Web 上传文件的三种解决方案

王建斌 赵靓

(肇庆学院,广东 肇庆 526061)

(肇庆医学高等专科学校,广东 肇庆 526020)

摘 要 介绍了 Web 上传文件的三种客户端解决方案:HTML 表单、RIA 以及插件,它们都可以很好地实现文件上传任务,当然这还需要服务端代码的配合,其中 RIA 选择了 Flex,插件选择了 ActiveX 作为代表来介绍。此外,重点在于构建和分析 HTTP 协议数据来提供大文件上传的实时上传进度显示。

关键词 Web; HTTP; Flex; ActiveX; 文件上传

1 引言

如果是对于几 KB 至几 MB 字节的文件上传,确实没有必要写一篇文章去讨论,但是如果需要上传大文件,例如教师向网络学习系统上传软件、视频等几百 MB 甚至上 GB 大小的文件时,平常所用的方法要么失效,要么不能实时反映上传进度。

文中采用的方法对于小文件和大文件上传一视同仁,并 且对可能采用的三种解决方案进行展示和总结。那么,可能 采用的三种解决方案如下:

- (1) HTML Form (可含 Javascript、Ajax)。
- (2) RIA 技术 (Flex、Silverlight、JavaFX 等)。
- (3) 插件技术(Acticx、Applet 等)。

图 1 Web 服务存储上传文件的方式

文件上传到服务器,一般可以存放于本地文件系统、数据库和远程 FTP 等。图 1 为文件上传到 Web 服务器的存放方式示意图。

浏览器/服务器(B/S)模式,其实是一种特殊形式的C/S, 浏览器作为客户端,HTTP作为通信协议。面对简单的文件 上传情况,客户端代码只需HTML表单,服务器编写简单的 动态页面和处理代码。而对于复杂的大文件带进度显示的上传,则一般要深入了解 HTTP 1.1 协议¹¹以及各类技术如何处理 HTTP 请求。文中所讲如图 2 所示的三种解决方案,主要指的是浏览器端的代码,而服务端不限制使用何种动态页面技术或代码模块。

图 2 浏览器文件上传的三种解决方案

2 解决方案一:HTML 表单

建立一个名称为 "FileUploadForm.html"的 html 页面, 里面包含一个表单,表单的提交方式为 post,enctype 为 "multipart/form-data", action 为服务器端处理页面。此外 ,form 里面还要包含一个文件框,type 应为 file,示意代码如下: <form action="FileUploadForm.aspx" method="post" enctype="multipart/form-data" name="form1" id="form1">

<input type="file" name="fileField" id="fileField" /> ...
省略部分代码 /form>

FileUploadForm.aspx 并不难实现, ASP.NET 2.0 提供了服务器组件<asp: FileUpload>来协助完成文件上传的任务, 并在 visual studio 中提供可视化的操作极大简化代码的编写

工作,并且一次可以同时上传多个文件[2]。

在上传按钮的事件处理方法中,加入下面几行代码,就可以完成文件上传,可以说非常的简单。

```
protected void uploadButton_Click( object sender ,EventArgs e )
{
 if (FileUpload1.HasFile )
```

string fileName = Path.GetFileName (FileUpload1.
FileName) ;

FileUpload1.PostedFile.SaveAs (Request.Physical ApplicationPath + fileName);

```
Label1.Text = FileUpload1.FileName + "上传完成";
}
```

由于 IIS 默认允许上传最大长度为 4M 的文件,所以如果要上传更大的文件,则需要修改 web 应用程序的 web.conf 配置文件^[3]。如下修改可以允许最大 2G 的 HTTP 请求数据(经作者测试,600 多 M 文件可以成功上传)。

<system.web>

{

<httpRuntime executionTimeout="600" maxRequestLength
="2147483647"/>

</system.web>

上传大文件的时候,需要较久的时间,最好可以动态显示上传的进度,可是<asp:FileUpload>组件并不会把接收到的数据立即写入规定文件,也没有提供有关进度的事件。所以,<asp:FileUpload>组件处理大文件上传显然不合适了,在第四部分我们解决这个问题。

图 3 是上传进度显示页面,仅实时显示了目前上传文件的数据量。这是基于一个简单的机制:服务器接收到浏览器提交的 HTTP 数据后,就把筛选后的数据写入文件。那么,可以隔一段时间去访问该文件的大小信息,就可以知道上传了多少数据。

图 3 上传进度显示页面

没有显示上传文件的大小,是因为,客户端的 Javascript

出于安全原因,不能获取文件信息。而服务端只能获得发送的 HTTP 正文数据的总长度,而不能直接获取文件的大小,这一点可以得到证实⁽⁴⁾(当然,在某些条件下可以通过特殊的方法计算出来)。

3 解决方案二: RIA 技术

RIA 技术的倡导者 Adobe,提供了 Flex 技术来使程序员可以用编程的方式生成 Flash 内容,所以我们使用 Flex 来开发第二种方案的客户端程序。其他的 RIA 技术如 Silverlight、JavaFX 等也相当有竞争力,不过就运行库而言,Flex 是最轻量级的。上传大文件还不是太复杂的问题,所以 Flex 已经可以解决的很好。Silverlight 的实现可以参考文献 5^[6]。

Flex 提供 FileReference 类来方便文件上传,表 1 是类中最重要的属性、方法和事件 $^{\text{lo}}$ 。

表 1 FileReference 类的属性、方式和事件

类型	描述
属性	上传的文件名
属性	文件的大小
方法	浏览文件
方法	实现上传文件
事件	选择文件
事件	上传进度
事件	上传完成
	属性法法件事件

有了 upload 方法,上传进度和上传完成事件,可以很容易地实现大文件上传和进度显示任务。Flash 上传的文件大小是没有限制的,经测试,可以上传 600 多 MB 的文件。不过要注意的是,如果该文件需要在 Flash 播放器中播放,则最大限制为 100MB,所以在上传视频文件且需要在浏览中播放时要注意这个问题。

图 4 Flex 的文件上传

4 解决方案三:插件技术

在浏览器中使用插件,也可以作为文件上传的一种解决方案,尽管很可能会因为客户浏览器的安全设置,插件无法运行,但是在学校内网、企业内网等环境还是可以考虑使用的

我们使用 VB6 开发一个 ActiveX 控件 ,可以在 IE 浏览器中使用。在 VB6 中创建一 ActiveX 控件工程 "fileupload", 其中关键部件使用了 Winsock 控件 ,用于建立控件与 Web 服 务之间的通信,并且读取文件数据,通过 Socket 连接把数据以 HTTP POST 方式发送给服务器⁽⁷⁾。主要工作如下:

- (1) 建立连接(服务器地址、端口)。
- (2) 构建 HTTP 的头部信息,发送给服务器,并打开 文件,以准备发送文件数据。
- (3) 在 Winsock 的 SendProgress 事件处理方法中,从 文件读取数据到一固定大小缓冲区,然后发送给服务器,此 过程重复至文件数据全部读取完成。

(4) 接收到服务器发回的 "HTTP/1.1 200 OK", 表示 文件上传成功。

编写好的控件需要 VB 打包和部署工具打包好,然后放在 Web 服务器上,供客户浏览器下载安装,会跳出安全警告提示,以确定是否要安装"fileupload.CAB",还会提示安装 VB 运行环境。

图 5 在浏览器中运行文件上传 ActiveX 控件的情况,可以清楚显示上传的进度。

图 5 ActiveX 的文件上传

}

5 服务端代码

前面讲的是文件上传在客户端需要做的工作。这部分介绍服务端需要做的工作。Web 服务器的选择相比而言很自由,因为客户不关心用什么服务器。这里主要介绍采用 IIS + ASP.NET + C#的组合方式(当然, Tomcat + Servlet + FileUpload 也可以实现大文件上传和进度显示,但这里就不介绍了)。

编写一个 HTTP Module 类来处理 HTTP 请求数据,该类实现 IHttpModule 接口,并在 BeginRequest 事件发生时处理,处理流程的实现在 BeginRequestHandler 方法中^[8]。

public class FileUploadFormModule: IHttpModule

public void Init (HttpApplication app)
{

app.BeginRequest += new EventHandler(BeginRequest

Handler);

void BeginRequestHandler (object sender , EventArgs e)
{
// 分析和处理HTTP请求数据

分析和处理 HTTP 请求数据的主要工作如下:

(1) 分析 http 数据的头部信息,可以得到请求的方法(POST) url 地址、内容长度(Content - Length) 内容类型(Content - Type,boundary)等信息;由于 HTTP Module 对所有请求都生效,所以在 BeginRequestHandler 方法中加入下面代码,使得 Module 只对 "FileUploadForm.aspx"的 POST请求生效。

if (app.Request.HttpMethod != "POST" || app.Request.Url.Local Path != "/FileUploadForm.aspx")

return;

(2) 根据情况剥掉其他表单数据,保存文件数据。如

果含有 filename 字段,则可以提取上传的文件名。如果正文数据即为上传文件内容,则无需分析直接保存即可,因为ActiveX 控件可以在 HTTP 头部信息后直接附上文件数据,而不像浏览器提交表单那样还附加了表单字段数据。

有了 HTTP Module,还需要在 web.conf 中配置,第一个 Module 可以供前两种解决方案使用,而第二个 Module 可以供第三种解决方案使用。

<httpModules>

<add name="FileUploadFormModule" type= "WebFile Upload. FileUploadFormModule"/>

<add name="FileUploadActiveXModule" type="Web FileUploadActiveXModule"/>

</httpModules>

6 结束语

文中的三种解决方案,孰优孰劣,不是本文所讨论的重点。因为每种技术都有它存在的理由,多一些选择,也就多一些把握。你可以为你的系统(教学系统、内容管理系统等)选择合适的一种方案或多种方案。

参考文献

- [1] Chris Shiflett. HTTP Developer's Handbook [M]. Indiana (USA): Sams Publishing , 2003
- [2] Microsoft MSDN. FileUpload Class[EB/OL]. http://msdn.microsoft.com/en-us/library/system.web.ui.webcontrols.fileupload.aspx

- [3] Microsoft MSDN. httpRuntime Element (ASP.NET Settings Schema) [EB/OL]. http://msdn.microsoft.com/en-us/library/e1f13641.aspx
- [4] 白鹤,吕红亮,王劲林.进度显示的大文件上传组件的设计与实现[J]. 计算机工程与应用. 2009,45(5):91-94
- [5] 程国雄,胡世清.基于 Silverlight 大文件上传的两种 实现方案[J]. 微计算机应用. 2009, 30(6):48-52
- [6] Adobe. flash.net FileReference Class Reference [EB/OL].

http://help.adobe.com/en_US/FlashPlatform/reference/actionscript/3/flash/net/FileReference.html?filter_flex=4.1&filter_flashplayer=10.1&filter_air=2

[7] Chandru Prashanth. HTTP File Upload without User Interaction using .NET[EB/OL]. 2004-10-26. http://www.aspfree.com/c/a/.NET/HTTP-File-Upload-without-User-Interaction-using-dot-NET/

[8] stg609. Asp.Net 上传大文件专题(3)--从请求流中获取数据并保存为文件[上][EB/OL]. 2008-08-03.http://www.cnblogs.com/stg609/archive/2008/08/03/1258898.html

收稿日期: 12 月 29 日 修改日期: 1 月 30 日 基金项目: 肇庆市科技创新计划项目(2010E371)

作者简介:王建斌(1980-),男,江西吉安人,硕士, 讲师,软件/网络工程师,研究方向为计算机软件。