

Wesley J. Chun

wescpy@gmail.com

CyberWeb Consulting

http://cyberwebconsulting.com

(c)1998-2009 CyberWeb Consulting. All rights reserved.

.

The Big Picture Introduction Network Programming with sockets Internet Client Programming CGI Programming Conclusion

Administrivia

Focus

- Introduction to 3 or 4 distinct areas of Internet Programming
- Process: lowest-level moving up to higher-level programming
- Enough knowledge transfer to get you started right away

Target Audience

- Software Engineers, System and Network Administrators
- Basic knowledge of Python or other high-level language
- Other technical professionals w/programming background

Instructor Background

- Primarily a C/Unix background when I discovered Python
- Engineer for Yahoo!Mail (address book and spellchecker)
- Engineer for Yahoo! People Search (formerly Four11.com)
- Volunteer for local user groups and Python Tutor mailing list
- Wrote Core Python Programming (2009, 2007), Python Fundamentals (2009), and co-author of Python Web Development with Django (2009)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

3

Network Programming with Sockets Segment 1

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Introduction to Networking

- •What is networking?
 - Simply put, connecting 2 or more computers together
 - Communication via agreed-upon "protocol"
- Networking more than just wires between machines
 - Data sharing
 - Problem solving via collaboration
 - Human communication
 - Conducting of business or personal transactions
 - Provision or requisition of services
- Some network protocol suites
 - TCP/IP
 - IPX/SPX (Novell)
 - NetBEUI (Microsoft)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Client/Server Pseudocode Servers run in an infinite loop Wait for client connection Serve the request while True: receive_request_from_client() service_request() send_response_to_client() Clients make one connection for service and quit send_request_to_server() receive_response_from_server()

Background & Introduction to Sockets •def: Static executable files are programs. •def: Programs in execution are processes. def: Two or more processes are engaged/participating in (IPC) if they are passing data to and/or from each other. are data structures representing the communication mechanism between processes. Sockets can be setup between processes... On same host (File-based [AF_UNIX/AF_LOCAL]) On different hosts (Internet-based [AF INET]) (c)1998-2009 CyberWeb Consulting. All rights reserved.

Socket Characteristics

Connection-oriented

- Stream-based (SOCK_STREAM)
- Reliable and Ordered Messages
- **Transmission Control Protocol (TCP)**
- Analogous to telephone conversation protocol

Connectionless

- Message/Datagram-based (SOCK_DGRAM)
- Unreliable and Not-necessarily-ordered Messages
- User Datagram Protocol (UDP)
- Analogous to postal service delivery protocol

Underlying Infrastructure IPC Mechanism Combinations

- SOCK_STREAM + AF_INET (TCP/IP)
 SOCK_DGRAM + AF_INET (UDP/IP)
 Can also use both with AF_UNIX / AF_LOCAL

(c)1998-2009 CyberWeb Consulting, All rights reserved.

Monday, July 20, 2009

Connection-Oriented Call Sequence Client Server ss = socket() cs = socket() ss.bind() ss.listen() cs.connect() clnt_loop: cs = ss.accept() comm loop: comm loop: recv()/send() send()/recv() send()/recv() recv()/send() cs.close() cs.close() ss.close() Something to think about... Receiving other calls while you are on the phone

(c)1998-2009 CyberWeb Consulting. All rights reserved.

11

12

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Name	Description
socket()	Creates socket object
SOCK_STREAM	Flag to set up a TCP socket
SOCK_DGRAM	Flag to set up a UDP socket
AF_INET	Flag to set up an Internet/IP socket
AF_UNIX	Flag to set up a Unix socket
gethostname()	Returns local host machine name
gethostbyaddr()	Given IP address, returns hostname
gethostbyname()	Given hostname, returns IP address

(c)1998-2009 CyberWeb Consulting. All rights reserved.

13

socket Object Methods

Name	Description
accept() S	Accept a TCP connection
bind() s	Bind socket to a port
close()	Close socket
connect() c	Attempt to make a TCP connection
listen() S	Start listening for TCP connections
recv/from()	Receive incoming message
send/to()	Send outgoing message

●Methods for both unless marked s or c only ●DEMOs (TCP and UDP clients and servers)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

SocketServer Module

- Simplifies all we have just seen
 - Provides socket server boilerplate code
 - Types provided: TCP & UDP for Unix & Inet families
 - ◆ Request handlers: Stream (TCP) & Datagram (UDP)
- ●How to use SocketServer
 - Much simpler than our first examples
 - Create a request handling class with method
 - Create a socket server given the address (host and port combination) and pass it your handler class
 - Enter server's infinite loop
- Renamed to socketserver in 3.x

(c)1998-2009 CyberWeb Consulting. All rights reserved.

15

Creating a TCP server w/SocketServer

BaseRequestHandler

StreamRequestHandler

```
class MyReqHdlr(BaseRH):
 def handle():
 recv()/send()

ss = TCPServer()
ss.serve_forever()

class MyReqHdlr(StreamRH):
 def handle():
 read()/write()

ss = TCPServer()
ss.serve_forever()
```

- Base request handlers require socket-like access
- •Stream and Datagram RHs provide more file-like access
- •Setting up a UDP server is similar

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Asynchronous Service

- ◆TCP: we have just seen are synchronous
 - This means only one client
 - Types provided: TCP & UDP for Unix & Inet families
 - ◆ Request handlers: Stream (TCP) & Datagram (UDP)
- •3 ways of handling asynchronous service
 - UDP: "poor man's asynchronicity"
 - asyncore provides asynchronous service by using select and managing clients via an event loop
 - SocketServer... features asynchronous handlers
 - •multiple threads (Threading{TCP,UDP}Server)
 - •multiple processes (Forking{TCP,UDP}Server)
 - same applies to Unix family sockets

(c)1998-2009 CyberWeb Consulting. All rights reserved.

17

Conclusion

Networking

- Enables problem-solving on a larger scale
- Gives computers more ability than if standalone
- With Python, it's simplified and relatively painless

•Where can we go from here?

- Create higher-level communication protocols
- Use higher-level protocols with more insight
- See Demos/sockets for more working examples
- Also see the Twisted framework (twistedmatrix.com)
- Add a graphical user interface (GUI): chat/IM app!

(c)1998-2009 CyberWeb Consulting. All rights reserved.

What is an Internet Client?

- Simply put:
 - Any application which uses an Internet "service"
 - Communication via agreed-upon "protocol"
- •Some Internet protocols to look at:
 - File Transfer Protocol (FTP)
 - News-to-News Protocol (NNTP)
 - Post Office Protocol version 3 (POP3)
 - Hypertext Transfer Protocol (HTTP)
- Applications which use those protocols to connect to a server for "service" are clients of that server
 - Client-Server architecture? You bet.

(c)1998-2009 CyberWeb Consulting. All rights reserved.

21

File Transferring Protocols

- Internet file transferring protocols:
 - File Transfer Protocol (FTP)
 - Unix-to-Unix Copy Protocol (UUCP)
 - Hypertext Transfer Protocol (HTTP)
 - Remote (Unix) file copy:
 - •rcp, scp and rsync based on Unix cp command
- ●Today, HTTP, FTP, and scp/rsync remain popular
 - HTTP for web-based file (primarily download)
 - scp/rsync for secure file copying (upload or download)
 - FTP for web-based and text-based file transfers (up/down)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

File Transfer Protocol (FTP)

- •File Transfer Protocol
 - Jon Postel and Joyce Reynolds
 - Request For Comment (RFC) 959 (Oct 1985)
 - Client-Server Architecture
 - Also see RFCs 2228, 2389, 2428, 2577, 2640, and 4217
- Unix multi-user concepts of username and passwords
 - FTP clients must use login/password of existing user
 - "Anonymous" logins for guest downloads
 - Clients generally time out in 15 minutes (900 seconds)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

23

Python FTP Interface: ftplib

- •ftplib module... only need to import:
- •ftplib.FTP class; some of its methods:

Name	Description
login()	FTP login
quit()	Close connection and quit
retrlines/binary()	Get text or binary file
storlines/binary()	Put text or binary file
dir()	Request directory listing
cwd()	Change working directory
delete()	Delete remote file

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Creating FTP Clients

- ●Connect to server
- ●Login
- Make service request (and hopefully get reply)
- Quit
- •Python pseudocode?!?

```
from ftplib import FTP
f = FTP(your_FTP_server)
f.login('anonymous', 'guess@who.org')
...
f.quit()
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

25

Interactive FTP Session

```
>>> from ftplib import FTP
>>> f=FTP('ftp.mozilla.org')
>>> f.login('anonymous', 'guess@who.org')
'230 Login successful.'
>>> f.pwd()
'/'
>>> f.dir()
drwxr-xr-x 20 ftp ftp 4096 Feb 01 07:15 pub
>>> f.owd('pub/mozilla.org')
'250 Directory successfully changed.'
>>> f.pwd()
'/pub/mozilla.org'
>>> data = []
>>> rv = f.retrlines('RETR README', data.append)
>>> rv
'226 File send OK.'
>>> len(data)
26
>>> for eachLine in data[:5]:
... print eachLine
...
Welcome to ftp.mozilla.org!
This is the main distribution point of software and developer tools related to the Mozilla project. For more information, see our home page (http://www.mozilla.org/) Go here to download Netscape Communicator:
>>> f.quit()
'221 Goodbye.'
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Network News Transfer Protocol (NNTP)

- Network News Transfer Protocol
 - Brian Kantor (UCSD) and Phil Lapsley (Cal)
 - Request For Comment (RFC) 977 (Feb 1986)
 - Utilizes the USENET News System
- Also see RFC 2980 (update, Oct 2000)
- News archived for a certain period of time
- Login/password not necessarily required
- •Server may or may not allow "posting" of messages
- ●Not all newsgroups may be archived on server

(c)1998-2009 CyberWeb Consulting. All rights reserved.

27

Python NNTP Interface: nntplib

- •nntplib module... only need to import:
- •nntplib.NNTP class; some of its methods:

Name	Description
group()	Choose newsgroup
quit()	Close connection and quit
article/head/body()	Get entire article or just head or body
stat/next/last()	Set article "pointer," move to next/last
post()	Post article
list()	Request list of valid newsgroups
xhdr()	Retrieve specific headers from articles

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Creating NNTP Clients

- Connect to server
- ●Choose newsgroup
 - group () returns reply, count, first, last, group #
- Perform action:
 - Scroll through (and read) articles
 - article () returns reply, article #, entire message
 - Get or post article
- Quit

```
from nntplib import NNTP
n = NNTP(your_NNTP_server)
r,c,f,l,g = n.group('comp.lang.python')
...
n.quit()
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

29

Interactive NNTP Session

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Electronic Mail Transferring Protocols

- •Internet electronic mail (e-mail) transferring protocols:
 - Message Transport Agent (MTA)
 - Responsible for routing, queuing, sending of e-mail
 - ●i.e., Sendmail & QMail (Unix), Microsoft Exchange (win32)
 - Message Transport System (MTS)
 - Protocol used by MTAs to transfer e-mail (host-to-host)
 - •Simple Mail Transfer Protocol (SMTP) [RFCs 821 & 2821]
 - (Message) User Agent ([M]UA)
 - Protocols used to get e-mail from servers (client-to-host)
 - ●Post Office Protocols (POP2) [RFC937] & (POP3) [RFC1939]
 - ●Internet Message Access Protocol (IMAP) [RFC2060]
 - Eudora, Outlook, Thunderbird, pine/elm, mutt, MH, mail

(c)1998-2009 CyberWeb Consulting. All rights reserved.

31

Post Office Protocol version 3 (POP3)

- Post Office Protocol version 3
 - John Myers (CMU) and Marshall Rose (Dover Beach)
 - Request For Comment (RFC) 1939 (May 1996)
 - Also see RFCs 1957 (Jun 1996) and 2449 (Nov 1998)
- ●E-Mail used to be delivered to your system (via SMTP)
- Resources/complexity made running SMTP inefficient
 - Lack of resources (cycles, disk space, superuser access)
 - Expensive to keep/maintain 24x7x365 Internet connectivity
- ●Users should be given "local control" of their mail
 - Such access is possible with UA mail clients

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Python POP3 Interface: poplib

- ●poplib module... only need to import:
- •poplib.POP3{,SSL} classes... some methods:

Name	Description
user()	Login to mail server with user name
pass_()	Send user password to server
list()	List messages and message sizes
retr()	Retrieve an e-mail message
dele()	Delete an e-mail message
quit()	Close connection and quit
stat()	Get number of messages & mbox size

(c)1998-2009 CyberWeb Consulting. All rights reserved.

33

Creating POP3 Clients

- **●**Connect to server
- ●Login
- Make service requests
- Quit

```
from poplib import POP3
p = POP3(your_POP_server)
p.user('wesley')
...
p.pass_('secret')
...
p.quit()
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Interactive POP3 Session

```
>>> p = POP3(your_POP_server)
>>> p.user('wesley')
>>> p.pass_('secret')
">>> p.list()
('+OK', ['1 3209', '2 20762', '3 15409', '4 1480', '5 251', '6 2065', '7 3681', '8 2129', '9 4941'], 73)
4941'], 73)
>>> h, m, o = p.retr(5)  # reply headers, message, octets (message size)
>>> h, o
('+OK', 251)
>>> for e in m:
 print e
Date: Mon, 19 Mar 2001 16:31:26 -0800 (PST)
From: cixzkeblmv@chinahot.net
 To: pixeajuocz@msn.com
Subject: You Can Do This Too!
Learn How To Make $1,875 Or MORE Every Week, Week After Week While Staying At Home.
No MLM No Selling No Junk
>>> p.dele(5)
 '+OK '
>>> p.stat()
(8, 53676)
>>> p.quit()
 '+0K
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

35

Email Download Miscellania

- ●IMAP module imaplib
 - Similarly-named classes, i.e., IMAP4 and IMAP4 SSL
 - Protocol somewhat more complex than POP3
 - Likely will use the login(), select(), search,
 fetch(), close(), logout() methods
- Special notes for Gmail users:
 - Requires SSL (either POP3 SSL or IMAP4 SSL)
 - Connect via IMAP4 to port 993
 - Connect via POP3 to port 995
 - NEXT: Sending email via SMTP at ports 465 or 587
 Requires EHLO, STARTTLS, EHLO before login

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Simple Mail Transfer Protocol (SMTP)

- •Simple Mail Transfer Protocol (plus Extended SMTP)
 - Jonathan B. Postel
 - Request For Comment (RFC) 821 (Aug 1982)
 - Updated to RFC 2821 (Apr 2001) by J. Klensin
 - Related RFCs: 876, 1123, 1652, 1869, 2505, 3207, 3974
- ●E-Mail "hops" from MTA-to-MTA via SMTP
- •Continues until e-mail reaches final destination
- ■Well-known SMTP servers include:
 - Open source: sendmail, exim, postfix, qmail
 - Commercial: Microsoft, IBM/Lotus, Novell

(c)1998-2009 CyberWeb Consulting. All rights reserved.

37

Python SMTP Interface: smtplib

- •smtplib module... only need to import:
- •smtplib.SMTP class; some of its methods:

Name	Description
helo(), ehlo()	SMTP & ESMTP server greeting
starttls()	Start Transport Layer Security mode
sendmail()	Sends e-mail message
login()	Login to SMTP-AUTH server
set_debuglevel()	Sets debug level
quit()	Close connection and quit

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Creating SMTP Clients

- Connect to server
- Login (if applicable)
- •Make service requests
- Quit

```
from smtplib import SMTP
s = SMTP(your_SMTP_server)
...
s.sendmail(sender, recips, msg)
...
s.quit()
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

39

Interactive SMTP Session


```
>>> from smtplib import SMTP
>>> s = SMTP(your_SMTP_server)
>>> s.sendmail('you@your_email_server',
 ('guido@python.org', 'wescpy@gmail.com'),
 '\r\n'.join(
 'From: you@your_email_server',
 'To: wescpy@gmail.com, guido@python.org',
 'Subject: test msg',
 '',
 'test',
 '.'
))
>>> s.quit()
'+OK'
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

41

Other Internet Protocol Clients Other Internet application protocols similar •telnetlib Remote host login (see below) **Email download via IMAP4** ●imaplib create XML-RPC clients •xmlrpclib ●Renamed to xmlrpc.client in Python 3.x # telnetClient.py import telnetlib % telnetClient.py import getpass login: wesley HOST = "localhost" telnet = telnetlib.Telnet(HOST) Last login: Mon Jun 10 23:03:24 from solo telnet.read until("login: ") FreeBSD 4-2 (SNPP) #1: Mon Apr 22 14:09:03 PDT 2002 login = raw_input("login: ") telnet.write(login + '\n') telnet.read_until("Password:") passwd = getpass.getpass() index.html telnet.write(passwd + '\n') telnet.write("ls\n") mail dead.letter telnet.write("exit\n") print telnet.read_all() telnet.close()

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Creating Web Clients

- Connect to server
- Send URL (static or CGI) [web client request]
- Retrieve result
- Quit

```
from urllib import urlopen, urlretrieve
f = urlopen('http://python.org')
data = f.readlines()
f.close()
```

```
html, hdr = urlretrieve('http://python.org')
f = open(html, 'r')
data = f.readlines()
f.close()
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

43

Other Web Programming Miscellania

- •urllib module can "speak" both HTTP and FTP
- httplib module used to create raw HTTP clients
 (not commonly used -- urllib generally sufficient)
- •urllib2 extensible library for opening URLs
 - Classes/functions for proxies, digests, cookies, etc.
- •urllib and httplib speak SSL
 - Secure Socket Layer version 3 via OpenSSL library
- Other packages and modules:
 - cgi, htmlib, Cookie, mailcap, robotparser, mimetools, mimetypes, *HTTPServer, webbrowser, cgitb, HTMLParser, cookielib, wsgiref, htmlentitydefs
 - 3rd party: BeautifulSoup, lxml, html5lib, mechanize
 - Testing: Windmill, Selenium, twill

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Conclusion

- Internet (Client) Programming
 - Internet protocols are application-oriented
 - Provides higher-level interface over sockets
 - Python makes it even easier and more painless
- •Where can we go from here?
 - Clients of well-established servers
 - Multiple clients of differing protocols
 - Multithreaded/multiprocessed servers
 - Asynchronous client-server systems
 - Graphical user interface (GUI) applications
 - Server-side programming

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Introduction to CGI

- ●When the Web was young...
 - Web documents were static (.html files)
 - No applications on the Web
- User input desired
 - Specialized/custom/unique user input (forms)
 - Online shopping, banking, etc.
 - · Server only returns static data
 - Need application to process user input
 - Side effect: Dynamically-generated HTML needed
- Access to handling application through Web server
 - Common Gateway Interface (CGI)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Making CGI Happen

- ●Preliminary work... CGI Setup
 - Configure your Web server for CGI (and Python)
 - Design/create Web pages with forms (HTML)

●What is CGI?

- Take input from user (forwarded through server)
- Process data and obtain results
- Generate HTML to return (including HTTP headers)
- Send output to user (via stdout then through server)
- ●Keep these in mind...
 - Errors are valid Web pages
 - "Internal Server Error"s are your mortal enemy

(c)1998-2009 CyberWeb Consulting. All rights reserved.

49

Page 25 of 60

Configure Server for CGI (& Python)

- ●Edit Web server configuration files (/conf directory)
 - · Reset/restart server with each config file update
- ◆Test with simple (bundled) CGI sample scripts first
- ●Then configure Python as a CGI handler
 - Server must recognize .py requests
 - Set location of Python CGI scripts
- Production: Integrate Python into Web server
 - I.e., Apache modules mod python or PyApache
 - Performance hindered by interpreter launch

(c)1998-2009 CyberWeb Consulting. All rights reserved.

51

Create Web Pages with Forms

Use FORM directive and INPUT mechanisms

```
<FORM ACTION="your_Python_script.py">
<INPUT TYPE=... NAME=...>
 :
<INPUT TYPE=submit></FORM>
```

●HTML provides a variety of input "widgets"

checkbox, file, hidden, image, password,
radio, reset, submit, text, textarea

• Each input type must have a CGI variable name

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Web Pages with Forms (foo.html)

•Create form for user-filled data:

```
<!-- This page asks a user for name and phone# -->
<HTML><BODY>
<FORM ACTION="/cgi-bin/foo.py">

Enter Name:
<INPUT TYPE=text NAME=name SIZE=30>

<P>
Enter Telephone Number:
<INPUT TYPE=text NAME=phone SIZE=30>

<INPUT TYPE=submit>
</FORM></BODY></HTML>
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

53

Taking Input from the User (foo.py)

- ●cgi module
- •cgi.FieldStorage() dictionary-like class

```
"This script saves user input from form"
import cgi
form = cgi.FieldStorage()

# person = form['name'].value  # different names
# number = form['phone'].value  # ... are OK

name = form['name'].value  # same names
phone = form['phone'].value  # ... are better
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Confirming Input from User

- •Blank/unchecked field means variable NOT passed
- •Must be checked manually: Use in operator for dictionaries:

```
import cgi
form = cgi.FieldStorage()

if 'name' in form
 name = form['name'].value
else:
 name = 'NEW USER'

# (similar for 'phone')
```

(c)1998-2009 CyberWeb Consulting. All rights reserved.

55

Process Data and Generate Output

- After extracting from CGI form...
 - · You now have the data... do something with it!
 - I.e., access database, process CC transaction, etc.
- Generate HTML output (including HTTP headers)

```
out = '''Content-type: text/html
<HTML><BODY>
 :
</BODY></HTML>'''
```

- Use HTMLgen or similar tools for complex HTML
 (not part of Python standard library)
- DEMO

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Returning Data to the User

- Data returned to the user (through server)
 - Send results to standard output

```
print out
```

•Single string better than multiple calls to print

●Why?

(c)1998-2009 CyberWeb Consulting. All rights reserved.

57

Error Pages: Valid CGI Transactions

- •Don't forget about errors... they are valid Web pages!
- Must also return valid HTTP headers and HTML

```
out = '''Content-type: text/html
```

```
<H1>ERROR</H1>
Invalid input received... try again!
<FORM><INPUT TYPE=button VALUE=Back
ONCLICK="window.history.back()"></FORM>'''
```

● (ONCLICK directive above is JavaScript)

(c)1998-2009 CyberWeb Consulting. All rights reserved.

"Internal Server Error"s

- ●ISEs (HTTPD server 500-errors)
 - These are your mortal enemies
 - Means CGI application failure
- Potential Causes
 - Bad HTTP headers and/or bad HTML
 - Python failure (most likely)
 - CGI script crapped out, resulting in...
 - Python exception output which means... (see above)
- Debugging technique: "print statements"
 - Send output to sys. stderr and check error log
 - Can replace sys.stdout or use new print syntax
 - Always use the cgitb (CGI traceback) module

(c)1998-2009 CyberWeb Consulting. All rights reserved.

59

Scalability and Adding Complexity

- ●CGI can generate both form & results pages
- Create error screens (valid HTML for user)
- Make interactive pages (add state to surfing)
- •Interface with network or operating system
- Connect to database or other transactional API
- Can use tools output complex HTML ● i.e., HTMLgen and its descendants
- To support more features and for better URL usage, try advanced servers like CherryPy

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Additional Online Resources

- Python.org Web Programming Topic Guide
 - http://www.python.org/topics/web
- · Linux.com: An introduction to CGI scripting with Python by Robert Currier
 - http://www.linux.com/feature/136602
- HTMLgen module
 - http://packages.debian.org/etch/python-htmlgen
- CGI Web Applications with Python by Michael Foord
 - http://pyzine.com/Issue008/Section_Articles/article_CGIOne.html
- Five Minutes to a Python CGI by David Mertz
 - http://www.ddj.com/184412536
- Writing CGI Programs in Python by Preston Landers
- http://www.devshed.com/c/a/Python/Writing-CGI-Programs-in-Python
- Tutorials Point tutorial
 - http://www.tutorialspoint.com/python/python_cgi_programming.htm
- · University of Virginia interactive tutorial
 - http://www.cs.virginia.edu/~lab2q
- About.com documents
 - http://python.about.com/od/cgiformswithpython/ss/pycgitut1.htm
 - http://python.about.com/od/cgiformswithpython/ss/test_cgi.htm

(c)1998-2009 CyberWeb Consulting. All rights reserved.

61

Conclusion

- ●CGI lets web sites be interactive/dynamic
- But CGI is obsolete due to lack of scalability
 For now, it is a great learning tool
- ■Where can we go from here?
 - Web development frameworks
 - Server-side middleware & backend systems
 - Creating Web Clients (other than browsers)
 - Web Servers (HTTPD)
 - Other web components:
 - Servers (CherryPy), Templates, JavaScript, etc.

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Web Systems Online Resources

- Zope (web application server platform)
 - ●http://zope.org
- Plone (content management system)
 - ●http://plone.org
- Web development frameworks
 - TurboGears
 - http://turbogears.org
 - Django
 - http://djangoproject.com
 - Pylons
 - http://pylonshq.com
 - web2py
 - http://web2py.com

(c)1998-2009 CyberWeb Consulting. All rights reserved.

63

Tutorial Conclusion

- Network, Internet, and web programming open more doors
 - All make Python a powerful Internet development tool
 - Modular plug-n-play encourages code reuse and stability
 - Rapid and collaborative group development environment
- Suggested Reading:
 - Foundations of Network Programming with Python (Goerzen)
 - Core Python Programming (Chun)
 - http://corepython.com
 - Python Web Programming (Holden)
 - · Python in a Nutshell (Martelli)
 - Python Essential Reference (Beazley)
 - Python Quick Reference Guide (Gruet)
 - http://rgruet.free.fr/#QuickRef
- Contact: Wesley J. Chun, wescpy@gmail.com
 - http://cyberwebconsulting.com

(c)1998-2009 CyberWeb Consulting. All rights reserved.

Page 1/1

```
tsTcInt.py
 Mar 18, 09 23:59
#!/usr/bin/env python
from socket import *
HOST = 'localhost'
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
tcpCliSock = socket(AF_INET, SOCK_STREAM)
tcpCliSock.connect(ADDR)
while True:
 data = raw_input('>')
 if not data:
 break
 tcpCliSock.send(data)
 data = tcpCliSock.recv(BUFSIZ)
 if not data:
 break
 print data
tcpCliSock.close()
```

```
tsTserv.py
 Mar 18, 09 23:59
 Page 1/1
#!/usr/bin/env python
from socket import *
from time import ctime
HOST = ''
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
tcpSerSock = socket(AF_INET, SOCK_STREAM)
tcpSerSock.bind(ADDR)
tcpSerSock.listen(5)
while True:
 print 'waiting for connection...'
 tcpCliSock, addr = tcpSerSock.accept()
 print '...connected from:', addr
 while True:
 data = tcpCliSock.recv(BUFSIZ)
 if not data:
 break
 tcpCliSock.send('[%s] %s' % (ctime(), data))
 tcpCliSock.close()
tcpSerSock.close()
```

```
tsUcInt.py
 Mar 18, 09 23:59
 Page 1/1
#!/usr/bin/env python
from socket import *
HOST = 'localhost'
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
udpCliSock = socket(AF_INET, SOCK_DGRAM)
while True:
 data = raw_input('>')
 if not data:
 break
 udpCliSock.sendto(data, ADDR)
 data, ADDR = udpCliSock.recvfrom(BUFSIZ)
 if not data:
 break
 print data
udpCliSock.close()
```

```
tsUserv.py
 Mar 18, 09 23:59
 Page 1/1
#!/usr/bin/env python
from socket import *
from time import ctime
HOST = ''
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
udpSerSock = socket(AF_INET, SOCK_DGRAM)
udpSerSock.bind(ADDR)
while True:
 print 'waiting for message...'
 data, addr = udpSerSock.recvfrom(BUFSIZ)
 udpSerSock.sendto('[%s] %s' % (ctime(), data), addr)
 print '...received from and returned to:', addr
udpSerSock.close()
```

```
tsTcIntNew.py
 Mar 18, 09 23:59
#!/usr/bin/env python
from socket import *
HOST = 'localhost'
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
tcpCliSock = socket(AF_INET, SOCK_STREAM)
tcpCliSock.connect(ADDR)
while True:
 data = raw_input('>')
 if not data:
 break
 tcpCliSock.send(data)
 print " ... waiting for reply ..."
 data = tcpCliSock.recv(BUFSIZ)
 if not data:
 break
 print data
tcpCliSock.close()
```

```
tsTservNew.py
 Mar 18, 09 23:59
#!/usr/bin/env python
from socket import *
HOST = ''
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
tcpSerSock = socket(AF INET, SOCK STREAM)
tcpSerSock.bind(ADDR)
tcpSerSock.listen(5)
done = False
while not done:
 print 'waiting for connection...'
 tcpCliSock, addr = tcpSerSock.accept()
 print '...connected from:', addr
 while True:
 data = tcpCliSock.recv(BUFSIZ)
 if not data:
 break
 print data
 data = raw input('>')
 if not data:
 done = True
 break
 tcpCliSock.send(data)
 print " ... waiting for reply ..."
 tcpCliSock.close()
tcpSerSock.close()
```

```
tsTcIntSSBRH.py
 Mar 18, 09 23:59
#!/usr/bin/env python
from socket import *
HOST = 'localhost'
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
while True:
 tcpCliSock = socket(AF_INET, SOCK_STREAM)
 tcpCliSock.connect(ADDR)
 data = raw input('>')
 if not data:
 break
 tcpCliSock.send(data)
 data = tcpCliSock.recv(BUFSIZ)
 if not data:
 break
 print data
 tcpCliSock.close()
```

Mar 18, 09 23:59

```
tsTservSSBRH.py
#!/usr/bin/env python
import SocketServer
from time import ctime
HOST = ''
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
class MyRequestHandler(SocketServer.BaseRequestHandler):
 def handle(self):
 print '...connected from:', self.client address
 self.request.send(
 '[%s]%s' % (ctime(), self.request.recv(BUFSIZ))
 )
tcpSerSock = SocketServer.TCPServer(ADDR, MyRequestHandler)
print 'waiting for connection...'
tcpSerSock.serve forever()
```

```
tsTcIntSSSRH.py
 Mar 18, 09 23:59
#!/usr/bin/env python
from socket import *
HOST = 'localhost'
PORT = 21567
BUFSIZ = 1024
ADDR = (HOST, PORT)
while True:
 tcpCliSock = socket(AF_INET, SOCK_STREAM)
 tcpCliSock.connect(ADDR)
 data = raw_input('>')
 if not data:
 break
 tcpCliSock.send(data+'\n')
 data = tcpCliSock.recv(BUFSIZ)
 if not data:
 break
 print data
 tcpCliSock.close()
```

```
tsTservSSSRH.py
 Mar 18, 09 23:59
 Page 1/1
#!/usr/bin/env python
import SocketServer
from time import ctime
HOST = ''
PORT = 21567
ADDR = (HOST, PORT)
class MyRequestHandler(SocketServer.StreamRequestHandler):
 def handle(self):
 print '...connected from:', self.client address
 self.wfile.write('[%s]%s\n' % (
 ctime(), self.rfile.readline().strip())
 )
tcpSerSock = SocketServer.TCPServer(ADDR, MyRequestHandler)
print 'waiting for connection...'
tcpSerSock.serve forever()
```

```
tsTcIntTW.py
 Mar 18, 09 23:59
#!/usr/bin/env python
from twisted.internet import protocol, reactor
HOST = 'localhost'
PORT = 21567
class TSClntProtocol(protocol.Protocol):
 def sendData(self):
 data = raw input('>')
 if data:
 self.transport.write(data)
 else:
 self.transport.loseConnection()
 def connectionMade(self):
 self.sendData()
 def dataReceived(self, data):
 print data
 self.sendData()
class TSClntFactory(protocol.ClientFactory):
 protocol = TSClntProtocol
 clientConnectionLost = clientConnectionFailed = \
 lambda self, connector, reason: reactor.stop()
reactor.connectTCP(HOST, PORT, TSClntFactory())
reactor.run()
```

tsTservTW.py

reactor.listenTCP(PORT, factory)

Mar 18, 09 23:59

reactor.run()

```
friends.htm
Dec 31, 00 0:04
<html><html><tittle>
Friends CGI Demo (static screen)
</TITLE></HEAD>
<BODY><H3>Friends list for: <I>NEW USER</I></H3>
<FORM ACTION="/cgi-bin/friends1.py">
<B>Enter your Name:</B>
<INPUT TYPE=text NAME=person VALUE="NEW USER" SIZE=15>
<P><B>How many friends do you have?</B>
<INPUT TYPE=radio NAME=howmany VALUE="0" CHECKED> 0
<INPUT TYPE=radio NAME=howmany VALUE="10"> 10
<INPUT TYPE=radio NAME=howmany VALUE="25"> 25
<INPUT TYPE=radio NAME=howmany VALUE="50"> 50
<INPUT TYPE=radio NAME=howmany VALUE="100"> 100
<INPUT TYPE=submit></FORM></BODY></HTML>
```

Portions from "Core Python Programming", ©2001, 2007 Prentice Hall PTR. ©1998-2009 CyberWeb Consulting. All rights reserved.

```
cgihttpd-friends1
 Jan 01, 01 3:56
 Page 1/1
. . . . . . . . . . . . . . . . . . .
cgihttpd.py
......
#!/usr/bin/env python
from CGIHTTPServer import test
if name == '__main__':
 try:
 print 'Welcome to the machine...\nPress ^C once or twice to quit'
 test()
 except KeyboardInterrupt:
 print 'exiting server...'
friends1.py
#!/usr/bin/env python
import cgi
reshtml = '''Content-Type: text/html\n
<HTML><HEAD><TITLE>
Friends CGI Demo (dynamic screen)
</TITLE></HEAD>
<BODY><H3>Friends list for: <I>%s</I></H3>
Your name is: \langle B \rangle \% s \langle B \rangle \langle P \rangle
You have \langle B \rangle \% s \langle B \rangle friends.
</BODY></HTML>''
form = cgi.FieldStorage()
who = form['person'].value
howmany = form['howmany'].value
print reshtml % (who, who, howmany)
```

```
friends2.py
 Dec 31, 00 0:01
 Page 1/1
#!/usr/bin/env python
import cgi
header = 'Content-Type: text/html\n'
formhtml = '''<HTML><HEAD><TITLE>
Friends CGI Demo</TITLE></HEAD>
<BODY><H3>Friends list for: <I>NEW USER</I></H3>
<FORM ACTION="/cgi-bin/friends2.py">
<B>Enter your Name:</B>
<INPUT TYPE=hidden NAME=action VALUE=edit>
<INPUT TYPE=text NAME=person VALUE="" SIZE=15>
<P><B>How many friends do you have?</B>
<P><INPUT TYPE=submit></FORM></BODY></HTML>''
fradio = '<INPUT TYPE=radio NAME=howmany VALUE="%s" %s> %s\n'
def showForm():
 friends = ''
 for i in [0, 10, 25, 50, 100]:
 checked = ''
 if i == 0:
 checked = 'CHECKED'
 friends = friends + fradio % \
 (str(i), checked, str(i))
 print header + formhtml % (friends)
reshtml = '''<HTML><HEAD><TITLE>
Friends CGI Demo</TITLE></HEAD>
<BODY><H3>Friends list for: <I>%s</I></H3>
Your name is: <B>%s</B><P>
You have < B > % s < / B > friends.
</BODY></HTML>''
def doResults(who, howmany):
 print header + reshtml % (who, who, howmany)
def process():
 form = cgi.FieldStorage()
 if form.has key('person'):
 who = form['person'].value
 else:
 who = 'NEW USER'
 if form.has key('howmany'):
 howmany = form['howmany'].value
 else:
 howmany = 0
 if form.has key('action'):
 doResults(who, howmany)
 else:
 showForm()
if name == '__main__':
 process()
 Portions from "Core Python Programming", ©2001, 2007 Prentice Hall PTR. ©1998-2009 CyberWeb Consulting. All rights reserved.
```

Dec 31, 00 0:01 **friends3.py** Page 1/1

```
#!/usr/bin/env python
import cgi
from urllib import quote_plus
from string import capwords
header = 'Content-Type: text/html\n\n'
url = '/cgi-bin/friends3.py'
errhtml = '''<HTML><HEAD><TITLE>
Friends CGI Demo</TITLE></HEAD>
<BODY><H3>ERROR</H3>
<B>%s</B><P>
<FORM><INPUT TYPE=button VALUE=Back
ONCLICK="window.history.back()"></FORM>
</BODY></HTML>'''
def showError(error_str):
 print header + errhtml % (error str)
formhtml = '''<HTML><HEAD><TITLE>
Friends CGI Demo</TITLE></HEAD>
<BODY><H3>Friends list for: <I>%s</I></H3>
<FORM ACTION="%s">
<B>Your Name:</B>
<INPUT TYPE=hidden NAME=action VALUE=edit>
<INPUT TYPE=text NAME=person VALUE="%s" SIZE=15>
<P><B>How many friends do you have?</B>
%s
<P><INPUT TYPE=submit></FORM></BODY></HTML>'''
fradio = '<INPUT TYPE=radio NAME=howmany VALUE="%s" %s> %s\n'
def showForm(who, howmany):
 friends = ''
 for i in [0, 10, 25, 50, 100]:
 checked = ''
 if str(i) == howmany:
 checked = 'CHECKED'
 friends = friends + fradio % \
 (str(i), checked, str(i))
 print header + formhtml % (who, url, who, friends)
reshtml = '''<HTML><HEAD><TITLE>
Friends CGI Demo</TITLE></HEAD>
<BODY><H3>Friends list for: <I>%s</I></H3>
Your name is: <B>%s</B><P>
You have <B>%s</B> friends.
<P>Click <A HREF="%s">here</A> to edit your data again.
</BODY></HTML>'''
def doResults(who, howmany):
 newurl = url + '?action=reedit&person=%s&howmany=%s' % \
 (quote_plus(who), howmany)
print header + reshtml % (who, who, howmany, newurl)
def process():
 error =
 form = cgi.FieldStorage()
 if form.has_key('person'):
 who = capwords(form['person'].value)
 else:
 who = 'NEW USER'
 if form.has_key('howmany'):
 howmany = form['howmany'].value
 if form.has_key('action') and \
 form['action'].value == 'edit':
error = 'Please select number of friends.'
 else:
 howmany = 0
 if not error:
 if form.has key('action') and \
 form['action'].value != 'reedit':
 doResults(who, howmany)
 else:
 showForm(who, howmany)
 else:
 showError(error)
 == '
if __name_
 __main___′:
 process()
```

INTRO TO DJANGO

Wesley J. Chun
Principal
CyberWeb Consulting
wescpy@gmail.com
Spring 2009

HTML/CGI Inadequate

- CGI inherently not scalable
- Tools to create web pages and respond
- Not nearly enough for web applications/services
- Database infrastructure not available
- No ability to support templates
- No real webserver support

MVC Frameworks: 1-stop shop(s)

- Full-stack (templating, DB, server) web framework
 - JavaScript library
 - Page templating system
 - Webserver
 - ORM/Database access
- Ruby has Rails, but Python has...
 - Django all-in-one
 - TurboGears best of breed
 - Pylons light, flexible

Django Overview

- Developed at the Lawrence Journal-World in Kansas
- Created by experienced web developers...
- For constant journalistic requirements/deadlines
- Pythonic: follows the DRY principle
- Clean URL management
- Customimzable caching mechanism
- Internationalized support

Page 50 of 60

2

*Supported Software

- Webservers
 - Django
 - Apache
 - ligHTTPD
 - CherryPy+WSGI
- Databases
 - MySQL
 - PostgreSQL
 - SQLite
 - Oracle

*Do some reading...

- Installation Instructions
 - http://www.djangoproject.com/documentation/install
- Documentation Central
 - http://www.djangoproject.com/documentation
- Technical Overview
 - http://www.djangoproject.com/documentation/overview
- First Tutorial
 - http://www.djangoproject.com/documentation/tutorial1

3

Requirements and Download

- Requires Python 2.3+
- Use its webserver or install your own
- Get a database
- Download Django
 - http://www.djangoproject.com/download

Installation and Setup

- Install it
 - Execute "[python] setup.py install" (site-packages)
- Setup PATH
 - /usr/bin or C:\Python26\Scripts
 - Make python(.exe) and django-admin.py path-available
- Create work area and add to PYTHONPATH
 - /home/you/xxx or C:\xxx

Building a Blog

- Example from "Python Web Development with Django"
 - by Forcier, Bissex, Chun; (c)2009 Addison Wesley
- Create project
 - ■django-admin.py startproject mysite
 - cd mysite
- Start webserver
 - (./) manage.py runserver
 - http://localhost:8000

Create Application

- manage.py startapp blog
- cd blog
- Edit ../settings.py
 - Add 'mysite.blog' to INSTALLED_APPS
- Add your model to models.py

```
class BlogPost (models.Model):
 title = models.CharField(max_length=150)
 body = models.TextField(max_length=150)
 timestamp = models.DateTimeField()
```

Page 53 of 60 5

Setup Database

- Edit ../settings.py
- Add database
 - DATABASE ENGINE = 'sqlite3'
 - DATABASE NAME = 'c:/xxx/django.db'
- SyncDB
 - ../manage.py syncdb
- Create superuser

Automatic Administration

- Edit ../settings.py
 - Add 'django.contrib.admin' to INSTALLED_APPS
 - ../manage.py syncdb
- Edit .../urls.py
 - Uncomment several lines to enable admin
- Enable administration for your class
 - Edit models.py
 - Import the admin
 - Register your model with the admin

6

Interaction

- Add Content
 - http://localhost:8000/admin
 - Login and go to Blog posts
 - Create new blog entry
 - Create another one
- Note output Usefulness (or lack thereof)
 - Need to improve quality/relevance

Tweaking

- Changing default display
- Edit models.py
 - Add BlogPostAdmin class
 - ■list_display = ('title', 'timestamp')
- Note change from webserver
- Refresh page
 - http://localhost:8000/admin/blog/blogpost

7

*Public-facing Template

- Create archive template
- Filename ./templates/archive.html
 {% for post in posts %}
 <h2>{{ post.title }}</h2>
 {{ post.timestamp }}
 {{ post.body }}
 {% endfor %}

*Rendering Template via View

■ Create view

```
# Edit file ./views.py
from django.template import loader, Context
from django.http import HttpResponse
from mysite.blog.models import BlogPost
def archive(request):
 posts = BlogPost.objects.all()
 t = loader.get_template('archive.html')
 c = Context({'posts': posts})
 return HttpResponse(t.render(c))
```

Page 56 of 60

*Add View Access via URLconfs

- Add URL for blog
 - Add pointer to app URLconf
 - Edit .../urls.py
 - (r'^blog/', include('mysite.blog.urls')),
 - Add view to app URLconf

*View Blog as a User

- Restart webserver if necessary
- View the blog entries thus far
 - http://localhost:8000/blog

Page 57 of 60

*Template Inheritance

- Why?
- May create more than one page
- But desire consistent look-n-feel
- Create a base template
 - Add file ./templates/base.html

*base.html

```
<html>
  <style type="text/css">
 body { color: #efd; background: #453; padding: 0
 5em; margin: 0 }
 h1 { padding: 2em lem; background: #675 }
 h2 { color: #bf8; border-top: 1px dotted #fff;
 margin-top: 2em }
 p { margin: 1em 0 }
  </style>
  <body>
 <h1>mysite.example.com</h1>
 {% block content %}
 {% endblock %}
  </body>
  </html>
```

Page 58 of 60 10

*Extending the Base Template

- Use the archive template
- Edit templates/archive.html
 {% extends "base.html" %}
 {% block content %}
 :
 {% endblock %}
 http://localhost:8000/blog

*Change default ordering

- Blog entries typically in reverse chrono order
- Rather than programming this via the view...
- Make change in model
 - Edit models.py
 - Add Meta inner class to BlogPost
 - Add ordering attribute to Meta class

```
class BlogPost(models.Model):
 :
 class Meta(object):
 ordering = ('-timestamp',)
```

Page 59 of 60 11

*Template filters

- Filters: Django convenience utilities
- Can use to generate more user-friendly output
- ISO8601 date format "nerdy"... fix this by filtering date
 - Edit templates/archive.html
 - Add filter to timestamp output
 - {{ post.timestamp|date }}
 - Further enhance by using PHP date() formatting
 - \blacksquare {{ post.timestamp|date:"l, F jS" }}

Conclusion

- Fast to get something done in Django
- Yes, initial setup may not be trivial
- Not too much effort to create an application
- Once you have something, updates are FAST
- Now ready to do the official tutorials!

Page 60 of 60 12