

Molecular Biomedical Informatics
分子生醫資訊實驗室

Web Programming
網際網路程式設計

CGI

Common Gateway Interface (CGI)

- Common
 - 通用
- Gateway
 - 閘道
- Interface
 - 介面

阿鬼 你还是说中文吧

It's an interface

- It allows browsers (and thus users) to communicate with web servers
 - In brief, an interface is a bulk of rules. If you program follows these rules, you can communicate with browsers. A program that fits these rules is called a CGI program.
 - CGI is over HTTP
- A CGI program is just a program where the only thing need to know is how its IO related to browsers' IO

HTML form

- Passing data to the server side
- `<form action="do">`
 - `<input name="nick" type="text" />
`
 - `<select name="color">`
 - `<option value="blue">Boy</option>`
 - `<option value="red">Girl</option>`
 - `</select>
`
 - `<button>Submit</button>`
- `</form>`
- [HTML Forms and Input](#)
- You know HTML, and thus you know the browsers' IO

CGI program

- CGI is not a language. If you follow the rules, you can use any programming language to implement a CGI program. But please don't try any...
 - Perl is a widely used language in CGI programming. In addition to Perl, shell script, Python, Ruby, PHP, Tcl, C/C++ and Visual Basic can be used for CGI programming ← by [通用網關介面 - 維基百科，自由的百科全書](#)

Job trends

Job Trends from Indeed.com

c java javascript c++ perl

Job Trends from Indeed.com

perl php jquery python ruby objective-c

Job trends

- c, java, javascript, c++, perl
- perl, php, jquery, python, ruby, objective-c

CGI IO in Perl

- # input

```
use CGI; # just like include in C
```

```
my $cgi = new CGI; # create a CGI object
```

```
my $nick = $cgi->param('nick');
```

```
my $color = $cgi->param('color');
```

```
# output
```

```
print "Content-type: text/html\n\n"; # HTTP header
```

```
print "Hello World!<br />\n"; # any valid HTML
```

```
print "$nick likes $color!\n"; # any valid HTML
```

- Easy? Let's see other languages

```
<input name="nick" type="text" />
<select name="color">
  <option value="blue">Boy</option>
  <option value="red">Girl</option>
</select>
```

Before that,
what is Content-type: text/html\n\n

HTTP header

- Not HTML header
- HTTP is the protocol. HTML is just a format transferring over it. You can use HTTP to transfer other formats, such as plain text file.
 - just like you can transfer .doc, .pdf, .avi... files over FTP
 - but HTML is actually plain text, so the problem is how browsers interpret the same file content
- Chapter 10. HTTP Headers
- HTTP 流程 與 HTTP Header 入門

- Content-type: `text/html`

- Content-type: `text/plain`

HTTP header fields

- List of HTTP header fields
- You can use them to
 - change the way that browsers parse your response
 - return binary files (for download)
 - specify the filename
 - ...
- Except Content-Type, try Content-Disposition

CGI IO in PHP

- `Hello World!
 <!-- any valid HTML -->`
`<?php`
`# input`
`$nick = $_REQUEST['nick'];`
`$color = $_REQUEST['color'];`
`# output`
`echo "$nick likes $color!";`
`?>`

CGI IO in Ruby

- # input

```
require 'cgi'
```

```
cgi = CGI.new
```

```
nick = cgi['nick']
```

```
color = cgi['color']
```

- # output

```
puts "Content-type: text/html";
```

```
puts # HTTP header
```

```
puts "Hello World!<br />"; # any valid HTML
```

```
puts "#{nick} likes #{color}!"; # any valid HTML
```


CGI IO in JSP

- ```
Hello World!
 <!-- any valid HTML -->
<%
// input
String nick = request.getParameter("nick");
String color = request.getParameter("color");
// output
out.println("%s likes %s!", nick, color);
%>
```

# CGI IO in C

- `#include <stdio.h>`  
`#include <stdlib.h>`

```
int main(void)
{
 // input
 char * query;
 char nick[256], color[256]; // dangerous
 data = getenv('QUERY_STRING');
 sscanf(query, "nick=%s&color=%s", &nick, &color);
 // output
 printf("Content-type: text/html\n\n"); // HTTP header
 printf("Hello World!
"); // any valid HTML
 printf("%s likes %s!", nick, color); # any valid HTML

 return 0;
}
```

- [永遠的UNIX > CGI之C語言篇](#)
- So just don't use it

# CGI is just an interface

It's fundamental but **old**

# Advanced interfaces

## ■ FastCGI

- not execute the CGI programs from scratch every time
- FastCGI中文介紹

## ■ PSGI

- inspired by Python's WSGI and Ruby's Rack
- Perl many interfaces to web servers such as CGI, mod\_perl and FastCGI
- allows web developers to only write PSGI and choose an appropriate adapter
- stop writing code to support many web server environments

# CGI vs. PSGI

Servers are the actual web servers written in any languages but mostly in C

Script can be written in any language such as C, Perl, Shell scripts, Ruby or Python

Use environment variables and STDIN for input

Print for output

Servers are Perl processes that are usually embedded in the web server (like `mod_perl`) or a Perl daemon process called by a web server (like `FastCGI`), or an entirely Perl-based web server

PSGI application is a Perl code reference

Use the `$env` hash references and the `psgi.input` stream for input

Return an array ref for output

# Test (debug) CGI programs

- Pass input data via the URL
- `http://merry.ee.ncku.edu.tw/~id/do?nick=dirty  
&color=blue`
- Actually, browsers do the same thing while submitting a HTML form


# Perl

- Script language
- The most advantages are string manipulation and hash
- The first line must be
  - `#!/usr/bin/perl -w`
- `use strict;`
  - be sure to include this line
  - Perl is an untyped (無型態) language where variables can be used without declaration, but the harm is larger (bugs) than the convenience


# File IO in Perl

```
■ open FH, 'res/member' or die; # fopen
while (<FH>) { # each line
 chomp; # truncate the last "\n"
 my ($_name, $_nick) = split "\t";
 $_nick eq $nick
 and $name = $_name
 and last; # just like English
}
close FH; # close the file
```

# Some tips

- Set CGI programs to executable
  - `$ chmod 755 do`
- A module that helps debugging
  - `use CGI::Carp "fatalToBrowser";`
- Writable file
  - `$ chmod 666 filename # writable to web server`
  - `open FH, ">filename" or die;`
  - `open FH, ">>filename" or die;`

# Script/interpreted languages

- Interpreted Languages: PHP, Perl, Python, Ruby (Sheet One)
- Interpreted Languages: PHP, Perl, Python, Ruby (Sheet Two)


# Any Questions?

about CGI (or Perl)

# Today's assignment

## 今天的任務

# Make your web site memorable

- Implement at least one cross-computer (namely you cannot implement with only JavaScript) interaction with CGI
- Reference
  - [Perl 學習手札](#)
  - [Perl - 維基百科，自由的百科全書](#)
- Your web site (<http://merry.ee.ncku.edu.tw/~xxx/cur/>) will be checked not before 23:59 10/22 (Tue). You may send a report (such as some important modifications) to [me](#) in case I did not notice your features.

# Appendix

## 附錄

# If we have time...

- I'm sure that we won't have spare time today :p
- We won't have enough time to finish Perl in the whole semester so that I can only teach specific functions
- But I'm not sure **what functions you need**, so please think about it and feel free to discuss with me via any media


# The concept of template/模板

- # use Linux command (written in C)  
`$_ = `/bin/cat _hello.html`;  
s/{name}/$name/g; # regular expression  
print "Content-type: text/html\n\n$_";`

- Call outer programs/commands
- The magic `$_` variable
  - using it well will largely reduce the code (but less readable for rookies)

```
<!DOCTYPE html>
<html>
 <body>
 <p>Hello World!</p>
 <p>{name} likes {color}!</p>
 </body>
</html>
```