

WEB SERVER

Lecturer: Dr. Bui Ha Duc

Dept. of Mechatronics

Email: ducbh@hcmute.edu.vn

Problems

- What is web server and its functions?
- How to create a web server?
- How to communicate / transfer data between the web server and the Friendly ARM?
- Why do we need an embedded system?

Web server

- Web server hosts a web site and provides reliable services for any requesting client.
- Web server communicate with clients via different protocols: TCP, UDP, IP...

Open sourced webservers for home automation:

- Calaos
- Domoticz
- OpenHAB
- OpenMotics
- Home assistant

Example of a web server

https://ruslanspivak.com/lsbaws-part1/

Creating a web server

Apache Webser:

- Most popular web server application
- Apache can serve HTML files over HTTP anddynamic web pages using scripting languages such as PHP javascript

Procedures:

1. Install apache with the command:

```
sudo apt-get install apache2 -y
```

2. Find Raspberry IP with:

```
hostname -I
```

3. Access the website at raspberry IP

Creating a web server

Changing the default web page

The default website is located at:

```
/var/www/html/index.html
```

- /var/www/html is a enclosed folder, owned by root.
- To modify, change the owner with:

```
sudo chown pi: index.html
```

Or sudo chown -R pi:pi /var/www/html

Replace the index.html with your website

Creating a website

Web developing Languages:

- HTML: creating Web pages
- CSS: create website layout, describes how HTML elements are to be displayed on screen, paper, or in other media
- Javascript: makes website do what you want them to do
- PHP: making dynamic and interactive Web pages
- Websocket: lightweight client-server communication

Visit www.w3schools.com

Structure of a website

```
• <!DOCTYPE html>
 <html>
 Elements
 <head>
 <title>Page Title</title>
 </head>
 <body>
 <h1>My First Heading</h1>
 My first paragraph.
 </body>
 </html>
```

HTML Elements

HTML element structure:

HTML Elements

Start tag	End tag	Function
<h1></h1>		Heading text
		Paragraph
		Link address
		Image
		Table
<div></div>		Division, contains other elements
<form></form>		Defines a form that is used to collect user input

HTML Attributes

- Attributes provide additional information about an element.
- Attributes are always specified in the start tag
 - E.g. This is a link
- HTML Attributes:

Attribute	Function	
disabled	Specifies that an input element should be disabled	
href	Specifies the URL (web address) for a link	
id	Specifies a unique id for an element	
src	Specifies the source (web address) for an image	
style	Specifies an inline CSS style for an element	
title	Specifies extra information about an element	

Example of a web server

https://ruslanspivak.com/lsbaws-part1/

HyperText Transfer Protocol (HTTP)

- HTTP is an asymmetric request-response client-server protocol
- HTTP is a stateless protocol

http://www.ntu.edu.sg/home/ehchua/programming/webprogramming/http_basics.html

HyperText Transfer Protocol

HTTP Messages

- HTTP client and server communicate by sending text messages
- An HTTP message consists of a message header and an optional message body, separated by a blank line.

HTTP Request Message

The request line has the following syntax:

```
request-method-name request-URI HTTP-version
```

- request-method-name: request methods, e.g., GET, POST, HEAD, and OPTIONS.
- request-URI: specifies the resource requested.
- HTTP-version: Two versions are currently in use: HTTP/1.0 and HTTP/1.1.

HTTP Request Message

The request headers Syntax:


```
request-header-name: request-header-value1, request-header-value2, ...
```

request message body: contain user inputs

```
name1=value1&name2=value2...
```


HTTP Response Message

HTTP Response Message

The status line has the following syntax:

```
HTTP-version status-code reason-phrase
```


- *HTTP-version*: The HTTP version used in this session. Either HTTP/1.0 and HTTP/1.1.
- status-code: a 3-digit number generated by the server to reflect the outcome of the request. (200, 403, 404...)
- reason-phrase: gives a short explanation to the status code

HTTP Response Message

The response headers syntax:

```
response-header-name: response-header-value1, response-header-value2, ...
```

Response message body: return value/ website

System Diagram

What is a CGI

- CGI (Common Gateway Interface) is a program that runs on a web server.
- CGIs are typically called from HTML forms, and usually are designed to run quickly and response to the requests of clients.
- CGIs can be written in many languages: C, C++, Perl,
 Bash
- CGI program allows data to be sent to/ receive from a web server and processed them.
- The CGI script could actually return any type of response, but 99% of the time, the result of any CGI script is going to be plain HTML

 Add permission to access wiringPi sudo adduser www-data i2c sudo adduser www-data spi sudo adduser www-data gpio

CGI

```
#include <stdio.h>
#include <stdlib.h>
#define DATAFILE "../data/data.txt"
int main(void)
FILE *f = fopen(DATAFILE, "r");
int ch;
if(f == NULL) {
  printf("%s%c%c\n",
  "Content-Type:text/html;charset=iso-8859-1",13,10);
  printf("<TITLE>Failure</TITLE>\n");
  printf("<P><EM>Unable to open data file, sorry!</EM>"); }
else {
  printf("%s%c%c\n",
  "Content-Type:text/plain;charset=iso-8859-1",13,10);
  while((ch=getc(f)) != EOF)
 putchar(ch);
 fclose(f); }
return 0;
```

CGI program in C

```
#!/bin/sh
type=0
period=1
case SOUERY STRING in
 *ping*)
 type=0
 7.7
 *counter*)
 type=1
 2.2
 *stop*)
 type=2
 2.2
esac
```

CGI program in BASH

References

- CGI program in C tutorial <u>https://www.cs.tut.fi/~jkorpela/forms/cgic.html</u>
- CGI program in Bash
 http://www.team2053.org/docs/bashcgi/index.html

Steps to create a CGI using C language

- Write a C program using notepad, IDE...
 e.g. led_control.c
- 2. Compile *.c files to *.cgi gcc -o led_control.cgi led_control.c
- 3. Copy the CGI file to webserver folder /usr/lib/cgi-bin
- Change permission to execute cgi files with chmod a+x led_control.cgi

Enable CGI on Apache

- By default, CGI is disabled.
- To enable CGI, type these commands:

```
cd /etc/apache2/mods-enabled
sudo ln -s ../mods-available/cgi.load
```


Reload apache service:

```
sudo service apache2 reload
```

First program

```
#include <stdio.h>
int main(void) {
  printf("Content-Type: text/plain;charset=us-ascii\n\n");
  printf("Hello world\n\n");
  return 0;
}
```

Process a simple form

The library function **getenv** (defined in the standard library **stdlib**) is used to access the value in **QUERY_STRING** as a string

Data is passed to the script or program in an environment variable called QUERY_STRING.

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
char *data;
long m,n;
printf("%s%c%c\n",
"Content-Type:text/html;charset=iso-8859-1",13,10);
printf("<TITLE>Multiplication results</TITLE>\n");
printf("<H3>Multiplication results</H3>\n");
data = getenv("QUERY STRING");
if(data == NULL)
 printf("<P>Error! Error in passing data from form to script.");
else if (sscanf (data, "m=%ld&n=%ld", &m, &n)!=2)
 printf("<P>Error! Invalid data. Data must be numeric.");
else
 printf("<P>The product of %ld and %ld is %ld.",m,n,m*n);
return 0;
```

The Action Attribute

Example

```
<form action=".../mult.cgi">
```

- The action attribute defines the action to be performed when the form is submitted.
- In the example above, the form data is sent to a program on the server called "mult.cgi". This program contains a server-side script that handles the form data.
- If the action attribute is omitted, the action is set to the current page.

The Method Attribute

 The method attribute specifies the HTTP method (GET or POST) to be used when submitting the form data.

```
e.g. <form action=".../mult.cgi" method = "GET"> <form action=".../mult.cgi" method = "POST">
```

 If GET is used, the data received will be ?m=20&n=3

(data will be show on the url bar)

 GET is best suited for short, non-sensitive, amounts of data, because it has size limitations.

The Method Attribute

 If POST is used, the data received will be m=20&n=3

 POST has no size limitations, and can be used to send large amounts of data.

Reference

(https://developer.mozilla.org/en-US/docs/Web/Guide/HTML/Forms/Sending_and_retrieving_form_data)

Reading input

- Using POST, data is passed to the script or program in the standard input stream (stdin), and the length (in bytes, i.e. characters) of the data is passed in an environment variable called CONTENT_LENGTH.
- When reading the input, the program must not try to read more than CONTENT_LENGTH characters.

```
(Refer to these website for more detail: <a href="https://www.w3schools.com/php/php_forms.asp">https://www.w3schools.com/php/php_forms.asp</a>
<a href="https://www.ostraining.com/blog/coding/retrieve-html-form-data-with-php/">https://www.ostraining.com/blog/coding/retrieve-html-form-data-with-php/</a>
<a href="https://www.ostraining.com/blog/coding/retrieve-html-form-data-with-php/">https://www.ostraining.com/blog/coding/retrieve-html-form-data-with-php/</a>
```

Reading input from POST

```
Name:
E-mail:
Submit Query
```

The data received will be?

Reading input from POST with PHP

```
// welcome.php
<?php
// retrieve the form data by using the element's name attributes value as
key
$name = $_POST["name];
$email = $_POST["email"];
// display the results
echo '<h3>Your name is</h3>' .$name;
echo "<br>":
echo '<h3>Your email is</h3>' .$email;
?>
```

Example

How does this website look like?

```
<h2>PHP Form Validation Example</h2>
<form method="post" action="form.php">
 Name: <input type="text" name="name">
 <hr><hr><hr>
 E-mail: <input type="text" name="email">
 <br><br>
 Website: <input type="text" name="website">
  <hr><hr><hr>
 Comment: <textarea name="comment" rows="5" cols="40"></textarea>
  <hr><hr><hr>
 Gender:
  <input type="radio" name="gender" value="female">Female
  <input type="radio" name="gender" value="male">Male
  <input type="radio" name="gender" value="other">Other
  <br><br><br>>
  <input type="submit" name="submit" value="Submit">
</form>
```

Example

PHP Form Validation Example			
Name:			
E-mail:			
Website:			
Comment:			
Gender: ○Female ○Male ○Other			
Submit			
Your Input:			

The data received will be?

Write a php file to read the user input?

```
<?php
// define variables and set to empty values
$name = $email = $gender = $comment = $website = "";

if ( isset( $_POST['submit'] ) ) {
 $name = $_POST["name"];
 $email = $_POST["email"];
 $website = $_POST["website"];
 $comment = $_POST["comment"];
 $gender = $_POST["gender"];
}</pre>
```