

CGI (Common Gateway Interface) - znormalizowany interfejs, umożliwiający komunikację pomiędzy oprogramowaniem serwera WWW a innymi programami znajdującymi się na serwerze.

Umożliwia dynamiczne (na żądanie klienta) generowanie dokumentów HTML uzupełniając je np. treścią pobieraną z bazy danych. Skrypt CGI tworzy stronę HTML w locie (z ang. on-the-fly).

Jedna z najstarszych metod i najbardziej stabilna (od 1995 roku).

Obecna wersja: 1.1

Schemat działania

- Dynamiczne generowanie dokumentów przed wysłaniem ich do przeglądarki (np. z aktualną datą)
- Tworzenie dokumentów w oparciu o dane znajdujące się w bazie i formatowanie rekordów w celu wyświetlenia ich zawartości na stronie
- Pobieranie i formatowanie danych będących wynikiem działania innego oprogramowania (np. dane pobierane z urządzenia pomiarowego mogą być na bieżąco wysyłane do przeglądarki)
- Generowanie i przetwarzanie ankiet i kwestionariuszy
- Tworzenie dynamicznych ilustracji - takich jak wykresy czy schematy

- Stabilny (bez zmian od 1995 roku), dostępny za darmo standard.
- Implementacja CGI nie jest zależna od konkretnej platformy sprzętowej/systemowej, zależy natomiast od konkretnego programu serwera WWW. Większość popularnych serwerów ma zaimplementowany mechanizm CGI, włączając w to serwery działające na systemach Unix (Apache, Sun Java System Web Server, Microsoft IIS).
- Programy CGI można pisać praktycznie w dowolnym języku programowania. Często wykorzystuje się Perla, PHP, C, C++, Visual Basic i AppleScript.

Język powinien umożliwiać:

- * czytać ze standardowego wejścia (STDIN);
- * pisać na standardowe wyjście (STDOUT);
- * obsługiwać zmienne systemowe (ENVARS);
- * czytać parametry wywołania programu.

Dla wielu z tych języków stworzono biblioteki wspomagające obsługę CGI.

- Przygotowywanie dostosowanych do indywidualnych potrzeb skryptów CGI wymaga zazwyczaj sporych umiejętności programowania.
- Absolutnie niezbędna jest również możliwość sprawowania przez autora stron kontroli nad serwerem, w tym nad wszelkimi programami współpracującymi ze stronami, np. systemami baz danych
- Obsługa CGI wiąże się zazwyczaj z tworzeniem nowego procesu na każde żądanie. Powoduje to duże obciążenie serwera, zwłaszcza dla języków interpretowanych. Powstały rozwiązania przyspieszające typu FastCGI lub automatyczne tworzenie tymczasowych wersji kompilowanych.
- Skrypty CGI obciążają serwer, podczas gdy komputery klientów nie są wykorzystywane

Bezpieczeństwo a CGI

- Aby umieścić skrypt na serwerze Apache należy posiadać uprawnienia root'a (domyślna konfiguracja)
- Skrypty mogą umożliwiać dostęp do zasobów, do których użytkownik nie ma (np. użytkownik **user** ma inne prawa niż skrypt uruchamiany na przykład z prawami użytkownika **apache**)
- Błędnie napisane skrypty mogą być skompromitowane i mogą stanowić poważną lukę w zabezpieczeniach systemu
- Zwykle administratorzy nie pozwalają użytkownikom dodawanie własnych skryptów, oferując w zamian dostęp do umieszczonych przez siebie skryptów

Przekazywanie parametrów

Metody: POST oraz GET

Informacje są przekazywane poprzez dołączanie ich do ciągu tekstowego, stanowiącego adres URL.

- Dane użytkownika występują w adresie po znaku zapytania i są zorganizowane w pary nazwa-wartość, połączone znakiem równości.
- Poszczególne pary oddzielone są symbolem &.
- W większości przypadków stosowane nazwy odpowiadają nazwom zmiennych, stosowanym w programach obsługi formularzy.
- Implementacja jest bardzo prosta i sprowadza się do dodania odpowiednich łańcuchów znakowych do adresu URL.
- Metoda z założenia pozbawiona jakichkolwiek zabezpieczeń, użytkownik może bez problemu zmienić nazwy i wartości parametrów
- Ilość danych przekazywanych metodą GET jest ograniczona maksymalną długością odnośnika do skryptu (zwykle przeglądarki akceptują max. 1024 znaki)
- Dane są przekazywane w zmiennej **QUERY_STRING**

```
http://jakas.strona.pl/skrypt.cgi?name=zosia&nazwisko=kowalska&wiek=23
```


- Umożliwia przekazywanie dużej liczby zmiennych przy zachowaniu podstawowych zasad poufności. Nazwy zmiennych i ich wartości nie są widoczne, ponieważ są wysyłane jako część nagłówka pliku.
- Minusem tej metody jest to, że strony z wysłanymi danymi metodą POST nie można np. dodać do Ulubionych.
- Dane są przekazywane na standardowe wejście

Żądanie HTTP – POST oraz GET

```
POST /cgi/skrypt_cgi HTTP/1.1
Host: AdresSerweraHTTP
Content-Length: 47
Content-Type: application/x-www-form-
  urlencoded

naz_imie=Imie+Nazwisko&email=aaa%40bbb.com
```

```
GET /cgi/skrypt_cgi?
  naz_imie=Imie+Nazwisko&email=aaa
  %40bbb.com HTTP/1.1
host: AdresSerweraHTTP
```


Zmienne środowiskowe

CONTENT_LENGTH - Liczba bajtów danych wysłanych z przeglądarki do aplikacji CGI w metodzie POST (dane te są dostępne na standardowym wejściu)

CONTENT_TYPE - Typ danych wysłanych z przeglądarki do aplikacji CGI w metodzie POST

QUERY_STRING - Dane wysłane do aplikacji CGI w metodzie GET

HTTP_ACCEPT - Typy danych MIME, jakie może przesyłać serwer WWW do/z aplikacji CGI

HTTP_USER_AGENT - Nazwa przeglądarki w formacie: aplikacja/wersja_biblioteki/wersja

GATEWAY_INTERFACE - Wersja CGI zainstalowana na serwerze

SCRIPT_NAME - Nazwa programu CGI, który jest uruchomiony

REMOTE_ADDR - Adres IP (liczby) maszyny, na której użytkownik ogląda strony WWW

REMOTE_HOST - Adres (tekstowy) maszyny, na której użytkownik ogląda strony WWW

REMOTE_USER - Nazwa użytkownika w systemie, który ogląda strony WWW

REQUEST_METHOD - Metoda przesyłania danych przez protokół HTTP: GET lub POST

SERVER_NAME - Adres (tekstowy) maszyny, na której jest uruchomiony program CGI

SERVER_SOFTWARE - Nazwa i wersja oprogramowania serwera WWW, na którym jest uruchomiony program CGI

SERVER_PROTOCOL - Nazwa i wersja protokołu do przesyłania danych

SERVER_PORT - Numer portu, z którego korzysta serwer WWW

Zmienne środowiskowe - przykład

```
CONTENT_TYPE = (null)
CONTENT_LENGTH = (null)
QUERY_STRING = imie=Jan&nazwisko=Kowalski&wiek=35
HTTP_ACCEPT = text/html, image/jpeg, image/png, text/*, image/*,
*/*
HTTP_USER_AGENT = Mozilla/5.0 (compatible; Konqueror/3.5; Linux)
 KHTML/3.5.8 (like Gecko)
GATEWAY_INTERFACE = CGI/1.1
SCRIPT_NAME = /cgi-bin/environment
PATH_INFO = (null)
PATH_TRANSLATED = (null)
REMOTE_ADDR = ::1
REMOTE_HOST = (null)
REMOTE_USER = (null)
REQUEST_METHOD = GET
SERVER_NAME = localhost
SERVER_SOFTWARE = Apache/2.2.6 (Fedora)
SERVER_PROTOCOL = HTTP/1.1
SERVER_PORT = 80
CONTENT_TYP = (null)
CONTENT_TYP = (null)
```


■ Konfiguracja

W pliku `/etc/httpd/conf/httpd.conf`

```
ScriptAlias /cgi-bin/  
"/var/www/cgi-bin/"  
<Directory "/var/www/cgi-bin">  
 AllowOverride None  
 Options None  
 Order allow,deny  
 Allow from all  
</Directory>
```

- Skrypty CGI należy umieszczać w `"/var/www/cgi-bin"`

- W pliku `/etc/httpd/conf.d/perl.conf` odkomentować

```
Alias /perl /var/www/perl
<Directory /var/www/perl>
 SetHandler perl-script
 PerlResponseHandler
 ModPerl::Registry
 Perl Options +ParseHeaders
 Options +ExecCGI
</Directory>
```

- Utworzyć katalog `/var/www/perl`
- Zrestartować serwer Apache

Każdy program (bez względu na użyty język programowania) generujący kod postaci

```
Content-type: text/html

<html>
  <head><title>Przykład skryptu</title></head>
  <body>To jest przykład skryptu CGI</body>
</html>
```

i umieszczony na serwerze jako skrypt CGI, wygeneruje odpowiednią stronę.

Przykład skryptu CGI w C

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

int main()
{
 printf("%s%c%c\n",
 "ContentType:text/html;charset=iso-8859-1",13,10);
 printf("<HTML>");
 printf("<TITLE>Zmienne środowiskowe</TITLE>");
 printf("<BODY><h1>Hello, jestem skryptem
 CGI</h1></BODY>");
 printf("QUERY_STRING = %s <BR>",getenv("QUERY_STRING") );
 printf("<HTML>");

 return 0;
}
```


Przykład skryptu CGI w Perlu

```
#!/usr/bin/perl
print "Content-type: text/html\n\n";
print "<html>\n<head><title>Skrypt CGI</title></head>\n";
print "<body>\n<h1>Jestem skryptem CGI w Perlu</h1>\n";
print "CONTENT_TYPE = $ENV{'CONTENT_TYPE'}<BR>";
print "CONTENT_LENGTH = $ENV{'CONTENT_LENGTH'}<BR>";
print "QUERY_STRING = $ENV{'QUERY_STRING'}<BR>";
print "</body>\n</html>\n";
```


Przykład skryptu CGI w Unix/shell


```
#!/bin/sh
echo Content-type: text/html
echo
echo "<html><head><title>Zmienne Srodowiskowe</title>"
echo "</head><body>"
echo "<h1>Zmienne Srodowiskowe</h1>"
echo "CONTENT_TYPE = $CONTENT_TYPE <BR>";
echo "CONTENT_LENGTH = $CONTENT_LENGTH <BR>";
echo "QUERY_STRING = $QUERY_STRING <BR>";
echo "</body></html>"
```


<http://www.cs.put.poznan.pl/jkobusinski/cgi.html>

```
#!/bin/bash

echo "Content-Type: text/html"
echo "Refresh: 1"
echo
echo "<html><body>"
date
echo "</body></html>"
```


http://www.cs.put.poznan.pl/jkobusinski/cgi.html

```
#!/bin/bash

echo "Content-type: text/html"
echo
touch count.txt
VAL=cat count.txt
if [ -z $VAL ]
then
 VAL=1
fi
echo "<html><body>Do tej pory jest to $VAL wizyta <br>"
VAL=$((VAL+1))

grep $REMOTE_ADDR adresy.txt > /dev/null

if [ ! $? -eq 0 ]
then
 echo $REMOTE_ADDR >> adresy.txt
 echo $VAL > count.txt
fi

echo "<a href='adresy.txt'>Plik z adresami osób
 odwiedzających</a><br><hr>"
cat adresy.txt
echo "</body></html>"
```


Parametry GET

<http://www.cs.put.poznan.pl/jkobusinski/cgi.html>

```
#!/bin/bash

echo "Content-Type: text/html"
echo

echo "QUERY_STRING = [${QUERY_STRING}]"
echo

#Zakończ jeśli nie podano żadnych parametrów
[ -z $QUERY_STRING ] && exit

QUERY=${QUERY_STRING}"&"
while true
do
#Ze zmiennej QUERY usuwany jest z końca najdłuższy (%%)
#pasujący do wzorca "&*" ciąg znaków
#np. QUERY="A=1&B=2&C=3" -> ARG="A=1"
  ARG=${QUERY%%&}

#Zakończ pętlę jeśli nic nie zostało
  [ "$ARG" = "" ] && break;

#Ze zmiennej ARG usuwany jest z początku najkrótszy (#)
#pasujący do wzorca "*" ciąg znaków
#np. ARG="A=1" -> ARG_VALUE="1"
  ARG_VALUE=${ARG#*=}

#Ze zmiennej ARG usuwany jest z końca najkrótszy (%)
#pasujący do wzorca "*" ciąg znaków
#np. ARG="A=1" -> ARG_NAME="A"
  ARG_NAME=${ARG%*=}

  echo -e " arg:${ARG_NAME} \t value:${ARG_VALUE}\n<br/>"
  QUERY=${QUERY#*&}
done
```


Parametry POST

<http://www.cs.put.poznan.pl/jkobusinski/cgi.html>

```
#!/bin/bash

echo "Content-Type: text/html"
echo

read QUERY_STRING
echo "QUERY_STRING = [ $QUERY_STRING ]"
echo

[ -z $QUERY_STRING ] && exit

QUERY=$QUERY_STRING"&"
while true
do
  ARG=${QUERY%%&*}
  [ "$ARG" = "" ] && break;

  ARG_VALUE=${ARG#*=}
  ARG_NAME=${ARG%=*}
  echo -e " arg:$ARG_NAME \t value:$ARG_VALUE\n
  <br/>"

  QUERY=${QUERY#*&}
done
```


FORMULARZE

- Służą użytkownikom do wprowadzania danych
- Przykłady:
 - ◆ Ankiety
 - ◆ Wysyłanie maili
 - ◆ Ogólnie - aplikacje wymagające przesłania danych do serwera WWW


```
<FORM ACTION="url_do_CGI/jakas_akcja" METHOD="POST/GET">  
 tu wstawiamy elementy formularza  
</FORM>
```

- ACTION – określa URL skryptu CGI odbierającego żądanie HTTP
- METHOD – określa metodę żądania HTTP (GET lub POST). Wartość domyślna – GET.
- ENCTYPE – określa sposób kodowania danych dołączonych do formularza. Atrybut ten ma znaczenie tylko dla metody POST (żądania GET nie mają części zasadniczej). Standardowo i domyślnie application/x-www-form-urlencoded. Jedynie do wysyłania plików używany jest multipart/form-data.

UWAGA:

- W dokumencie może występować wiele formularzy.
- Formularzy **nie wolno** zagnieżdżać.

```
<FORM ACTION="/cgi-bin//hello_cgi" METHOD="POST">  
  
</FORM>
```


Znaczniki formularzy

• Pola tekstowe:

```
<INPUT TYPE="text/password/hidden" NAME="nazwa"  
VALUE="wartosc" SIZE="rozmiar" MAXLENGTH="max_rozmiar">
```

TYPE – określa typ pola tekstowego;

text – zwykłe pole tekstowe;

password – pole do wpisywania haseł;

hidden – pole ukryte (niewidoczne dla użytkownika w oknie przeglądarki, ale widoczne w źródle strony); używane do przekazywania parametrów pomiędzy formularzami; możliwe tylko parametry NAME i VALUE

VALUE – tekst wyświetlany w polu tekstowym (domyślnie pusty łańcuch)

SIZE – rozmiar pola (domyślna wartość 20)

MAXLENGTH – Maksymalna liczba znaków pola (domyślnie bez ograniczeń)

READONLY="readonly" - Pole tylko do odczytu

DISABLE="disable" - Pole zablokowane – tylko do odczytu, dane nie są przesyłane


```
<html>
  <head>
 <title>Formularz</title>
 <meta http-equiv="Content-type" content="text/html;
 charset=iso-8859-2">
  </head>
<body>
  Formularz do wprowadzania danych <br>
  <form>
 <input type="text" value="Formularz" readonly="readonly">
 </input> - Pole tekstowe tylko do odczytu<br>
 Login:
 <input type="text">
 </input> - Zwykle pole tekstowe <br>
 Hasło:
 <input type="password">
 </input> - Pole do wpisywania haseł <br>
 <input type="hidden">
 </input> - Pole tekstowe ukryte <br>
 Opis: <br>
 <input type="text" size="40">
 </input> - Zwykle pole tekstowe <br>
  </form>
</body>
</html>
```


Formularz do wprowadzania danych

Formularz - Pole tekstowe tylko do odczytu

Login: - Zwykle pole tekstowe

Hasło: - Pole do wpisywania haseł

- Pole tekstowe ukryte

Opis: - Zwykle pole tekstowe

- Pola wyboru:

```
<INPUT TYPE="checkbox" NAME="nazwa" VALUE="wartosc"  
CHECKED="checked" DISABLED="disabled">
```

Wartość "Name" powinna być taka sama, dla wielu pól wyboru odnoszących się do tego samego pytania, np. składniki pizzy.

Otoczenie znacznikami <label> spowoduje możliwość zaznaczania/odznaczania nawet po kliknięciu na etykietę.


```
<LABEL> <INPUT TYPE="checkbox" NAME="nazwa" VALUE="wartosc"  
CHECKED="checked" DISABLED="disabled"> </LABEL>
```


```
<form>
Składniki pizzy: <br>

<input TYPE="checkbox" NAME="pizza" VALUE="piecz" checked="checked"
disabled="disabled"> Pieczarki</input> <br>
<input TYPE="checkbox" NAME="pizza" VALUE="ser2" checked="checked"> Dodatkowy
ser</input> <br>
<input TYPE="checkbox" NAME="pizza" VALUE="sal"> Salami</input> <br>
<input TYPE="checkbox" NAME="pizza" VALUE="oli"> Oliwki</input> <br>
</form>
```


Składniki pizzy:

- Pieczarki
- Dodatkowy ser
- Salami
- Oliwki

- Pola opcji – wybór jednego z wielu

```
<INPUT TYPE="radio" NAME="nazwa" VALUE="wartosc"  
CHECKED="checked" DISABLED="disabled">
```

Pola dotyczące jednej opcji powinny mieć taką samą wartość name

```
<form>  
Płeć: <br>  
<input TYPE="radio" NAME="plec" VALUE="woman">  
Kobieta</input> <br>  
<input TYPE="radio" NAME="plec" VALUE="man">  
Mężczyzna</input> <br>  
<input TYPE="radio" NAME="plec" VALUE="unknown"  
checked="checked"> Nieznana</input> <br>  
</form>
```

Płeć:
 Kobieta
 Mężczyzna
 Nieznana

Znaczniki formularzy - listy

- **Lista rozwijalna:**

```
<SELECT NAME="nazwa" SIZE=1>  
<OPTION SELECTED>Pierwszy</OPTION>  
<OPTION>Drugi</OPTION>  
</SELECT>
```

- **Lista zwykła (pole listy):**

```
<SELECT NAME="nazwa" SIZE=n MULTIPLE>  
<OPTION SELECTED>Pierwszy</OPTION>  
<OPTION>Drugi</OPTION>  
</SELECT>
```


```
<form>
Wybierz system operacyjny: <br>
<select name="so" SIZE=1>
<option>Windows</option>
<option selected>Linux</option>
<option>DOS</option>
<option>Mac OS X</option>
</select>
<br><br><br><br><br><br>
```

Wybierz języki:


```
<select name="nazwa" size=5 multiple>
<option selected>C/C++</option>
<option>Java</option>
<option selected>PHP</option>
<option>Unix/shells</option>
</select>
</form>
```

Wybierz system operacyjny:

Linux	▼
Windows	
Linux	
DOS	
Mac OS X	

Wybierz języki:

C/C++	▲
Java	
PHP	
Unix/shells	▼

Znaczniki formularzy

- Wielowierszowe pole tekstowe:

```
<TEXTAREA ROWS=yy COLS=xx NAME="nazwa">  
a tu tekst  
</TEXTAREA>
```

```
<form>  
Opis: <br>  
<textarea rows="10" cols="20"  
name="desc">  
Wpisz tekst  
</textarea>  
</form>
```

Opis:

Wpisz tekst

Znaczniki formularzy

- Selektor plików:

```
<INPUT TYPE="file" NAME="nazwa"> </input>
```

```
<form>  
<input type="file" name="plik_zrodlowy">  
</input>  
</form>
```

/etc/resolv.conf

Przełączaj...

Znaczniki formularzy - przyciski

Przycisk graficzny:

```
<INPUT TYPE="image" SRC="url_obrazka" NAME="nazwa"  
VALUE="wartosc">
```

• Przycisk zwykły:

```
<INPUT TYPE="button" NAME="nazwa" VALUE="wartosc">
```

Przycisk wysyłający dane:

```
<INPUT TYPE="submit" NAME="nazwa" VALUE="wartosc">
```

Przycisk czyszczący dane:

```
<INPUT TYPE="reset" NAME="nazwa" VALUE="wartosc">
```


- Znacznik ***fieldset*** z opcjonalnym znacznikiem tytułu ***legend***.

```
<fieldset>
```

```
 Zgrupowane pola formularza
```

```
</fieldset>
```

```
<fieldset>
```

```
<legend align="rodzaj">Tytuł grupy</legend>
```

```
 Zgrupowane pola formularza
```

```
</fieldset>
```

Login:

Hasło:

Składniki pizzy

- Pieczarki
- Dodatkowy ser
- Salami
- Oliwki

tabindex="n" - gdzie n dowolna liczba

Służą do określania kolejności przechodzenia pomiędzy polami formularza.

Kolejność od najmniejszej do największej. Gdy kilka pól ma taką samą wartość, aktywacja przebiega według kolejności ich występowania w dokumencie.

Numery nie muszą być kolejne.

Elementy "disabled" są pomijane.

KONIEC

