

PERL Y AJAX

CGI::Ajax

ÍNDICE

- Webs estáticas: HTML
- Webs dinámicas: DHTML
- o CGI's
- AJAX
- CGI::Ajax
 - Métodos
- Ejemplos
- Conclusiones
- Bibliografía

WEBS ESTÁTICAS: HTML

- Realizadas en XHTML o HTML.
- Para cambiar los contenidos hay que acceder al servidor.
- El proceso de actualización es lento.
- No se pueden usar bases de datos, foros, etc.

Webs dinámicas: DynamicHTML

- Técnicas que permiten crear sitios web interactivos usando HTML combinado con otros lenguajes. Así, es posible crear páginas cuyo contenido sea diferente según el usuario que las invoque.
- En el cliente: JavaScript, VBScript, Flash, CSS, DOM. EG1
- En el servidor: ASP, PHP, JSP, CGI.
- Usos (sin compatibilidad entre navegadores):
 - Acceso a bases de datos.
 - Tiendas virtuales.
 - Webs con distintos aspectos según los roles...

4

Diapositiva 4

Modelo a través de la cual los programas y scripts pueden acceder y modificar dinámicamente el contenido, estructura y estilo de los EG1 documentos HTML y XML.

Su objetivo es facilitar contenido dinámico en las páginas web. Esther González; 18/05/2008

CGI'S (COMMON GATEWAY INTERFACE)

- Interfaz entre los servidores estándar HTTP y los "programas dedicados" que se encargan de resolver algún servicio que le delega el servidor.
- Es una de las primeras formas que surgió de crear contenido dinámico para las páginas web.

CGI's(2)

- Es independiente del lenguaje de programación del servidor.
- La salida del programa, objetos MIME, es enviada al cliente (en vez del archivo estático).
- Usos habituales: contador, buscador, correo, estadísticas, administración remota del servidor.

CGI's (3)

• Cliente/servidor utilizando CGI:

AJAX (ASYNCHRONOUS JAVASCRIPT AND XML)

- Técnica para crear páginas web más interactivas.
- Se ejecuta en el cliente (navegador) y mantiene comunicación asíncrona con el servidor en segundo plano.
- Permite realizar cambios en partes de una web sin necesidad de recargar la página entera.
- o Ventajas → aumenta la interactividad, la velocidad y la usabilidad de las webs.

AJAX(2)

- Es una combinación de 4 tecnologías existentes previamente:
 - HTML + CSS: para el diseño.
 - **DOM**: accedido en el usuario por el lenguaje de script para mostrar e interactuar con la información.
 - XMLHttpRequest: objeto para intercambiar datos asíncronamente con el servidor.
 - XML: formato para la transferencia de vuelta al servidor.
- Ejemplos de uso: Gmail, Google Maps, Flickr.

CGI::AJAX

• Autores:

- Brian C. Thomas bct.x42@gmail.com
- Brent Pedersen <u>bpederse@gmail.com</u>

• Homepage:

• http://www.perljax.us/

• Descarga:

• http://search.cpan.org/~bct/CGI-Ajax-0.701/lib/CGI/Ajax.pm

• Requisitos:

- Servidor Apache
- Módulo CGI
- Módulo Class::Accessor
- Módulo CGI::Ajax

CGI::AJAX (2)

- Módulo orientado a objetos.
- Mecanismo único para utilizar código Perl en páginas web.
- Permite que una subrutina Perl se invoque de forma asíncrona cuando ocurre:
 - un evento JavaScript.
 - una petición HTTP (httprequest).
- Generalmente, el usuario no tiene que escribir código JavaScript.
- Excepciones → código asociado a eventos: onClick, onKeyUp, onMouseOver...

MÉTODO: BUILD_HTML()

o Propósito:

- Asocia el objeto CGI (\$cgi) con el objeto CGI::Ajax (\$pjx).
- Inserta código JavaScript entre <HEAD>...</HEAD>.
- Construye la página o la parte a recargar de ella.

o Argumentos de entrada:

- El objeto CGI.
- Un *coderef* o un *string* que contenga el HTML.

o Argumentos de salida:

• El código HTML.

o Invocación:

• La realiza el propio script.

MÉTODO: SHOW_JAVASCRIPT()

o Propósito:

• Construir el código JavaScript que se incrustará en la página.

o Argumentos de entrada:

• -

o Argumentos de salida:

• Código JavaScript.

o Invocación:

• La realiza el propio script.

MÉTODO: REGISTER()

o Propósito:

• Añade un nombre de función y una referencia de código al hash de referencias global, después que es creado el objeto.

o Argumentos de entrada:

- Nombre de función.
- Referencia de código.

o Argumentos de salida:

• -

o Invocación:

• La realiza el propio script.

OTROS MÉTODOS

• JSDEBUG()

• Funciones de debug para la generación del código Ajax.

• DEBUG()

• Muestra información de debug en el log del servidor.

EJEMPLO 1

```
#!c:/Perl/bin/perl.exe
use strict;
use CGI;
use CGI::Ajax;
my \$cgi = new CGI;
my $PWD_CORRECTO = "perl";
#Creamos un nuevo objeto AJAX y le asociamos una función
my $pjx = new CGI::Ajax('checar_pwd' => \&checar_pwd');
# Desplegamos el HTML
print $pjx->build_html($cgi, \&mostrar_formulario);
```

16

EJEMPLO 1(2)

```
sub checar_pwd{
  #Recibimos los datos envíados
  my $entrada = shift;
  if($entrada eq "") {
 return("Introduce la contraseña secreta");
  } if($entrada eq $PWD_CORRECTO) {
 return("Acertaste <a
 href=\"http://google.com\">Entra al sitio secreto</a>");
  } else{
 return("$entrada es incorrecto");
```

```
EJEMPLO 1 (3)
 Escribe la contraseña: per
 per es incorrecto
sub mostrar_formulario {
  my $html = <<EOHTML;
 Escribe la contraseña: per
 <HTML>
 Acertaste Entra al sitio secreto
 <BODY>
 Escribe la contraseña:
 <input type="text" name="pwd" id="pwd"</pre>
 onKeyUp="checar_pwd(['pwd'], ['resultado']);">
 <br>>
 <div id="resultado"></div>
 </BODY>
 </HTML>
  EOHTML
  return $html;
```

18

EJEMPLO 2

```
#!c:/Perl/bin/perl.exe
use strict;
use warnings;
use CGI;
use CGI::Ajax;
my \$cgi = CGI - new();
my $ajax = CGI::Ajax->new(check_username=>\&check_username);
$ajax->JSDEBUG(1);
```

print \$ajax->build_html(\$cgi, \&main)

EJEMPLO 2

```
sub check_username {
  my (\$user) = @;
  return unless -f '/tmp/users.txt';
  open my $fh, '<', '/tmp/users.txt' or return "open(/tmp/users.txt): $!";
  while (<$fh>) {
 chomp;
 if (lc $ eq lc $user) {
 return "Username '$user' taken! <img src=\"../Flores.jpg\" width=210
  height=140 border=0 alt=\"Unas flores\">" if($user=~/alu.*/);
 return "Username '$user' taken! <img src=\"../Delfines.jpg\"
  width=210 height=140 border=0 alt=\"Unos delfines\">"
  if($user=~/profe.*/);
 return "Username '$user' taken! <img src=\"../Prohibido.jpg\"
  width=210 height=140 border=0 alt=\"Prohibido\">" if($user=~/.*/);
  } return ";
```

EJEMPLO 2 (2)

```
sub save_username {
  my ( $user ) = @_;
  open my $fh, '>>', /tmp/users.txt' or die
  "open(>>/tmp/users.txt): $!";
  print $fh "$user\n";
  close $fh;
  return;
}
```

EJEMPLO 2(3)


```
sub main {
  my $html = <<HTML;
 <html><head>
 <title>Signup!</title>
 <script type="text/javascript" src="binding.js"></script>
 </head><body>
 <h1>Signup!</h1>
 HTML
  if ( my \$user = \$cgi->param('user') ) {
 my $err = check_username( $user );
 if ( $err ) {
 $html .= "$err";
 } else {
 save_username( $user );
 html := "Account <em>suser</em> created!\n";
```

EJEMPLO 2 (4)

```
my $url = $cgi->url(-relative => 1);
$html .= << HTML;
 <form action="$url" method="post">
 Please fill in the details to create a new Account.
 Username: <input type="text" name="user" id="user"/>
 <em id="baduser">
 Password: <input type="password" name="pass"</p>
id="pass"/>
 <input type="submit" name="submit"</p>
value="SIGNUP"/>
 </form></body></html>
 HTML
return $html;
```

23

} # end main

CONCLUSIONES

- o Único mecanismo para utilizar Perl y Ajax.
- Fácil de usar, muy orientado al usuario final.
- Aísla al usuario del código JavaScript.
- También es posible escribir código para manejar los eventos JavaScript.
- Es un método rápido de obtener páginas web que ofrecen al usuario una mayor interactividad.

BIBLIOGRAFÍA

- http://www.desarrolloweb.com/articulos/391.php
- http://es.wikipedia.org/wiki/Common_Gateway_I nterface
- http://search.cpan.org/
- http://www.perljax.us/
- http://perlenespanol.baboonsoftware.com/tutorial-es/cgi/perl_y_ajax.html
- http://www.perl.com/pub/a/2006/03/02/ajax_and_perl.html

¡Gracias por su atención!

PERL Y AJAX

CGI::Ajax