Лабораторная работа №15 СGI

1 Цель работы

Изучить CGI и научиться применять полученные знания на практике.

2 Краткая теория

Проще всего создать динамические страницы на Python при помощи CGI-скриптов. CGI-скрипты – это исполняемые файлы, которые выполняются веб-сервером, когда в URL запрашивается соответствующий скрипт.

2.1 Настройка локального сервера

В Python уже есть встроенный СGI сервер, поэтому его настройка элементарна.

Для запуска из консоли (для любителей linux-систем). Запускать нужно из той папки, где мы хотим работать:

python3 -m http.server --cgi

Для сидящих на Windows чуть проще будет запуск Python файла (заметьте, что он должен находиться в той же папке, в которой мы планируем работать!):

```
from http.server import HTTPServer, CGIHTTPRequestHandler
server_address = ("", 8000)
httpd = HTTPServer(server_address, CGIHTTPRequestHandler)
httpd.serve_forever()
```

Теперь откройте браузер и в адресной строке наберите **localhost:8000** Если у вас примерно такая же картина, значит, у вас все заработало!

	Directory listing fo
Directory listing for / × +	
♦ http://localhost:8000	

Directory listing for /

- cqi-bin/
- server.py

2.2 Hello world

Теперь в той папке, где мы запустили сервер, создаём папку cgi-bin. В этой папке создаём скрипт hello.py со следующим содержимым:

```
print("Content-type: text/html")
print()
print("<h1>Hello world!</h1>")
```

Первая строка говорит о том, что это Python скрипт (CGI-скрипты можно писать не только на Python).

Вторая строка печатает заголовок. Он обозначает, что это будет html файл (бывает ещё css, javascript, pdf и куча других, и браузер различает их по заголовкам).

Третья строка (просто символ новой строки) отделяет заголовки от тела ответа.

Четвёртая печатает Hello world.

Теперь переходим на localhost:8000/cgi-bin/hello.py

Если у вас не работает, проверьте, установлены ли права на выполнение.

Также в консоли запущенного сервера появляются сообщения об ошибках. Например:

```
dmitriym@dmitriym-UX32A:~/PycharmProjects/pythonworld.ru/test_cgi$ python3 -m http.server --cgi
Serving HTTP on 0.0.0.0 port 8000 ...
127.0.0.1 - [02/Jan/2015 15:53:19] "GET / HTTP/1.1" 200 -
127.0.0.1 - [02/Jan/2015 15:53:10] "GET / HTTP/1.1" 200 -
127.0.0.1 - [02/Jan/2015 15:53:15] code 403, message CGI script is not a plain file ('/cgi-bin/')
127.0.0.1 - [02/Jan/2015 15:53:15] "GET /cgi-bin/ HTTP/1.1" 403 -
127.0.0.1 - [02/Jan/2015 16:06:14] code 403, message CGI script is not a plain file ('/cgi-bin/')
127.0.0.1 - [02/Jan/2015 16:06:14] "GET /cgi-bin/ HTTP/1.1" 403 -
127.0.0.1 - [02/Jan/2015 16:06:14] "GET /cgi-bin/ HTTP/1.1" 200 -
127.0.0.1 - [02/Jan/2015 16:06:21] "GET /cgi-bin/hello.py HTTP/1.1" 200 -
127.0.0.1 - [02/Jan/2015 16:17:18] "GET /cgi-bin/hello.py HTTP/1.1" 200 -
File "/home/dmitriym/PycharmProjects/pythonworld.ru/test_cgi/cgi-bin/hello.py", line 5
 print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Print("<hl>Pri
```

Рассмотрим несколько более сложные вещи: обработку данных форм и cookies.

2.3 Получение данных из форм

Во-первых разберёмся с формами. В модуле CGI есть полезный класс: FieldStorage, который содержит в себе переданную в форме информацию. По сути дела этот класс представляет из себя словарь, обладающий теми же свойствами, что и обычный словарь в python.

У класса FieldStorage есть 2 метода получения значений данных формы:

FieldStorage.getfirst(name, default=None) — всегда возвращает только одно значение, связанное с именем поля формы. Метод возвращает только первое значение в том случае, если нехороший пользователь послал более одного значения. Обратите внимание, что порядок, в котором будут получены значения, могут отличаться от браузера к браузеру. Если нет такого поля формы или значение не существует, то метод возвращает default.

FieldStorage.getlist(name) — возвращает список значений, связанных с именем поля формы.

Разберём на примере: создадим в нашей папке файл index.html со следующим содержимым (это будет наша форма, данные из которой мы будем обрабатывать):

```
<!DOCTYPE HTML>
<html>
<head>
<meta charset="utf-8">
<title>Обработка данных форм</title>
<body>
 <form action="/cgi-bin/form.py">
 <input type="text" name="TEXT_1">
 <input type="text" name="TEXT_2">
 <input type="submit">
 </form>
</body>
</html>
 А в папке cgi-bin/ — файл form.py (обработчик формы).
#!/usr/bin/env python3
import cgi
form = cgi.FieldStorage()
text1 = form.getfirst("TEXT_1", "не задано")
text2 = form.getfirst("TEXT_2", "не задано")
print("Content-type: text/html\n")
print("""<!DOCTYPE HTML>
 <html>
 <head>
 <meta charset="utf-8">
 <title>Обработка данных форм</title>
 </head>
 <body>""")
print("<h1>06работка данных форм!</h1>")
print("TEXT_1: {}".format(text1))
print("TEXT_2: {}".format(text2))
print("""</body>
 </html>""")
```

Попробуем это в действии (кто сидит на linux, не забудьте поставить права на выполнение).

Запускаем локальный сервер, и переходим на localhost:8000:

Обработка данных форм!

ТЕХТ_1: Привет!

TEXT_2: не задано

Но есть нюанс...

А если попробовать так?

Обработка данных форм!

TEXT_1:

Это серьёзная уязвимость, поэтому от неё нужно избавляться. Для этого нужно (в самом простом случае) экранировать все опасные символы. Это можно сделать с помощью функции escape из модуля html.

Перепишем form.py:

```
#!/usr/bin/env python3
import cgi
import html

form = cgi.FieldStorage()
text1 = form.getfirst("TEXT_1", "не задано")
text2 = form.getfirst("TEXT_2", "не задано")
text1 = html.escape(text1)
text2 = html.escape(text2)
```

Результат можете проверить сами.

Вообще говоря, экранирование нежелательных символов везде, где нужно – очень большая проблема безопасности веб-приложений. Помните об этом.

2.4 Cookies

Cookies — небольшой фрагмент данных, отправленный веб-сервером и сохраняемый на компьютере пользователя. Браузер всякий раз при попытке открыть страницу соответствующего сайта пересылает этот фрагмент данных веб-серверу в составе HTTP-запроса.

Собственно, cookies – хороший способ сохранить некоторые данные о пользователях.

Отправка печенек осуществляется заголовком Set-cookie:

```
#!/usr/bin/env python3
print("Set-cookie: name=value; expires=Wed May 18 03:33:20 2033; path=/cgi-
bin/; httponly")
print("Content-type: text/html\n")
print("Cookies!!!")
```

Например, если сохранить этот скрипт в /cgi-bin/cookie.py и зайти на localhost:8000/cgi-bin/cookie.py, то вам поставится печенька с именем пате и значением value. Срок её хранения до мая 2033 года, отправляется повторно на сервер только к скриптам, которые расположены в /cgi-bin/, и передается только http-запросами (её нельзя получить из браузера пользователя с помощью javascript).

Bce эти параметры не являются обязательными. Можно написать так: #!/usr/bin/env python3
print("Set-cookie: name=value")

```
print("Content-type: text/html\n")
print("Cookies!!!")
```

Тогда храниться она будет до того момента, когда закроется браузер, будет отправляться на сервер для любых документов (и для /index.html тоже, в отличие от предыдущего случая). Также её можно будет получить средствами javascript (поскольку не был установлен флаг httponly).

2.5 Обработка Cookies

Теперь научимся получать cookies. Они передаются на сервер и доступны в переменной os.environ (словарь, cookies хранятся по ключу HTTP_COOKIE). Они передаются в виде пар ключ=значение, что не очень удобно при обработке. Для упрощения работы можно использовать модуль http.cookies.

Напишем простой скрипт (/cgi-bin/cookie.py), проверяющий, установлена ли кука, и если нет, устанавливает:

```
#!/usr/bin/env python3
import os
import http.cookies

cookie = http.cookies.SimpleCookie(os.environ.get("HTTP_COOKIE"))
name = cookie.get("name")
if name is None:
 print("Set-cookie: name=value")
 print("Content-type: text/html\n")
 print("Cookies!!!")
else:
 print("Content-type: text/html\n")
 print("Cookies:")
 print(name.value)
```

Так страница выглядит после первого запроса:

Mozilla

http://loca.../cookie.py

♣
♣ http://localhost:8000/cgi-bin/cookie.py

Cookies!!!

И после обновления страницы:

Cookies: value

Не следует хранить в cookies важные данные, и не полагайтесь на выставленный вами срок хранения. Cookies можно удалить или изменить вручную в браузере.

Мы уже научились обрабатывать формы и устанавливать cookies. Сегодня же мы посмотрим, что может из этого получиться.

Чтобы работать с пользовательскими данными, нужно где-то эти данные сохранять. Самый простой (но лалеко не самый изяшный безопасный) – хранение данных файлах. Более продвинутый способ – хранение в базе данных. Мы остановимся на первом способе, как на самом простом.

Собственно, ничего нового здесь объясняться не будет. Работу с файлами вы уже знаете, обрабатывать формы уже умеете.

Сегодня мы напишем прототип приложения типа «твиттер». Данные в файлах будем хранить в json.

Создадим 2 файла: один будет отвечать за обработку данных, вводимых пользователем, второй — вспомогательный модуль, который упростит код первого.

cgi-bin/wall.py:

```
#!/usr/bin/env python3
# -*- coding: utf-8 -*-
import cgi
import html
import http.cookies
import os

from _wall import Wall
wall = Wall()

cookie = http.cookies.SimpleCookie(os.environ.get("HTTP_COOKIE"))
session = cookie.get("session")
```

```
if session is not None:
 session = session.value
user = wall.find_cookie(session) # Ищем пользователя по переданной куке
form = cgi.FieldStorage()
action = form.getfirst("action", "")
if action == "publish":
 text = form.getfirst("text", "")
 text = html.escape(text)
 if text and user is not None:
 wall.publish(user, text)
elif action == "login":
 login = form.getfirst("login", "")
 login = html.escape(login)
 password = form.getfirst("password", "")
 password = html.escape(password)
 if wall.find(login, password):
 cookie = wall.set_cookie(login)
 print('Set-cookie: session={}'.format(cookie))
 elif wall.find(login):
 pass # А надо бы предупреждение выдать
 else:
 wall.register(login, password)
 cookie = wall.set_cookie(login)
 print('Set-cookie: session={}'.format(cookie))
pattern = '''
<!DOCTYPE HTML>
<html>
<head>
<meta charset="utf-8">
<title>Стена</title>
</head>
<body>
 Форма логина и регистрации. При вводе несуществующего имени
зарегистрируется новый пользователь.
 <form action="/cgi-bin/wall.py">
 Логин: <input type="text" name="login">
 Пароль: <input type="password" name="password">
 <input type="hidden" name="action" value="login">
 <input type="submit">
 </form>
 {posts}
 {publish}
</body>
</html>
if user is not None:
 pub = '''
 <form action="/cqi-bin/wall.py">
 <textarea name="text"></textarea>
```

Здесь мы используем форматирование строк для формирования страницы.

Не забудьте дать этому файлу права на выполнение (второму файлу эти права не нужны).

cgi-bin/_wall.py (здесь определены функции publish, login и другие):


```
#!/usr/bin/env python3
# -*- coding: utf-8 -*-
import json
import random
import time
class Wall:
 USERS = 'cgi-bin/users.json'
 WALL = 'cgi-bin/wall.json'
 COOKIES = 'cgi-bin/cookies.json'
 def __init__(self):
 """Создаём начальные файлы, если они не созданы"""
 with open(self.USERS, 'r', encoding='utf-8'):
 pass
 except FileNotFoundError:
 with open(self.USERS, 'w', encoding='utf-8') as f:
 json.dump({}, f)
 try:
 with open(self.WALL, 'r', encoding='utf-8'):
 pass
 except FileNotFoundError:
 with open(self.WALL, 'w', encoding='utf-8') as f:
 json.dump({"posts": []}, f)
 try:
 with open(self.COOKIES, 'r', encoding='utf-8'):
 pass
 except FileNotFoundError:
 with open(self.COOKIES, 'w', encoding='utf-8') as f:
 json.dump({}, f)
```

```
def register(self, user, password):
 """Регистрирует пользователя. Возвращает True при успешной
регистрации"""
 if self.find(user):
 return False # Такой пользователь существует
 with open(self.USERS, 'r', encoding='utf-8') as f:
 users = json.load(f)
 users[user] = password
 with open(self.USERS, 'w', encoding='utf-8') as f:
 ison.dump(users, f)
 return True
 def set_cookie(self, user):
 """Записывает куку в файл. Возвращает созданную куку."""
 with open(self.COOKIES, 'r', encoding='utf-8') as f:
 cookies = json.load(f)
 cookie = str(time.time()) + str(random.randrange(10**14)) #
Генерируем уникальную куку для пользователя
 cookies[cookie] = user
 with open(self.COOKIES, 'w', encoding='utf-8') as f:
 ison.dump(cookies, f)
 return cookie
 def find_cookie(self, cookie):
 """По куке находит имя пользователя"""
 with open(self.COOKIES, 'r', encoding='utf-8') as f:
 cookies = json.load(f)
 return cookies.get(cookie)
 def find(self, user, password=None):
 """Ищет пользователя по имени или по имени и паролю"""
 with open(self.USERS, 'r', encoding='utf-8') as f:
 users = json.load(f)
 if user in users and (password is None or password == users[user]):
 return True
 return False
 def publish(self, user, text):
 """Публикует текст"""
 with open(self.WALL, 'r', encoding='utf-8') as f:
 wall = json.load(f)
 wall['posts'].append({'user': user, 'text': text})
 with open(self.WALL, 'w', encoding='utf-8') as f:
 json.dump(wall, f)
 def html_list(self):
 """Список постов для отображения на странице"""
 with open(self.WALL, 'r', encoding='utf-8') as f:
 wall = json.load(f)
 posts = []
 for post in wall['posts']:
 content = post['user'] + ' : ' + post['text']
 posts.append(content)
 return '<br>'.join(posts)
```


Разумеется, в нашем простом «твиттере» очень много недостатков: не выводятся предупреждения пользователю, регистрация при несуществующем имени, пароли хранятся в открытом виде, использованные куки не удаляются, и многие другие. Кто хочет, может усовершенствовать.

Но есть и преимущество: поскольку у нас теперь 2 разных файла (почти независимых), то можно поменять систему хранения данных (например, база данных вместо файлов), вообще не затрагивая wall.py.

Напоследок покажу, как это работает:

Сначала зарегистрировались, теперь нужно ещё раз ввести логинпароль, чтобы войти.

Можно писать.

3 Задание для выполнения работы

На основе приведенных примеров создать по 3 формы для каждой из таблиц, созданных в предыдущей лабораторной работе (их должно быть не менее 10): 1 форма для ввода записей в таблицу, 1 для вывода ВСЕХ записей, 1 для обновления КАКОЙ-НИБУДЬ КОНКРЕТНОЙ записи. Также предусмотреть возможность удаления КАКОЙ-НИБУДЬ КОНКРЕТНОЙ записи. Если какое-либо поле формы заполнено неправильно, стоит немедленно сообщить об этом, а не ждать, пока форма будет отправлена. Если форма заполнена корректно, то отправить ее и сообщить, что форма была отправлена успешно.