Introduzione ai cookies

Incominciamo col definire i cookie. I cookie sono un meccanismo alternativo che i siti possono usare per tenere traccia degli utenti. La tecnologia dei cookie ha quattro componenti: (1) una linea cookie dell'header nel messaggio di risposta HTTP; (2) una linea cookie dell'header nel messaggio di ri​chiesta HTTP; (3) un file cookie situato nel terminale dell'utente e gestito dal browser dell'utente; (4) un database di back-end (interno, non visibile all'utente) nel sito Web. Esaminiamo un tipico esempio di come sono utilizzati i cookie. Supponiamo che Pippo, accede al Web usando Internet Explorer dal suo PC e contatti un sito di commercio elettronico per la prima volta, e che questo sito usi i cookie. Quando la richiesta arriva al server Web, il sito Web crea un numero di identificazione unico e crea nel suo database una voce che è indicizzata dal numero di identifica​zione. Il server risponderà quindi al browser di Pippo, includendo nella risposta HTTP un header Set-cookie:IDnumber, che contiene il numero di identificazione. Quando il browser di Pippo riceve il messaggio di risposta HTTP, vede l' header Set-cookie. Allora il browser aggiunge una linea allo speciale file cookie che esso stesso gestisce. Questa linea contiene l'host name del server e il numero di identificazione contenuto nell'header Set-cookie. Mentre Pippo continua a navigare in questo sito di commercio elettronico, ogni volta che richiede una pagina Web, il suo browser consulta il suo file cookie, estrae il suo numero di identificazione per questo sito, e mette nella richiesta HTTP una linea di header cookie che contiene il numero di identificazione. Nel caso specifico, ognuna delle sue richieste HTTP al server di commercio elettronico comprende una linea : Cookie:IDnumber.

In questo modo, il sito Web è in grado di tracciare l’attività di Pippo nel sito Web stesso.
Ora introduciamo un nuovo concetto chiave ed importante sui cookie: "Dove lavorano?". I cookie vengono generati e letti sul Server Side (Lato Server - SS) sul quale è posto il nostro sito web, ma vengono memorizzati sul Client Side (Lato utente - CS) ottimizzando in tal modo le risorse di memoria sul Server.
Anatomia dei cookies
[image: image1]
Prima di procedere a mostrare le fasi di creazione dei cookies vediamo le due possibili strutture che possiamo avere ed usare nei cookies.

· Cookies semplice: questa tipologia di cookies è possibile paragonarla ad una variabile normale (no array) in quanto per accedere ad esso oltre al nome del cookies desiderato non bisogna specificare nessun indice o chiave.

· Cookies a chiave: questa tipologia di cookies, secondo il mio punto di vista, può essere paragonata ad una variabile di tipo array. Tale affermazione scaturisce da un semplicissimo motivo: sia in questa tipologia sia negli array, per accedere al dato desiderato bisogna specificare (oltre al nome assegnatogli) anche un indice o una chiave d'accesso per riconoscere univocamente il dato.

Ora vedremo, senza entrare nello specifico della sintassi dell'Active Server Page, le varie parti fondamentali della struttura dei cookies.

	oggetto.cookies(nome_del_cookie)[(nome_della_chiave).attributo]

Incominciano col dire che la voce oggetto non verrà analizzata adesso in quanto verrà vista in seguito. Unica nota in merito per capire il seguito dell'istruzione bisogna dire che i cookies sono un metodo di due oggetti presenti nel Active Server Page. Come si può facilmente intuire, un oggetto provvederà alla fase di creazione e quindi scrittura e l'altro oggetto avrà il compito di leggere i cookies precedentemente scritti.

Dopo aver indicato il metodo cookies dobbiamo indicare il suo nome principale. Ad esempio se vogliamo indicare una determinata azione su un cookie di nome pippo, procederemo nella seguente modalità:

	oggetto.cookies("pippo")

Come si può facilmente intuire il cookie appena illustrato appartiene alla categoria di "cookies semplice". Ora effettueremo la stessa operazione sul cookie pippo ma questa volta facendolo appartenere alla categoria "Cookies a chiave". Per esempio aggiungiamo la chiave anni al cookie riguardante pippo:

	oggetto.cookies("pippo")("anni")

Prima di concludere la sezione relativa all’anatomia dei cookies vediamo qualche consiglio su come assegnare nome ai cookies multichiave tramite un esempio:

	oggetto.cookies("www.innovatel.it")("utente")

Ora spieghiamo la dichiarazione appena effettuata. Come nome del cookie multi chiave è consigliabile mettere il nome del dominio di riferimento da cui viene creato il cookie e come nome della chiave un'indicazione di ciò che contiene il cookie.

Infine, bisogna porre attenzione sul termine attributo nei cookies. Infatti è proprio grazie ad esso che possiamo creare determinate limitazioni ai cookies all'interno del nostro sito web.

Nella prossima lezione vedremo l'elenco degli attributi relativi ai cookies, unitamente alla sintassi necessaria in Active Server Page per la creazione degli stessi.

Creazione dei cookies
[image: image2]
Un problema molto frequente nella realizzazione di siti web è proprio quello di capire come e in che modalità dare importanza ai cookies. Molte volte si evita di adottare questo meccanismo di memorizzazione fornito dal linguaggio in quanto non si conoscono abbastanza bene le modalità di scrittura.

Prima di andare avanti con la parte pratica, ricordiamo la modalità di scrittura dei cookies vista in precedenza:

	oggetto.cookies(nome_del_cookie)[(nome_della_chiave).attributo]

Ora riporto il codice asp necessario per creare il nostro primo cookie.

	response.cookies("my_cookies") = "Il mio primo cookie !"

Grazie alla riga appena mostrata il Server invierà al lato utente un cookies avente nome my_cookies e al suo interno memorizzato il valore "Il mio primo cookie!". Come si può subito osservare, il cookie appena creato è di tipo semplice in quanto non ha nessuna chiave. I cookies con chiave, saranno visti in una lezione specifica.

Ora dobbiamo capire quali sono e come si usano i relativi attributi all'interno dei cookies. L'uso e l'impostazione corretta degli stessi attributi assumo un ruolo fondamentale all'interno della vita del cookie.

· Domain: Grazie a questa opzione è possibile specificare da quale dominio è stato creato il cookie e quindi utilizzare le informazioni presenti nello stesso. Questo attributo è di sola scrittura e quindi non è possibile leggerlo in un secondo momento.

· Expires: Grazie a questo attributo molto importante, è possibile stabilire la data di scadenza dei nostri cookies. Per render più semplice il concetto basta porsi la seguente domanda: "Sino a quando il cookie sarà visibile?". La risposta la si trova nel valore (espresso in formato data) assegnato all'attributo Expires.Questo attributo è di sola scrittura e quindi non è possibile leggerlo in un secondo momento.

· HasKeys: Grazie a questo attributo è possibile specificare se il cookies da noi creato è a chiave oppure no. Il formato di questo attributo è di tipo booleano (True o False) ed è di sola scrittura e quindi non è possibile leggerlo in un secondo momento.

· Path: Grazie a questo attributo è possibile specificare il percorso dal quale il cookie viene mandato all'utente finale. Questo attributo è di sola scrittura e quindi non è possibile leggerlo in un secondo momento.

· Secure: Grazie a questo attributo è possibile specificare se il cookie inviato è sicuro o no.

Ora, prima di concludere la lezione, mostro la parte di codice Asp relativa alla scrittura di un cookie:

	<%
'Invio del cookie (assegnazione del valore)
response.cookies("my_cookies")="mio cookies"
'Definizione del Expires (scadenza tra 1 anno esatto)
response.cookies("my_cookies").Expires = dateAdd("yyyy",1, date)
'Definizione del secure
response.cookies("my_cookies").Secure = true
%>

Nell'esempio appena indicato sono stati illustrati gli attributi più usati per la creazione dei cookies.

Lettura di un cookie
[image: image3]
Come si può facilmente intuire, se si impiegano delle risorse a livello Server e del tempo in fase di progettazione per la scrittura dei cookies, bisognerà implementare (o meglio utilizzare) qualche sistema per legger quanto scritto in precedenza.

Per leggere il contenuto di un cookie basta utiizzare la seguente sintassi:

	<%
dim strValore
strValore= request.cookies("my_cookies")
response.write strValore
%>

Nel mini script appena illustrato, il valore contenuto nel cookies my_cookies viene memorizzato all'interno della stringa strValore. In questo caso specifico il valore viene mostrato a video, ma può esser usato in diverse modalità. L'esempio che segue indica come si può utilizzare un cookies per effettuare un test sul relativo contenuto.

<%
'Dichiarazione variabili
dim strValore
dim strAvviso

'Lettura del cookies
strValore= request.cookies("my_cookies")

'Test sul contenuto
if(strValore="innovatel.it")then
 strAvviso="Sito preferito: " & strValore
else
 strAvviso="Nessun preferito"
end if
%>

Nella pagina successiva, osserveremo come applicare le tecniche appena viste sui cookies di tipologia a chiave.

I cookies multi chiave
[image: image4]

In questa sezione non tratteremo nessuna parte teorica in quanto sia la lettura che la scrittura dei cookies è già stata trattata in precedenza. Ora vedremo come applicare quanto visto in precedenza sui cookies multi-chiave.

Ora vedremo come si scrive il cookies utilizzando le chiavi:

	<%
response.cookies("www.innovatel.it")("nome")="Andrea"
response.cookies("www.innovatel.it")("cognome")="Carratta"
response.cookies("www.innovatel.it")("email")="webmaster@innovatel.it"
%>

Ora per leggere il cookies appena scritto possiamo utilizzare due modalità differenti sia a livello di scrittura codice che a livello di formato del risultato.

<%
dim strNome
strNome= request.cookies("www.innovatel.it")("nome")

dim strCognome
strCognome= request.cookies("www.innovatel.it")("cognome")

dim strMail
strMail= request.cookies("www.innovatel.it")("email")

response.write strNome & "
"
response.write strCognome & "
"
response.write strMail & "
"
%>

Se eseguiamo il codice appena illustrato, otterremo a video i dati nel seguente formato:

 [image: image5.png]Indiizzo [&] http:/jqokujfresasp!

Andrea
Carratta
webmaster@innovatel it

Ora analizzeremo la seconda modalità per ricavare il valore di un cookies a chiave:

<%
dim strCookies
strCookies=request.cookies("www.innovatel.it")
response.write strCookies
%>

A livello di scrittura codice questo metodo è molto più veloce, ma il problema si nasconde nella modalità in cui i dati vengono estratti dal cookies. Infatti se eseguiamo il codice appena visto, otteremo a video i dati nel seguente formato:
 [image: image6.png]Indiizza [] hetp:fjgokufresaspiguids._cookisjtest]

‘nome=Andrea&cognome=Carratta&email=webmaster%4Oinnovatel 2Eit

[image: image7]
Consigli sui cookies
[image: image8]
In questa sezione tenteremo di dare dei consigli su come utilizzare i cookies per la realizzazione di siti web avvalendoci di semplici domande che ognuno di noi si sarà già posto.
1. Nel cookies è possibile memorizzare informazioni riservate del navigatore? La risposta è affermativa, ma non è molto corretta in quanto, chiunque utilizza il personal computer in questione, potrebbe leggerle. Nulla vieta di farlo sotto esplicita autorizzazione dell'utente, che in questo caso accetta i rischi che la sua scelta comporta.

2. In base a che criterio si imposta la scadenza del cookies? Non esiste una regola o un metodo preciso per fissare tale scadenza. Bisogna prima di tutto vedere in che ambito si colloca il web, ogni quanto il visitatore potrebbe tornare a visitarlo e soprattutto bisogna stare attenti a non creare cookies "eterni" o di vita molto ridotta.

3. E' obbligatorio specificare la scadenza di un cookies? No, non è obbligatorio. In questo caso il cookies si comporta come una variabile di sessione con la differenza che la variabile di sessione cessa di esistere dopo un tempo predefinito, mentre il cookies cessa di esistere con la chiusura del browser di navigazione.

4. E' meglio usare tanti cookies semplici o uno solo con chiavi? In questo caso la risposta definitiva non esiste. Dipenderà delle scelte del programmatore di volta in volta, chi preferirà i cookies con chiavi, però non potrà vietare l’utilizzo degli altri tipi di cookies.
Sicurezza e Cookies
Da questa discussione vediamo che i cookie possono essere usati per autenticare un utente. La prima volta che un utente visita un sito, può fornire un identificativo di utente(eventualmente il suo nome). Il browser passa quindi al server un header cookie durante tutte le visite successive al sito, identificando quindi l'utente al server. Vediamo anche che i cookie possono essere usati per creare uno strato di sessione di utente sovrapposto a HTTP. Per esempio, quando un utente si connette a un'applicazione di posta elettronica basata su Web, il browser manda un'informazione di cookie al server, permettendo al server di identificare l’utente tramite la sessione dell'utente con l'applicazione.

Sebbene i cookie spesso semplifichino la pratica dello shopping elettronico per l’utente, essi rimangono molto controversi in quanto possono essere visti come un'intromissione nella privacy dell'utente. Usando una combinazione di cookie e di informazioni fornite dall'utente, un sito Web può apprendere molte cose su un questi, e potenzialmente vendere ciò che sa a una terza parte. Inoltre i cookie possono essere usati per raccogliere informazioni sul compor​tamento di un particolare utente attraverso un grande numero di siti Web.

Certamente le pagine Web che mostrano annunci pubblicitari usano messaggi di risposta http per ottenere gli annunci pubblicitari (che sono in formato GIF o JPEG) dal server Http di un' agenzia pubblicitaria. Ciascuna delle richieste al server http di un’agenzia pubblicitaria può contenere un cookie che è gestito dall'agenzia pubbli​citaria. Siccome le più importanti agenzie pubblicitarie su Internet forniscono annun​ci a molti siti Web, l’agenzia può costruire un profilo in base alle abitudini di navigazione di un individuo attraverso vari siti.

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.jpg]

