Using Python for CGI programming

Guido van Rossum CNRI

(Corporation for National Research Initiatives, Reston, Virginia, USA)

guido@python.org www.python.org

Python CGI programming

Outline

- HTML forms
- Basic CGI usage
- Setting up a debugging framework
- Security
- Handling persistent data
- Locking
- Sessions
- Cookies
- File upload
- Generating HTML
- Performance

A typical HTML form

Your first name: Your last name: Click here to submit form: Yeah! <form method="POST" action="http://host.com/cgi-bin/test.py"> Your first name: <input type="text" name="firstname"> Your last name: <input type="text" name="lastname"> <Click here to submit form: <input type="submit" value="Yeah!"> <input type="hidden" name="session" value="1f9a2"> </form>

A typical CGI script

```
#!/usr/local/bin/python
import cgi
def main():
  print "Content-type: text/html\n"
  form = cgi.FieldStorage() # parse query
  if form.has key("firstname") and form["firstname"].value != "":
 print "<h1>Hello", form["firstname"].value, "</h1>"
  else:
 print "<h1>Error! Please enter first name.</h1>"
main()
```

CGI script structure

- Check form fields
 - use cgi.FieldStorage class to parse query
 - takes care of decoding, handles GET and POST
 - "foo=ab+cd%21ef&bar=spam" --> {'foo': 'ab cd!ef', 'bar': 'spam'} # (well, actually, ...)
- Perform action
 - this is up to you!
 - database interfaces available
- Generate HTTP + HTML output
 - print statements are simplest
 - template solutions available

Structure refinement

```
form = cgi.FieldStorage()
if not form:
 ...display blank form...
elif ...valid form...:
 ...perform action, display results (or next form)...
else:
 ...display error message (maybe repeating form)...
```

FieldStorage details

- Behaves like a dictionary:
 - .keys(), .has_key() # but not others!
 - dictionary-like object ("mapping")
- Items
 - values are MiniFieldStorage instances
 - .value gives field value!
 - if multiple values: list of MiniFieldStorage instances
 - if type(...) == types.ListType: ...
 - may also be FieldStorage instances
 - used for file upload (test .file attribute)

Other CGI niceties

- cgi.escape(s)
 - translate "<", "&", ">" to "<", "&", ">"
- cgi.parse_qs(string, keep_blank_values=0)
 - parse query string to dictionary {"foo": ["bar"], ...}
- cgi.parse([file], ...)
 - ditto, takes query string from default locations
- urllib.quote(s), urllib.unquote(s)
 - convert between "~" and "%7e" (etc.)
- urllib.urlencode(dict)
 - convert dictionary {"foo": "bar", ...} to query string
 "foo=bar&..." # note asymmetry with parse_qs() above

Dealing with bugs

- Things go wrong, you get a traceback…
- By default, tracebacks usually go to the server's error_log file...
- Printing a traceback to stdout is tricky
 - could happen before "Content-type" is printed
 - could happen in the middle of HTML markup
 - could contain markup itself
- What's needed is a...

Debugging framework

```
import cgi
def main():
  print "Content-type: text/html\n" # Do this first
  try:
 import worker # module that does the real work
  except:
 print "<!-- --><hr><h1>Oops. An error occurred.</h1>"
 cgi.print_exception() # Prints traceback, safely
main()
```

Security notes

- Watch out when passing fields to the shell
 - e.g. os.popen("finger %s" % form["user"].value)
 - what if the value is "; cat /etc/passwd" ...
- Solutions:
 - Quote:
 - user = pipes.quote(form["user"].value)
 - Refuse:
 - if not re.match(r"^\w+\$", user): ...error...
 - Sanitize:
 - user = re.sub(r"\W", "", form["user"].value)

Using persistent data

- Store/update data:
 - In plain files (simplest)
 - FAQ wizard uses this
 - In a (g)dbm file (better performance)
 - string keys, string values
 - In a "shelf" (stores objects)
 - avoids parsing/unparsing the values
 - In a real database (if you must)
 - 3rd party database extensions available
 - not my field of expertise

Plain files

```
key = ...username, or session key, or whatever...
try:
  f = open(key, "r")
  data = f.read()
 # read previous data
  f.close()
except IOError:
  data = ""
 # no file yet: provide initial data
 # do whatever must be done
data = update(data, form)
f = open(key, "w")
f.write(data)
 # write new data
f.close()
# (could delete the file instead if updated data is empty)
```

(G)DBM files

better performance if there are many records

```
import gdbm
key = ...username, or session key, or whatever...
db = gdbm.open("DATABASE", "w")  # open for reading+writing
if db.has_key(key):
 data = db[key]  # read previous data
else:
 data = ""  # provide initial data
data = update(data, form)
db[key] = data  # write new data
db.close()
```

Shelves

a shelf is a (g)dbm files that stores pickled Python objects

```
import shelve
class UserData: ...
key = ...username, or session key, or whatever...
db = shelve.open("DATABASE", "w") # open for reading+writing
if db.has_key(key):
  data = db[key] # an object!
else:
  data = UserData(key) # create a new instance
data.update(form)
db[key] = data
db.close()
```

Locking

- (G)DBM files and shelves are not protected against concurrent updates!
- Multiple readers, single writer usually OK
 - simplest approach: only lock when writing
- Good filesystem-based locking is hard
 - no cross-platform solutions
 - unpleasant facts of life:
 - processes sometimes die without unlocking
 - processes sometimes take longer than expected
 - NFS semantics

A simple lock solution

```
import os, time
 def unlock(self):
 assert self.locked
 self.locked = 0
class Lock:
 os.rmdir(self.filename)
  def __init__(self, filename):
 self.filename = filename
 # auto-unlock when lock object is deleted
 self.locked = 0
 def del (self):
 if self.locked:
  def lock(self):
 self.unlock()
 assert not self-locked
 while 1:
 # for a big production with timeouts,
 try:
 os.mkdir(self.filename)
 # see the Mailman source code (LockFile.py);
 self.locked = 1
 # it works on all Unixes and supports NFS;
 return
 # or break
 # but not on Windows,
 except os.error, err:
 # and the code is very complex...
 time.sleep(1)
```

Sessions

- How to correlate requests from same user?
 - Assign session key on first contact
 - Incorporate session key in form or in URL
 - In form: use hidden input field:
 - <input type="hidden" name="session" value="1f9a2">
 - In URL:
 - http://myhost.com/cgi-bin/myprog.py/1f9a2
 - passed in environment (os.environ[...]):
 - PATH_INFO=/1f9a2
 - PATH_TRANSLATED=<rootdir>/1f9a2

Cookies

- How to correlate sessions from the same user?
 - Store "cookie" in browser
 - controversial, but useful
 - Module: Cookie.py (Tim O'Malley)
 - writes "Set-Cookie" headers
 - parses HTTP_COOKIE environment variable
 - Note: using cookies affects our debug framework
 - cookies must be printed as part of HTTP headers
 - cheapest solution:
 - move printing of blank line into worker module
 - (and into exception handler of debug framework)

Cookie example

```
import os, cgi, Cookie
 c["user"] = user
c = Cookie.Cookie()
 print c
try:
 print """
  c.load(os.environ["HTTP_COOKIE"])
 <form action="/cgi-bin/test.py"
except KeyError:
 method="get">
  pass
 <input type="text" name="user"
 value="%s">
form = cgi.FieldStorage()
 </form>
try:
 """ % cgi.escape(user)
  user = form["user"].value
except KeyError:
 # debug: show the cookie header we wrote
  try:
 print ""
 user = c["user"].value
 print cgi.escape(str(c))
  except KeyError:
 print ""
 user = "nobody"
```

File upload example

```
import cgi
form = cgi.FieldStorage()
if not form:
  print """
  <form action="/cgi-bin/test.py" method="POST" enctype="multipart/form-data">
 <input type="file" name="filename">
  <input type="submit">
  </form>
  11 11 11
elif form.has_key("filename"):
  item = form["filename"]
  if item.file:
 # read contents of file
 data = item.file.read()
 print cgi.escape(data)
 # rather dumb action
```

Generating HTML

HTMLgen (Robin Friedrich)

```
http://starship.python.net/crew/friedrich/HTMLgen/html/main.html
>>> print H(1, "Chapter One")
<H1>Chapter One</H1>
>>> print A("http://www.python.org/", "Home page")
<A HREF="http://www.python.org/">Home page</A>
>>> # etc. (tables, forms, the works)
```

HTMLcreate (Laurence Tratt)

http://www.spods.dcs.kcl.ac.uk/~laurie/comp/python/htmlcreate/

not accessible at this time

CGI performance

What causes slow response?

- One process per CGI invocation
 - process creation (fork+exec)
 - Python interpreter startup time
 - importing library modules (somewhat fixable)
- Connecting to a database!
 - this can be the killer if you use a real database
- Your code?
 - probably not the bottleneck!

Avoiding fork()

- Python in Apache (mod_pyapache)
 - problems: stability; internal design
 - advantage: CGI compatible
 - may work if CGI scripts are simple and trusted
 - doesn't avoid database connection delay
- Use Python as webserver
 - slow for static content (use different port)
 - advantage: total control; session state is easy
- FastCGI, HTTPDAPI etc.
- ZOPE

ZOPE

- Z Object Publishing Environment
 - http://www.zope.org
 - complete dynamic website management tool
 - written in cross-platform Python; Open Source
 - http://host/path/to/object?size=5&type=spam
 - calls path.to.object(size=5, type="spam")
 - DTML: templatized HTML (embedded Python code)
 - ZOBD (Z Object DataBase; stores Python objects)
 - transactionsm selective undo, etc.
 - etc., etc.

Case study

FAQ wizard

- Tools/faqwiz/faqwiz.py in Python distribution
- http://www.python.org /cgi-bin/faqw.py

Python FAQ Wizard 1.0.3

Search the Python FAQ:

	Search
\odot	Simple string / C Regular expression /
О	Keywords (any) / C Keywords (all)
\odot	Fold case / C Case sensitive

Other forms of Python FAQ access:

- FAQ index
- The whole FAQ
- · What's new in the FAQ?
- FAQ roulette
- Add a FAQ entry
- · Delete a FAQ entry

faqw.py - bootstrap

```
import os, sys
try:
  FAQDIR = "/usr/people/guido/python/FAQ"
  SRCDIR = "/usr/people/quido/python/src/Tools/faqwiz"
  os.chdir(FAQDIR)
  sys.path.insert(0, SRCDIR)
  import faqwiz
except SystemExit, n:
  sys.exit(n)
except:
  t, v, tb = sys.exc_type, sys.exc_value, sys.exc_traceback
  print
  import cgi
  cgi.print_exception(t, v, tb)
```

faqwiz.py - main code

```
class FagWizard:
 def go(self):
 print 'Content-type: text/html'
  def __init__(self):
 req = self.ui.req or 'home'
 self.ui = UserInput()
 mname = 'do %s' % req
 self.dir = FaqDir()
 try:
 meth = getattr(self, mname)
  def do home(self):
 except AttributeError:
 self.error("Bad request type %s." % `req`)
 self.proloque(T HOME)
 emit(HOME)
 else:
 try:
  def do search(self): ...
 meth()
  def do_index(self): ...
 except InvalidFile, exc:
  def do_roulette(self): ...
 self.error("Invalid entry file name %s" % exc.file)
  def do show(self): ...
 except NoSuchFile, exc:
  def do_edit(self): ...
 self.error("No entry with file name %s" % exc.file)
  def do review(self): ...
 except NoSuchSection, exc:
 self.error("No section number %s" % exc.section)
  def do help(self): ...
 self.epilogue()
 ...etc...
```

Example: do_roulette()

```
def do_roulette(self):
 import random
 files = self.dir.list()
 if not files:
 self.error("No entries.")
 return
 file = random.choice(files)
 self.prologue(T_ROULETTE)
 emit(ROULETTE)
 self.dir.show(file)
```

Persistency

- All data stored in files (faqNN.MMM.htp)
- Backed up by RCS files (RCS/faqNN.MMM.htp,v)
 - RCS logs and diffs viewable
- RCS commands invoked with os.system() or os.popen()
- search implemented by opening and reading each file
- NO LOCKING!
 - infrequent updates expected
 - in practice, one person makes most updates :-)
 - one historic case of two users adding an entry to the same section at the same time; one got an error back
 - not generally recommended

faqconf.py, faqcust.py

- faqconf.py defines named string constants for every bit of output generated by faqwiz.py
 - designed for customization (e.g. i18n)
 - so you can customize your own faq wizard
 - e.g. OWNEREMAIL = "guido@python.org"
 - this includes the list of sections in your faq :-(
- faqcust.py defines overrides for faqconf.py
 - so you don't need to edit faqwiz.py
 - to make it easier to upgrade to newer faqwiz version

Webchecker

- Tools/webchecker/webchecker.py in Python distribution
- Not a CGI application but a web client application
 - while still pages to do:
 - request page via http
 - parse html, collecting links
 - pages once requested won't be requested again
 - links outside original tree treated as leaves
 - existence checked but links not followed
 - reports on bad links
 - what the bad URL is
 - on which page(s) it is referenced
 - could extend for other reporting

Reference URLs

- Python websites
 - http://www.python.org (official site)
 - http://starship.python.net (community)
- Python web programming topic guide
 - http://www.python.org/topics/web/
- These slides on the web (soon)
 - http://www.python.org/doc/essays/ppt/sd99east.ppt

Reference books

- http://www.python.org/psa/bookstore/
- 1996
 - Programming Python (Lutz)
 - [Internet Programming with Python (Watters e.a.)]
- 1998
 - Python Pocket Reference (Lutz)
- 1999
 - Learning Python (Lutz, Ascher)
 - Python: Essential Reference (Beazley)
 - Quick Python Book (Harms, McDonald)
- Expected 1999/2000
 - Win 32, Tkinter, teach-yourself-in-24-hrs, annotated archives, ...