
Programmazione server-side ed interfaccia di programmazione CGI

Corso di ***Applicazioni Telematiche***

A.A. 2008-09 – Lezione n.6

Prof. Roberto Canonico

Università degli Studi di Napoli Federico II

Facoltà di Ingegneria

Argomenti

Parte I

- Programmazione server-side
- Uso dei form HTML per l'input di utente
- Uso dei metodi HTTP per il passaggio di informazioni da client ad applicazione server-side

Parte II

- Interfaccia CGI per la programmazione server-side
 - Configurazione di Apache per l'uso di CGI
 - Esempi di programmazione server-side CGI
 - Esempio in C
 - Esempio in Tcl
-

Programmazione server-side

- Consente di generare “dinamicamente” tutto o parte del documento HTML richiesto da un browser, in seguito all’esecuzione di un programma sulla macchina su cui è in esecuzione il processo “web server”
 - Serve a costruire pagine web il cui contenuto è determinato da informazioni fornite dall’utente e/o da dati reperiti da sorgenti esterne
 - Previsioni meteo, quotazioni di borsa, news, siti di e-commerce, sistemi di e-learning, ecc. ...
 - Il web server deve essere opportunamente istruito e configurato per mandare in esecuzione un programma in modo da generare il contenuto “dinamico”
-

Programmazione server-side (2)

- Sono attualmente disponibili diverse tecniche di programmazione server side
 - Si differenziano per:
 - i linguaggi di programmazione supportati
 - i web server supportati
 - i meccanismi di “aggancio” al web server ed il loro impatto sulle prestazioni
 - il particolare ambito applicativo per il quale sono concepite
-

Programmazione server-side (3)

- Codice *embedded* in HTML
 - Server Side Includes (SSI) – Apache
 - ASP – Microsoft
 - PHP
 - JSP
 - Codice separato, associato ad una URL
 - CGI
 - Java servlet
 - NSAPI o server API
-

Form HTML

- Il meccanismo dei FORM consente di inviare informazioni da un web browser ad un programma in esecuzione lato server
 - Per quanto rudimentale, è lo strumento essenziale per trasformare un browser web in un'interfaccia grafica (GUI) universale
 - HTML definisce degli elementi interattivi e gli eventi che determinano l'invio delle informazioni
-

Elementi di una form HTML

The diagram illustrates an HTML form with the following elements and their labels:

- Popup menu:** A dropdown menu labeled "Dott." with a downward arrow.
- Text box:** Three input fields labeled "Cognome: De Pippis", "Nome: Pippo", and "Email: pippo@pippo.com".
- Radio button:** A group of radio buttons for "Età" with options "0-17", "18-26", "27-35", and ">35". The ">35" option is selected.
- Check box:** A group of checkboxes for "Conoscenze" with options "GNU/Linux", "Windows", "Office", and "Java". The "Windows" and "Java" options are checked.
- Buttons:** Two buttons at the bottom labeled "Invia query" and "Clear data".

Yellow callout boxes with arrows point to the "Dott." dropdown, the three text input fields, the selected radio button, and the checked checkboxes.

Form HTML: esempio

```
<FORM action="/cgi-bin/ex1.exe" method="GET">
<SELECT NAME="titolo" SIZE=1>
  <OPTION SELECTED> Sig.
  <OPTION> Sig.ra
  <OPTION> Dott.
  <OPTION> Dott.ssa
  <OPTION> Prof.
  <OPTION> Prof.ssa
</SELECT><p>
Cognome: <INPUT TYPE="text" NAME="cognome" SIZE=30><p>
Nome: <INPUT TYPE="text" NAME="nome" SIZE=30><p>
Email: <INPUT TYPE="text" NAME="email" SIZE=30><p>
Età:
<INPUT TYPE="radio" NAME="eta" VALUE="a">0-17
<INPUT TYPE="radio" NAME="eta" VALUE="b">18-26
<INPUT TYPE="radio" NAME="eta" VALUE="c">27-35
<INPUT TYPE="radio" NAME="eta" VALUE="d">&gt; 35
<p>Conoscenze:
<INPUT TYPE="checkbox" NAME="skill" VALUE="Linux">GNU/Linux
<INPUT TYPE="checkbox" NAME="skill" VALUE="Windows">Windows
<INPUT TYPE="checkbox" NAME="skill" VALUE="Office">Office
<INPUT TYPE="checkbox" NAME="skill" VALUE="Java">Java
<p><INPUT TYPE="submit">
<INPUT TYPE="reset" NAME="resetbutton" VALUE="Clear data">
</FORM>
```

Form con invio dati tramite GET

- I dati vengono inviati attraverso la URL del metodo GET mediante una query string
 - Formato application/x-www-form-urlencoded:
 - space characters → "+"
 - escape (%xx) reserved characters
 - name=value pairs separated by &
 - Esempio: `http://localhost/cgi-bin/ex1.exe?titolo=Dott.&cognome=De+Pippis&nome=Pippo&email=pippo@pippo.com&eta=d&skill=Linux&skill=Windows&skill=Java`
 - E' possibile inviare solo una piccola quantità di dati
 - I dati restano visibili nel file di log del server!
-

Esempio di form con uso di GET

- `<form action="env.cgi" method="GET">`

`Enter some text here:`

`<input type="text" name="sample_text" size=30>`

`<input type="text" name="other_text" size=30>`

`<input type="submit"><p></form>`

- `test.cgi?sample_text=paperino&other_text=qui+quo+qua`

Enter some text here:

Form con invio dati tramite POST

- I dati vengono inviati dal client al server web nel body del metodo POST
- I dati non sono visibili nel file di log del server

Esempio di form con uso di POST

- `<form action="env.cgi" method="POST">`
Enter some text here:
`<input type="text" name="sample_text" size=30>`
`<input type="text" name="other_text" size=30>`
`<input type="submit"><p></form>`
- Nessuna apparente differenza per l'utente
- La differenza è nei messaggi HTTP che viaggiano sulla rete e nella struttura del programma server-side

Enter some text here:

Interfaccia di programmazione CGI

Common Gateway Interface (CGI)

- Primo tentativo di “agganciare” codice esterno ad un processo web server
 - Indipendente dal linguaggio
 - un programma CGI può essere un eseguibile generato da un compilatore a partire da un sorgente in un linguaggio di alto livello (es. C) oppure uno script testuale (in un linguaggio tipo Tcl, Perl, Python, ...) interpretato a tempo di esecuzione
-

Common Gateway Interface (CGI) - 2

- Il programma è eseguito al di fuori del processo del server
 - Si attiva un nuovo processo per ogni richiesta
 - Il codice HTML della pagina richiesta deve essere composto *interamente* da un unico programma CGI
 - Il programma produce il documento HTML sullo standard output, anticipato dalla linea:
 - `Content: text/html\n\n`
-

Common Gateway Interface (CGI) - 3

- Il programma CGI produce un output verso il client
 - Alcune degli header HTTP sono generati dal programma CGI
 - L'header "Content-Type" è obbligatorio
 - Altri header che può generare il programma CGI sono Date, Server, Content-Length
 - Altri header HTTP sono generati dal web server
-

Common Gateway Interface (CGI) - 4

- Un programma CGI di solito è attivato da una pagina HTML contenente una FORM, mediante la quale l'utente fornisce un input
 - Il programma può ricevere l'input da:
 - stdin se il client usa il metodo POST di HTTP
 - variabili d'ambiente se il client usa GET con parametri su query string
 - command line con ISINDEX (più raro)
 - La scelta del meccanismo di input è collegata al metodo di input definito nella FORM
-

Common Gateway Interface (CGI) - 5

Variabili d'ambiente CGI

Name	Purpose	Example
REQUEST_METHOD	What kind of HTTP request is being handled	GET or POST
SCRIPT_NAME	The path to the script that's executing	/cgi-bin/post_photo.tcl
QUERY_STRING	The query parameters following "?" in the URL	name=mydog.jpg& expires=never
CONTENT_TYPE	The type of any extra data being sent with the request	img/jpeg
CONTENT_LENGTH	How much extra data is being sent with the request (in bytes)	17290

Configurazione di Apache per CGI

```
# ... File http.conf
#
# ScriptAlias: This controls which directories contain server scripts.
# ScriptAliases are essentially the same as Aliases, except that
# documents in the realname directory are treated as applications and run
# by the server when requested rather than as documents sent to the client.
# The same rules about trailing "/" apply to ScriptAlias directives as to
# Alias.
#
ScriptAlias /cgi-bin/ "C:/www/cgi-bin/"

<Directory "C:/www/cgi-bin/">
 AllowOverride None
 Options ExecCGI
 AddHandler cgi-script .cgi .pl .tcl
 Order allow,deny
 Allow from all
</Directory>

# ...
```

Codifica dei parametri in CGI

- application/x-www-form-urlencoded format
 - space characters → "+"
 - escape (%xx) reserved characters
 - name=value pairs separated by &

- GET:

`foo.cgi?name=Roberto+Canonico&city=Napoli&nickname=RC`

- POST: include in body of message
-

Form con invio dati tramite GET

- I dati vengono inviati attraverso la URL del metodo GET mediante una query string
 - Formato application/x-www-form-urlencoded:
 - space characters → "+"
 - escape (%xx) reserved characters
 - name=value pairs separated by &
 - Esempio: `http://localhost/cgi-bin/ex1.exe?titolo=Dott.&cognome=De+Pippis&nome=Pippo&email=pippo@pippo.com&eta=d&skill=Linux&skill=Windows&skill=Java`
 - E' possibile inviare solo una piccola quantità di dati
 - I dati restano visibili nel file di log del server!
 - Il server inserisce i dati in una *variabile di ambiente* a disposizione del programma CGI: `$ENV{'QUERY-STRING'}`
-

Form con invio dati tramite POST

- I dati vengono inviati dal client al server web nel body del metodo POST
 - I dati non sono visibili nel file di log del server
 - Il programma CGI riceve l'input dal web server tramite stdin
-

Programma CGI “somma due interi” in C

```
#include <stdio.h>
#include <stdlib.h>
unsigned char *getval(unsigned char *);
int main()
{ int x,y;
  char *str1,*str2;
  printf("Content-type: text/html\n\n");
  printf("<html><head><title>CGI C Example #2</title></head>\n");
  printf("<body><h1>CGI C Example #2</h1>\n");
  str1 = getval("number1");
  str2 = getval("number2");
  if(str1 == NULL || str2 == NULL)
  { printf("<p>Input data error\n"); }
  else
  { x = atoi(str1);
 y = atoi(str2);
 printf("<p>The sum of %d and %d is %d\n",x,y,x+y);
  }
  printf("</body></html>\n");
}
```

getval è definita
in un file a parte
(cgis.c)

L'eseguibile si chiama cgisum.exe e va copiato nella directory cgi-bin del server

Form HTML associata a cgisum.exe

```
<html>
<head>
<title>CGI Example 2</title>
</head>
<body>
<form action="/cgi-bin/cgisum.exe" method="get">
Enter first number <input type=text name=number1><br>
Enter second number <input type=text name=number2><br>
<input type=submit value="Calculate sum">
</form>
</body>
</html>
```

Programma CGI “somma due interi” in Tcl

```
#!C:/Tcl/bin/tclsh.exe
source GetPostedData.tcl
# Output the appropriate MIME header ...
puts "Content-type: text/html"
puts ""
# Output a complete HTML header ....
puts "<HTML><HEAD>"
puts "<TITLE>Add Up Script</TITLE>"
puts "</HEAD><BODY>"
puts "<H1>This document was generated<BR>"
puts "by a Tcl script."
puts "</H1><P>"
# Obtain the data from the form
GetPostedData
# Calculate the answer
set theAnswer [ expr $FormData(number1) + $FormData(number2) ]
# Send the information back to the browser
puts "<H3>$FormData(number1) plus $FormData(number2) "
puts "is $theAnswer. </H3>"
puts "<P><HR><H3>"
puts "Use the back button to return to "
puts "Tcl scripting for HTML FORMS."
puts "</H3><HR>"
puts "</BODY></HTML>"
```

Interpreta il file come script Tcl

La procedura GetPostedData
è definita in uno script esterno

Carica i dati forniti su stdin
dalla form HTML nell'array
FormData

Form HTML associata a cgisum.tcl

```
<html>
<head>
<title>CGI Example</title>
</head>
<body>
<form action="/cgi-bin/cgisum.tcl" method="post">
Enter first number <input type=text name=number1><br>
Enter second number <input type=text name=number2><br>
<input type=submit value="Calculate sum">
</form>
</body>
</html>
```

Domande?

