EPFL CS212 : ImgStore – Système de fichiers orienté images — 12 : webserver 2 : read, insert et delete

E. Bugnion & J.-C. Chappelier EPFL

Rev. 2021.05.25 / 1

Table des matières

Introduction
Matériel fourni
Travail à faire
Récupération des arguments
Erreurs HTTP
Lecture
Effacer une image
Insertion
Finalisation
Tests
Rendu

Introduction

L'objectif de cette semaine est de compléter le serveur web en implémentant les fonctions manquantes :

- le rajout d'une image (« upload») ;
- la lecture d'une image, dans la résolution demandée (« download »);
- la suppression d'une image.

Matériel fourni

Aucun matériel supplémentaire n'est fourni cette semaine, vous vous basez sur votre travail des semaines précédentes.

Travail à faire

Récupération des arguments

Le serveur web doit implémenter différents type de commandes, et chaque commande a ses propres arguments. Le format générique d'un URI (« Uniform $Resource\ Indicator$ ») est :

http://servername:port/dir1/dir2/dir3/file?arg1=foo&arg2=bar

Par exemple, l'URI pour charger une image sera :

http://localhost:8000/imgStore/read?res=orig&img_id=chaton

Nous devons donc parser les arguments de telles URIs pour nos commandes. La bibliothèque mongoose sépare déjà le « servername » et « port » de l'URI. Dans votre « handler mongoose » (fonction chargé de gérer une commande, p.ex. handle_read_call()), la structure de type struct mg_http_message contient les champs uri et query qui correspondent respectivement à /imgStore/read et à res=orig&img_id=chaton dans l'exemple ci-dessus. Pour récupérer la valeur d'un argument, utilisez mg_http_get_var() sur la query. Ce qui n'est pas dit dans la documentation, c'est que cette fonction ne lit pas plus que len (dernier paramètre) moins 1 char.

Erreurs HTTP

Nous vous recommandons également d'écrire une routine qui va retourner un code d'erreur HTTP — à utiliser si les arguments de la query ne correspondent pas à l'API spécifiée, ou si la requête ne peut être traitée avec succès.

Cette méthode appellera mg_http_reply() pour retourner :

- le code d'erreur HTTP 500 ;
- suivi du message d'erreur (tableau ERROR_MESSAGES), préfixé de « Error: », p.ex. "Error: Invalid image ID".

Le prototype de cette méthode doit être :

```
void mg_error_msg(struct mg_connection* nc, int error);
```

Lecture

Implémentez une fonction handle_read_call(), équivalent de handle_list_call() mais pour le préfixe d'URI /imgStore/read.

Comme expliqué plus haut, cette fonction doit appeler mg_http_get_var() pour récupérer les arguments suivants :

- res : la version texte de la résolution d'image demandée ; à convertir ensuite avec resolution_atoi() (cf la commande read de votre interpréteur de commande des semaines précédentes) ;
- img_id: l'identifiant de l'image dans la base (son « nom »).

Ces deux paramètres sont obligatoires, mais l'ordre n'est pas important. Exemple d'URI :

http://localhost:8000/imgStore/read?res=orig&img_id=chaton

Appelez ensuite la fonction do_read() avec les bons arguments.

En cas de succès, envoyez (avec $mg_printf()$) la réponse HTTP au format suivant :

HTTP/1.1 200 OK

Content-Type: image/jpeg
Content-Length: <XXX>

La longueur de Content-Length doit être la taille de l'image (en octets). (Note : les lignes ci-dessus sont, comme toujours, terminées par "\r\n".)

Utilisez ensuite la fonction mg_send() pour envoyer le contenu de l'image ellemême.

En cas d'erreur, appelez la fonction mg_error_msg() que vous avez implémenté ci-dessus.

Et pensez à bien désallouer la mémoire dynamique qui aurait été allouée par le programme...

Effacer une image

Implémentez la fonction handle_delete_call() devant répondre aux requêtes HTTP d'URI /imgStore/delete. Cet URI n'attend qu'un seul argument : img_id.

Une fois l'argument (valide) récupéré, appelez la fonction do_delete(). En cas de succès, retourner la réponse HTTP qui rechargera la page index.html:

HTTP/1.1 302 Found

Location: http://<URL>/index.html

où « $<\!$ URL> » est l'adresse HTTP utilisée par le serveur.

En cas d'erreur, utilisez l'usuel mg_error_msg().

Insertion

Implémentez enfin la fonction handle_insert_call(), la plus complexe, pour traiter les commandes d'URI /imgStore/insert.

La logique d'insertion est différente de celle qui retourne la liste (list) ou une image (read). En effet, l'insertion utilise la commande HTTP POST, alors que les deux autres utilisent HTTP GET. En gros, un GET contient tous les arguments dans l'URI, alors qu'un POST a des arguments additionnels en plus de l'URI. En particulier, la commande /imgStore/insert utilise un POST pour le contenu même de l'image à insérer.

Afin d'éviter des surcharges de la RAM du server, les gros fichiers sont en général envoyés morceau par morceau (« *chunk* ») en plusieurs POST successifs ; et c'est ce que nous avons fait dans index.html. Cette fonction handle_insert_call() aura donc essentiellement deux « mode » de fonctionnement :

- collecter les morceaux tant qu'il y en a ;
- faire l'insertion dans l'image store lors de la réception du dernier « morceau », lequel est en fait un morceau vide (len du body est à 0).

Pour stocker les morceaux, il suffit simplement d'appeler la fonction mg_http_upload(). Même si ce n'est pas idéal pour des raisons de sécurité/confidentialité, on pourra dans ce projet utiliser /tmp comme lieu de stockage temporaire.

Lors de la réception du dernier « morceau » (vide, len du body à 0), récupérer les paramètres name et offset. name contient le nom de l'image, que l'on utilisera comme identifiant pour l'insérer dans la base, et offset contient la taille de l'image (sous forme d'une chaîne de caractères ; il faut donc la convertir).

Allez ensuite lire le fichier de stockage temporaire (il a aussi le nom contenu dans name), puis appelez ensuite do_insert().

En cas d'erreur, faites attention de bien retourner un message d'erreur adapté (en utilisant mg_error_msg()). En cas de succès, procédez comme avec delete pour réafficher la page d'index.

Finalisation

N'oubliez pas d'ajouter vos trois nouveaux URI au imgst_event_handler().

De plus, puisque le traitement des images utilise (indirectement) la bibliothèque VIPS, il ne faudra pas oublier de la démarrer (VIPS_INIT) au lancement du serveur, et de la fermer (vips_shutdown()) à son arrêt.

Tests

Pour tester votre serveur web, comme la semaine passée : lancez simplement votre imgStore_server depuis un répertoire contenant le index.html fourni, puis ouvrez http://localhost:8000/ dans un navigateur Web. Vous devriez obtenir quelque chose comme ça (cela dépend de la imgStore avec laquelle vous lancez votre serveur) :

ImgStore Images:

Click here to upload

- Cliquez sur une croix rouge à droite pour faire un delete.
- Cliquez sur une image pour la voir en taille d'origine (read).
- Cliquez sur le texte « Click here to upload » pour ajouter un fichier (insert).

Vous pouvez aussi tester directement les URI, comme p.ex.: http://localhost:8000/imgStore/read?res=sma.pour tester la résolution « small ».

Enfin, il y a toujours le make feedback qui est à disposition (tests effectués via curl).

Rendu

Comme la semaine passée, vous n'avez pas à rendre tout de suite le travail de cette semaine. Celui-ci ne sera à rendre qu'à la fin (délai : le dimanche 06 juin 23:59) en même tant que tout le reste.