WSGI

Основы Веб-программирования

Кафедра Интеллектуальных Информационных Технологий, ИнФО, УрФУ

Ресурсы

```
https:
//en.wikipedia.org/wiki/Web_Server_Gateway_Interface
http:
//lectureswww.readthedocs.org/5.web.server/wsgi.html
```

WSGI - это...?

Python pep-333 pep-3333

Спецификация простого и универсального интерфейса между Веб-сервером, веб-приложением или Веб-фреймворком.

Кто использует?

Все кто на Питоне

BlueBream, bobo, Bottle, CherryPy, Django, Eventlet, Flask, Gevent-FastCGI, Google App Engine's webapp2, Gunicorn, prestans, mod_wsgi, netius, pycnic, Pylons, Pyramid, restlite, Tornado, Trac, TurboGears, Uliweb, uWSGI, web.py, Falcon, web2py, weblayer, Werkzeug.

Аналоги

Ruby Rack

http://rack.github.io

Что даёт?

- Соединять различные веб-сервера и приложения между собой, как конструктор.
- Добавлять между ними независимые программы (middleware) которые расширяют функционал.

Состоит из

- Application
- Server
- Middleware

WSGI в действии

Application

- должно быть вызываемым (callable) объектом (обычно это функция или метод)
- принимать два параметра:
 - словарь переменных окружения (environ)
 - обработчик запроса (start_response)
- вызывать обработчик запроса с кодом HTTP-ответа и HTTP-заголовками
- возвращать итерируемый объект с телом ответа

Application

Application. Функция

Код 1: simple WSGI application

Application. Класс

Koд 2: WSGI app class

```
class AppClass(object):
 def __init__(self, environ, start_response):
 self.environ = environ
 self.start = start response
 def __iter__(self):
 status = '200 OK'
 response_headers = [
 ('Content-type', 'text/plain')
 self.start(status, response_headers)
 vield "Hello world!\n"
```


Server. Задачи WSGI сервера

- Сформировать переменные окружения (environment)
- Описать функцию обработчик запроса (start_response)
- Передать их в **WSGI приложение**
- Результат ответа **WSGI** приложения **WSGI сервер** отправляет по HTTP, клиенту

Server. WSGI шлюз

- Либо WSGI сервер (шлюз) отправлет результат ответа ргоху-серверу по протоколу (CGI, FastCGI, SCGI, uWSGI, ...), который передает его клиенту.
- Ргоху сервера могут быть например **Nginx**, **Apache**, ...

Server. Что выбрать?

- Waitress
- Gunicorn
- uWSGI
- wsgiref

Server. Написать самому

```
def run with cgi(application):
 environ = dict(os.environ.items())
 environ['wsgi.input']
 = sys.stdin
 environ['wsqi.errors'] = sys.stderr
 environ['wsgi.version'] = (1, 0)
 environ['wsgi.multithread'] = False
 environ['wsqi.multiprocess'] = True
 environ['wsgi.run once']
 = True
 if environ.get('HTTPS', 'off') in ('on', '1'):
 environ['wsgi.url scheme'] = 'https'
 else:
 environ['wsgi.url_scheme'] = 'http'
```

```
headers set = []
headers_sent = []
def write(data):
if not headers set:
 raise Exception("write() before start_response")
elif not headers_sent:
  # Before the first output, send the stored headers
 status, response headers = headers sent[:] \
 = headers set
 sys.stdout.write('Status: %s\r\n' % status)
 for header in response headers:
 sys.stdout.write('%s: %s\r\n' % header)
 sys.stdout.write('\r\n')
 sys.stdout.write(data)
 sys.stdout.flush()
```

```
def start_response(status, response_headers, exc_info=|
 if exc_info:
 try:
 if headers_sent:
 # Re-raise original exception if headers sent
 raise Exception(exc info[0], exc info[1], exc
 finally:
 exc info = None # avoid dangling circular ref
 elif headers set:
 raise AssertionError("Headers already set!")
  headers set[:] = [status, response headers]
  return write
```

```
result = application(environ, start_response)
try:
 for data in result:
 if data: # don't send headers until body appears
 write(data)
 if not headers_sent:
 write('') # send headers now if body was empty
finally:
 if hasattr(result, 'close'):
 result.close()
```

Запуск WSGI приложения

```
run_with_cgi(simple_app)

$ python 1.cgi.app.py
Status: 200 OK
Content—type: text/plain
Hello world!
```

Middleware

То есть для сервера **middleware** является приложением, а для приложения — сервером.

Это позволяет составлять «цепочки» WSGI-совместимых **middleware**.

Middleware

- обработка сессий
- аутентификация/авторизация
- управление URL (маршрутизация запросов)
- балансировка нагрузки
- пост-обработка выходных данных (например, проверка на валидность)
- и прочее ...

Middleware. Все вместе

```
app = EvalException(app) # go to /Errors
app = SessionMiddleware(app)
app = GzipMiddleware(app)
app = PonyMiddleware(app) # go to /pony


from paste.httpserver import serve
serve(app, host='0.0.0.0', port=8000)
```

Middleware. Application

Middleware. Обработчик исключений

```
from paste.evalexception.middleware \
 import EvalException
app = EvalException(app)
```


Middleware. Обработчик исключений

Middleware. Сессии

from paste.session import SessionMiddleware
app = SessionMiddleware(app)

Middleware. Сжатие Gzip

```
from paste.gzipper \
 import middleware as GzipMiddleware
app = GzipMiddleware(app)
```


Middleware. Сжатие Gzip

100007 < [1/1] ACC

Middleware. Pony

from paste.pony import PonyMiddleware
app = PonyMiddleware(app)

Middleware. Pony

Middleware. Пример

```
class GoogleRefMiddleware(object):
 def _init__(self, app):
 self.app = app
  def __call__(self, environ, start_response):
 environ['google'] = False
 if 'HTTP_REFERER' in environ:
 if environ['HTTP REFERER']\
 .startswith('http://google.com'):
 environ['google'] = True
 return self.app(environ, start response)
app = GoogleRefMiddleware(app)
```