Silvio Clécio - 19/07/2010

Dando continuidade ao artigo anterior, neste iremos aprender como criar uma janela de login no *Lazarus*, usando um projeto do tipo *CGI Aplication*, e aproveitar um *template* gratuito. Também iremos coletar os dados digitados na janela de login. Vamos lá!

Introdução

Se você não tem algum conhecimento sobre *CGI*, *HTML* e *CSS*, por favor, antes de prosseguir a leitura do artigo, leia o material disponível nos seguintes links:

- CGI http://pt.wikipedia.org/wiki/CGI
- HTML http://pt.wikipedia.org/wiki/HTML
- CSS http://pt.wikipedia.org/wiki/Cascading Style Sheets

Faça suas pesquisas pessoais principalmente sobre *HTML* e *CSS*, pois será importante para você entender perfeitamente mais artigos que virão sobre *Lazarus* e *CGI*.

Aproveitando um template gratuito

Sem nenhuma formatação prévia, a nossa janela terá a seguinte estrutura e aparência (HTML puro):

Logo após aplicar a folha de estilo (HTML + CSS):

Legal heim? Você poderá usar essa janela tranquilamente, ela é gratuita, encontrei numa rápida busca que fiz ao *Google*. Opte sempre em procurar *templates* gratuitos prontos na web, com isso você poderá poupar muito tempo. Veja como é simples o código fonte de nosso *template*:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
 <title>Login page</title>
 link rel="stylesheet" type="text/css" href="css/login.css" />
</head>
<body>
  <form id="login-form" action="#" method="post">
  <fieldset>
 <le>eqend>Login</legend>
 <label for="login">E-mail: </label>
 <input type="text" id="login" name="login"/>
 <div class="clear"></div>
 <label for="password">Password: </label>
 <input type="password" id="password" name="password"/>
 <div class="clear"></div>
 <a href="label"><label</a> for="remember me" style="padding: 0;">Remember me</a>/label>
 <input type="checkbox" id="remember me" style="position: relative; top: 3px; margin: 0; "</pre>
name="remember_me"/>
 <div class="clear"></div>
```

Note que editei somente a parte action="#" para action="/cgi-bin/login.cgi/loginaction".

Código do arquivo login.css:

```
* { margin: 0; padding: 0; }
body { font-family: Georgia, serif; background: url(images/login-page-bg.jpg)
  top center no-repeat #c4c4c4; color: #3a3a3a; }
.clear { clear: both; }
form { width: 406px; margin: 170px auto 0; }
legend { display: none; }
fieldset { border: 0; }
label { width: 115px; text-align: right; float: left; margin: 0 10px 0 0;
  padding: 9px 0 0 0; font-size: 16px; }
input { width: 220px; display: block; padding: 4px; margin: 0 0 10px 0;
font-size: 18px; color: #3a3a3a; font-family: Georgia, serif; }
input[type=checkbox]{ width: 20px; margin: 0; display: inline-block; }
.button { background: url(images/button-bg.png) repeat-x top center;
 border: 1px solid #999; -moz-border-radius: 5px; padding: 5px;
  color: black; font-weight: bold; -webkit-border-radius: 5px;
 font-size: 13px; width: 70px; }
.button:hover { background: white; color: black; }
```

O código acima é que define a aparência da página, que é a nossa janela de login. Não entrarei em detalhes no código acima para não tornar o artigo muito longo, mas veja sobre *CSS* na web, atualmente existe muito material didático disponível.

Nota:

Apesar do *WebLaz* dar suporte a *templates*, para um exemplo tão simples eu optei em usar maior parte do código em *HTML* dentro de arquivos .inc, e pequenas partes nas units, deixando em arquivos externos somente a imagem de fundo em formato *PNG* e os arquivos *CSS* para melhorar a aparência da janela.

No código em *HTML* acima, os pontos mais importante são nossos componentes (em linguagem *HTML* chamamos de *campos*), que são *login*, *password* e *remember_me*. É deles que iremos capturar os dados informados na janela de login.

Criando o projeto do tipo CGI Application

Abra o Lazarus, vá ao menu File | New ... e escolha a opção CGI Application:

Renomeie o módulo web *FPWebModule1* para *MainFPWebModule*. Provavelmente você receberá a seguinte mensagem de erro quando tentar renomear:

unit1.pas(25,3) Error: expected end., but RegisterHTTPModule found

Não se desespere, isso é um bug presente no *Lazarus*. :-) Não posso garantir quando isso será resolvido, mas para nós, precisamos apenas adicionar a diretiva *initialization*, veja no código que segue:

```
var
FPWebModule1: TFPWebModule1;
```

implementation

```
{$R *.lfm}
```

initialization

RegisterHTTPModule('TFPWebModule1', TFPWebModule1);

end.

Devido outro bug do Lazarus, defina manualmente a antepenúltima linha da seguinte forma:

```
RegisterHTTPModule('TMainFPWebModule', TMainFPWebModule);
```

Feito isso, escolha um local e salve o projeto como login.lpi, no meu caso foi em:

C:\Repository\project\lazarus\LoginCGI\login.lpi

Salve a *unit* principal como *MainFPWM.pas*. Logo depois, clique em *Actions* e adicione duas a*ctions*, renomeando uma como *DefaultAction* e a outra como *LoginAction*. Na primeira, *DefaultAction*, defina a propriedade *Default* para *True*. Veja como ficará, na imagem seguinte:

Dica:

Procure usar *Shift+Ctrl+S* sempre que alterar algo em seus códigos, isso garante que você não perca seu trabalho numa eventual falha do sistema.

Criando os arquivos de inclusão

Com o projeto aberto no *Lazarus*, vá ao menu *File* | *New*, na janela que abre escolha *Text*, e salve como *customheader.inc*. Neste arquivo, cole o seguinte código:

```
'</html>';
```

end;

Repita o passo acima, mas salvando o segundo arquivo como *logincontent.inc*, definindo o seguinte código nele:

```
'<form id="login-form" action="/cgi-bin/%s/loginaction" method="post">' + sLineBreak +
' <fieldset>' + sLineBreak +
  <le>egend>Login</le>elegend>' + sLineBreak +
 <label for="login">E-mail: </label>' + sLineBreak +
 <input type="text" id="login" name="login"/>' + sLineBreak +
 <div class="clear"></div>' + sLineBreak +
 <label for="password">Password: </label>' + sLineBreak +
 <input type="password" id="password" name="password"/>' + sLineBreak +
 <div class="clear"></div>' + sLineBreak +
 <label for="remember me" style="padding: 0;">Remember me</label>' + sLineBreak +
 <input type="checkbox" id="remember_me" style="position: relative; top: 3px; margin: 0; "</pre>
name="remember me"/>' + sLineBreak +
 <div class="clear"></div>' + sLineBreak +
 <br/>br />' + sLineBreak +
 <input type="submit" style="margin: -20px 0 0 287px;" class="button" name="commit" value="Log in"/>' +
sLineBreak +
 </fieldset>' + sLineBreak +
'</form>';
```

Agora já temos todos os arquivos necessários para fazer nossa janela de login funcionar. Não compile ainda, pois iremos definir o nome do arquivo a ser gerado no decorrer do artigo. Note que eu aproveitei todo o código do *template* que encontrei, e fiz pequenas alterações para adaptar a minha necessidade. As partes sLineBreak são apenas quebra de linhas em *Object Pascal*.

Implementando o código em Object Pascal

Na seção public de nossa *unit*, defina as seguintes funções ...:

```
public
 function Header(const AStyle: string; const ATitle: string = ";
 const ABody: string = "): string;
 function LoginContent (const APath: string = ''): string;

... use Shift+Ctrl+C e implemente o seguinte código:

function TMainFPWebModule.Header(const AStyle: string; const ATitle: string;
 const ABody: string): string;

begin
 Result := Format(CCustomHeader, [ATitle, AStyle, ABody]);
end;

function TMainFPWebModule.LoginContent(const APath: string): string;
begin
 if APath = " then
 Result := Format(CLoginContent, [ExtractFileName(ParamStr(0))])
 else
 Result := Format(CLoginContent, [APath]);
```

Agora, clique novamente na propriedade *Actions*, e na *action DefaultAction* implemente o seguinte código em seu evento *OnRequest*:


```
AResponse.Content := Header('/css/login.css', 'Login page', LoginContent);
Handled := True;
```

Repita o mesmo procedimento para a segunda *action*, e no mesmo evento desta segunda, implemente:

Logo acima de implementation, defina as seguintes constantes:

```
const
 CCustomHeader = {$I customheader.inc}
 CLoginContent = {$I logincontent.inc}
```

Por fim, acesse o menu *Project | Project Inpector*, clique no botão *Options*, e na janela que abre, na opção *Taget file name* defina *login.cgi*, veja detalhadamente na figura a seguir:

Eu costumo remover o que não irei utilizar, com isso, removi o ícone do *resource* e desativei as seguintes opções antes de clicar em OK:

Finalmente, depois de muito diálogo, dicas e código, compila tudo meu filho! :-) Mas somente compile, usando *Ctrl+F9*, não use F9 para rodar pois não é um aplicativo executável.

Para finalizar esta parte do artigo, veja o código completo a seguir:

```
unit MainFPWM;
{$mode objfpc}{$H+}
interface
uses
  SysUtils, HTTPDefs, fpHTTP, fpWeb;
type
 { TMainFPWebModule }
  TMainFPWebModule = class(TFPWebModule)
 procedure TFPWebActions0Request(Sender: TObject; ARequest: TRequest;
 AResponse: TResponse; Var Handled: Boolean);
 procedure TFPWebActions1Request(Sender: TObject; ARequest: TRequest;
 AResponse: TResponse; Var Handled: Boolean);
  public
 function Header(const AStyle: string; const ATitle: string = ";
 const ABody: string = "): string;
 function LoginContent(const APath: string = "): string;
  end;
```

```
const
  CCustomHeader = {$I customheader.inc}
  CLoginContent = {$I logincontent.inc}
implementation
{$R *.lfm}
{ TMainFPWebModule }
procedure TMainFPWebModule.TFPWebActions0Request(Sender: TObject;
 ARequest: TRequest; AResponse: TResponse; Var Handled: Boolean);
  AResponse.Content := Header('/css/login.css', 'Login page', LoginContent);
  Handled := True:
end:
procedure TMainFPWebModule.TFPWebActions1Request(Sender: TObject;
 ARequest: TRequest; AResponse: TResponse; Var Handled: Boolean);
var
 VLoginResult: string;
begin
 VLoginResult := '<h1>Login successfully! :)</h1><br/>br />' + sLineBreak +
 'E-mail: ' + ARequest.ContentFields.Values['login'] + '<br />' + sLineBreak +
 'Password: ' + ARequest.ContentFields.Values['password'] + '<br/>br />' + sLineBreak +
 'Remember me: ' + ARequest.ContentFields.Values['remember me'];
  AResponse.Content := Header('/css/logged.css', 'Logged', VLoginResult);
  Handled := True;
end;
function TMainFPWebModule.Header(const AStyle: string; const ATitle: string;
  const ABody: string): string;
begin
 Result := Format(CCustomHeader, [ATitle, AStyle, ABody]);
end:
function TMainFPWebModule.LoginContent(const APath: string): string;
begin
  if APath = " then
 Result := Format(CLoginContent, [ExtractFileName(ParamStr(0))])
  else
 Result := Format(CLoginContent, [APath]);
end:
initialization
  RegisterHTTPModule('TMainFPWebModule', TMainFPWebModule);
end.
```

Copiando os arquivos para os diretórios do Apache

No diretório de nosso projeto foi gerado um módulo *CGI*, supondo que você esteja no *Windows* e seguiu atentamente <u>nosso artigo anterior</u>, copie o arquivo *login.cgi* para a seguinte pasta:

C:\Program Files (x86)\Apache Software Foundation\Apache2.2\cgi-bin

No *Linux* é bem simples, crie apenas uma ligação simbólica apontando para o módulo; Supondo que seu projeto esteja em em <u>/home/seunomedeusuario/LoginCGI</u>, abra o terminal e digite:

\$ sudo ln -s '/home/seunomedeusuario/LoginCGI/login.cgi' /usr/lib/cgi-bin

Após isso, certifique-se que seu *Apache* esta rodando digitando *http://localhost* em seu browser e recebendo a mensagem **It works!**, e logo depois, acesse o seguinte link que aponta para nosso módulo *login.cgi*:

http://localhost/cgi-bin/login.cgi

Deverá aparecer a nossa janela de login, porém com aparência padrão:

Silvio, e como faço para aparecer aquela janelinha bonitinha que você mostrou antes?

Simples, copie o pacote disponível <u>aqui</u>, descompacte e copie a pasta css para o seguinte endereço:

C:\Program Files (x86)\Apache Software Foundation\Apache2.2\htdocs

No *Linux* (seu usuário precisará de permissões de escrita):

/var/www

Note que nele já existe o arquivo *index.html*, é nele que esta definida a mensagem **It works!** que recebemos ao informar *localhost*. É nesse diretório onde ficarão todos os arquivos *CSS*, *HTML*, *PNG* e etc. de seu site. Também será assim quando você for hospedar seus módulos em algum site, e provavelmente algum técnico da empresa que te fornecer o serviço irá cuidar disso para você, incluindo configurações no próprio *Apache*, caso necessário, claro! (*Caso algum site de hospedagem queira ser citdo em meus artigos, basta patrocinar os mesmos ;-)*).

Agora que você copiou a pasta *css* para o endereço indicado acima, atualize a página em seu navegador (*F5*), veja como a janela ficou com uma aparência excelente:

Informe um login e senha nela e tecle *Enter*, você receberá o que digitou na janela seguinte:

Comentários sobre os códigos em Object Pascal

Na função Header eu chamei o código do arquivo *customheader.inc*, e preenchi as *tags* do *HTML* contido nele através dos parâmetros ATitle, AStyle, ABody da função, montando assim o nosso *HTML*

completo. Na função *LoginContent* fiz algo semelhante, mas adicionei uma condição para que, caso não seja informada nenhuma *action* (no nosso caso *loginaction*) no parâmetro APath, chamar a *action default*. No restante do código usei as duas funções, onde no *OnRequest* de *DefaultAction* usei a Header para exibição da janela de login, e no *OnRequest* da segunda *action* coletei os dados da janela através dos *fields* login, password e remember_me, "formatando" então a variável VLoginResult, chamando a função Header novamente e enviado o código *HTML* formatado para AResponse.Content.

Em um projeto com código maior, é interessante separar tudo isso em *units*, e caso note que irá aproveitar várias partes, crie *customs* de funções e de classes para ficar mais fácil um possível reaproveitamento, mas não exagere. Você verá na prática sobre isso no último artigo dessa série.

Cara, não gostei, para uma janelinha tão simples o binário ficou com 458KB!

Concordo, mas esquecemos de avisar ao *Free Pascal* para não guardar arquivos de *debug* no binário, com isso, vá ao menu *Project* | *Project Inpector*, na janela que abrirá vá a guia *Linking*, e configure conforme a imagem a seguir (logo depois compile tudo novamente):

Dúvidas frequentes

O CGI gerado no Windows roda no Linux, ou vice-versa?

Já aconteceu comigo, compilei um teste simples no *Linux* e rodei no *Windows*, mas, isso sempre te deixará numa incógnita, com isso, compile o seu *CGI* para o ambiente certo, uma vez que o *Lazarus* e *Free Pascal* são multiplataforma, dê o máximo de si para não ficar preso a *API* de sistema operacional algum. Isso não é fácil, mas também não é impossível!

OK, estou começando a me interessar por desenvolvimento web com Lazarus, então, onde encontro mais material didático sobre isso?

Além dos <u>artigos do nosso querido amigo Luiz Americo</u> e as séries de artigos que pretendo editar, você poderá ver nos exemplos do próprio *Lazarus* e no <u>wiki</u>. Além é claro de usar o <u>nosso grupo no Google sobre *Lazarus*</u>. (não use o grupo para tirar dúvidas sobre este artigo, use nossos comentários logo abaixo).

Finalização

No próximo artigo irei finalizar a série *Lazarus e CGI*, fique atento!

Agradeço a todos que tiveram a paciência de acompanhar os artigos I e II da minha primeira série sobre desenvolvimento web com *Lazarus*, e deixo a seguinte mensagem:

Você não imagina o quanto seu comentário é valioso, mesmo o mais modesto. ;-)

Abraços a todos,

Silvio Clécio