

Einführung in Python

8. Vorlesung

- Threads sind (Teil)Prozesse und Prozesse sind Programme in Ausführung
- Threads werden vom Betriebssystem (scheinbar) gleichzeitig ausgeführt

- In Python gibt es zwei verschiedene Implementierungen für Threads:
 - Das Modul thread (Python 2) bzw. _thread (Python 3) betrachtet Threads als Funktionen

 Das Modul threading implementiert Threads als eigenständige Objekte und erlaubt komplexere paralelle Verarbeitungen

- Um mehrere Threads zu synchronisieren gibt es verschiedene Objekte:
 - Lock-Objekte schützen globale Variablen vor zeitgleichem Zugriff durch mehrere Threads
 - Event-Objekte lassen Threads auf das Eintreten bestimmter Ereignisse warten
 - Durch Condition-Objekte können sich Threads gezielt ansprechen, die sich gemeinsame Ressourcen teilen
 - Mit Queues kann eine bestimmte Anzahl an Threads gesammelt werden die nach und nach verschiedene Aufgaben abarbeiten

• Echte Prozesse werden automatisch vom Betriebssystem auf alle vorhandenen Prozessoren gleichmäßig verteilt

 Kinderprozesse teilen sich keinen gemeinsamen globalen Namensraum mit ihrem Elternprozess und können nach seiner Beendigung weiterlaufen

• Das Modul *multiprocessing* ist fast exakt wie *threading* aufgebaut, aber statt Threads erzeugt es echte Prozesse

CGI-Programmierung und Webprogrammierung

CGI-Programmierung

- CGI (Common Gateway Interface) ist ein Standard um ein Programm auf einem Server zu starten und Daten von diesem mit dem Client auszutauschen
- Ein Server mit CGI-Unterstützung stellt eine Laufzeitumgebung mit Umgebungsvariablen und IO-Kanälen bereit, in welcher dann bestimmte Programme (z. B. Pythonskripte) laufen können
- Wird unter Anderem genutzt für:
 - Dynamische Erzeugung von Webseiten
 - Verarbeitung von Daten die über ein HTML-Formular eingegeben wurden
 - Zugriff auf Onlinedatenbanken (Suchmaschinen, Wetterdienste, etc.)
 - Kommunikationsplattformen (Foren, Chats)

CGI-Programmierung

CGI-Programmierung

- Wird ein CGI-Skript anstelle einer HTML-Seite angefordert, so wird dieses Programm auf dem Server gestartet und ist dann für die Zusammenstellung der zurückgesendeten HTML-Pakete verantwortlich
- CGI ist ein einheitlicher und plattformunabhängiger Standard, deswegen können CGI-Skripte in einer beliebigen Sprache geschrieben sein
- Meist befinden sich CGI-Skripte auf dem Server unter cgi-bin/
- Nachteile: CGI-Ausführung ist relativ langsam, da für jeden Aufruf ein eigener Prozess gestartet wird → Wird auf hochfrequentierten Seiten nicht mehr genutzt

Aufbau eines einfachen CGI-Skripts

- Besteht aus mindestens zwei Teilen:
 - Spezifizierung des Interpreters

```
#!/usr/bin/python3
```

 print()-Anweisungen mit denen ein HTTP-Paket über die Standardausgabe sys.stdout ausgegeben und erzeugt wird

```
from time import localtime
print('Content-Type: text/html; char-set-utf-8\n')
print('<html> <body>\n')
print('<h2>Die aktuelle Uhrzeit</h2>\n')
print(f'Es ist {localtime()[3]} Uhr und {localtime()[4]} Minuten.\n')
print('</body> </html>\n')
```


HTTP-Server

• Zum Testen eines CGI-Skripts braucht man einen eigenen Webserver

 Es gibt freie und sehr populäre Webserver für Unix-Systeme (Apache) und auch für Windows-Systeme (Xitami/X5)

 Man kann auch in Python relativ einfach einen eigene HTTP-Server schreiben und zum Testen lokal auf dem eigenen Rechner starten

Eigener Python HTTP-Server

• Zuerst einen eigenen Ordner anlegen z. B.

```
c:\python_server\ mit c:\python_server\cgi-bin\ bzw.
/home/user/python server/ mit /home/user/python server/cgi-bin/
```


Das Serverskript anlegen und starten, z.B. c:\python_server\httpd.py :

```
from http.server import HTTPServer, CGIHTTPRequestHandler
serveradresse = ('', 8080)
server = HTTPServer(serveradresse, CGIHTTPRequestHandler)
server.serve_forever()
```


Eigener Python HTTP-Server

<DIV>Q: HOW DO YOU ANNOY A WEB DEVELOPER?</5PAN>

- HTML (Hypertext Markup Language) ist DIE Sprache des Internets
- Sie dient zur Strukturierung digitaler Dokumente, mit welcher Text, Bilder, Videos, etc. online via Webseiten dargestellt werden können
- HTML-Dokumente bestehen aus Elementen (ähnlich zu den Widgets aus der GUI-Programmierung), welche wiederrum durch so genannte *Tags* repräsentiert werden

<tagname> Inhalt des Tags </tagname>


```
<!DOCTYPE html>
<meta charset="UTF-8">
<html>
 <head>
 <title> Titel der Webseite </title>
 </head>
 <body>
 <h1> Überschrift in der Größe 1 </h1>
 <h2> Überschrift in der Größe 2 </h2>
 Ein Paragraph voller Text 
 und noch mehr Text 
 Text <b>ohne</b> Paragraph
 aber mit einem
 <a href="www.python.org"> Hyperlink </a>
 <br>
 <br
 <image src="./python.png" heigth="300" weight="300" />
 </body>
</html>
```


• Unter www.w3schools.com findet man eine gute Übersicht über alle Grundlegenden Tags, mit einigen Codebeispielen

Crashkurs HTML – Kommunikation über interaktive Webseiten

- Über ein HTML-Formular tag kann man relativ einfach Informationen vom Client zu einem CGI-Skript auf einem Server übertragen
- Diese Formulare können verschiedene Dateneingabeelemente enthalten (ähnlich zu den Widgets)


```
<!DOCTYPE html>
<meta charset="UTF-8">
 Login.html
<html>
 <head>
 <title> Mein Python Chatroom </title>
 </head>
 <body>
 <h1> Willkommen im Python Chatroom </h1>
 <form method="get" action="http:localhost:8080/cgi-bin/login.py">
 <
 Benutzername: <input type="text" name="user" size="15">
 <input type="Password" name="pass" size="15">
 Passwort:
 <input type="submit" value="login">
 </form>
 </body>
</html>
```


Verarbeitung von Eingabedaten im CGI-Skript

• Die von einem HTML-Formular übermittelten Daten können mittels eines *FieldStorage*-Objekts des *cgi* Moduls verwendet werden

```
import cgi
formData = cgi.FieldStorage()
```

• Diese Objekte funktionieren ähnlich wie Dictionaries nach dem Schlüssel:Wert-Prinzip

```
formData.getvalue('Variablenname', default)
```

- Alle Werte sind als Strings abgespeichert und jede Variable hat entweder genau einen String als Wert oder eine Liste von Strings
- Man erhält None wenn man einen Variablennamen abfragt der nicht durch das HTML-Formular übermittelt wurde (oder optional default)


```
#!C:\Program Files\Python36\python.exe
 login.py
import cgi
import cgitb
cgitb.enable()
formData = cgi.FieldStorage()
name = formData.getvalue('user')
pw = formData.getvalue('pass')
knownUsers = {'Emanuel': '12345', 'Monty': 'Python'}
if name not in knownUsers or pw != knownUsers[name]):
 print('Content-Type: text/html; char-set-utf-8\n')
 print('<html> <body>\n')
 print('<h2>Benutzername oder Passwort falsch!</h2>\n')
 print('</body> </html>\n')
```


```
else
 print('<!DOCTYPE html>')
 login.py
 print('Content-Type: text/html; char-set-utf-8\n')
 print('<html>')
 print('<head>')
 print('<title> Mein Python Chatroom </title>')
 print('</head>')
 print('<body>')
 print(f'<h1>Willkommen im Python Chatroom, {name}!</h1>')
 print('<br>')
 print('<form method="post" action="chat.py">')
 print(f'<input type="hidden" name="user" value="{name}">')
 print('<input type="Text" name="beitrag" size="140"</pre>
maxlength="140">')
 print('<input type="submit" value="Absenden">')
 print('</form>')
```


```
login.py
print('<br>')
If os.path.exists('C:\\python_server\\chatlog.txt'):
 chatlog = open('C:\python_server\\chatlog.txt').readlines()
 if len(chatlog) > 0:
 print('')
 for line in chatlog:
 print(line)
 print('')
 print('</body>')
 print('</html>')
```


Fehler in einem CGI-Skript finden

 Wird ein fehlerhaftes CGI-Skript über einen Browser aufgerufen, erhält man nur eine leere Seite, da das Skript die Ausgabe abbricht


```
<!DOCTYPE html>
<meta charset="UTF-8">
 Login.html
<html>
<head>
<title> Mein Python Chatroom </title>
</head>
<body>
 <h1> Willkommen im Python Chatroom </h1>
 <form method="get" action="http:localhost:8080/cgi-bin/login.py">
 <
 Benutzername: <input type="text" name="user" size="15">
 <input type="Password" name="pass" size="15">
 Passwort:
 <input type="submit" value="login">
 </form>
</body>
</html>
```


HTTP-Anfragemethoden (request modes)

 Das HTTP-Protokoll besitzt verschiedene Anfragemethoden um verschiedene Formen von Informationen vom Client zum Server zu schicken (Formulare, Daten, ...)

Anfragemethode	Funktion
get	Anfordern einer Ressource vom Server, wobei Parameter (z. B. von HTML-Forumlaren) der URL hinzugefügt werden
post	Senden großer Datenmengen zum Server, wobei diese als extra HTTP-Pakete verschickt werden und <u>nicht</u> über die URL
head	Abfragen des Headers einer Server Ressource um Gültigkeiten von Dateien im Browser-Cache zu überprüfen
put	Hochladen einer Datei auf einen Server ohne das diese von einem POST-Skript verarbeitet werden
delete	Löschen einer Datei vom Server
options	Anzeigen aller zur Verfügung stehenden Methoden des Servers


```
<!DOCTYPE html>
<meta charset="UTF-8">
 Login.html
<html>
<head>
<title> Mein Python Chatroom </title>
</head>
<body>
 <h1> Willkommen im Python Chatroom </h1>
 <form method="post" action="http:localhost:8080/cgi-bin/login.py">
 <
 Benutzername: <input type="text" name="user" size="15">
 <input type="Password" name="pass" size="15">
 Passwort:
 <input type="submit" value="login">
 </form>
</body>
</html>
```


```
#!C:\Program Files\Python36\python.exe
 chat.py
import cgi
import cgitb
cgitb.enable()
formData = cgi.FieldStorage()
text = formData.getvalue('text')
name = formData.getvalue('user')
If text != None:
 with open('C:\\python_server\\chatlog.txt', 'a') as chatlog:
 chatlog.write(f'{name} ::: {text}\n<br>\n')
chatlog = open('C:\\chatlog.txt').readlines()
```


```
print('<!DOCTYPE html>')
print('Content-Type: text/html; char-set-utf-8\n')
 chat.py
print('<html> <head> <title> Mein Python Chatroom </title>')
print('</head>')
print('<body>')
print(f'<h1>Willkommen im Python Chatroom, {name}!</h1>')
print('<br>')
print('<form method="post" action="chat.py">')
print(f'<input type="hidden" name="user" value="{name}">')
print('<input type="Text" name="beitrag" size="140" maxlength="140">')
print('<input type="submit" value="Absenden">')
print('</form>')
print('<br>')
print('')
for line in chatlog:
 print(line)
print(' </body> </html>')
```


CGI-Skript mit Cookies

- Cookies sind Informationen die ein Server (meist) in Form einer Textdatei als Schlüssel-Wert-Paare beim Client speichert
- Sie werden entweder im Header einer HTML-Seite mitgeschickt oder per JavaScript auf dem Client Rechner erzeugt
- Meistens enthalten Cookies Informationen zu früheren Besuchen einer Seite und optional ein Verfallsdatum
- Wir verwenden hier nur die *SimpleCookie*-Klasse, welche Cookie-Objekte wie Dictionaries behandelt und nur Strings abspeichert

```
#Setzen eines Cookies
>>> from http.cookies import SimpleCookie
>>> c = SimpleCookie()
>>> c['ID'] = 'Py5th19on36VL'
>>> print(c)
Set-Cookie: ID=Py5th19on36VL
```


CGI-Skript mit Cookies

- Cookies sind Informationen die ein Server (meist) in Form einer Textdatei als Schlüssel-Wert-Paare beim Client speichert
- Sie werden entweder im Header einer HTML-Seite mitgeschickt oder per JavaScript auf dem Client Rechner erzeugt
- Meistens enthalten Cookies Informationen zu früheren Besuchen einer Seite und optional ein Verfallsdatum
- Wir verwenden hier nur die *SimpleCookie*-Klasse, welche Cookie-Objekte wie Dictionaries behandelt und nur Strings abspeichert

```
#Lesen und Abfragen eines Cookies
>>> from http.cookies import SimpleCookie
>>> c = SimpleCookie()
>>> c.load(os.environ['HTTP_COOKIE'])
>>> c['ID'].value
'H5A19BE36'
```


CGI-Skript mit Cookies


```
#!C:\Program Files\Python35\python.exe
import os
from http.cookies import SimpleCookie
c = SimpleCookie()
try
 c.load(os.environ['HTTP_COOKIE'])
 c['counter'] = int(c['counter'].value)+1
except:
 c['counter'] = 1
print('<!DOCTYPE html>')
print('Content-Type: text/html; char-set-utf-8\n')
print(f'<meta http-equiv="set-cookie" content="counter={c["counter"].value};">')
print('<html> <head>')
print('<title> Zähler </title>')
print('</head> <body>')
print('<h1>Du besuchst diese Seite zum {c["counter"].value}. Mal!</h1>'
print('</body> </html>')
```


Internet-Programmierung

Internet-Programmierung

- Zur Kommunikation von Rechnern über das Internet existieren verschiedene Protokolle
- Für jede Art von Datenkommunikation gibt es ein eigenes Protokoll, welche sich an Referenzmodellen orientieren (RFC – Request for Comments; <u>www.rfc-editor.org</u>)
- Hierbei wird jedes Protokoll hierarchisch einer bestimmten Kommunikationsschicht zugeordnet, z. B. das TCP/IP-Modell

Schicht des TCP/IP-Modells	Protokolle (Beispiele)
Verarbeitung	HTTP, FTP, SMTP, POP3, TELNET
Transport	TCP, UDP
Internet	IP (IPv4, IPv6)
Netzzugang	Ethernet, Token Bus, IPoAC

Internet-Programmierung

- Für uns sind nur Protokolle aus der Verarbeitungsschicht relevant
- Zu jedem dieser Protokolle gibt es Python-Module, welche Klassen und Funktionen bereitstellen um mit diesen zu arbeiten

Protokoll	Port	RFC	Python-Modul	Erklärung
FTP	21	959	ftplib	File Transfer Protocol, Übertragung von Daten
HTTP	80	2616	httplib BaseHTTPServer request	Hyper Text Transport Protocol, Kommunikation mit Webservern
IMAP4	143	2060	imaplib	Internet Message Access Protocol, Abrufen von E-Mails
POP3	110	1725	poplib	Post Office Protocol, Abrufen von E-Mails
SMTP	25	821	smtplib	Simple Mail Transfer Protocol, Senden von E-Mails
TELNET	23	854	telnetlib	Nutzung eines Rechners aus der Ferne

YOU WANT YOUR COUSIN TO SEND YOU A FILE? EASY. HE CAN EMAIL IT TO - ... OH, IT'S 25 MB? HMM...

DO EITHER OF YOU HAVE AN FTP SERVER? NO, RIGHT.

IF YOU HAD WEB HOSTING, YOU COULD UPLOAD IT ...

HMM. WE COULD TRY ONE OF THOSE MEGASHARE UPLOAD SITES, BUT THEY'RE FLAKY AND FULL OF DELAYS AND PORN POPUPS.

HOW ABOUT AIM DIRECT CONNECT? ANYONE STILL USE THAT?

OH, WAIT, DROPBOX! IT'S THIS RECENT STARTUP FROM A FEW YEARS BACK THAT SYNCS FOLDERS BETWEEN COMPUTERS. YOU JUST NEED TO MAKE AN ACCOUNT, INSTALL THE—

OH, HE JUST DROVE OVER TO YOUR HOUSE WITH A USB DRIVE?

UH, COOL, THAT WORKS, TOO.

I LIKE HOW WE'VE HAD THE INTERNET FOR DECADES, YET "SENDING FILES" IS SOMETHING EARLY ADOPTERS ARE STILL FIGURING OUT HOW TO DO.

• Das *File Transfer Protocol* regelt das Übertragen von beliebigen Dateien zwischen einem Client und einem Server über das Internet

• Die Klasse FTP des ftplib Moduls stellt ein FTP-Client Objekt dar, mit welchem man Verbindung zu einem FTP-Server aufnehmen kann

```
>>> import ftplib
>>> ftpConnection = ftplib.FTP(host, user, password)
```

• Mit den Methoden *cwd()* sowie *retrbinary() und retrlines()* lässt sich auf einem FTP-Server navigieren und Daten austauschen

retrlines(command, callback)

Befehlsaufruf auf dem FTP-Server

Funktion mit welcher die erhaltenen Daten verarbeitet werden sollen


```
>>> import ftplib
>>> ftp = ftplib.FTP('ftp.ncbi.nlm.nih.gov', 'anonymous', '@')
>>> ftp.retrlines('LIST')
dr-xr-xr-x 4 ftp
 anonymous 4096 Jan 11 03:49 1000genomes
-r--r-- 1 ftp
 anonymous 104858648576 Oct 14 2014 100GB
-r--r-- 1 ftp
 anonymous 10486808576 Oct 14 2014 10GB
-r--r-- 1 ftp
 anonymous 1049624576 Oct 14 2014 1GB
-r--r-- 1 ftp
 anonymous 52429848576 Oct 14 2014 50GB
-r--r-- 1 ftp
 anonymous 5243928576 Oct 14 2014 5GB
 2037 Aug 12 2015 README.ftp
 1 ftp
-r--r--r--
 anonymous
>>> liste = []
>>> ftp.retrlines('LIST', liste.append)
>>> liste[0]
'-r--r-- 1 ftp anonymous 41397 Feb 20 2009 1.xml'
```


```
>>> import ftplib
>>> ftp = ftplib.FTP('ftp.ncbi.nlm.nih.gov', 'anonymous', '@')
>>> ftp.pwd()
>>> ftp.cwd('/blast/documents')
>>> ftp.pwd()
'/blast/documents'
>>> ftp.dir()
dr-xr-xr-x 2 ftp
 4096 Nov 12 2015 NEWXML
 anonymous
-r--r-- 1 ftp
 1014 Mar 28 2016 README
 anonymous
 457674 Mar 27 2012 acss2012.pdf
-r--r-- 1 ftp
 anonymous
-r--r-- 1 ftp
 2004 blast-sc2004.pdf
 95699 Oct 13
 anonymous
 2 ftp
 2016 developer
dr-xr-xr-x
 4096 Jul 27
 anonymous
```


```
>>> import ftplib
>>> ftp = ftplib.FTP('ftp.ncbi.nlm.nih.gov', 'anonymous', '@')
>>> ftp.dir()
dr-xr-xr-x 2 ftp
 4096 Nov 12 2015 NEWXML
 anonymous
-r--r-- 1 ftp
 1014 Mar 28 2016 README
 anonymous
-r--r-- 1 ftp
 anonymous
 457674 Mar 27 2012 acss2012.pdf
 95699 Oct 13 2004 blast-sc2004.pdf
-r--r-- 1 ftp
 anonymous
dr-xr-xr-x 2 ftp
 2016 developer
 4096 Jul 27
 anonymous
>>> file1 = open('/home/emanuel/blast_readme', 'w')
>>> file2 = open('/home/emanuel/acss2012.pdf', 'wb')
>>> ftp.retrlines('RETR README', file1.write)
>>> ftp.retrbinary('RETR /blast/documents/acss2012.pdf', file2.write)
>>> file1.close()
>>> file2.close()
>>> ftp.close()
```


Zugriff auf Webseiten mit HTTP

Zugriff auf Webseiten mit HTTP

- Das Hypertext Transfer Protocol regelt die Übertragung von Webseiten aus dem Internet
- Das Modul http.client enthält u. A. die Klasse HTTPConnection, deren Objekte eine Verbindung von einem HTTP-Client zu einem HTTP-Server darstellt

```
>>> from http.client import HTTPConnection
>>> verbindung = HTTPConnection('www.python.org')
>>> verbindung.request('GET', '/index.html')
>>> antwort = verbindung.response()
>>> verbindung.close()
>>> inhalt = antwort.read()

>>> verbindung = HTTPConnection('www.bing.com')
>>> verbindung.request('GET', '/search?q=python')
>>> open('/home/result.html', 'wb').write(verbindung.getresponse().read())
```


- <u>DIE</u> Schnittstelle für HTTP unter Python, ermöglicht eine sehr einfache Integration von Webdiensten
- Einfaches Anfordern von Webseiten und manipulieren von URLs
- Ermöglicht auch komplexere POST-Anfragen relativ einfach und automatisiert abzuschicken
- 'Recreational use of other HTTP libraries may result in dangerous sideeffects, including: security vulnerabilities, verbose code, reinventing the wheel, constantly reading documentation, depression, headaches, or even death.' – requests Team

Requests unterstützt alle HTTP-Anfragemethoden

```
>>> import requests
>>> r = requests.get('http://httpbin.org/get')
>>> r = requests.post('http://httpbin.org/post')
>>> r = requests.put('http://httpbin.org/put')
>>> r = requests.delete('http://httpbin.org/delete')
>>> r = requests.head('http://httpbin.org/get')
>>> r = requests.options('http://httpbin.org/get')
>>> r = requests.get('https://www.xkcd.com/386/')
>>> r
<Response [200]>
>>> r.status_code
200
```


• Eine vom Server angeforderte Ressource besteht aus einem Header-Attribut, welches Informationen über den Aufruf und die Ressource enthält

```
>>> import requests
>>> r = requests.get('https://www.xkcd.com/386/')
>>> r.headers
{'etag': '"2812302078"', 'x-timer': 'S1466683778.318269,VS0,VE174', 'date':
'Thu, 23 Jun 2016 12:09:38 GMT', 'last-modified': 'Wed, 22 Jun 2016 04:00:02
GMT', 'accept-ranges': 'bytes', 'connection': 'keep-alive', 'content-
length': 2659', 'age': '0', 'expires': 'Thu, 23 Jun 2016 11:16:37 GMT',
'content-type': 'text/html; charset=utf-8', 'vary': 'Accept-Encoding', 'x-
cache': 'MISS', 'x-cache-hits': '0', 'cache-control': 'public, max-age=300',
'server': 'lighttpd/1.4.28', 'x-served-by': 'cache-fra1236-FRA', 'via': '1.1
varnish', 'content-encoding': 'gzip'}
>>> r.encoding
'utf-8'
```


 Eine vom Server angeforderte Ressource besteht aus einem Content-Attribut, welches den Inhalt der Ressource enthält

```
>>> import requests
>>> r = requests.get('https://www.xkcd.com/386/')
>>> r.content
b'<!DOCTYPE html>\n<html>\n<head>\nlink rel="stylesheet" type="text/css"
href="/s/b0dcca.css" title="Default"/>\n<title>xkcd: Duty Calls</title>\n<meta</pre>
http-equiv="X-UA-Compatible" content="IE=edge"/>\n<link rel="shortcut icon" hr
ef="/s/919f27.ico" type="image/x-icon"/>\n<link rel="icon" href="/s/919f27.ico"
type="image/x-icon"/>\n<link rel="alternate" type="application/atom+xml"
title="Atom 1.0" href="/atom.xml"/>\n<link rel="alternate,,
type="application/rss+xml" title="RSS 2.0,
href="/rss.xml"/>\n<script>\n(function(i,s,o,g,r,a,m){i[\'GoogleAnalyticsObject
']=r;i[r]=i[r]||function(){\n(i[r].q=i[r].q||[]).push(arguments)'}
```


```
>>> import requests
>>> from PIL import Image
>>> from io import StringIO
>>> r = requests.get('https://www.xkcd.com/386/')
>>> i = Image.open(StringIO(r.content.decode('utf-8')))
>>> r = requests.get('https://www.xkcd.com/386/info.0.json')
>>> r.json()
{'alt': "What do you want me to do? LEAVE? Then they'll keep being wrong!",
 'day': '20'.
 'img': 'http://imgs.xkcd.com/comics/duty_calls.png',
 'link': '',
```


```
>>> import requests
>>> login = ('mu42cuq', 'AlsObIchJemalsMeinPasswortVeratenWürde')
>>> r = requests.get('https://webmail.uni-jena.de/login.php', auth=login)
>>> formular = {'key1': 'value1', 'key2': 'value2'}
>>> r = requests.get('http://httpbin.org/post', data=formular)
>>> r.url
u'http://httpbin.org/get?key2=value2&key1=value1'
>>> r = requests.post('http://httpbin.org/post', data=formular)
```


- Was requests sonst noch kann:
 - Auslesen und manipulieren von Cookies
 - Multipart Datei Upload
 - SSL Verifizierung
 - Proxy Unterstützung
 - Download streaming
 - ...

E-Mails senden mit SMTP

E-Mails senden mit SMTP

- Das Simple Mail Transfer Protocol regelt das Senden von E-Mails an einen Mail-Server
- Die in dem Modul *smtplib* enthaltene Klasse *SMTP* erzeugt Objekte mit denen man sehr einfach einen Mail-Client programmieren kann

```
>>> from smtplib import SMTP
>>> SMTP(host)
```

• Die wichtigsten Methoden sind:

Methode	Erklärung
login(user, password)	Einloggen auf einem SMTP-Server mittels Authentifizierung.
sendmail(fromAddr, toAddr, text)	Absenden einer Mail.
set_debuglevel(1)	Anzeigen des vollständigen Dialogs mit dem SMTP-Server.
quit()	Trennen der Verbindung.

E-Mails senden mit SMTP

