Python Network Programming

David M. Beazley http://www.dabeaz.com

Edition: Thu Jun 17 19:49:58 2010

Copyright (C) 2010 David M Beazley All Rights Reserved

Python Network Programming : Table of Contents

1. Network Fundamentals	4
2. Client Programming	32
3. Internet Data Handling	49
4. Web Programming Basics	65
5. Advanced Networks	93

Edition: Thu Jun 17 19:49:58 2010

Slide Title Index		Threaded Server	1-50
		Forking Server (Unix)	1-51
		Asynchronous Server	1-52
0. Introduction		Utility Functions	1-53
		Omissions	1-54
		Discussion	1-55
Introduction	0-1		
Support Files	0-2	2. Client Programming	
Python Networking	0-3	_, , , , , , , , , , , , , , , , , , ,	
This Course	0 - 4		
Standard Library	0-5	Client Programming	2-1
Prerequisites	0-6	Overview	2-2
		urllib Module	2-3
1. Network Fundamentals		urllib protocols	2-5
101 (CC) OIR I diladificitation		HTML Forms	2-6
		Web Services	2-8
Network Fundamentals	1-1	Parameter Encoding	2-9
The Problem	1-2	Sending Parameters	2-10
Two Main Issues	1-3	Response Data	2-12
Network Addressing	1-4	Response Headers	2-13
Standard Ports	1-5	Response Status	2-14
Using netstat	1-6	Exercise 2.1	2-15
Connections	1-7	urllib Limitations	2-16
Client/Server Concept	1-8	urllib2 Module	2-17
Request/Response Cycle	1-9	urllib2 Example	2-18
Using Telnet	1-10	urllib2 Requests	2-19
Data Transport	1-11	Requests with Data	2-20
Sockets	1-12	Request Headers	2-21
Socket Basics	1-13	urllib2 Error Handling	2-22
Socket Types	1-14	urllib2 Openers	2-23
Using a Socket	1-15	urllib2 build_opener()	2-24
TCP Client	1-16	Example : Login Cookies	2-25
Exercise 1.1	1-17	Discussion	2-26
Server Implementation	1-18	Exercise 2.2	2-27
TCP Server	1-19	Limitations	2-28
Exercise 1.2	1-27	ftplib	2-29
Advanced Sockets	1-28	Upload to a FTP Server	2-30
Partial Reads/Writes	1-29	httplib	2-31
Sending All Data	1-31	smtplib	2-32
End of Data	1-32	Exercise 2.3	2-33
Data Reassembly	1-33		
Timeouts	1-34	3. Internet Data Handling	
Non-blocking Sockets	1-35	or meet neer Data Transaming	
Socket Options	1-36		
Sockets as Files	1-37	Internet Data Handling	3-1
Exercise 1.3	1-39	Overview	3-2
Odds and Ends	1-40	CSV Files	3-3
UDP : Datagrams	1-41	Parsing HTML	3-4
UDP Server	1-42	Running a Parser	3-6
UDP Client	1-43	HTML Example	3-7
Unix Domain Sockets	1-44	XML Parsing with SAX	3-9
Raw Sockets	1-45	Brief XML Refresher	3-10
Sockets and Concurrency	1-46	SAX Parsing	3-11

Exercise 3.1	3-13	WSGI Example	4-37
XML and ElementTree	3-14	WSGI Applications	4-38
etree Parsing Basics	3-15	WSGI Environment	4-39
Obtaining Elements	3-17	Processing WSGI Inputs	4-41
Iterating over Elements	3-18	WSGI Responses	4-42
Element Attributes	3-19	WSGI Content	4 - 44
Search Wildcards	3-20	WSGI Content Encoding	4-45
cElementTree	3-22	WSGI Deployment	4-46
Tree Modification	3-23	WSGI and CGI	4-48
Tree Output	3-24	Exercise 4.5	4-49
Iterative Parsing	3-25	Customized HTTP	4-50
Exercise 3.2	3-28	Exercise 4.6	4-53
JSON	3-29	Web Frameworks	4-54
Sample JSON File	3-30	Commentary	4-56
Processing JSON Data	3-31		
Exercise 3.3	3-32	5. Advanced Networking	
4. Web Programming			
		Advanced Networking	5-1
		Overview	5-2
Web Programming Basics	4 - 1	Problem with Sockets	5-3
Introduction	4-2	SocketServer	5-4
Overview	4-3	SocketServer Example	5-5
Disclaimer	4 - 4	Execution Model	5-11
HTTP Explained	4-5	Exercise 5.1	5-12
HTTP Client Requests	4-6	Big Picture	5-13
HTTP Responses	4-7	Concurrent Servers	5-14
HTTP Protocol	4-8	Server Mixin Classes	5-15
Content Encoding	4-9	Server Subclassing	5-16
Payload Packaging	4-10	Exercise 5.2	5-17
Exercise 4.1	4-11	Distributed Computing	5-18
Role of Python	4-12	Discussion	5-19
Typical Python Tasks	4-13	XML-RPC	5-20
Content Generation	4-14	Simple XML-RPC	5-21
Example : Page Templates	4-15	XML-RPC Commentary	5-23
Commentary	4-17	XML-RPC and Binary	5-24
Exercise 4.2	4-18	Exercise 5.3	5-25
HTTP Servers	4-19	Serializing Python Objects	5-26
A Simple Web Server	4-20	pickle Module	5-27
Exercise 4.3	4-21	Pickling to Strings	5-28
A Web Server with CGI	4-22	Example	5-29
CGI Scripting	4-23	Miscellaneous Comments	5-31
CGI Example	4-24	Exercise 5.4	5-32
CGI Mechanics	4-27	multiprocessing	5-33
Classic CGI Interface	4-28	Connections	5-34
CGI Query Variables	4-29	Connection Use	5-35
cgi Module	4-30	Example	5-36
CGI Responses	4-31	Commentary	5-38
Note on Status Codes	4-32	What about	5-40
CGI Commentary	4-33	Network Wrap-up	5-41
Exercise 4.4	4-34	Exercise 5.5	5-42
WSGI	4-35		
WSGI Interface	4-36		

Section 0

Introduction

Support Files

Course exercises:

http://www.dabeaz.com/python/pythonnetwork.zip

- This zip file should be downloaded and <u>extracted</u> someplace on your machine
- All of your work will take place in the the "PythonNetwork" folder

Python Networking

- Network programming is a major use of Python
- Python standard library has wide support for network protocols, data encoding/decoding, and other things you need to make it work
- Writing network programs in Python tends to be substantially easier than in C/C++

Copyright (C) 2010, http://www.dabeaz.com

I- 3

I- 4

This Course

- This course focuses on the essential details of network programming that all Python programmers should probably know
 - Low-level programming with sockets
 - High-level client modules
 - How to deal with common data encodings
 - Simple web programming (HTTP)
 - Simple distributed computing

Copyright (C) 2010, http://www.dabeaz.com

Standard Library

- We will only cover modules supported by the Python standard library
- These come with Python by default
- Keep in mind, much more functionality can be found in third-party modules
- Will give links to notable third-party libraries as appropriate

Copyright (C) 2010, http://www.dabeaz.com

I- 5

Prerequisites

- You should already know Python basics
- However, you don't need to be an expert on all of its advanced features (in fact, none of the code to be written is highly sophisticated)
- You should have some prior knowledge of systems programming and network concepts

Section I

Network Fundamentals

The Problem

Communication between computers

• It's just sending/receiving bits

Copyright (C) 2010, http://www.dabeaz.com

Two Main Issues

- Addressing
 - Specifying a remote computer and service
- Data transport
 - Moving bits back and forth

Copyright (C) 2010, http://www.dabeaz.com

I- 3

Network Addressing

- Machines have a hostname and IP address
- Programs/services have port numbers

Copyright (C) 2010, http://www.dabeaz.com

Standard Ports

Ports for common services are preassigned

```
21 FTP
22 SSH
23 Telnet
25 SMTP (Mail)
80 HTTP (Web)
110 POP3 (Mail)
119 NNTP (News)
443 HTTPS (web)
```

 Other port numbers may just be randomly assigned to programs by the operating system

Copyright (C) 2010, http://www.dabeaz.com

I- 5

Using netstat

• Use 'netstat' to view active network connections

```
shell % netstat -a
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address
 Foreign Address
tcp 0 0 *:imaps
 * : *
 0 *:pop3s

0 localhost:mysql

0 *:pop3

0 *:imap2

0 *:8880

0 *:www

0 192.168.119.139:domain
 0
 *:*
tcp
tcp
 0
tcp
 0
tcp
 0
tcp
 0
tcp
tcp
 0
 0 localhost:domain
 *:*
tcp
 0 *:ssh
 * • *
tcp
```

 Note: Must execute from the command shell on both Unix and Windows

Copyright (C) 2010, http://www.dabeaz.com

Connections

- Each endpoint of a network connection is always represented by a host and port #
- In Python you write it out as a tuple (host,port)

```
("www.python.org",80)
("205.172.13.4",443)
```


 In almost all of the network programs you'll write, you use this convention to specify a network address

Copyright (C) 2010, http://www.dabeaz.com

I- 7

Client/Server Concept

- Each endpoint is a running program
- Servers wait for incoming connections and provide a service (e.g., web, mail, etc.)
- Clients make connections to servers

Copyright (C) 2010, http://www.dabeaz.com

Request/Response Cycle

- Most network programs use a request/ response model based on messages
- Client sends a request message (e.g., HTTP)

```
GET /index.html HTTP/1.0
```

Server sends back a response message

```
HTTP/1.0 200 OK
Content-type: text/html
Content-length: 48823
<HTML>
```

The exact format depends on the application

Copyright (C) 2010, http://www.dabeaz.com

1- 9

Using Telnet

 As a debugging aid, telnet can be used to directly communicate with many services

telnet hostname portnum

Example:

```
shell % telnet www.python.org 80

Trying 82.94.237.218...
Connected to www.python.org.

type this and press —> GET /index.html HTTP/1.0

return a few times HTTP/1.1 200 OK
Date: Mon, 31 Mar 2008 13:34:03 GMT
Server: Apache/2.2.3 (Debian) DAV/2 SVN/1.4.2
mod_ssl/2.2.3 OpenSSL/0.9.8c
```

Copyright (C) 2010, http://www.dabeaz.com

1- 10

Data Transport

- There are two basic types of communication
- <u>Streams (TCP)</u>: Computers establish a connection with each other and read/write data in a continuous stream of bytes---like a file. This is the most common.
- <u>Datagrams (UDP)</u>: Computers send discrete packets (or messages) to each other. Each packet contains a collection of bytes, but each packet is separate and self-contained.

Copyright (C) 2010, http://www.dabeaz.com

1- 11

Sockets

- Programming abstraction for network code
- Socket: A communication endpoint

- Supported by socket library module
- Allows connections to be made and data to be transmitted in either direction

Copyright (C) 2010, http://www.dabeaz.com

1- 12

Socket Basics

To create a socket

```
import socket
s = socket.socket(addr_family, type)
```

Address families

```
socket.AF_INET Internet protocol (IPv4) socket.AF_INET6 Internet protocol (IPv6)
```

Socket types

```
socket.SOCK_STREAM Connection based stream (TCP)
socket.SOCK DGRAM Datagrams (UDP)
```

Example:

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
```

Copyright (C) 2010, http://www.dabeaz.com

I- I3

Socket Types

Almost all code will use one of following

```
from socket import *
s = socket(AF_INET, SOCK_STREAM)
s = socket(AF INET, SOCK DGRAM)
```

Most common case:TCP connection

```
s = socket(AF_INET, SOCK_STREAM)
```

1- 14

Using a Socket

Creating a socket is only the first step

```
s = socket(AF INET, SOCK STREAM)
```

- Further use depends on application
- Server
 - Listen for incoming connections
- Client
 - Make an outgoing connection

Copyright (C) 2010, http://www.dabeaz.com

1- 15

1- 16

TCP Client

How to make an outgoing connection

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.connect(("www.python.org",80))  # Connect
s.send("GET /index.html HTTP/1.0\n\n")  # Send request
data = s.recv(10000)  # Get response
s.close()
```

s.connect(addr) makes a connection

```
s.connect(("www.python.org",80))
```

- Once connected, use send(),recv() to transmit and receive data
- close() shuts down the connection

Copyright (C) 2010, http://www.dabeaz.com

Exercise 1.1

Time: 10 Minutes

Copyright (C) 2010, http://www.dabeaz.com

1- 17

Server Implementation

- Network servers are a bit more tricky
- Must listen for incoming connections on a well-known port number
- Typically run forever in a server-loop
- May have to service multiple clients

Copyright (C) 2010, http://www.dabeaz.com

A simple server

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.bind(("",9000))
s.listen(5)
while True:
 c,a = s.accept()
 print "Received connection from", a
 c.send("Hello %s\n" % a[0])
 c.close()
```

Send a message back to a client

```
% telnet localhost 9000
Connected to localhost.
Escape character is '^]'.
Hello 127.0.0.1 
Connection closed by foreign nost.
%
Server message
```

Copyright (C) 2010, http://www.dabeaz.com

I- I9

TCP Server

Address binding

```
from socket import *
s = socket(AF_INET,SOCK_STR
s.bind(("",9000)) 
s.listen(5)
while True:
 c,a = s.accept()
 print "Received connection from", a
 c.send("Hello %s\n" % a[0])
 c.close()
```

Addressing

binds to localhost

```
s.bind(("",9000))
s.bind(("localhost",9000))
s.bind(("192.168.2.1",9000))
s.bind(("104.21.4.2",9000))
If system has multiple
IP addresses, can bind
to a specific address
```

Copyright (C) 2010, http://www.dabeaz.com

Start listening for connections

- s.listen(backlog)
- backlog is # of pending connections to allow
- Note: not related to max number of clients

Copyright (C) 2010, http://www.dabeaz.com

1-21

TCP Server

Accepting a new connection

- s.accept() blocks until connection received
- Server sleeps if nothing is happening

Copyright (C) 2010, http://www.dabeaz.com

Client socket and address

```
from socket import *
s = socket(AF INET, SOCK STREAM)
s.bind(("",9000))
s.listen(5)
 Accept returns a pair (client socket,addr)
while True
 c,a = s.accept()
 print "Received connection from", a
 .send("Hello %s\n" % a[0])
 .close()
<socket. socketobject</pre>
 ("104.23.11.4", 27743)
 object at 0x3be30>
 This is the network/port
 This is a new socket
 address of the client that
  that's used for data
 connected
```

Copyright (C) 2010, http://www.dabeaz.com

I- 23

TCP Server

Sending data

Note: Use the client socket for transmitting data. The server socket is only used for accepting new connections.

Copyright (C) 2010, http://www.dabeaz.com

Closing the connection

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.bind(("",9000))
s.listen(5)
while True:
 c,a = s.accept()
 print "Received connection from", a
 c.send("Hello %s\n" % a[0])
 c.close() 		 Close client connection
```

- Note: Server can keep client connection alive as long as it wants
- Can repeatedly receive/send data

Copyright (C) 2010, http://www.dabeaz.com

I- 25

TCP Server

Waiting for the next connection

- Original server socket is reused to listen for more connections
- Server runs forever in a loop like this

Copyright (C) 2010, http://www.dabeaz.com

Exercise 1.2

Time: 20 Minutes

Copyright (C) 2010, http://www.dabeaz.com

I- 27

Advanced Sockets

- Socket programming is often a mess
- Huge number of options
- Many corner cases
- Many failure modes/reliability issues
- Will briefly cover a few critical issues

Partial Reads/Writes

- Be aware that reading/writing to a socket may involve partial data transfer
- send() returns actual bytes sent
- recv() length is only a maximum limit

Copyright (C) 2010, http://www.dabeaz.com

I- 29

Partial Reads/Writes

• Be aware that for TCP, the data stream is continuous---no concept of records, etc.

```
# Client
...
s.send(data)
s.send(moredata)
...

# Server
...
data = s.recv(maxsize)

This recv() may return data
from both of the sends
combined or less data than
even the first send
```

 A lot depends on OS buffers, network bandwidth, congestion, etc.

Copyright (C) 2010, http://www.dabeaz.com

Sending All Data

To wait until all data is sent, use sendall()

```
s.sendall(data)
```

- Blocks until all data is transmitted
- For most normal applications, this is what you should use
- Exception: You don't use this if networking is mixed in with other kinds of processing (e.g., screen updates, multitasking, etc.)

Copyright (C) 2010, http://www.dabeaz.com

1- 31

End of Data

- How to tell if there is no more data?
- recv() will return empty string

```
>>> s.recv(1000)
```

 This means that the other end of the connection has been closed (no more sends)

Data Reassembly

- Receivers often need to reassemble messages from a series of small chunks
- Here is a programming template for that

```
fragments = []  # List of chunks
while not done:
 chunk = s.recv(maxsize)  # Get a chunk
 if not chunk:
 break  # EOF. No more data
 fragments.append(chunk)

# Reassemble the message
message = "".join(fragments)
```

Don't use string concat (+=). It's slow.

Copyright (C) 2010, http://www.dabeaz.com

I- 33

Timeouts

- Most socket operations block indefinitely
- Can set an optional timeout

```
s = socket(AF_INET, SOCK_STREAM)
...
s.settimeout(5.0) # Timeout of 5 seconds
```

Will get a timeout exception

```
>>> s.recv(1000)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
socket.timeout: timed out
>>>
```

Disabling timeouts

```
s.settimeout(None)
```

Copyright (C) 2010, http://www.dabeaz.com

Non-blocking Sockets

Instead of timeouts, can set non-blocking

```
>>> s.setblocking(False)
```

 Future send(),recv() operations will raise an exception if the operation would have blocked

```
>>> s.setblocking(False)
>>> s.recv(1000) 
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
socket.error: (35, 'Resource temporarily unavailable')
>>> s.recv(1000) 
'Hello World\n'
>>>
Data arrived
```

Sometimes used for polling

Copyright (C) 2010, http://www.dabeaz.com

I- 35

I- 36

Socket Options

- Sockets have a large number of parameters
- Can be set using s.setsockopt()
- Example: Reusing the port number

```
>>> s.bind(("",9000))
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "<string>", line 1, in bind
socket.error: (48, 'Address already in use')
>>> s.setsockopt(socket.SOL_SOCKET,
... socket.SO_REUSEADDR, 1)
>>> s.bind(("",9000))
>>>
```

Consult reference for more options

Copyright (C) 2010, http://www.dabeaz.com

Sockets as Files

 Sometimes it is easier to work with sockets represented as a "file" object

```
f = s.makefile()
```

This will wrap a socket with a file-like API

```
f.read()
f.readline()
f.write()
f.writelines()
for line in f:
 ...
f.close()
```

Copyright (C) 2010, http://www.dabeaz.com

I- 37

Sockets as Files

- Commentary: From personal experience, putting a file-like layer over a socket rarely works as well in practice as it sounds in theory.
- Tricky resource management (must manage both the socket and file independently)
- It's easy to write programs that mysteriously "freeze up" or don't operate quite like you would expect.

Exercise 1.3

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

I- 39

Odds and Ends

- Other supported socket types
 - Datagram (UDP) sockets
 - Unix domain sockets
 - Raw sockets/Packets
- Sockets and concurrency
- Useful utility functions

Copyright (C) 2010, http://www.dabeaz.com

UDP: Datagrams

- Data sent in discrete packets (Datagrams)
- No concept of a "connection"
- No reliability, no ordering of data
- Datagrams may be lost, arrive in any order
- Higher performance (used in games, etc.)

Copyright (C) 2010, http://www.dabeaz.com

1- 41

UDP Server

A simple datagram server

- No "connection" is established
- It just sends and receives packets

Copyright (C) 2010, http://www.dabeaz.com

UDP Client

Sending a datagram to a server

- Key concept: No "connection"
- You just send a data packet

Copyright (C) 2010, http://www.dabeaz.com

I- 43

Unix Domain Sockets

- Available on Unix based systems. Sometimes used for fast IPC or pipes between processes
- Creation:

```
s = socket(AF_UNIX, SOCK_STREAM)
s = socket(AF UNIX, SOCK DGRAM)
```

Address is just a "filename"

```
s.bind("/tmp/foo")  # Server binding
s.connect("/tmp/foo")  # Client connection
```

Rest of the programming interface is the same

Copyright (C) 2010, http://www.dabeaz.com

Raw Sockets

- If you have root/admin access, can gain direct access to raw network packets
- Depends on the system
- Example: Linux packet sniffing


```
s = socket(AF_PACKET, SOCK_DGRAM)
s.bind(("eth0",0x0800))  # Sniff IP packets
while True:
 msg,addr = s.recvfrom(4096)  # get a packet
...
```

Copyright (C) 2010, http://www.dabeaz.com

I- 45

Sockets and Concurrency

Servers usually handle multiple clients

Copyright (C) 2010, http://www.dabeaz.com

Sockets and Concurrency

• Each client gets its own socket on server

• New connections make a new socket

Sockets and Concurrency

- To manage multiple clients,
 - Server must always be ready to accept new connections
 - Must allow each client to operate independently (each may be performing different tasks on the server)
- Will briefly outline the common solutions

Copyright (C) 2010, http://www.dabeaz.com

1-49

Threaded Server

Each client is handled by a separate thread

Copyright (C) 2010, http://www.dabeaz.com

Forking Server (Unix)

Each client is handled by a subprocess

```
import os
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.bind(("",9000))
s.listen(5)
while True:
 c,a = s.accept()
 if os.fork() == 0:
 # Child process. Manage client
 ...
 c.close()
 os._exit(0)
else:
 # Parent process. Clean up and go
 # back to wait for more connections
 c.close()
```

Note: Omitting some critical details

Copyright (C) 2010, http://www.dabeaz.com

1-51

Asynchronous Server

• Server handles all clients in an event loop

Frameworks such as Twisted build upon this

Copyright (C) 2010, http://www.dabeaz.com

Utility Functions

• Get the hostname of the local machine

```
>>> socket.gethostname()
'foo.bar.com'
>>>
```

Get the IP address of a remote machine

```
>>> socket.gethostbyname("www.python.org")
'82.94.237.218'
>>>
```

• Get name information on a remote IP

```
>>> socket.gethostbyaddr("82.94.237.218")
('dinsdale.python.org', [], ['82.94.237.218'])
>>>
```

Copyright (C) 2010, http://www.dabeaz.com

I- 53

Omissions

- socket module has hundreds of obscure socket control options, flags, etc.
- Many more utility functions
- IPv6 (Supported, but new and hairy)
- Other socket types (SOCK_RAW, etc.)
- More on concurrent programming (covered in advanced course)

Discussion

- It is often unnecessary to directly use sockets
- Other library modules simplify use
- However, those modules assume some knowledge of the basic concepts (addresses, ports, TCP, UDP, etc.)
- Will see more in the next few sections...

Copyright (C) 2010, http://www.dabeaz.com

I- 55

Section 2

Client Programming

Overview

- Python has library modules for interacting with a variety of standard internet services
- HTTP, FTP, SMTP, NNTP, XML-RPC, etc.
- In this section we're going to look at how some of these library modules work
- Main focus is on the web (HTTP)

urllib Module

- A high level module that allows clients to connect a variety of internet services
 - HTTP
 - HTTPS
 - FTP
 - Local files
- Works with typical URLs on the web...

Copyright (C) 2010, http://www.dabeaz.com

2- 3

urllib Module

• Open a web page: urlopen()

```
>>> import urllib
>>> u = urllib.urlopen("http://www.python/org/index.html")
>>> data = u.read()
>>> print data
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML ...
...
>>>
```

- urlopen() returns a file-like object
- Read from it to get downloaded data

urllib protocols

Supported protocols

```
u = urllib.urlopen("http://www.foo.com")
u = urllib.urlopen("https://www.foo.com/private")
u = urllib.urlopen("ftp://ftp.foo.com/README")
u = urllib.urlopen("file:///Users/beazley/blah.txt")
```

 Note: HTTPS only supported if Python configured with support for OpenSSL

Copyright (C) 2010, http://www.dabeaz.com

2- 5

HTML Forms

• One use of urllib is to automate forms

Your name:	
Your email:	
Subscribe	

• Example HTML source for the form

```
<FORM ACTION="/subscribe" METHOD="POST">
Your name: <INPUT type="text" name="name" size="30"><br>
Your email: <INPUT type="text" name="email" size="30"><br>
<INPUT type="submit" name="submit-button" value="Subscribe">
```

Copyright (C) 2010, http://www.dabeaz.com

HTML Forms

 Within the form, you will find an action and named parameters for the form fields

```
<FORM ACTION="/subscribe" METHOD="POST">
Your name: <INPUT type="text" name="name" size="30"><br>
Your email: <INPUT type="text" name="email" size="30"><br>
<INPUT type="submit" name="submit-button" value="Subscribe">
```

Action (a URL)

http://somedomain.com/subscribe

Parameters:

name email

Copyright (C) 2010, http://www.dabeaz.com

2- 7

Web Services

- Another use of urllib is to access web services
 - Downloading maps
 - Stock quotes
 - Email messages
- Most of these are controlled and accessed in the same manner as a form
- There is a particular request and expected set of parameters for different operations

Parameter Encoding

- urlencode()
- Takes a dictionary of fields and creates a URL-encoded string of parameters

```
fields = {
 'name' : 'Dave',
 'email' : 'dave@dabeaz.com'
}
parms = urllib.urlencode(fields)
```

Sample result

```
>>> parms
'name=Dave&email=dave%40dabeaz.com'
>>>
```

Copyright (C) 2010, http://www.dabeaz.com

2- 9

Sending Parameters

Case I : GET Requests

```
<FORM ACTION="/subscribe" METHOD="GET">
Your name: <INPUT type="text" name="name" size="30"><br>
Your email: <INPUT type="text" name="email" size="30"><br>
<INPUT type="submit" name="submit-button" value="Subscribe";</pre>
```

• Example code:

```
fields = { ... }
parms = urllib.urlencode(fields)
u = urllib.urlopen("http://somedomain.com/subscribe?"+parms)
```

You create a long URL by concatenating the request with the parameters

http://somedomain.com/subscribe?name=Dave&email=dave%40dabeaz.com

Copyright (C) 2010, http://www.dabeaz.com

Sending Parameters

• Case 2 : POST Requests

```
<FORM ACTION="/subscribe" METHOD="POST">
Your name: <INPUT type="text" name="name" size="30"><br>
Your email: <INPUT type="text" name="email" size="30"><br>
<INPUT type="submit" name="submit-button" value="Subscribe">
```

Example code:

Copyright (C) 2010, http://www.dabeaz.com

Response Data

 To read response data, treat the result of urlopen() as a file object

```
>>> u = urllib.urlopen("http://www.python.org")
>>> data = u.read()
>>>
```

- Be aware that the response data consists of the raw bytes transmitted
- If there is any kind of extra encoding (e.g., Unicode), you will need to decode the data with extra processing steps.

Copyright (C) 2010, http://www.dabeaz.com 2- 12

Response Headers

HTTP headers are retrieved using .info()

```
>>> u = urllib.urlopen("http://www.python.org")
>>> headers = u.info()
>>> headers
<httplib.HTTPMessage instance at 0x1118828>
>>> headers.keys()
['content-length', 'accept-ranges', 'server',
'last-modified', 'connection', 'etag', 'date',
'content-type']
>>> headers['content-length']
'13597'
>>> headers['content-type']
'text/html'
>>>
```

A dictionary-like object

Copyright (C) 2010, http://www.dabeaz.com

2- 13

Response Status

- urlopen() ignores HTTP status codes (i.e., errors are silently ignored)
- Can manually check the response code

```
u = urllib.urlopen("http://www.python.org/java")
if u.code == 200:
 # success
 ...
elif u.code == 404:
 # Not found!
 ...
elif u.code == 403:
 # Forbidden
```

Unfortunately a little clumsy (fixed shortly)

Copyright (C) 2010, http://www.dabeaz.com

Exercise 2.1

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

2- 15

urllib Limitations

- urllib only works with simple cases
- Does not support cookies
- Does not support authentication
- Does not report HTTP errors gracefully
- Only supports GET/POST requests

urllib2 Module

- urllib2 The sequel to urllib
- Builds upon and expands urllib
- Can interact with servers that require cookies, passwords, and other details
- Better error handling (uses exceptions)
- Is the preferred library for modern code

Copyright (C) 2010, http://www.dabeaz.com

2- 17

urllib2 Example

• urllib2 provides urlopen() as before

```
>>> import urllib2
>>> u = urllib2.urlopen("http://www.python.org/index.html")
>>> data = u.read()
>>>
```

- However, the module expands functionality in two primary areas
 - Requests
 - Openers

urllib2 Requests

Requests are now objects

```
>>> r = urllib2.Request("http://www.python.org")
>>> u = urllib2.urlopen(r)
>>> data = u.read()
```

- Requests can have additional attributes added
- User data (for POST requests)
- Customized HTTP headers

Copyright (C) 2010, http://www.dabeaz.com

2- 19

Requests with Data

Create a POST request with user data

 Note: You still use urllib.urlencode() from the older urllib library

Copyright (C) 2010, http://www.dabeaz.com

Request Headers

Adding/Modifying client HTTP headers

 This can be used if you need to emulate a specific client (e.g., Internet Explorer, etc.)

Copyright (C) 2010, http://www.dabeaz.com

2-21

urllib2 Error Handling

HTTP Errors are reported as exceptions

```
>>> u = urllib2.urlopen("http://www.python.org/perl")
Traceback...
urllib2.HTTPError: HTTP Error 404: Not Found
>>>
```

• Catching an error

```
try:
 u = urllib2.urlopen(url)
except urllib2.HTTPError,e:
 code = e.code  # HTTP error code
```

 Note: urllib2 automatically tries to handle redirection and certain HTTP responses

Copyright (C) 2010, http://www.dabeaz.com 2- 22

urllib2 Openers

- The function urlopen() is an "opener"
- It knows how to open a connection, interact with the server, and return a response.
- It only has a few basic features---it does not know how to deal with cookies and passwords
- However, you can make your own opener objects with these features enabled

Copyright (C) 2010, http://www.dabeaz.com

2- 23

urllib2 build_opener()

• build opener() makes an custom opener

Can add a set of new features from this list

CacheFTPHandler
HTTPBasicAuthHandler
HTTPCookieProcessor
HTTPDigestAuthHandler
ProxyHandler
ProxyBasicAuthHandler
ProxyDigestAuthHandler

Copyright (C) 2010, http://www.dabeaz.com

Example: Login Cookies

```
fields = {
 'txtUsername' : 'dave',
 'txtPassword': '12345',
 'submit login' : 'Log In'
opener = urllib2.build_opener(
 urllib2.HTTPCookieProcessor()
 )
request = urllib2.Request(
 "http://somedomain.com/login.asp",
 urllib.urlencode(fields))
# Login
u = opener.open(request)
resp = u.read()
# Get a page, but use cookies returned by initial login
u = opener.open("http://somedomain.com/private.asp")
resp = u.read()
```

Copyright (C) 2010, http://www.dabeaz.com

2- 25

Discussion

- urllib2 module has a huge number of options
- Different configurations
- File formats, policies, authentication, etc.
- Will have to consult reference for everything

Copyright (C) 2010, http://www.dabeaz.com

Exercise 2.2

Time: 15 Minutes

Password: guido456

Copyright (C) 2010, http://www.dabeaz.com

2- 27

Limitations

- urllib and urllib2 are useful for fetching files
- However, neither module provides support for more advanced operations
- Examples:
 - Uploading to an FTP server
 - File-upload via HTTP Post
 - Other HTTP methods (e.g., HEAD, PUT)

ftplib

- A module for interacting with FTP servers
- Example : Capture a directory listing

Copyright (C) 2010, http://www.dabeaz.com

2- 29

Upload to a FTP Server

```
host = "ftp.foo.com"
username = "dave"
password = "1235"
filename = "somefile.dat"

import ftplib
ftp_serv = ftplib.FTP(host,username,password)

# Open the file you want to send
f = open(filename, "rb")

# Send it to the FTP server
resp = ftp_serv.storbinary("STOR "+filename, f)

# Close the connection
ftp_serv.close()
```

Copyright (C) 2010, http://www.dabeaz.com

httplib

 A module for implementing the client side of an HTTP connection

```
import httplib
c = httplib.HTTPConnection("www.python.org",80)
c.putrequest("HEAD","/tut/tut.html")
c.putheader("Someheader","Somevalue")
c.endheaders()

r = c.getresponse()
data = r.read()
c.close()
```

 Low-level control over HTTP headers, methods, data transmission, etc.

Copyright (C) 2010, http://www.dabeaz.com

2-31

smtplib

A module for sending email messages

```
import smtplib
serv = smtplib.SMTP()
serv.connect()

msg = """\
From: dave@dabeaz.com
To: bob@yahoo.com
Subject: Get off my lawn!

Blah blah blah"""

serv.sendmail("dave@dabeaz.com",['bob@yahoo.com'],msg)
```

• Useful if you want to have a program send you a notification, send email to customers, etc.

Exercise 2.3

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

Section 3 Internet Data Handling

Overview

- If you write network clients, you will have to worry about a variety of common file formats
- CSV, HTML, XML, JSON, etc.
- In this section, we briefly look at library support for working with such data

CSV Files

• Comma Separated Values

```
Elwood, Blues, "1060 W Addison, Chicago 60637", 110 McGurn, Jack, "4902 N Broadway, Chicago 60640", 200
```

Parsing with the CSV module

```
import csv
f = open("schmods.csv","r")
for row in csv.reader(f):
 # Do something with items in row
```

• Understands quoting, various subtle details

Copyright (C) 2010, http://www.dabeaz.com

3- 3

Parsing HTML

- Suppose you want to parse HTML (maybe obtained via urlopen)
- Use the HTMLParser module
- A library that processes HTML using an "event-driven" programming style

Parsing HTML

 Define a class that inherits from HTMLParser and define a set of methods that respond to different document features

```
from HTMLParser import HTMLParser
class MyParser(HTMLParser):
 def handle_starttag(self,tag,attrs):
 ...
 def handle_data(self,data):
 ...
 def handle_endtag(self,tag):
 ...

starttag
 data endttag

<tag attr="value" attr="value">data</tag>
```

Copyright (C) 2010, http://www.dabeaz.com

3- 5

Running a Parser

 To run the parser, you create a parser object and feed it some data

```
# Fetch a web page
import urllib
u = urllib.urlopen("http://www.example.com")
data = u.read()

# Run it through the parser
p = MyParser()
p.feed(data)
```

 The parser will scan through the data and trigger the various handler methods

Copyright (C) 2010, http://www.dabeaz.com

HTML Example

An example: Gather all links

Copyright (C) 2010, http://www.dabeaz.com

3- 7

HTML Example

Running the parser

Copyright (C) 2010, http://www.dabeaz.com

XML Parsing with SAX

- The event-driven style used by HTMLParser is sometimes used to parse XML
- Basis of the SAX parsing interface
- An approach sometimes seen when dealing with large XML documents since it allows for incremental processing

Copyright (C) 2010, http://www.dabeaz.com

3- 9

Brief XML Refresher

• XML documents use structured markup

```
<contact>
  <name>Elwood Blues</name>
  <address>1060 W Addison</address>
  <city>Chicago</city>
  <zip>60616</zip>
</contact>
```

Documents made up of elements

<name>Elwood Blues</name>

- Elements have starting/ending tags
- May contain text and other elements

SAX Parsing

Define a special handler class

```
import xml.sax

class MyHandler(xml.sax.ContentHandler):
 def startDocument(self):
 print "Document start"

def startElement(self,name,attrs):
 print "Start:", name

def characters(self,text):
 print "Characters:", text

def endElement(self,name):
 print "End:", name
```

 In the class, you define methods that capture elements and other parts of the document

Copyright (C) 2010, http://www.dabeaz.com

3- 11

SAX Parsing

 To parse a document, you create an instance of the handler and give it to the parser

```
# Create the handler object
hand = MyHandler()

# Parse a document using the handler
xml.sax.parse("data.xml",hand)
```

 This reads the file and calls handler methods as different document elements are encountered (start tags, text, end tags, etc.)

Copyright (C) 2010, http://www.dabeaz.com 3- 12

Exercise 3.1

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

3- 13

XML and ElementTree

- xml.etree.ElementTree module is one of the easiest ways to parse XML
- Lets look at the highlights

etree Parsing Basics

Parsing a document

```
from xml.etree.ElementTree import parse
doc = parse("recipe.xml")
```

- This builds a complete parse tree of the entire document
- To extract data, you will perform various kinds of queries on the document object

Copyright (C) 2010, http://www.dabeaz.com

3- 15

etree Parsing Basics

- A mini-reference for extracting data
- Finding one or more elements

```
elem = doc.find("title")
for elem in doc.findall("ingredients/item"):
 statements
```

Element attributes and properties

Copyright (C) 2010, http://www.dabeaz.com 3- 16

Obtaining Elements

```
<?xml version="1.0" encoding="iso-8859-1"?>
 <recipe>
 <title>Famous Guacamole</title>
 <description>
 A southwest favorite!
 </description>
 <ingredients>
 <item num="2">1
 doc = parse("recipe.xml")
 <item num="1">To
 <item num="1/2"
 desc_elem = doc.find("description")
 <item num="1" ur
 desc text = desc elem.text
 <item num="1">J
 <item num="1" un
 <item num="3" ur
 doc = parse("recipe.xml")
 <item num="6" ur
 desc text = doc.findtext("description")
 </ingredients>
 <directions>
 Combine all ingredients and nand whisk to desired consistency.
 Serve and enjoy with ice-cold beers.
 </directions>
 </recipe>
 3- 17
Copyright (C) 2010, http://www.dabeaz.com
```

Iterating over Elements

```
<?xml version="1.
 doc = parse("recipe.xml")
<recipe>
 for item in doc.findall("ingredients/item"):
 <title>Famous G
  <description>
 statements
 A southwest
  </description>
  <ingredients>
 <item num="2">Large avocados, chopped</item>
 <item num="1">Tomato, chopped</item>
 <item num="1/2" units="C">White onion, chopped</item>
 <item num="1" units="tbl">Fresh squeezed lemon juice</item>
 <item num="1">Jalapeno pepper, diced</item>
 <item num="1" units="tbl">Fresh cilantro, minced</item>
 <item num="3" units="tsp">Sea Salt</item>
 <item num="6" units="bottles">Ice-cold beer</item>
  </ingredients>
 Combine all ingredients and hand whisk to desired consistency.
 Serve and enjoy with ice-cold beers.
  </directions>
</recipe>
 3- 18
```

Copyright (C) 2010, http://www.dabeaz.com

Element Attributes

```
<?xml version="1.0" encoding="iso-8859-1"?>
 <recipe>
 <title>Famous Guacamole</title>
 <description>
 A southwest favorite!
 </description>
 <ingredients>
 for item in doc.findall("ingredients/item"):
 = item.get("num")
 </item>
 units = item.get("units")
 <item num="/1" units="tbl">Fresh cilantro, minced</item>
 <item num='3" units="tsp">Sea Salt</item>
 <item num="6" units="bottles">Ice-cold beer</item>
 </ingredients>
 <directions>
 Combine all ingredients and hand whisk to desired consistency.
 Serve and enjoy with ice-cold beers.
 </directions>
 </recipe>
 3-19
Copyright (C) 2010, http://www.dabeaz.com
```

Search Wildcards

Specifying a wildcard for an element name

```
items = doc.findall("*/item")
items = doc.findall("ingredients/*")
```

- The * wildcard only matches a single element
- Use multiple wildcards for nesting

Copyright (C) 2010, http://www.dabeaz.com

Search Wildcards

Wildcard for multiple nesting levels (//)

```
items = doc.findall("//item")
```

More examples

Copyright (C) 2010, http://www.dabeaz.com

3- 21

cElementTree

 There is a C implementation of the library that is significantly faster

```
import xml.etree.cElementTree
doc = xml.etree.cElementTree.parse("data.xml")
```

- For all practical purposes, you should use this version of the library given a choice
- Note: The C version lacks a few advanced customization features, but you probably won't need them

Copyright (C) 2010, http://www.dabeaz.com 3- 22

Tree Modification

- ElementTree allows modifications to be made to the document structure
- To add a new child to a parent node

```
node.append(child)
```

To insert a new child at a selected position

```
node.insert(index,child)
```

• To remove a child from a parent node

```
node.remove(child)
```

Copyright (C) 2010, http://www.dabeaz.com

3- 23

Tree Output

- If you modify a document, it can be rewritten
- There is a method to write XML

```
doc = xml.etree.ElementTree.parse("input.xml")
# Make modifications to doc
...
# Write modified document back to a file
f = open("output.xml","w")
doc.write(f)
```

Individual elements can be turned into strings

```
s = xml.etree.ElementTree.tostring(node)
```

Iterative Parsing

An alternative parsing interface

```
from xml.etree.ElementTree import iterparse
parse = iterparse("file.xml", ('start','end'))

for event, elem in parse:
 if event == 'start':
 # Encountered an start <tag ...>
 ...
 elif event == 'end':
 # Encountered an end </tag>
 ...
```

- This sweeps over an entire XML document
- Result is a sequence of start/end events and element objects being processed

Copyright (C) 2010, http://www.dabeaz.com

3- 25

Iterative Parsing

- If you combine iterative parsing and tree modification together, you can process large XML documents with almost no memory overhead
- Programming interface is significantly easier to use than a similar approach using SAX
- General idea: Simply throw away the elements no longer needed during parsing

Copyright (C) 2010, http://www.dabeaz.com 3- 26

Iterative Parsing

Programming pattern

The last step is the critical part

Copyright (C) 2010, http://www.dabeaz.com

3- 27

Exercise 3.2

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

JSON

- Javascript Object Notation
- A data encoding commonly used on the web when interacting with Javascript
- Sometime preferred over XML because it's less verbose and faster to parse
- Syntax is almost identical to a Python dict

Copyright (C) 2010, http://www.dabeaz.com

3- 29

Sample JSON File

Copyright (C) 2010, http://www.dabeaz.com

Processing JSON Data

• Parsing a JSON document

```
import json
doc = json.load(open("recipe.json"))
```

Result is a collection of nested dict/lists

```
ingredients = doc['recipe']['ingredients']
for item in ingredients:
 # Process item
```

Dumping a dictionary as JSON

```
f = open("file.json","w")
json.dump(doc,f)
```

Copyright (C) 2010, http://www.dabeaz.com

3- 31

Exercise 3.3

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

Section 4

Web Programming Basics

Introduction

- The web is (obviously) so pervasive, knowing how to write simple web-based applications is basic knowledge that all programmers should know about
- In this section, we cover the absolute basics of how to make a Python program accessible through the web

Overview

- Some basics of Python web programming
- HTTP Protocol
- CGI scripting
- WSGI (Web Services Gateway Interface)
- Custom HTTP servers

Copyright (C) 2010, http://www.dabeaz.com

4- 3

Disclaimer

- Web programming is a huge topic that could span an entire multi-day class
- It might mean different things
 - Building an entire website
 - Implementing a web service
- Our focus is on some basic mechanisms found in the Python standard library that all Python programmers should know about

HTTP Explained

- HTTP is the underlying protocol of the web
- Consists of requests and responses

Copyright (C) 2010, http://www.dabeaz.com

4- 5

HTTP Client Requests

• Client (Browser) sends a request

```
GET /index.html HTTP/1.1

Host: www.python.org

User-Agent: Mozilla/5.0 (Macintosh; U; Intel Mac OS X; en-U

Accept: text/xml,application/xml,application/xhtml+xml,text

Accept-Language: en-us,en;q=0.5

Accept-Encoding: gzip,deflate

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

Keep-Alive: 300

Connection: keep-alive

<base>blank line>
```

 Request line followed by headers that provide additional information about the client

Copyright (C) 2010, http://www.dabeaz.com

HTTP Responses

Server sends back a response

HTTP/1.1 200 OK Date: Thu, 26 Apr 2007 19:54:01 GMT Server: Apache/2.0.54 (Debian GNU/Linux) DAV/2 SVN/1.1.4 mc Last-Modified: Thu, 26 Apr 2007 18:40:24 GMT Accept-Ranges: bytes Content-Length: 14315 Connection: close Content-Type: text/html

 Response line followed by headers that further describe the response contents

Copyright (C) 2010, http://www.dabeaz.com

4- 7

HTTP Protocol

There are a small number of request types

GET POST HEAD

There are standardized response codes

200 OK 403 Forbidden 404 Not Found 501 Not implemented

But, this isn't an exhaustive tutorial

,

Content Encoding

Content is described by these header fields:

```
Content-type:
Content-length:
```

Example:

```
Content-type: image/jpeg
Content-length: 12422
```

- Of these, Content-type is the most critical
- Length is optional, but it's polite to include it if it can be determined in advance

Copyright (C) 2010, http://www.dabeaz.com

4- 9

Payload Packaging

Responses must follow this formatting

```
Headers
...
Content-type: image/jpeg
Content-length: 12422
...
\r\n (Blank Line)

Content
(12422 bytes)
```

Copyright (C) 2010, http://www.dabeaz.com

Exercise 4.1

Time: 10 Minutes

Copyright (C) 2010, http://www.dabeaz.com

4- 11

Role of Python

 Most web-related Python programming pertains to the operation of the server

 Python scripts used on the server to create, manage, or deliver content back to clients

Copyright (C) 2010, http://www.dabeaz.com

Typical Python Tasks

- <u>Static content generation</u>. One-time generation of static web pages to be served by a standard web server such as Apache.
- <u>Dynamic content generation</u>. Python scripts that produce output in response to requests (e.g., form processing, CGI scripting).

Copyright (C) 2010, http://www.dabeaz.com

4- 13

Content Generation

- It is often overlooked, but Python is a useful tool for simply creating static web pages
- Example : Taking various pages of content, adding elements, and applying a common format across all of them.
- Web server simply delivers all of the generated content as normal files

Example: Page Templates

Create a page "template" file

```
<html>
 <body>
 template.html
 Your Logo: Navigation Links
 Your Logo: Navigation Links
 <hr>
 Scontent.
 Note the
 Copyright (C) 2008
  special -
 → $content
 $variable
 <em>Copyright (C) 2008</em>
 </body>
 </html>
 4- 15
Copyright (C) 2010, http://www.dabeaz.com
```

Example: Page Templates

• Use template strings to render pages

```
from string import Template

# Read the template string
pagetemplate = Template(open("template.html").read())

# Go make content
page = make_content()

# Render the template to a file
f = open(outfile,"w")
f.write(pagetemplate.substitute(content=page))
```

 Key idea: If you want to change the appearance, you just change the template

Copyright (C) 2010, http://www.dabeaz.com 4- 16

Commentary

- Using page templates to generate static content is extremely common
- For simple things, just use the standard library modules (e.g., string.Template)
- For more advanced applications, there are numerous third-party template packages

Copyright (C) 2010, http://www.dabeaz.com

4- 17

Exercise 4.2

Time: 10 Minutes

Copyright (C) 2010, http://www.dabeaz.com

HTTP Servers

- Python comes with libraries that implement simple self-contained web servers
- Very useful for testing or special situations where you want web service, but don't want to install something larger (e.g., Apache)
- Not high performance, sometimes "good enough" is just that

Copyright (C) 2010, http://www.dabeaz.com

4- 19

A Simple Web Server

• Serve files from a directory

```
from BaseHTTPServer import HTTPServer
from SimpleHTTPServer import SimpleHTTPRequestHandler
import os
os.chdir("/home/docs/html")
serv = HTTPServer(("",8080),SimpleHTTPRequestHandler)
serv.serve_forever()
```

- This creates a minimal web server
- Connect with a browser and try it out

Exercise 4.3

Time: 10 Minutes

Copyright (C) 2010, http://www.dabeaz.com

4- 21

A Web Server with CGI

Serve files and allow CGI scripts

```
from BaseHTTPServer import HTTPServer
from CGIHTTPServer import CGIHTTPRequestHandler
import os
os.chdir("/home/docs/html")
serv = HTTPServer(("",8080),CGIHTTPRequestHandler)
serv.serve_forever()
```

 Executes scripts in "/cgi-bin" and "/htbin" directories in order to create dynamic content

Copyright (C) 2010, http://www.dabeaz.com

CGI Scripting

- <u>Common Gateway Interface</u>
- A common protocol used by existing web servers to run server-side scripts, plugins
- Example: Running Python, Perl, Ruby scripts under Apache, etc.
- Classically associated with form processing, but that's far from the only application

Copyright (C) 2010, http://www.dabeaz.com

4- 23

CGI Example

A web-page might have a form on it

Your name:	
Your email:	
Subscribe	

• Here is the underlying HTML code

```
<FORM ACTION="/cgi-bin/subscribe.py" METHOD="POST">
Your name: <INPUT type="text" name="name" size="30"><br>
Your email: <INPUT type="text" name="email" size="30"><br>
<INPUT type="submit" name="submit-button" value="Subscribe">
```

Specifies a CGI program on the server

Copyright (C) 2010, http://www.dabeaz.com 4- 24

CGI Example

Forms have submitted fields or parameters

```
<FORM ACTION="/cgi-bin/subscribe.py" METHOD="POST">
Your name: <INPUT type="text" name="name" size="30"><br>
Your email: <INPUT type="text" name="email" size="30"><br>
<INPUT type="submit" name="submit-button" value="Subscribe">
```

 A request will include both the URL (cgi-bin/ subscribe.py) along with the field values

Copyright (C) 2010, http://www.dabeaz.com

4- 25

CGI Example

Request encoding looks like this:

```
Request 
POST /cgi-bin/subscribe.py HTTP/1.1
User-Agent: Mozilla/5.0 (Macintosh; U; Intel Mac OS Accept: text/xml,application/xml,application/xhtml Accept-Language: en-us,en;q=0.5
...
```

- Request tells the server what to run
- Query string contains encoded form fields

CGI Mechanics

 CGI was originally implemented as a scheme for launching processing scripts as a subprocess to a web server

Classic CGI Interface

• Server populates environment variables with information about the request

```
import os
os.environ['SCRIPT NAME']
os.environ['REMOTE_ADDR']
os.environ['QUERY_STRING']
os.environ['REQUEST METHOD']
os.environ['CONTENT TYPE']
os.environ['CONTENT LENGTH']
os.environ['HTTP_COOKIE']
```

stdin/stdout provide I/O link to server

```
sys.stdin
 # Read to get data sent by client
 # Write to create the response
sys.stdout
```

Copyright (C) 2010, http://www.dabeaz.com

Copyright (C) 2010, http://www.dabeaz.com

CGI Query Variables

For GET requests, an env. variable is used

```
query = os.environ['QUERY STRING']
```

For POST requests, you read from stdin

```
if os.environ['REQUEST_METHOD'] == 'POST':
 size = int(os.environ['CONTENT_LENGTH'])
 query = sys.stdin.read(size)
```

This yields the raw query string

```
name=David+Beazley&email=dave
%40dabeaz.com&submit-button=Subscribe
```

Copyright (C) 2010, http://www.dabeaz.com

4- 29

cgi Module

- A utility library for decoding requests
- Major feature: Getting the passed parameters

- All CGI scripts start like this
- FieldStorage parses the incoming request into a dictionary-like object for extracting inputs

Copyright (C) 2010, http://www.dabeaz.com

CGI Responses

 CGI scripts respond by simply printing response headers and the raw content

```
name = form.getvalue('name')
email = form.getvalue('email')
... do some kind of processing ...

# Output a response
print "Status: 200 OK"
print "Content-type: text/html"
print
print "<html><head><title>Success!</title></head><body>"
print "Hello %s, your email is %s" % (name,email)
print "</body>"
```

 Normally you print HTML, but any kind of data can be returned (for web services, you might return XML, JSON, etc.)

Copyright (C) 2010, http://www.dabeaz.com

4-31

Note on Status Codes

 In CGI, the server status code is set by including a special "Status:" header field

```
import cgi
form = cgi.FieldStorage()
name = form.getvalue('name')
email = form.getvalue('email')

...

print "Status: 200 OK"
print "Content-type: text/html"
print
print "<html><head><title>Success!</title></head><body>"
print "Hello %s, your email is %s" % (name,email)
print "</body>"
```

 This is a special server directive that sets the response status

Copyright (C) 2010, http://www.dabeaz.com 4- 32

CGI Commentary

- There are many more minor details (consult a reference on CGI programming)
- The basic idea is simple
 - Server runs a script
 - Script receives inputs from environment variables and stdin
 - Script produces output on stdout
- It's old-school, but sometimes it's all you get

Copyright (C) 2010, http://www.dabeaz.com

4- 33

Exercise 4.4

Time: 25 Minutes

WSGI

- Web Services Gateway Interface (WSGI)
- This is a standardized interface for creating Python web services
- Allows one to create code that can run under a wide variety of web servers and frameworks as long as they also support WSGI (and most do)
- So, what is WSGI?

Copyright (C) 2010, http://www.dabeaz.com

4- 35

WSGI Interface

- WSGI is an application programming interface loosely based on CGI programming
- In CGI, there are just two basic features
 - Getting values of inputs (env variables)
 - Producing output by printing
- WSGI takes this concept and repackages it into a more modular form

WSGI Example

- With WSGI, you write an "application"
- An application is just a function (or callable)

```
def hello_app(environ, start_response):
 status = "200 OK"
 response_headers = [ ('Content-type','text/plain')]
 response = []

 start_response(status,response_headers)
 response.append("Hello World\n")
 response.append("You requested :"+environ['PATH_INFO]')
 return response
```

 This function encapsulates the handling of some request that will be received

Copyright (C) 2010, http://www.dabeaz.com

4- 37

WSGI Applications

Applications always receive just two inputs

```
def hello_app(environ, start_response):
 status = "200 OK"
 response_headers = [ ('Content-type','text/plain')]
 response = []

 start_response(status,response_headers)
 response.append("Hello World\n")
 response.append("You requested :"+environ['PATH_INFO]')
 return response
```

- environ A <u>dictionary</u> of input parameters
- start_response A callable (e.g., function)

WSGI Environment

The environment contains CGI variables

```
def hello_app(environ, start_response):
 status = "200 OK"
 response headers = [ ('Content-type','text/plain')]

environ['REQUEST_METHOD']
 environ['SCRIPT_NAME']
 environ['PATH_INFO']
 environ['QUERY_STRING']
 environ['CONTENT_TYPE']
 environ['CONTENT_LENGTH']
 environ['SERVER_NAME']
 ...
```

 The meaning and values are exactly the same as in traditional CGI programs

Copyright (C) 2010, http://www.dabeaz.com

4-39

WSGI Environment

Environment also contains some WSGI variables

```
def hello_app(environ, start_response):
 status = "200 OK"
 response headers = [ ('Content-type','text/plain')]

environ['wsgi.input']
 environ['wsgi.errors']
 environ['wsgi.url_scheme']
 environ['wsgi.multithread']
 environ['wsgi.multithread']
 environ['wsgi.multiprocess']
...
```

- wsgi.input A file-like object for reading data
- wsgi.errors File-like object for error output

Copyright (C) 2010, http://www.dabeaz.com

Processing WSGI Inputs

Parsing of query strings is similar to CGI

 You use FieldStorage() as before, but give it extra parameters telling it where to get data

Copyright (C) 2010, http://www.dabeaz.com

4-41

WSGI Responses

 The second argument is a function that is called to initiate a response

- You pass it two parameters
 - A status string (e.g., "200 OK")
 - A list of (header, value) HTTP header pairs

Copyright (C) 2010, http://www.dabeaz.com

WSGI Responses

- start_response() is a hook back to the server
- Gives the server information for formulating the response (status, headers, etc.)
- Prepares the server for receiving content data

Copyright (C) 2010, http://www.dabeaz.com

4- 43

WSGI Content

• Content is returned as a sequence of byte strings

```
def hello_app(environ, start_response):
 status = "200 OK"
 response_headers = [ ('Content-type','text/plain')]
 response = []

 start_response(status,response_headers)
 response.append("Hello World\n")
 response.append("You requested :"+environ['PATH_INFO]')
 return response
```

 Note: This differs from CGI programming where you produce output using print.

WSGI Content Encoding

- WSGI applications must always produce bytes
- If working with Unicode, it must be encoded

```
def hello_app(environ, start_response):
 status = "200 OK"
 response_headers = [ ('Content-type','text/html')]
 start_response(status,response_headers)
 return [u"That's a spicy Jalape\u00f1o".encode('utf-8')]
```

 This is a little tricky--if you're not anticipating Unicode, everything can break if a Unicode string is returned (be aware that certain modules such as database modules may do this)

Copyright (C) 2010, http://www.dabeaz.com

4- 45

WSGI Deployment

- The main point of WSGI is to simplify deployment of web applications
- You will notice that the interface depends on no third party libraries, no objects, or even any standard library modules
- That is intentional. WSGI apps are supposed to be small self-contained units that plug into other environments

WSGI Deployment

Running a simple stand-alone WSGI server

```
from wsgiref import simple_server
httpd = simple_server.make_server("",8080,hello_app)
httpd.serve_forever()
```

- This runs an HTTP server for testing
- You probably wouldn't deploy anything using this, but if you're developing code on your own machine, it can be useful

Copyright (C) 2010, http://www.dabeaz.com

4-47

WSGI and CGI

 WSGI applications can run on top of standard CGI scripting (which is useful if you're interfacing with traditional web servers).

```
#!/usr/bin/env python
# hello.py

def hello_app(environ, start_response):
 ...

import wsgiref.handlers
wsgiref.handlers.CGIHandler().run(hello_app)
```

Copyright (C) 2010, http://www.dabeaz.com

Exercise 4.5

Time: 20 Minutes

Copyright (C) 2010, http://www.dabeaz.com

4- 49

Customized HTTP

- Can implement customized HTTP servers
- Use BaseHTTPServer module
- Define a customized HTTP handler object
- Requires some knowledge of the underlying HTTP protocol

Customized HTTP

• Example: A Hello World Server

Defined a method for "GET" requests

Copyright (C) 2010, http://www.dabeaz.com

4- 51

Customized HTTP

A more complex server

Can customize everything (requires work)

Copyright (C) 2010, http://www.dabeaz.com 4- 52

Exercise 4.6

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

4- 53

Web Frameworks

- Python has a huge number of web frameworks
 - Zope
 - Django
 - Turbogears
 - Pylons
 - CherryPy
 - Google App Engine
- Frankly, there are too many to list here..

Copyright (C) 2010, http://www.dabeaz.com

Web Frameworks

- Web frameworks build upon previous concepts
- Provide additional support for
 - Form processing
 - Cookies/sessions
 - Database integration
 - Content management
- Usually require their own training course

Copyright (C) 2010, http://www.dabeaz.com

4- 55

Commentary

- If you're building small self-contained components or middleware for use on the web, you're probably better off with WSGI
- The programming interface is minimal
- The components you create will be selfcontained if you're careful with your design
- Since WSGI is an official part of Python, virtually all web frameworks will support it

Section 5

Advanced Networking

Overview

- An assortment of advanced networking topics
- The Python network programming stack
- Concurrent servers
- Distributed computing
- Multiprocessing

Problem with Sockets

- In part I, we looked at low-level programming with sockets
- Although it is possible to write applications based on that interface, most of Python's network libraries use a higher level interface
- For servers, there's the SocketServer module

Copyright (C) 2010, http://www.dabeaz.com

5- 3

SocketServer

- A module for writing custom servers
- Supports TCP and UDP networking
- The module aims to simplify some of the low-level details of working with sockets and put to all of that functionality in one place

Copyright (C) 2010, http://www.dabeaz.com

SocketServer Example

- To use SocketServer, you define handler objects using classes
- Example: A time server

```
import SocketServer
import time

class TimeHandler(SocketServer.BaseRequestHandler):
 def handle(self):
 self.request.sendall(time.ctime()+"\n")

serv = SocketServer.TCPServer(("",8000),TimeHandler)
serv.serve_forever()
```

Copyright (C) 2010, http://www.dabeaz.com

5- 5

SocketServer Example

Handler Class

Copyright (C) 2010, http://www.dabeaz.com

SocketServer Example

Handler Class

```
import SocketServer
import time

class TimeHandler(SocketServer.BaseRequestHandler):
 def handle(self):
 self.request.sendall(time.ctime())

serv = SocketServer.TCPServer(("",8000),TimeHandler)
serv.serve forever()
```

Must inherit from

Copyright (C) 2010, http://www.dabeaz.com

5- 7

SocketServer Example

• handle() method

```
import SocketServer
import time

class TimeHandler(SocketServer action

def handle(self):
 self.request.sendall(time.ctime())

serv = SocketServer.TCPServer(("",8000),TimeHandler)
serv.serve_forever()
```

Copyright (C) 2010, http://www.dabeaz.com

SocketServer Example

Client socket connection

```
import SocketServer
import time

class TimeHandler(SocketServer.BaseRequestHandler):
 def handle(self):
 self.request.sendall(time.ctime())

serv = SocketS
 Socket object
 for client connection
8000), TimeHandler)
```

This is a bare socket object

Copyright (C) 2010, http://www.dabeaz.com

5- 9

SocketServer Example

Creating and running the server

Copyright (C) 2010, http://www.dabeaz.com

Execution Model

- Server runs in a loop waiting for requests
- On each connection, the server creates a new instantiation of the handler class
- The handle() method is invoked to handle the logic of communicating with the client
- When handle() returns, the connection is closed and the handler instance is destroyed

Copyright (C) 2010, http://www.dabeaz.com

5- 11

Exercise 5.1

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

Big Picture

- A major goal of SocketServer is to simplify the task of plugging different server handler objects into different kinds of server implementations
- For example, servers with different implementations of concurrency, extra security features, etc.

Copyright (C) 2010, http://www.dabeaz.com

5- 13

Concurrent Servers

 SocketServer supports different kinds of concurrency implementations

```
TCPServer - Synchronous TCP server (one client)
ForkingTCPServer - Forking server (multiple clients)
ThreadingTCPServer - Threaded server (multiple clients)
```

 Just pick the server that you want and plug the handler object into it

```
serv = SocketServer.ForkingTCPServer(("",8000),TimeHandler)
serv.serve_forever()

serv = SocketServer.ThreadingTCPServer(("",8000),TimeHandler)
serv.serve_forever()
```

Copyright (C) 2010, http://www.dabeaz.com

Server Mixin Classes

SocketServer defines these mixin classes

```
ForkingMixIn
ThreadingMixIn
```

 These can be used to add concurrency to other server objects (via multiple inheritance)

Copyright (C) 2010, http://www.dabeaz.com

5-15

Server Subclassing

- SocketServer objects are also subclassed to provide additional customization
- Example: Security/Firewalls

```
class RestrictedTCPServer(TCPServer):
 # Restrict connections to loopback interface
 def verify_request(self,request,addr):
 host, port = addr
 if host != '127.0.0.1':
 return False
 else:
 return True

serv = RestrictedTCPServer(("",8080),TimeHandler)
serv.serve_forever()
```

Copyright (C) 2010, http://www.dabeaz.com

Exercise 5.2

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

5- 17

Distributed Computing

 It is relatively simple to build Python applications that span multiple machines or operate on clusters

Copyright (C) 2010, http://www.dabeaz.com

Discussion

- Keep in mind: Python is a "slow" interpreted programming language
- So, we're not necessarily talking about high performance computing in Python (e.g., number crunching, etc.)
- However, Python can serve as a very useful distributed scripting environment for controlling things on different systems

Copyright (C) 2010, http://www.dabeaz.com

5-19

XML-RPC

- Remote Procedure Call
- Uses HTTP as a transport protocol
- Parameters/Results encoded in XML
- Supported by languages other than Python

Copyright (C) 2010, http://www.dabeaz.com

Simple XML-RPC

How to create a stand-alone server

```
from SimpleXMLRPCServer import SimpleXMLRPCServer

def add(x,y):
 return x+y

s = SimpleXMLRPCServer(("",8080))
s.register_function(add)
s.serve_forever()
```

How to test it (xmlrpclib)

```
>>> import xmlrpclib
>>> s = xmlrpclib.ServerProxy("http://localhost:8080")
>>> s.add(3,5)
8
>>> s.add("Hello","World")
"HelloWorld"
>>>
```

Copyright (C) 2010, http://www.dabeaz.com

5-21

Simple XML-RPC

Adding multiple functions

```
from SimpleXMLRPCServer import SimpleXMLRPCServer

s = SimpleXMLRPCServer(("",8080))
s.register_function(add)
s.register_function(foo)
s.register_function(bar)
s.serve_forever()
```

Registering an instance (exposes all methods)

```
from SimpleXMLRPCServer import SimpleXMLRPCServer

s = SimpleXMLRPCServer(("",8080))
obj = SomeObject()
s.register_instance(obj)
s.serve_forever()
```

Copyright (C) 2010, http://www.dabeaz.com

XML-RPC Commentary

- XML-RPC is extremely easy to use
- Almost too easy--you might get the perception that it's extremely limited or fragile
- I have encountered a lot of major projects that are using XML-RPC for distributed control
- Users seem to love it (I concur)

Copyright (C) 2010, http://www.dabeaz.com

5-23

XML-RPC and Binary

- One wart of caution...
- XML-RPC assumes all strings are UTF-8 encoded Unicode
- Consequence: You can't shove a string of raw binary data through an XML-RPC call
- For binary: must base64 encode/decode
- base64 module can be used for this

Exercise 5.3

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

5-25

Serializing Python Objects

- In distributed applications, you may want to pass various kinds of Python objects around (e.g., lists, dicts, sets, instances, etc.)
- Libraries such as XML-RPC support simple data types, but not anything more complex
- However, serializing arbitrary Python objects into byte-strings is quite simple

Copyright (C) 2010, http://www.dabeaz.com

pickle Module

- A module for serializing objects
- Serializing an object onto a "file"

```
import pickle
...
pickle.dump(someobj,f)
```

Unserializing an object from a file

```
someobj = pickle.load(f)
```

• Here, a file might be a file, a pipe, a wrapper around a socket, etc.

Copyright (C) 2010, http://www.dabeaz.com

5-27

5-28

Pickling to Strings

Pickle can also turn objects into byte strings

```
import pickle
# Convert to a string
s = pickle.dumps(someobj, protocol)
...
# Load from a string
someobj = pickle.loads(s)
```

 This can be used if you need to embed a Python object into some other messaging protocol or data encoding

Example

Using pickle with XML-RPC

```
# addserv.py
import pickle

def add(px,py):
 x = pickle.loads(px)
 y = pickle.loads(py)
 return pickle.dumps(x+y)

from SimpleXMLRPCServer import SimpleXMLRPCServer
serv = SimpleXMLRPCServer(("",15000))
serv.register_function(add)
serv.serve forever()
```

 Notice: All input arguments and return values are encoded/decoded with pickle

Copyright (C) 2010, http://www.dabeaz.com

5-29

Example

Passing Python objects from the client

```
>>> import pickle
>>> import xmlrpclib
>>> serv = xmlrpclib.ServerProxy("http://localhost:15000")
>>> a = [1,2,3]
>>> b = [4,5]
>>> r = serv.add(pickle.dumps(a),pickle.dumps(b))
>>> c = pickle.loads(r)
>>> c
[1, 2, 3, 4, 5]
>>>
```

 Again, all input and return values are processed through pickle

Miscellaneous Comments

- Pickle is really only useful if used in a Pythononly environment
- Would not use if you need to communicate to other programming languages
- There are also security concerns
- Never use pickle with untrusted clients (malformed pickles can be used to execute arbitrary system commands)

Copyright (C) 2010, http://www.dabeaz.com

5-31

Exercise 5.4

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

multiprocessing

- Python 2.6/3.0 include a new library module (multiprocessing) that can be used for different forms of distributed computation
- It is a substantial module that also addresses interprocess communication, parallel computing, worker pools, etc.
- Will only show a few network features here

Copyright (C) 2010, http://www.dabeaz.com

5- 33

Connections

- Creating a dedicated connection between two Python interpreter processes
- Listener (server) process

```
from multiprocessing.connection import Listener
serv = Listener(("",16000),authkey="12345")
c = serv.accept()
```


Client process

```
from multiprocessing.connection import Client
c = Client(("servername",16000),authkey="12345")
```

• On surface, looks similar to a TCP connection

Connection Use

 Connections allow bidirectional message passing of arbitrary Python objects

- Underneath the covers, everything routes through the pickle module
- Similar to a network connection except that you just pass objects through it

Copyright (C) 2010, http://www.dabeaz.com

5- 35

Example

• Example server using multiprocessing

```
# addserv.py

def add(x,y):
 return x+y

from multiprocessing.connection import Listener
serv = Listener(("",16000),authkey="12345")
c = serv.accept()
while True:
 x,y = c.recv()  # Receive a pair
 c.send(add(x,y))  # Send result of add(x,y)
```

 Note: Omitting a variety of error checking/ exception handling

Example

Client connection with multiprocessing

```
>>> from multiprocessing.connection import Client
>>> client = Client(("",16000),authkey="12345")
>>> a = [1,2,3]
>>> b = [4,5]
>>> client.send((a,b))
>>> c = client.recv()
>>> c
[1, 2, 3, 4, 5]
>>>
```

 Even though pickle is being used underneath the covers, you don't see it here

Copyright (C) 2010, http://www.dabeaz.com

5-37

Commentary

- Multiprocessing module already does the work related to pickling, error handling, etc.
- Can use it as the foundation for something more advanced
- There are many more features of multiprocessing not shown here (e.g., features related to distributed objects, parallel processing, etc.)

Commentary

- Multiprocessing is a good choice if you're working strictly in a Python environment
- It will be faster than XML-RPC
- It has some security features (authkey)
- More flexible support for passing Python objects around

Copyright (C) 2010, http://www.dabeaz.com

5-39

What about...

- CORBA? SOAP? Others?
- There are third party libraries for this
- Honestly, most Python programmers aren't into big heavyweight distributed object systems like this (too much trauma)
- However, if you're into distributed objects, you should probably look at the Pyro project (http://pyro.sourceforge.net)

Copyright (C) 2010, http://www.dabeaz.com

Network Wrap-up

- Have covered the basics of network support that's bundled with Python (standard lib)
- Possible directions from here...
 - Concurrent programming techniques (often needed for server implementation)
 - Parallel computing (scientific computing)
 - Web frameworks

Copyright (C) 2010, http://www.dabeaz.com

5-41

Exercise 5.5

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

Python Network Programming Index

A

accept() method, of sockets, 1-19, 1-22 Address binding, TCP server, 1-20 Addressing, network, 1-4 Asynchronous network server, 1-52

B

BaseRequestHandler, SocketServer module, 5-5 bind() method, of sockets, 1-19, 1-20, 1-42 Browser, emulating in HTTP requests, 2-21 build_opener() function, urllib2 module, 2-24

\mathbf{C}

cElementTree module, 3-22 cgi module, 4-30 CGI scripting, 4-23, 4-24, 4-25, 4-26, 4-27 CGI scripting, and WSGI, 4-48 CGI scripting, creating a response, 4-31, 4-32 CGI scripting, environment variables, 4-28 CGI scripting, I/O model, 4-28 CGI scripting, parsing query variables, 4-30 CGI scripting, query string, 4-26 CGI scripting, query variables, 4-29 CherryPy, 4-54 Client objects, multiprocessing module, 5-34 Client/Server programming, 1-8 close() method, of sockets, 1-16, 1-25 Concurrency, and socket programming, 1-46 connect() method, of sockets, 1-16 Connections, network, 1-7 Content encoding, HTTP responses, 4-9 Cookie handling and HTTP requests, 2-25 Cookies, and urllib2 module, 2-17 CORBA, 5-40 Creating custom openers for HTTP requests, 2-24 csv module, 3-3

D

Datagram, 1-43 Distributed computing, 5-18, 5-19 Django, 4-54 dump() function, pickle module, 5-27 dumps() function, pickle module, 5-28

\mathbf{E}

ElementTree module, modifying document structure, 3-23
ElementTree module, performance, 3-22
ElementTree module, xml.etree package, 3-14
ElementTree, attributes, 3-19
ElementTree, incremental XML parsing, 3-25
ElementTree, wildcards, 3-20
ElementTree, writing XML, 3-24
End of file, of sockets, 1-32
environ variable, os module, 4-28
Error handling, HTTP requests, 2-22

F

FieldStorage object, cgi module, 4-30
File upload, via urllib, 2-28
Files, creating from a socket, 1-37
Forking server, 1-51
ForkingMixIn class, SocketServer module, 5-15
ForkingTCPServer, SocketServer module, 5-14
ForkingUDPServer, SocketServer module, 5-14
Form data, posting in an HTTP request, 2-10, 2-11, 2-20
FTP server, interacting with, 2-29
FTP, uploading files to a server, 2-30
ftplib module, 2-29

G

gethostbyaddr() function, socket module, 1-53 gethostbyname() function, socket module, 1-53 gethostname() function, socket module, 1-53 Google AppEngine, 4-54

H

Hostname, 1-4 Hostname, obtaining, 1-53 HTML, parsing of, 3-4, 3-7 HTMLParser module, 3-5, 3-7 HTTP cookies, 2-25
HTTP protocol, 4-5
HTTP request, with cookie handling, 2-25
HTTP status code, obtaining with urllib, 2-14
HTTP, client-side protocol, 2-31
HTTP, methods, 4-8
HTTP, request structure, 4-6
HTTP, response codes, 4-8
HTTP, response content encoding, 4-9
HTTP, response structure, 4-7, 4-10, 4-12
httplib module, 2-31

Ι

Interprocess communication, 1-44 IP address, 1-4 IPC, 1-44 IPv4 socket, 1-13 IPv6 socket, 1-13

J

JSON, 3-29 json module, 3-31

L

Limitations, of urllib module, 2-28 listen() method, of sockets, 1-19, 1-21 Listener objects, multiprocessing module, 5-34 load() function, pickle module, 5-27 loads() function, pickle module, 5-28

M

makefile() method, of sockets, 1-37 multiprocessing module, 5-33

N

netstat, 1-6 Network addresses, 1-4, 1-7 Network programming, client-server concept, 1-8 Network programming, standard port assignments, 1-5

0

Objects, serialization of, 5-26 Opener objects, urllib2 module, 2-23 OpenSSL, 2-5

P

Parsing HTML, 3-7
Parsing, JSON, 3-29
Parsing, of HTML, 3-5
pickle module, 5-27
POST method, of HTTP requests, 2-6, 2-7
Posting form data, HTTP requests, 2-10, 2-11, 2-20
Pylons, 4-54

Q

Query string, and CGI scripting, 4-26

R

Raw Sockets, 1-45 recv() method, of sockets, 1-16 recvfrom() method, of sockets, 1-42, 1-43 Request objects, urllib2 module, 2-19 Request-response cycle, network programming, 1-9 RFC-2822 headers, 4-6

S

sax module, xml package, 3-11 select module, 1-52 select() function, select module, 1-52 send() method, of sockets, 1-16, 1-24 sendall() method, of sockets, 1-31 Sending email, 2-32 sendto() method, of sockets, 1-42, 1-43 Serialization, of Python objects, 5-26 serve_forever() method, SocketServer, 5-5 setsockopt() method, of sockets, 1-36 settimeout() method, of sockets, 1-34 SimpleXMLRPCServer module, 5-21

simple_server module, wsgiref package, 4-46, UDPServer, SocketServer module, 5-14 4-47 Unix domain sockets, 1-44 Uploading files, to an FTP server, 2-30 smtplib module, 2-32 URL, parameter encoding, 2-6, 2-7 SOAP, 5-40 urlencode() function, urllib module, 2-9 socket module, 1-13 urllib module, 2-3 socket() function, socket module, 1-13 Socket, using for server or client, 1-15 urllib module, limitations, 2-28 Socket, wrapping with a file object, 1-37 urllib2 module, 2-17 Sockets, 1-12, 1-13 urllib2 module, error handling, 2-22 Sockets, and concurrency, 1-46 urllib2 module, Request objects, 2-19 Sockets, asynchronous server, 1-52 urlopen() function, obtaining response headers, Sockets, end of file indication, 1-32 2 - 13Sockets, forking server example, 1-51 urlopen() function, obtaining status code, 2-14 Sockets, partial reads and writes, 1-29 urlopen() function, reading responses, 2-12 Sockets, setting a timeout, 1-34 urlopen() function, urllib module, 2-4 urlopen() function, urllib2 module, 2-18 Sockets, setting options, 1-36 Sockets, threaded server, 1-50 urlopen(), posting form data, 2-10, 2-11, 2-20 urlopen(), supported protocols, 2-5 SocketServer module, 5-4 SocketServer, subclassing, 5-16 User-agent, setting in HTTP requests, 2-21 Standard port assignments, 1-5 \mathbf{V} \mathbf{T} viewing open network connections, 1-6 TCP, 1-13, 1-14 TCP, accepting new connections, 1-22 \mathbf{W} TCP, address binding, 1-20 TCP, client example, 1-16 Web frameworks, 4-54, 4-55 TCP, communication with client, 1-23 Web programming, and WSGI, 4-35, 4-36 TCP, example with SocketServer module, 5-5 Web programming, CGI scripting, 4-23, 4-24, TCP, listening for connections, 1-21 4-25, 4-26, 4-27 TCP, server example, 1-19 Web services, 2-8 TCPServer, SocketServer module, 5-10 Webday, 2-28 Telnet, using with network applications, 1-10 WSGI, 4-36 Threaded network server, 1-50 WSGI (Web Services Gateway Interface), 4-35 ThreadingMixIn class, SocketServer module, WSGI, and CGI environment variables, 4-39 5-15 WSGI, and wsgi.* variables, 4-40 ThreadingTCPServer, SocketServer module, 5-14 WSGI, application inputs, 4-38 Threading UDPServer, SocketServer module, 5-14 WSGI, applications, 4-37 Threads, and network servers, 1-50 WSGI, parsing query string, 4-41 Timeout, on sockets, 1-34 WSGI, producing content, 4-44 Turbogears, 4-54 WSGI, response encoding, 4-45 Twisted framework, 1-52 WSGI, responses, 4-42 WSGI, running a stand-alone server, 4-46, 4-47

WSGI, running applications within a CGI script,

WWW, see HTTP, 4-5

U

UDP, 1-13, 1-41 UDP, client example, 1-43 UDP, server example, 1-42

\mathbf{X}

XML, element attributes, 3-19

XML, element wildcards, 3-20

XML, ElementTree interface, 3-15, 3-16

XML, ElementTree module, 3-14

XML, finding all matching elements, 3-18

XML, finding matching elements, 3-17

XML, incremental parsing of, 3-25

XML, modifying documentation structu with

ElementTree, 3-23

XML, parsing with SAX, 3-9

XML, writing to files, 3-24

XML-RPC, 5-20

\mathbf{Z}

Zope, 4-54