제14강

웹서비스통한 원격제어

Apache 웹 서버 구축 (CGI를 위한 설정)

HTML FORM 태크

CGI 프로그래밍(GET 및 POST 전달방식)

LED / Magnetic Switch 디바이스 제어(GET 및 POST 전달방식)

참고) 교재 제15장

웹 서비스

- * HTTP(hypertext transfer protocol) 기반 서비스
 - : 태그기반의 HTML을 이용한 문서 등의 서비스
- * 정적 웹 서비스
 - : 사용자는 브라우저를 통해 문서를 요청하고, 웹서버는 준비된 문서를 송출하는 단방향 정보 교환 형태
 - : 서버측으로 정보전달 및 서버의 통적 응답을 기대할 수 없음 예) 현재 강의자료 웹서비스 형태
- * 동적 웹 서비스
 - : 웹서버와 정보를 처리하는 프로그램 간의 연동 표준을 CGI이며, 해당 프로그램을 CGI 프로그램이라 함
 - : 정보검색, 쇼핑몰 주문, 게시판 등 DB와 연동이 일반적

웹 서비스(계속)

* 동적 웹 서비스의 동작 절차

// 아파치서버의 홈 페이지 파일명

Apache 웹서버

index.html

* Apache 웹 서버 설치 : 타깃보드에 아파치 웹서버 설치 \$ sudo apt-get update \$ sudo apt-get install apache2 // /etc/apache2/에 설치 됨 \$ sudo reboot // 재부팅 : 아파치 웹서버 실행여부 확인 \$ ps -ef | grep apache 1 0 11:55 ? 00:00:00 /usr/sbin/apache2 -k start 605 root : 설치후 내정된 웹 서버의 홈 디렉터리는 /var/www/html/ \$ Is /var/www/html

- * 웹 서버 접속
 - : 웹 브라우저의 주소창에 타깃보드의 IP 주소를 입력
 - : http://192.168.0.30

* 참고사항

- : ./sites-enabled/000-default.conf 파일참조
- : 웹서버관련 로그정보는 /var/log/apache2/ 디렉터리에
- : 접속 로그나 오류 로그 정보 확인시 다음 파일 참고
 - \$ tail /var/log/apache2/access.log // 접속 로그 파일
 - \$ tail /var/log/apache2/error.log // 오류 로그 파일
- *) 장기간 구동상태에서 웹서버 동작 불늉의 경우
 - -로그정보로 인한 메모리 공간 부족 문제가 원인
 - -로그파일을 삭제하여 궁간 확보
 - -/var/log/apache2 디렉터리는 삭제 금함

- * CGI(common gateway interface)
 - : 웹서버와 외부 프로그램 간의 데이터 전달을 위한 표준방식
 - : 동적 서비스 환경에서 필수
 - : 시스템에서 가용한 어떠한 프로그래밍 언어로도 가능
 - 컴파일러형 : C 등
 - 인터프리터형(스크립트): python, perl, php 등

* Apache2 디렉터리의 구조

```
pi@raspberrypi:/etc/apache2 $ tree ./
```

```
apache2.conf
 // 웹 서버의 주 환경설정 파일
 // 미리 준비된 환경설정 파일들
 conf-available
 charset.conf
 iavascript-common.conf
 serve-cgi-bin.conf
 conf-enabled
 // 실제 반영된 환경설정 파일들에 대한 심볼릭링크 파일들
 charset.conf -> ../conf-available/charset.conf
serve-cgi-bin.conf -> ../conf-available/serve-cgi-bin.conf
 // 환경변수, LANG=C 등
 envvars
 magic
 mods-available
 // 준비된 모듈들의 파일들
 access_compat.load
ПП
cgi.load
 // CGI를 위해 준비된 모듈 파일 !!!!!!
 xml2enc.load
 mods-enabled

 access_compat.load -> ../mods-available/access_compat.load

 // 포트 설정, Listen 80
 ports.conf
 sites-enabled
 // 실제 반영된 사이트관련 파일에 대한 심볼릭링크 파일
 - 000-default.conf -> ../sites-available/000-default.conf
 // 가상호스트명 및 포트, 서비스 홈디렉터리, 로그파일 위치 지정
```

* 디렉터리 명 범례

: 앞의 디렉터리 구조에서

디렉터리명이

...-available/ : 미리 준비된 환경설정파일이나 모듈들의 위치

...-enabled/: 서버 실행될때의 환경설정파일이나 모듈들의 링크파일 위치

```
* CGI 홈 디렉터리 변경
```

: CGI 홈 디렉터리 생성

```
: ./conf-available/serve-cgi-bin.conf 파일 편집
: CGI 홈 디렉터리를 /var/www/html/cgi-bin/로 변경
$ cd /etc/apache2/conf-available/
$ sudo nano serve-cgi-bin.conf
 <IfDefine ENABLE USR LIB CGI BIN>
 ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
 // 디폴트 CGI 홈 디렉터리
 <Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Require all granted
  ==> 밑줄 부분을 다음과 같이 CGI 프로그램을 위치할 경로로 변경
 ScriptAlias /cgi-bin/ /var/www/html/cgi-bin/
<Directory "/var/www/html/cgi-bin/">
```

\$ sudo mkdir /var/www/html/cgi-bin/ // CGI 홈디렉터리 생성

* CGI 프로그램 실행 활성화

```
: cgi 관련 cgi.load 모듈을 활성화 ( a2enmod 명령 사용 )
```

```
$ sudo a2enmod cgi

// ./mods-available/cgi.load 모듈의 심볼릭 링크 파일을

./mods-enabled/에 위치시키는 명령
```

* Apache 서버의 재시작 혹은 재부팅

\$ sudo systemctl restart apache2 혹은, \$ sudo service apache2 restart 혹은, \$ sudo reboot

```
[실습1] CGI 테스트 ( ./hellotest/ )
  : C로 구현된 CGI 프로그램 실행 테스트
  : Hello, .... 메시지를 출력하는 CGI 소스
$ nano hello.c
// hello.c
#include <stdio.h>
int main(void) {
 printf("Content-type: text/html\n\n");
 printf("<H1>Hello, World......\n\n");
 return 0:
```

* 출력문들의 내용은 응답으로 생성할 HTML 문서 형식을 따름

```
$ cat helloTest.html
<h1>CGI test ....... GET method ...</h1>
<hr><hr><FORM method=GET action="./cgi-bin/hello.cgi">
<INPUT type="text" name="value" maxlength="10" size="10">
<INPUT type="submit" name="button" value="submit">
</FORM>
```

* FORM 태그에서

method: CGI 전달 방식 설정 (GET, POST, ...)

action: 실행할 CGI 프로그램의 경로 및 파일명 설정

: CGI 소스를 컴파일하여 cgi 프로그램 생성 (.cgi 관례)

\$ gcc <u>-o hello.cgi</u> hello.c

: 관련 파일들을 서비스위해 웹서버의 홈 디렉터리 쪽에 복사

- \$ cp helloTest.html /var/www/html/
- \$ cp hello.cgi /var/www/html/cgi-bin/

: 웹브라우저 주소창에서 접속

- http://192.168.0.30/helloTest.html
- submit 버튼 클릭하면, CGI 실행결과 반환(우측)을 관찰 가능

- * HTML FORM 태그
 - : HTML의 FORM 태그를 활용한 최소한의 구성

```
<FORM method=GET action="./cgi-bin/formtag.cgi">
.....
<input type=submit name=transmit value=transmit>
</FORM>
```

- method 속성은 데이터 전송 방식을 규정 (GET, POST 등)
- action 속성에는 넘겨받은 데이터를 처리할 CGI 프로그램을 설정
- 최소한 하나의 input 태그를(type=submit인) 내부에 두도록 구성

HTML FORM 태그(계속)

* input 태그의 type 유형

체크박스 .. 동일한 name 속성을 갖는 항목들 중에서 여러 항목 선택가능 .. 배열의 형태로 전달

```
<input type=checkbox name=ledArray value=8 checked> LED3
<input type=checkbox name=ledArray value=4> LED2
<input type=checkbox name=ledArray value=2> LED1
<input type=checkbox name=ledArray value=0 checked> LED0
```

HTML FORM 태그(계속)

* input 태그의 type 유형(계속)

```
리스트 .. select 태그 내에서 option 태그로 항목을 나열
 .. 디폴트 선택항목의 표시는 selected 속성으로
  <select name=year>
 <option value=1> 2011 </option>
 <option value=2> 2012 </option>
 <option value=3 selected> 2013 </option>
 <option value=4> 2014 </option>
  </select>
버튼 .. type 속성의 값이 button이면 일반 버튼을,
  .. submit이면 FORM 태그내의 내용을 전송하는 버튼.
  .. reset이면 FORM 태그 내에서 설정된 내용을 초기화
  <input type=button name=ok value=ok>
  <input type=submit name=transmit value=transmit>
  <input type=reset name=cancel value=cancel>
텍스트영역 .. 여러 라인의 텍스트
  <textarea name=memo rows=10 cols=40> memo... </textarea>
```

HTML FORM 태그(계속)

[실습2] FORM 태그 테스트 (./hellotest/)

: 앞에서 살펴본 input 태그의 유형들을 시험 (CGI 없음)

```
$ nano formTag.html
<FORM method=GET action="./cgi-bin/formtag.cgi">
<label>text</label>
<input type=text name=name maxlength=10>

<label>password</label>
<input type=password name=pw maxlength=10>


<label>number</label>
<input type=number name=num maxlength=2>

<label>radio</label>
<input type=radio name=led value=1 checked> ON
<input type=radio name=led value=0> OFF
```

```
<q>
<a href="mailto:label"></a>
<input type=checkbox name=ledArray value=8 checked> LED3
<input type=checkbox name=ledArray value=4> LED2
<input type=checkbox name=ledArray value=2> LED1
<input type=checkbox name=ledArray value=0 checked> LED0
<q>
<a href="mailto:label"></a>
<select name=vear>
  <option value=1> 2011 </option>
  <option value=2> 2012 </option>
  <option value=3 selected> 2013 </option>
  <option value=4> 2014 </option>
  <option value=5> 2015 </option>
</select>
>
<label>textarea</label>
<textarea name=memo rows=10 cols=40> memo... </textarea>
<q>>
<a href="mailto:label"></a>
<input type=button name=ok value=ok>
<q>
<label>submit</label>
```

```
<input type=submit name=transmit value=transmit>
<label>reset</label>
<input type=reset name=cancel value=cancel>
</FORM>
```

: 웹 브라우저의 주소창에서 http://192.168.0.30/formTag.html 로 접속

CGI 프로그래밍

- * CGI 프로그램에 데이터를 전달하는 방식
 - 1) GET 전달 방식

: 전송 가능한 정보의 길이가 한정

: 전송 정보는 웹 브라우저의 주소창에 URL과 함께 인자형태로 전송됨 (보안에 취약, 인자는 이름=값의 쌍으로, 각 인자간 &로 구분)

2) POST 전달 방식

: 전송 가능한 정보의 길이에 제한 없음

: 전송 정보는 웹 브라우저의 주소창에 비표시로 보안상 우위

(전송정보는 헤더 내에 담겨 전송)

* CGI 관련 환경변수 및 함수

: 환경 변수

환경변수	기능	비고
REMOTE_ADDR	접속자의 IP 주소	
REQUEST_METHOD	GET, POST 등 요청 방법	
QUERY_STRING	FORM 태그 요청 문자열	
CONTENT_LENGTH	FORM 태그 요청 문자열의 길이	
HTTP_USER_AGENT	접속자의 웹브라우저 정보	
SERVER_SOFTWARE	웹서버 정보	

: 환경변수 값을 읽는 함수 ... getenv()

```
printf("Your IP Address : %s < br > \n", getenv("REMOTE_ADDR"));
printf("QUERY_STRING : %s < br > \n", getenv("QUERY_STRING"));
```

참고) GET 방식에서 QUERY_STRING 읽을 때 ... getenv() 참고) POST 방식에서 QUERY_STRING 읽을 때 ... read()

* GET 전달 방식

```
<FORM method=GET action="cgi-bin/cgi_get.cgi">
......
</FORM>
- cgi file에서
.....
printf("Query string : %s<br>\n", getenv("QUERY_STRING"));
```

* POST 전달 방식

: 전송문자 무제한, 암호화전달, 보안에 바람직(헤더로)

[실습3] CGI 테스트 (GET 방식) (./testGet 참조)

: 몇몇 INPUT 태그에 대한 설정 정보 전달

```
$ nano testGet.html
<h1>CGI Test, by GET method</h1>
<hr>
<FORM method=GET action="./cgi-bin/testGet.cgi">
<label>text</label>
<input type=text name=name maxlength=10>

<label>number</label>
<input type=number name=num maxlength=2>

<label>radio</label>
<input type=radio name=led value=1 checked> ON<
input type=radio name=led value=0> OFF
```

```
<a href="mailto:label"><a href="mailto:label">mailto:label"><a href="mailto:label">mailto:label"><a href="mailto:label">mailto:label"><a href="mailto:label">mailto:label">mailto:label"><a href="mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:l
 <input type=checkbox name=ledArray value=8 checked> LED3
 <input type=checkbox name=ledArray value=4> LED2
 <input type=checkbox name=ledArray value=2> LED1
 <input type=checkbox name=ledArray value=0 checked> LED0
 >
 <input type=submit name=transmit value=transmit>
 >
 </FORM>
$ nano testGet.c
// testGet.c
// CGI Test, by GET method
#include <stdio.h>
 #include <stdlib.h>
int main(void) {
 printf("Content-type: text/html\n\n");
 printf("<html>\n\n");
 printf("<head>\n");
```

```
printf("<title>CGI Test, by GET</title>\n");
printf("</head>\n\n");
printf("<body>\n");
printf("<h1>CGI Test, by GET</h1>\n");
printf("<hr>\n");

printf("Your IP Address: %s<br>\n", getenv("REMOTE_ADDR"));
printf("QUERY_STRING: %s<br>\n", getenv("QUERY_STRING"));
printf("</body>\n\n");
printf("</html>\n");
return 0;
}
```

* 컴파일 및 복사

: 컴파일하여 cgi 프로그램 생성

\$ gcc -o testGet.cgi testGet.c

: 생성된 파일들을 서비스를 위해 웹서버의 홈 디렉터리 쪽에 복사

\$ cp testGet.html /var/www/html/

\$ cp testGet.cgi /var/www/html/cgi-bin/

* 접속 및 결과(깨짐 : 보기-인코딩-유니코드(UTF-8) 선택)

: 웹브라우저의 주소창에서 http://192.168.0.30/testGet.html 로 접속

: 각 항목을 적절히 입력 및 선택하고 transmit 버튼을 클릭 (좌측)

: CGI 프로그램의 실행 결과 확인 (우측)

[실습4] CGI 테스트 (POST방식) (./testPost 참조)

: 몇몇 INPUT 태그에 대한 설정 정보 전달

```
$ nano testPost.html
<h1>CGI Test, by POST method</h1>
<hr><FORM method=POST action="./cgi-bin/testPost.cgi">
<label>text</label>
<input type=text name=name maxlength=10>
<label>number</label>
<input type=number name=num maxlength=2>
<label>radio</label>
<input type=radio name=led value=1 checked> ON
<input type=radio name=led value=0> OFF
```

```
<a href="mailto:label"><a href="mailto:label">mailto:label"><a href="mailto:label">mailto:label"><a href="mailto:label">mailto:label"><a href="mailto:label">mailto:label">mailto:label"><a href="mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:label">mailto:l
<input type=checkbox name=ledArray value=8 checked> LED3
<input type=checkbox name=ledArray value=4> LED2
 <input type=checkbox name=ledArray value=2> LED1
<input type=checkbox name=ledArray value=0 checked> LED0
>
<input type=submit name=transmit value=transmit>
>
</FORM>
$ nano testPost.c
// testPost.c
// CGI Test, by POST method
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(void) {
 char buf[1024];
 printf("Content-type: text/html\n\n");
```

```
printf("<html>\n\n");
printf("<head>\n");
printf("<title>CGI Test, by POST</title>\n");
printf("</head>\n\n");
printf("<body>\n");
printf("<h1>CGI Test, by POST</h1>\n"); printf("<hr>\n");
printf("Your IP Address : %s<br>\n", getenv("REMOTE_ADDR"));
memset(buf, 0x00, 1024);
while(read(0, buf, 1024) > 0) {
 printf("POST STRING : %s\n", buf);
printf("</body>\n\n");
printf("</html>\n");
return 0:
```

: 컴파일후 웹서버의 홈 디렉터리 쪽으로 복사

- \$ gcc -o testPost.cgi testPost.c
- \$ cp testPost.html /var/www/html/
- \$ cp testPost.cgi /var/www/html/cgi-bin/

: 접속 및 결과

- : http://192.168.0.30/testPost.html 로 접속
- : 각 항목을 적절히 입력 및 선택하고 transmit 버튼을 클릭 (좌측)
- : CGI 프로그램의 실행 결과 확인 (우측)

CGI에 의한 디바이스 제어

* 웹기반 디바이스 원격제어

CGI에 의한 디바이스 제어(계속)

```
* CGI에 의한 디바이스 제어 사전 조치
 : wiringPi가 접근하는 디바이스 파일 /dev/gpiomem
 ( 디바이스의 GPIO 가상주소 위해, mmap() 함수 )
 : 웹 클라이언트가 접속하여 접근할 수 있도록 변경
 : 현재의 접근 설정 확인
 $ Is -I /dev/gpiomem
 crw-rw---- 1 root gpio 243, 0 Jan 15 10:44 gpiomem
 : 접근 속성 변경(웹에서 접속가능한 누구나 RWX 접근토록, 667)
 $ sudo chmod 667 /dev/gpiomem
 crw-rw-rwx 1 root gpio 243, 0 Jan 15 10:44 gpiomem
```

유의) 재부팅하는 경우, 원래의 접근속성으로 되돌아감

참고) CGI에 의한 다바이스 제어 사전 조치

(2020.11.2)

- : raspi-config 환경설정의 Remote GPIO 항목 활성화
- : 시도해 볼 것!!!!
- \$ sudo raspi-config
- -5 Interfacing Options
- -P8 Remote GPIO

```
* 참고) 접근속성 영구 설정
- : /dev/gpiomem 디바이스 파일에 대해 접근속성 설정
: 다음의 파일 편집 ( /etc/udev/rules.d/ )
· 참고사이트 ... https://karl27.tistory.com/4
$ sudo nano /etc/udev/rules.d/99-com.rules
 SUBSYSTEM == "apiomem". GROUP = "apio". MODE = "0666"
 SUBSYSTEM == "input". GROUP = "input". MODE = "0660 "
$ sudo reboot
$ Is -I /dev/gpiomem
crw-rw---- 1 root gpio 246, 0 Aug 19 11:27 /dev/gpiomem
 _<del>(안됨...... 추후 재 확인......)</del>
```

[실습5] GET 방식의 LED 제어 (./led/ 참조)

: 데이터를 GET 방식으로 전달

: 전달 문자열의 첫 문자(0 혹은 1)로 LED 제어

```
$ nano ledGet.html
<h1>LED control....... GET ...</h1>
<hr><form method=GET action="./cgi-bin/ledGet.cgi">
<label>LED : </label>
<input type=text name=name maxlength=10>
<input type=submit name=transmit value=transmit>
</FORM>
```

```
: 소스의 빨강 부분은 LED 디바이스의 제어와 관련된 부분
: 녹색부분은 전달값의 토큰 추출과 관련된 부분
: getToken() 함수는 문자열에서 구분자를 이용하여 토큰을 추출하는 함수
$ nano ledGet.c
// ledGet.c CGI
// LED controll, by GET method
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <wiringPi.h> ////
#define P_LED 1 //// BCM_GPIO 18
typedef struct {
  char name[32];
char val[32];
} entry;
void getToken(char *word, char *qStr, char deli);
```

```
int main(void) {
  char *aStr;
  entry item;
  if(wiringPiSetup() == -1)
 /// wiringPi pin #
 return 1:
  pinMode(P LED, OUTPUT);
 ////
  printf("Content-type: text/html\n\n");
  printf("<html>\n\n");
  printf("<head>\n");
 printf("<title>LED CGI by GET...</title>\n");
  printf("</head>\n\n");
  printf("<body>\n");
  printf("<h1>LED CGI by GET...</h1>\n");
  printf("<hr>\n");
  printf("Your IP Address : %s<br>\n", getenv("REMOTE_ADDR"));
  printf("QUERY_STRING : %s<br>\n", getenv("QUERY_STRING"));
  qStr = (char *)getenv("QUERY_STRING");
  getToken(item.name, qStr, '=');
  getToken(item.val, qStr, '&');
  printf("Extracted token: %s = %s<br/>br>". item.name. item.val);
```

```
//// LED control...
if(item.val[0] == '0') {
 digitalWrite(P_LED, LOW);
 printf("==> Led OFF.....<br>");
 else if(item.val[0] == '1') {
 digitalWrite(P_LED, HIGH);
printf("==> Led ON.....<br>");
 else
 printf("==> Wrong data.....<br>");
 printf("</body>\n\n");
 printf("</html>\n");
 return 0;
//.....
// 이하 다음 쪽에서
```

```
// get token
void getToken(char *word, char *str, char deli) {
 int i, new_i;

 // extract token
 for(i=0; ((str[i]) && (str[i] != deli)); i++)
 word[i] = str[i];

 word[i] = '\0';

 if(str[i]) // skip delimiter character
 i++;

 // make a string of remaining str
 new_i = 0;
 while(str[new_i++] = str[i++])
 ;
}
```

: 컴파일후 관련 파일들을 복사

- \$ gcc -o ledGet.cgi ledGet.c -lwiringPi
- \$ sudo cp ledGet.cgi /var/www/html/cgi-bin/
- \$ sudo cp ledGet.html /var/www/html/

: 실행 및 결과 관찰

- 웹 브라우저에서 http://192.168.0.30/ledGet.html로 접속 (좌측)
- 입력 문자열중 첫 문자는 LED 디바이스를 제어하는 문자(0 혹은 1로 시작..)
- LED를 ON 하는 경우의 실행 결과 화면(우측)
- 라즈베리 보드 상의 LED ON을 확인

[실습6] POST 방식의 LED 제어 (./led/ 참조)

: 데이터를 POST 방식으로 전달

: 전달 문자열의 첫 문자(0 혹은 1)로 LED 제어

```
$ nano ledPost.html
<h1>LED Control, by POST...</h1>
<hr><FORM method=POST action="./cgi-bin/ledPost.cgi">
<label>LED : </label>
<input type=text name=name maxlength=10>
<input type=submit name=transmit value=transmit>
</FORM>
```

```
$ nano ledPost.c
// ledPost.c CGI
// LED control, by POST method
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <wiringPi.h> ////
#define P_LED 1 //// BCM_GPIO 18
typedef struct {
  char name[32];
  char val[32];
} entry;
void getToken(char *word, char *aStr. char deli);
int main(void) {
  char buf[1024];
  char *aStr;
  entry item;
  if(wiringPiSetup() == -1) /// wiringPi pin #
```

```
return 1:
pinMode(P LED. OUTPUT);
 ////
printf("Content-type: text/html\n\n");
printf("<html>\n\n");
printf("<head>\n");
printf("<title>LED CGI by POST...</title>\n");
printf("</head>\n\n");
printf("<body>\n");
printf("<h1>LED CGI by POST...</h1>\n");
printf("<hr>\n");
printf("Your IP Address: %s<br>\n", getenv("REMOTE ADDR"));
memset(buf, 0x00, 1024);
while(read(0, buf, 1024) > 0) {
 printf("POST STRING : %s\n", buf);
 memset(buf, 0x00, 1024);
qStr = buf;
getToken(item.name, qStr, '=');
getToken(item.val, qStr, '&');
printf("Extracted token: %s = %s<br/>br>", item.name, item.val);
//// LED control....
if(item.val[0] == '0') {
```

```
digitalWrite(P_LED, LOW);
 printf("==> Led OFF.....<br>");
 else if(item.val[0] == '1') {
 digitalWrite(P_LED, HIGH);
printf("==> Led ON.....<br>");
 else
 printf("==> Wrong data.....<br>");
 printf("</body>\n\n");
 printf("</html>\n");
 return 0;
// get token
void getToken(char *word, char *str, char deli) {
 int i, new i;
 // extract token
 for(i=0; ((str[i]) && (str[i] != deli)); i++)
word[i] = str[i];
 word[i] = \sqrt[1]{0};
 if(str[i]) // skip delimiter character
 i++;
```

```
// make a string of remaining str
new_i = 0;
while(str[new_i++] = str[i++])
;
}
```

: 컴파일후 관련 파일들을 복사

- \$ gcc -o ledPost.cgi ledPost.c -lwiringPi
- \$ sudo cp ledPost.cgi /var/www/html/cgi-bin/
- \$ sudo cp ledPost.html /var/www/html/

: 실행 및 결과 관찰

- 웹 브라우저에서 http://192.168.0.30/ledPost.html로 접속 (좌측)
- 입력 문자열중 첫 문자는 LED 디바이스를 제어하는 문자(0 혹은 1로 시작..)
- LED를 OFF 하는 경우의 실행 결과 화면(우측)
- 라즈베리 보드 상의 LED OFF를 확인

* 개인 휴대폰 활용

: 사전에 무선(WiFi)망 설정되어 있어야 함

: 웹서버로 접속하여 LED 제어 실습

: 휴대폰으로 WiFi 연결 (각자의 SSID 및 비밀번호)

: http://192.168.0.40/led/Get.html로 접속

: 혹은, http://192.168.0.40/ledPost.html로 접속

응용과제

[응용1] LED 디바이스 원격제어 (./led/)

: [실습5] 소스를 근간으로 하여.. (GET 방식)

: HTML 태그로 <mark>라디오 버튼을 활용</mark>하여 재구현

\$ nano ledGetRadio.html

```
<h1>LED Control, by GET...</h1>
<hr><hr><hr><FORM method=GET action="./cgi-bin/ledGet.cgi"><label>LED : </label>
<input type=radio name=led value=1 checked> ON <input type=radio name=led value=0> OFF <input type=submit name=transmit value=transmit></FORM>
```

응용과제(계속)

[응용2] LED 디바이스 원격제어 (./led/)

- : 집에서 개인 휴대폰으로 접속하여 테스트
- : [응용1]의 소스 참조 (./led/....Radio.*)
- 포트 포워딩 및 전산소에 포트 개방 요청 필요
- : 접속 IP 주소는 공유기의 외부 IP 주소여야 함

SKT 🖔 🖬 🏵 🛕 🖺 🔞 🚳 🛍 98% ੈ		11:24	
🗒 حدد.۰۰۰.، د.دون/ledGetRadio.h	ntml O 1	:	
LED Control, by GET			
LED: * ON © OFF transamit			

응용과제(계속)

[응용3] 마그네틱 스위치로 LED 제어 (./magled/)

: 마그네틱 스위치로 LED ON/OFF 제어

: GET 방식 (아래 소스), 혹은 POST 방식 (소스 참조)

```
#include <stdlib.h>
#include <string.h>
#include <wiringPi.h>
 ////
#define P_LED 1 /// BCM_GPIO 18 #define P_MAG 4 /// BCM_GPIO 23
int main(void) {
  int btn:
  if(wiringPiSetup() == -1) /// wiringPi pin #
 return 1:
  pinMode(P_LED, OUTPUT);
 ////
  pinMode(P MAG, INPUT);
 ////
  printf("Content-type: text/html\n\n");
  printf("<html>\n\n");
  printf("<head>\n");
  printf("<title>LED Controlled by Magnetic (GET)</title>\n");
  printf("</head>\n\n");
  printf("<body>\n");
  printf("<h1>LED Controlled by Magnetic (GET)</h1>\n");
  printf("<hr>\n");
  // LED controlled by Magnetic...
  btn = digitalRead(P MAG);
```

```
if(btn == 1) {
 digitalWrite(P_LED, HIGH);
 printf("Magnetic ON ==> LED ON!!!<br/>};
} else {
 digitalWrite(P_LED, LOW);
 printf("Magnetic OFF ==> LED OFF!!!<br/>};
}
printf("</body>\n\n");
printf("</html>\n");
return 0;
}
```

* BTN을 누른 상태에서 Run 버튼을 클릭하여 테스트