Chapter 6 – Introduction to the Common Gateway Interface (CGI)

Outline

- 6.1 Introduction
- **6.2** Client and Web Server Interaction
 - **6.2.1** System Architecture
 - **6.2.2** Accessing Web Servers
 - **6.2.3** HTTP Transactions
- 6.3 Simple CGI Script
- 6.4 Sending Input to a CGI Script
- 6.5 Using XHTML Forms to Send Input and Using Module cgi to

Retrieve

Form Data

- 6.6 Using cgi. FieldStorage to Read Input
- **6.7 Other HTTP Headers**
- **6.8** Example: Interactive Portal
- 6.9 Internet and World Wide Web Resources

6.1 Introduction

- Common Gateway Interface (CGI)
- Web-page generation
- Dynamic : content generated each request
- Static : never changes unless document edited

6.2 Client and Web Server Interaction

- Extensible Hypertext Markup Language (XHTML)
- Documents contain markup, or tags
- Requires syntactically correct documents
- Uniform Resource Locator (URL) directs browser to resource
- Hypertext Transfer Protocol (HTTP) for transferring requests and files over the Internet
- Domain name system (DNS) server translates hostname into Internet Protocol (IP) address

6.2.1 System Architecture

- Multi-tier applications
- Information tier
- Also called data tier or bottom tier
- Maintains data for application
- Middle tier
- Implements presentation logic and enforces business rules
- Controller logic processes client requests and retrieves data
- Client tier
- Also called top tier
- Application's user interface

6.2.1 System Architecture

Fig. 6.1 Three-tier application model.

6.2.2 Accessing Web Servers

- Request documents from local or remote Web servers
- Ways to request a document
- Local Web server : machine name or localhost
- Remote Web server: specify server's domain name or IP address
- Domain name
- Represents groups of hosts on the Internet
- combines with top-level domain (TLD) to form fully qualified hostname

6.2.2 HTTP Transactions

- HTTP request types
- Get : sends form content as part of URL
- Post: users cannot see sent data
- HTTP headers
- provide additional information about data sent in response to request
- Multipurpose Internet Mail Extensions (MIME): Internet standard that specifies how messages should be formatted

6.2.2 HTTP Transactions

Fig. 6.2 Client interacting with server and Web server. Step 1: The request, GET /books/downloads.html HTTP/1.1.

6.2.2 HTTP Transactions

Fig. 6.2 Client interacting with server and Web server. Step 2: The HTTP response, HTTP/1.1 200 OK.

Two types of scripting

- Server-side scripting (i.e., CGI scripts) manipulate server resources
- Client-side scripting (i.e, JavaScript) accesses browser features, manipulates browser documents, validates user input, etc.

Server-side scripts

- Execute on server
- Usually generate custom responses for clients
- Wider range of programmatic capabilities than client-side scripts

All rights reserved.

```
Outline
 #!c:\Python\python.exe
 # Fig. 6.3: fig06 03.px
 # Displays current date and time in Web browser.
 fig06 03.py
 import time
 def printHeader( title ):
 Directive specifies location of server's Python interpreter
 print """Content-type: text/html
 Print HTTP header
 <?xml version = "1.0" encoding</pre>
10
11
 <!DOCTYPE html PUBLIC
 Blank line signifies end of HTTP header
12
 "-//W3C//DTD XHTML 1.0 Strict//E
 "DTD/xhtml1-strict.dtd">
13
 Print XML declaration
 <html xmlns = "http://www.w3.org/1999/xhtml">
14
 <head><title>%s</title></head>
15
 Print XHTML document header
16
17
 <body>""" % title
18
 Returns seconds since epoch
 printHeader( "Current date and time"
19
20
 print time.ctime( time.time() )
 print "</body></html>"
21
 Formats seconds to human-readable time
 Current date and time - Microsoft Internet Explorer
 File Edit View Favorites Tools
 Help
 ← Back → → ✓ 🙆 🗗 🚮 Search 🖓 Favorites
 Address Attp://localhost/cgi-bin/fig06_03.py
 ▼ 🖟 Go Links 🏲
 Tue Oct 30 12:16:07 2001
 Done 🎒
 Cocal intranet
 ☐ 2002 Prentice Hall.
```


Fig. 6.4 Step 1: The GET request, GET /cgi-bin/fig06_02.py HTTP/1.1. (Part 1 of 4.)

Fig. 6.4 Step 2: The Web server starts the CGI script. (Part 2 of 4.)

Fig. 6.4 Step 3: The output of the script is sent to the Web server. (Part 3 of 4.)

Fig. 6.4 Step 4: The HTTP response, HTTP/1.1200 OK. (Part 4 of 4.)

```
#!c:\Python\python.exe
 # Fig. 6.5: fig06 05.py
 # Program displaying CGI environment variables.
 Module os provides access to environment variables
 ig06 05.py
 import os ⁴
 import cgi
<u>6</u>
 Module cgi provides form processing and text formatting capabilities
7
8
 def printHeader( title ):
 print """Content-type: text/html
10
11
 <?xml version = "1.0" encoding = "UTF-8"?>
12
 <!DOCTYPE html PUBLIC</pre>
13
 "-//W3C//DTD XHTML 1.0 Strict//EN"
14
 "DTD/xhtml1-strict.dtd">
 <html xmlns = "http://www.w3.org/1999/xhtml">
15
16
 <head><title>%s</title></head>
17
18
 <body>""" % title
19
20
 rowNumber = 0
21
 backgroundColor = "white"
22
 Start table with  tag
23
 printHeader( "Environment Variables" )
 print """"""
24
25
26
 # print table of cgi variables and values
27
 for item in os.environ.keys():
28
 rowNumber += 1
29
 os.environ acts like a dictionary of environment variables and values
30
 if rowNumber % 2 == 0
 backgroundColor = ware
31
 # odd row numbers are grey
32
 else:
33
 backgroundColor = "lightgrey"
34
 ☐ 2002 Prentice Hall.
 All rights reserved.
```

```
35
 print """
 %s""" % ( backgroundColor,
36
 cgi.escape( item ), cgi.escape( os.environ[ item ] ) )
37
38
39
 print """</body></html>"""
 Table row for each environment variables and its value
 Function cgi.escape takes a string and returns a properly formatted XHMTL string
 Close table, body of XHMTL document and XHTML document
 Environment Variables
 File Edit View
 ← Back → → ✓ 🐼 🚱 🚫 Search 📦 Favorites 🍪 History 🔯 - 🗐 👿 - 🗐
 ∂G0
 Address Addres
 REMOTE ADDR
 127 0 0 1
 SERVER NAME
 ari.deitel.com
 HTTP CONNECTION
 Keep-Alive
 HTTP USER AGENT
 Mozilla/4.0 (compatible; MSIE 5.5; Windows NT 5.0)
 WINDIR
 CAWINNT
 image/gif, image/x-xbitmap, image/jpeg, image/pjpeg,
 HTTP ACCEPT
 application/vnd.ms-excel, application/msword, application/pdf, */*
 REQUEST URI
 /cgi-bin/fig06 05.py
 SYSTEMROOT
 C:\WINNT
 QUERY STRING
 SERVER PROTOCOL
 HTTP/1.1
 HTTP HOST
 localhost
 GET
 REQUEST METHOD
 <ADDRESS>Apache/1.3.20 Server at arj.deitel.com Port
 SERVER SIGNATURE
```

🗮 Local intranet

Done

6.4 Sending Input to a CGI Script

- **QUERY_STRING** variable contains extra information appended to a URL in a **GET** request, following a question mark (?)
- Question mark (?) serves as delimiter between source and query string
- Name-value pairs in the query string separated by ampersands (&)


```
#!c:\Python\python.exe
 # Fig. 6.6: fig06 06.py
 # Example using QUERY STRING.
3
 fig06 06.pv
5
 import os
 import cqi
6
7
8
 def printHeader( title ):
9
 print """Content-type: text/html
10
11
 <?xml version = "1.0" encoding = "UTF-8"?>
12
 <!DOCTYPE html PUBLIC</pre>
13
 "-//W3C//DTD XHTML 1.0 Strict//EN"
14
 "DTD/xhtml1-strict.dtd">
15
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head><title>%s</title></head>
16
17
18
 <body>""" % title
19
20
 printHeader( "QUERY STRING example" )
21
 print "<h1>Name/Value Pairs</h1>"
22
23
 query = os.environ[ "QUERY STRING" ]
24
25
 if len( query ) == 0:
 print """<br />
26
 Contains information appended to URL in GET request
27
 Please add some name-value pairs
28
 Or try
29
 <a href = "fig06 06.py?name=Veronica&amp;age=23">this</a>.
 """<q\>
30
 Parses query string and returns dictionary of its name-value pairs
31
 else:
32
 print """
 The query string z's '%s'.""" % cgi.escape( query )
33
 pairs = cgi.parse qs( query )
34
35
 ☐ 2002 Prentice Hall.
 All rights reserved.
```

Outline

fig06_06.py

<u>Outline</u>

fig06_06.py

6.5 Using XHMTL Forms to Send Input and Using Module cgi to Retrieve Form Data

- Web page forms provide an intuitive way for users to input information to CGI scripts
- <form> and </form> tags surround an XHTML form
- Attribute action specifies operation to perform when users submit the form
- Attribute method : either get or post
- Get sends data to CGI script via QUERY_STRING environment variable
- Post sends data to CGI script via standard input and sets environment variable **CONTENT_LENGTH** to number of characters that were posted

6.5 Using XHMTL Forms to Send Input and Using Module cgi to Retrieve Form Data

Tag name	type attribute (for	Description
	<input/> tags)	
<input/>	button	A standard push button.
	checkbox	Displays a checkbox that can be checked (true) or unchecked (false).
	file	Displays a text field and button so the user can specify a file to upload to a Web server. The button displays a file dialog that allows the user to select a file.
	hidden	Hides data information from clients so that hidden form data can be used only by the form handler on the server.
	image	The same as submit , but displays an image rather than a button.
	password	Like text , but each character typed appears as an asterisk (*) to hide the input (for security).
	radio	Radio buttons are similar to checkboxes, except that only one radio button in a group of radio buttons can be selected at a time.
	reset	A button that resets form fields to their default values.

6.5 Using XHMTL Forms to Send Input and Using Module cgi to Retrieve Form Data

	submit	A push button that submits form data according to the
		form's action.
	text	Provides single-line text field for text input. This attribute is the default input type.
<select></select>		Drop-down menu or selection box. When used with the <option></option> tag, <select></select> specifies items to select.
<textarea></td><td></td><td>Multiline area in which text can be input or displayed.</td></tr><tr><td colspan=3>Fig 6.7 VHTML form elements</td></tr></tbody></table></textarea>		

```
Outline
```

```
#!c:\Python\python.exe
1
 # Fig. 6.8: fig06 08.py
2
 # Demonstrates get method with an XHTML form.
3
 fig06 08.py
5
 import cqi
7
 def printHeader( title ):
 print """Content-type: text/html
8
10
 <?xml version = "1.0" encoding = "UTF-8"?>
11
 <!DOCTYPE html PUBLIC
12
 "-//W3C//DTD XHTML 1.0 Strict//EN"
13
 "DTD/xhtml1-strict.dtd">
14
 <html xmlns = "http://www.w3.org/1999/xhtml">
15
 <head><title>%s</title></head>
16
17
 <body>""" % title
18
19
 printHeader( "Using 'get' with forms" )
20
 print """Enter one of your favorite words here:<br />
 <form method = "get" action = "fig06 08.py">
21
22
 >
 <input type = "text" name = "word" />
23
24
 <input type = "submit" value = "Submit word" />
 25
 Parse form data and return a dictionary
26
 </form>"""
27
28
 pairs = cqi.parse()
 Input data keyed by name attribute of input element
29
30
 if pairs.has key( "word" ):
31
 print """Your word is:
 Called in case form data includes special characters
32
 <span style = "font-weigh"</pre>
 % cgi.escape ( pairs[ "word" ][ 0 ] )
<u>33</u>
34
35
 print "</body></html>"
 ☐ 2002 Prentice Hall.
 All rights reserved.
```

<u>Outline</u>

fig06_08.py


```
Outline
 #!c:\Pvthon\pvthon.exe
1
 # Fig. 6.9: fig06 09.pv
2
 # Demonstrates post method with an XHTML form.
3
 fig06 09.py
5
 import cqi
6
7
 def printHeader( title ):
 print """Content-type: text/html
8
10
 <?xml version = "1.0" encoding = "UTF-8"?>
11
 <!DOCTYPE html PUBLIC
12
 "-//W3C//DTD XHTML 1.0 Strict//EN"
13
 "DTD/xhtml1-strict.dtd">
14
 <html xmlns = "http://www.w3.org/1999/xhtml">
15
 <head><title>%s</title></head>
16
17
 <body>""" % title
18
 printHeader ( "Using 'post Post request attaches form content to the end of a HTTP request
19
20
 print """Enter one of your favorite words here:<br />
 <form method = "post" action = "fig06 09.py">
21
22
 >
23
 <input type = "text" name = "word" />
24
 <input type = "submit" value = "Submit word" />
25
 26
 </form>"""
27
28
 pairs = cqi.parse()
29
30
 if pairs.has key( "word" ):
31
 print """Your word is:
32
 <span style = "font-weight: bold">%s</span>""" \
33
 % cgi.escape( pairs[ "word" ][ 0 ] )
34
35
 print "</body></html>"
 ☐ 2002 Prentice Hall.
 All rights reserved.
```

fig06_09.py

6.5 Using cgi. FieldStorage to Read Input

Module cgi provides class FieldStorage to parse forms

```
#!c:\Pvthon\pvthon.exe
1
 # Fig. 6.10: fig06 10.pv
2
 # Demonstrates use of cgi.FieldStorage an with XHTML form.
3
 fig06 10.py
5
 import cgi
6
7
 def printHeader( title ):
 print """Content-type: text/html
8
 <?xml version = "1.0" encoding = "UTF-8"?>
10
11
 <!DOCTYPE html PUBLIC
12
 "-//W3C//DTD XHTML 1.0 Strict//EN"
13
 "DTD/xhtml1-strict.dtd">
 <html xmlns = "http://www.w3.org/1999/xhtml">
14
15
 <head><title>%s</title></head>
16
17
 <body>""" % title
18
19
 printHeader( "Using cgi.FieldStorage with forms" )
20
 print """Enter one of your favorite words here:<br />
 <form method = "post" action = "fig06 10.py">
21
22
 <a>>
23
 <input type = "text" name = "word" />
24
 <input type = "submit" value = "Submit word" />
25
 cgi.FieldStorage object stores form data in a dictionary
26
 </form>"""
27
 form = cqi.FieldStorage(),
28
29
 Form data keyed by the value of each input element's name attribute
30
 if form.has key( "word" )
31
 print """Your word is:
 <span style = "font-weight: bold">%s</span>""" \
32
33
 % cgi.escape( form[ "word" ].value )
34
35
 print "</body></html>"
 ☐ 2002 Prentice Hall.
 All rights reserved.
```

Outline

fig06_10.py

6.5 Other HTTP Headers

- Content-type header specifies how document is processed
- Refresh header redirects client to new location or refreshes current page
- Location header indicates redirection performed on server side
- Status header tells server to output status-header line

```
Outline
 <?xml version = "1.0" encoding = "UTF-8"?>
1
 <!DOCTYPE html PUBLIC
2
 "-//W3C//DTD XHTML 1.0 Strict//EN"
 "DTD/xhtml1-strict.dtd">
 fig06 11.html
 <!-- Fig. 6.11: fig06 11.html
 <!-- Bug2Bug Travel log-in page. -->
6
7
 <html xmlns = "http://www.w3.org/1999/xhtml">
8
 <head><title>Enter here</title></head>
9
10
 CGI script called when user submits form
11
 <body>
12
 <h1>Welcome to Bug2Bug Travel</h1>
13
 <form method = "post" action = "/cgi-bin/fig06 12.py">
14
15
16
 Please enter your name:<br />
17
 <input type = "text" name = "name" /><br />
18
19
 Members, please enter the password: <br />
20
 <input type = "password" name = "password" /><br />
 21
22
23
 24
 Note that password is not encrypted.  />cbr />cbr />
25
 <input type = "submit" />
26
 27
28
 </form>
29
 </body>
 </html>
30
```

²⁰⁰² Prentice Hall. All rights reserved.

fig06_11.html

²⁰⁰² Prentice Hall. All rights reserved.

```
fig06_12.py
```

```
# Fig. 6.12: fig06 12.pv
2
 # Handles entry to Bug2Bug Travel.
3
5
 import cgi
7
 def printHeader( title ):
 print """Content-type: text/html
8
10
 <?xml version = "1.0" encoding = "UTF-8"?>
 <!DOCTYPE html PUBLIC
11
12
 "-//W3C//DTD XHTML 1.0 Strict//EN"
13
 "DTD/xhtml1-strict.dtd">
14
 <html xmlns = "http://www.w3.org/1999/xhtml">
15
 <head><title>%s</title></head>
16
17
 <body>""" % title
18
19
 form = cgi.FieldStorage()
 User did not enter login name
20
21
 if not form.has key( "name" ):
22
 print "Location: /fig06 11.html\n"
23
 else:
24
 printHeader( "Bug2Bug Travel" )
 print "<h1>Welcome, %s!</h1>" % form[ "name" ].value
25
 print """Here are our weekly specials:<br />
26
27
 Boston to Taiwan for $300"""
28
29
 if not form.has key( "password" ):
 User entered password
30
 print """
31
 Become a member today for more great deals!"""
 elif form[ "password" l_value == "Coast2Coast":
32
 print """<hr />
33
34
 Current specials just for members:<br />
35
 San Diego to Hong Kong for $250"""
```

#!c:\Python\python.exe

Outline

fig06_12.py

