

COMP 2021

Unix and Script Programming

CGI Programming in Perl

Common Gateway Interface (CGI)

- CGI is a protocol that defines how a Web server program interacts with application programs.
- HTML works for static web pages.
 CGI programs help to design dynamic web pages.
- A CGI program allows the user to interact with a web page by generating HTML code that depends on the user input.
- Since the Web mainly contains text, Perl is a popular language for CGI programming because it is good at text manipulation.

CGI (cont.)

Web Browser	Internet	Web Server	CGI Protocol	Appl. Program
Send	HTTP request >		Env. Var. stdin	Process
Receive <	HTTP response	Convert	stdout <	V Process

- Web server provides most of the input information to application programs through environment variables.
- Data send in the HTTP request with the GET method is converted to a special environment variable, QUERY_STRING.
- Data send in the HTTP request with the POST method is converted to the standard input (stdin) channel.
- Data printed to the standard output (stdout) channel is converted to the HTTP response.

CGI Programming Environment

- Cs System doesn't allow CGI
- We will work under ITSC ihome
- Your webpage http://ihome.ust.hk/~username
 - Activate your ihome service http://www.ust.hk/itsc/webguide/home/enable.html
 - Create an index.html file under your home directory
 - Use FTP client to upload/download files to your homepage, e.g. FileZilla, WS-FTP http://itsc.ust.hk/services/general-it-services/communication-collaboration/ihome/transfer-files/
 - Place your CGI programs in a directory called cgi-bin in your home directory, and set appropriate permissions
 - http://itsc.ust.hk/services/general-it-services/communication-collaboration/ihome/running-cgi-programs/

1st CGI Program: Hello World

```
#!/usr/local/bin/perl5 -w
# helloworld.cgi: first CGI program
print "Content-type:text/html\n\n";
 world!
print '<html>';
print '<head>';
print '<title>Hello World - First CGI Program</title>';
print '</head>';
print '<body>';
print '<h2>Hello World! This is my first CGI
program</h2>';
print '</body>';
print '</html>';
```


Hello World Details

- The Content-type line identifies the type of output we are generating (text/html).
- It is immediately followed by a blank line, which must contain no spaces or tabs. This line separates the CGI header from the HTML code.
- > After the blank line comes the HTML, which is sent to be formatted and displayed on the user's browser.

Hello World with Here Document

```
#!/usr/local/bin/perl5 -w
# helloworld here.cgi
# Perl here document
 print <<END of HTML;</pre>
 Content-type: text/html
 <HTML>
 <HEAD>
 <TITLE> Hello World with Perl here
 document</TITLE>
 </HEAD>
 <BODY>
 <H1>Hello World</H1>
 <P>> Hello everybody. This is the first CGI I wrote with
 Perl here document.
 </BODY>
 </HTML>
END of HTML
```

Perl Here Documents

- Here document allows to quote multiline strings without worrying about the quotes and escapes.
- > It starts with the << and a word called the end token
- > The string begins on the next line and continues up to a line containing the end token at the start of the line.
- > Here documents are very useful for generating HTML

Here Document Example

```
#!/usr/local/bin/perl5 -w
$heredoc = <<HEREEND;
Everything after
the start of the here-doc
is part of the string until
  we get to the
HEREEND
print $heredoc;</pre>
```


2nd CGI Program: Time-Date

```
#!/usr/local/bin/perl5 -w
# datetime.cgi
@months = qw(Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec);
@weekDays = gw(Sun Mon Tue Wed Thu Fri Sat Sun);
($second, $minute, $hour, $dayOfMonth, $month, $yearOffset, $dayOfWeek, $dayOfYear,
$daylightSavings) = localtime();
$year = 1900 + $yearOffset;
$theTime = "$weekDays[$dayOfWeek] $months[$month] $dayOfMonth, $year";
print "Content-type: text/html\n\n";
print << END of HTML;</pre>
<html>
 <head>
 <title>Time-Date: second CGI Program</title>
 </head>
 <body>
 <h1>Time-Date: second CGI Program</h1>
 Unprocessed time: localtime().
 The time now is $theTime.
 </body>
```

3rd CGI Example: CGI Environment Variable

```
#!/usr/local/bin/perl5 -w
# listCGIvar.cgi: list out all the CGI variables
print "Content-type: text/html\n\n";
print "<html>";
print "<head>";
print "<title>List all CGI variables: 3rd CGI Program</title>";
print "</head>";
print "<body>";
print "<font size=+1>Environment</font>\n";
foreach (sort keys %ENV)
  print "<b>$ </b>: $ENV{$ } <br>\n";
print "</body>";
print "</html>";
```

The CGI.pm Module

- Using here documents in Perl is still a painful way to generate HTML.
- > Perl has a CGI module to make it easier.
- > To use the CGI module in your program, include the following line near the top of your program:

```
use CGI qw(:standard);
```

- > The use statement is like #include in C++; it brings in predefined functions from another file at compile time.
- More script examples of CGI.pm
 - http://www.wiley.com/legacy/compbooks/stein/source.html
 - > And a lot more from Internet

Hello World using CGI.pm

> Below is the "Hello World" program using the CGI module:

```
#!/usr/local/bin/perl5 -w
# hello world CGI program using CGI module
# helloworld_pm.cgi

use CGI qw(:standard);
print header();
print start_html("Hello World with CGI.pm module");
print h1("Hello World");
print p("Hello everybody. This is a hello world with CGI.pm module.");
print end_html();
```

> CGI module functions return strings, which we can then send to print.

CGI.pm Details

> In the previous program,

- header() returns a string containing the Content-type line with a following blank line
- > start_html(string) returns string as an HTML title
- h1 (string) returns string as a first-level HTML heading, and
- p (string) would return string as a new HTML
 paragraph
- > end_html() returns </html>

CGI.pm Forms

- CGI.pm provides various widgets for accepting user input in forms.
- > You can easily have text field, checkbox, radio button, menu, scrolled list, multiline text, buttons, and more

CGI.pm Form Example: COMP2021 Student Survey

```
#!/usr/local/bin/perl5 -w
# a CGI form example
# CGIform.cgi
 Multi-line print
use CGI qw(:standard);
 statement
print header();
print start html(-title => 'COMP2021 Student Background: CGI form
example'),
 h1('COMP2021 Student Background Survey'),
 start form,
 "Your name? ", textfield(-name=>'name', -defaults=>'Chan Tai Man'),
 p,
 p puts a new
 "Your major?",
 paragraph/newline
 p,
 radio group (-name=>'major',
 -values=>['COMP','CPEG','ECE','ENGG', 'Others'],
 -defaults=>['COMP']),
```

```
"Year of study? ",
 popup menu (-name=>'year',
 -values=>['1','2','3','4']),
 p,
 "Why you choose COMP2021?",
 popup menu(-name=>'reason', -values=>['required','interested']),
 p,
 "What's your feeling of COMP2021?",
 checkbox group(-name=>'feeling',
 -values=>['Fun','Boring','Difficult','Just right', 'A
piece of cake'],
 -defaults=>['Fun']),
 p,
 submit('send'), reset('clear'),
 end form,
 hr;
 "Submit Query" used as
 default submit button
```

name

```
if (param()) { # if the form has already been filled out
 my $who = param('name');
 my $dept = param('major');
 my $why = param('reason');
 em generates <em>
 my $feedback = param('feeling
 HTML tag (~italics)
 print
 "Your name is ",em(param('name')),
 p,
 "Your are ",em(param('major'))," year ", em(param('year')), "
student";
 if ($feedback eq "Fun" ) { print p("I'm glad you enjoyed the
course.");
 if ($feedback eq "Boring") { print p("Oops, why?"); }
 print hr;
 if ($why eq "required" ) { print p("$who in $dept, try hard to get
good grade!");
 }else{ print p("$who in $dept, hope you have fun!");}
 print hr;
print end html;
```

More on COMP2021 Student Survey

- > You need start_form() before you add your form
 items.
- \triangleright Form items are often called inside a p () function.
- > The first argument is usually the name of the form item
- > Items can also have default value

- More CGI.pm form example available
 - http://perlmeme.org/tutorials/cgi_form.html

A Better Approach

- > To help you design your programs into nice readable web forms, we suggest the following architecture (pseudo code). Refer to CGIformv2.cgi.
- 1. print http header
- 2. print html_header_method # To make your pages look the same
- 3. a. if there are no parameters output the form
- 4. b. else if there is a key parameter # You may include a handle the results of the form # hidden 'mode' field # to make this easier
- 5. print end_html_method # May include a standard
 footer

