 // felvesszük a felhasználó nevét a
 // munkamenetbe
 Session.Timeout = 15;
 // max. 15 percig él a munkamenet

 return RedirectToAction("Index", "Home");
 // átirányítjuk a főoldalra
}
```

Állapotfenntartás

Példa

Megvalósítás (`_Layout.cshtml`):

```
...
@if (Session["user"] == null) {
 // itt is hozzáférünk a munkafolyamathoz
 ...
} else {
 <table><tr>
 <td colspan="2"> Üdvözöljük,
 @Session["user"]!</td>
 </tr><tr>
 <td>@Html.ActionLink("Kijelentkezés",
 "Logout", "Account")</td>
 ...
 } ...
```

Állapotfenntartás

Alkalmazás állapotok

- Az egész web alkalmazásra vonatkozó, globális információkat is tárolhatunk a vezérlő `HttpContext.Application` vagy a nézet `HttpContext.Current.Application` tulajdonságán keresztül
 - pl.:

```
HttpContext.Application["myKey"] = myValue;  
// alkalmazás érték beállítása
```
 - minden vezérlőből ugyanahhoz a példányhoz férünk hozzá, így egyéni információk számára nem alkalmas
 - mivel párhuzamosan többen hozzáférhetnek, ezért célszerű kritikus szakaszba helyezni a beépített `Lock` és `Unlock` metódusokkal

Állapotfenntartás

Alkalmazás állapotok

Állapotfenntartás

Alkalmazás állapotok

- A web alkalmazásunk globális állapotkezeléséhez rendelkezésünkre áll az *alkalmazás osztály* (*Global Application Class*)
 - a `HttpApplication` leszármazottja, minden projektben egy található `Global.asax` néven
 - egy eseménykezelő halmazt tartalmaz, amelyek az alkalmazás, illetve az egyes munkamenetek kezdésére/végére, vagy hibajelenségek hatására futnak le
 - közvetlenül elérhetőek benne az alkalmazás (`Application`), illetve a munkamenetek (`Session`) értékei
 - alapból tartalmazza az útvonalak feloldásának konfigurációját

Állapotfenntartás

Alkalmazás állapotok

- pl.:

...

```
protected void Application_Start(...) {  
 ... // útvonalkonfiguráció betöltése  
 Application["sessionCount"] = 0;  
 // alkalmazásszintű változó  
}
```

```
protected void Session_Start(...) {  
 Application["sessionCount"] =  
 (Int32) (Application["sessionCount"]) + 1;  
 // változtatás  
}
```

...

Állapotfenntartás

Sütik

- A HTTP *süti* (**HttpCookie**) olyan információgyűjtemény, amelyet a kliens eltárol egy fájlban, így az oldal későbbi látogatása során a felhasználóra vonatkozó adatok abból visszatölthetők
 - a sütik adott webcímre vonatkoznak, és kulcs/érték párokat tartalmaznak (vagy csupán egy értéket), pl.:
`HttpCookie cookie = new HttpCookie("MyCookie");`
`cookie.Add("myKey", myValue);`
 - megadhatunk lejáratot, amely elteltével a süti törlődik, pl.:
`cookie.Expires = DateTime.Now.AddDays(10);`
 - az adott webcímhez tartozó sütiket a böngésző automatikusan továbbítja a kérésben

Állapotfenntartás

Sütik

- Sütiket a vezérlőben kezelhetjük
 - a kéréssel küldött sütiket a **Request.Cookies** gyűjteményben találjuk, pl.:
`HttpCookie c = Request.Cookies["MyCookie"];`
 - a válaszhoz sütiket a **Response.Cookies** gyűjteménybe helyezhetjük, pl.:
`Response.Cookies.Add(cookie);`
 - sütit úgy törölhetünk, hogy az érvényességét lejárt időpontra állítjuk (és így a böngésző kitörli)
- A munkafolyamatok klienseinek beazonosításához is sütiket használunk, ez a munkafolyamat süti (neve alapértelmezetten **ASP.NET_SessionId**)

Állapotfenntartás

Sütik

- Pl.:

```
[HttpPost]
public ActionResult LoginUser(UserData user) {
 ...
 if (user.RemberMe) {
 // ha kérte az azonosító megjegyzését
 HttpCookie c = new HttpCookie("uid");
 c["userName"] = user.UserName;
 Response.Cookies.Add(c);
 // az azonosítót elküldjük a kliensnek
 }
 return View(...);
}
```

Állapotfenntartás

Sütik

```
[HttpGet]
public ActionResult LoginUser() {
 UserData user = ...
 // amikor legközelebb betölti az oldalt

 if (Request.Cookies["uid"] != null) {
 // és megjegyeztette az azonosítót

 user.UserName = HttpContext.Request.
 Cookies["uid"]["userName"].ToString();
 // beállítjuk előre az azonosítót
 }
 return View(user);
}
```

Állapotfenntartás

Sütik biztonságos kezelése

- Mivel a sütik szolgáltatják a kliens oldali információ tárolás (és benne a munkamenet tárolás) alapját, különösen figyelni kell a biztonságukra
 - felhasználói adatokat (különösen jelszavakat) direkt módon ne tároljuk sütiben
 - a sütik tartalmát kódolhatjuk, vagy helyettesíthetjük speciális azonosítókkal
 - szabályozható, hogy kliens oldali szkriptek ne férjenek hozzá a sütihez (**HttpOnly**)
 - szabályozható, hogy csak biztonságos (TSL/SSL) kapcsolat esetén továbbítódjanak (**Secure**)

Állapotfenntartás

Süтик biztonságos kezelése

- Amennyiben sütiket használunk a felhasználó azonosítására, különös tekintettel kell lennünk a biztonságra
 - az információt osszuk el több sütibe
 - jelszavak helyett használjunk egyedi azonosítókat (**Guid**), amelyeket mindkét oldalon eltárolunk
 - az azonosítót cserélhetjük minden bejelentkezéssel
 - a felhasználói azonosítók mellett tárolhatunk felhasználó-specifikus információkat
 - a **Request** tulajdonság számos információt tartalmaz a kliensről (**UserHostAddress**, **UserHostName**, ...), amik szintén elmenthetőek (kódolva) a sütibe

Állapotfenntartás

Példa

Feladat: Valósítsuk az utazási ügynökség weblapjának felhasználó kezelési funkcióját.

- lehetőséget adunk a felhasználónak a bejelentkezés megjegyzésére
 - az azonosító megjegyzéséhez sütit használunk, amelyet bejelentkezést követően továbbítunk a felhasználónak (a sütiben a felhasználónevet tároljuk)
- a felületen megjelenítjük az oldalt böngésző felhasználók számát, ezt alkalmazás állapotban tároljuk

Állapotfenntartás

Példa

Feladat: Valósítsuk az utazási ügynökség weblapjának felhasználó kezelési funkcióját.

- a munkafolyamat és az alkalmazásállapot kezelését áthárítjuk az **AccountService** osztályra, így a vezérlő mentesül az állapotkezeléstől
 - a konstruktor ellenőrzi a sütit, és tölti be a munkafolyamatba (így nincs szükség a **Session_Start()** metódusra)
 - tulajdonságok segítségével kérdezzük le az aktuális felhasználót (**CurrentUserName**), illetve a felhasználók számát (**UserCount**)

Állapotfenntartás

Példa

Tervezés (alkalmazás):

