

Réseaux 1

TP 8 - Programmation CGI

Objectif : écrire des scripts CGI pour créer des pages HTML de manière dynamique

Note : vous placerez vos scripts CGI sur *myx*, dans un répertoire `~/web/rx1/TD8`

1. Premiers exercices

Date sur le serveur

- 1.1. En Bourne Shell, écrire un script `test_date.cgi` qui renvoie un document html avec la date et l'heure locale sur le serveur comme dans l'exemple ci-dessous.

Voici la date et l'heure locale

Nous sommes le Tue Apr 29 15:10:39 MET DST 1997

- 1.2. Insérer un lien dans `index.html` permettant d'exécuter le script `test_date.cgi`.

Variables d'environnement

- 1.3. En Bourne Shell, écrire un script `test_env.cgi` qui renvoie la liste des variables d'environnement initialisées par le démon `httpd` (utilisez la commande Unix `printenv`).
- 1.4. Insérer un lien dans `index.html` permettant d'exécuter le script `test_env.cgi`, examinez les variables d'environnement et leurs valeurs.
- 1.5. Insérer un lien dans `index.html` permettant d'exécuter le script `test_env.cgi` avec le paramètre `une+query+string`, examinez la variable d'environnement `QUERY_STRING`.
- 1.6. Insérer un lien dans `index.html` permettant d'exécuter le script `test_env.cgi` avec le paramètre `une+query+string` et `un/path/info`, examinez les variables d'environnement `PATH_INFO` et `QUERY_STRING`.

Caractéristiques de votre arpenteur

- 1.7. En Bourne shell, écrire un script `test_nav.cgi` qui renvoie un document présentant les caractéristiques de votre arpenteur comme dans l'exemple ci-dessous.

Caractéristiques de votre arpenteur

Arpenteur

Mozilla/4.0b3 [en] (WinNT; I)

Types acceptés

image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, */*

Machine hôte

Nom : 134.59.22.150
Adresse IP : 134.59.22.150

- 1.8. Insérer un lien dans `Index.html` pour voir les caractéristiques de votre arpenteur.

Répertoire d'images

- 1.9. En Bourne Shell, écrire un script `test_img.cgi` permettant de visualiser toutes les images contenues dans un répertoire d'images à la racine de `www-iutinfo` le nom du répertoire est passé en paramètre.

- 1.10. Insérer un lien dans `index.html` permettant de visualiser les icônes dans le répertoire `images/icons` à la racine `web` sur `nyx`.

Affichage des programmes sources

- 1.11. Ecrivez un script `voir_source.cgi` permettant d'afficher en pre formaté le code source d'un programme, le nom du fichier contenant le code source étant passé en paramètre (utiliser la commande Unix `cat`)
- 1.12. Testez en insérant dans votre page l'url suivante :
- 1.13. Ecrivez une deuxième version permettant de ne pas interpréter les balises html (utilisez la commande `sed` pour remplacer les caractères `<` et `>` respectivement par les entités `<` et `>` ;

Programmes CGI en C

- 1.14. Ecrivez en C un programme qui affiche le contenu des variables d'environnement dans un tableau HTML (les variables d'environnement sont accessibles en C à l'aide des arguments en ligne).
- 1.15. Créez un fichier de texte `capitales.txt` contenant les noms des capitales de différents pays, chaque ligne comportera le nom d'un pays séparé du nom de sa capitale par un caractère :
- 1.16. En C, écrire un programme `test_capitales.c` qui lit le fichier `capitale.txt` lignes par lignes, et renvoie une page html présentant les noms des pays et des capitales dans un tableau.
- 1.17. Compiler, puis tester le programme `test_capitales.c`.
- 1.18. Insérer un lien permettant d'exécuter le script `test_capitales.cgi`.

Compteur d'accès

- 1.19. On désire visualiser sur la page `index.html` un compteur indiquant le nombre d'accès à cette page.

Compteur **0000383**

Vous utiliserez le programme `compteur.c` (voir le source en Annexe) qui crée une image bitmap du compteur. Vous trouvez ce programme dans `$DOCUMENT_ROOT` de Apache sur `nyx`).

- 1.20. Créer un fichier texte `count.txt` dans lequel sera stocké la valeur du compteur, y insérer une première valeur `0000001` (sans retour chariot), et donner le droit d'écriture pour tout le monde.

```
nyx$ echo 0000001"\c" > count.txt
nyx$ chmod o+w count.txt
```

- 1.21. Dans le source `compteur.c`, affecter la constante `LE_COMPTEUR`, cette constante spécifie l'emplacement absolu du fichier `count.txt`, compile, puis tester le programme (nommer l'exécutable `compteur.cgi`).

```
nyx$ cc compteur.c -o compteur.cgi
```

- 1.22. Insérer dans `index.html` une balise **IMG** utilisant le compteur.

```
Compteur </img>
```


2. Annexe - Programme compteur.c

Le programme `compteur.c` crée sur la sortie standard une image bitmap (voir en dessous) d'un compteur. La valeur du compteur est stockée dans un fichier texte. A chaque appel le programme lit la valeur du compteur, il incrémente sa valeur, et met à jour le fichier.

Format des fichiers bitmap

Un **bitmap** est une grille rectangulaire de points.

La figure ci-dessous illustre un bitmap baptisé `zero`, dont le contenu est défini en dessous :


```
#define zero_width 8
#define zero_height 16
static char zero_bits[] = {
 0xff, 0xff, 0xff, 0xc3, 0x99, 0x99, 0x99, 0x99,
 0x99, 0x99, 0x99, 0x99, 0xc3, 0xff, 0xff, 0xff};
```

où:

- *width, height*: dimensions en pixel du bitmap
- *bits* : tableau d'octets initialisé avec les valeurs des bits composant le bitmap.

Listing du programme compteur.c

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

/* EMPLACEMENT ABSOLU DU COMPTEUR */
#define LE_COMPTEUR "/ . . . . /web/rxl/TD5/count.txt"

/* Definition bitmap des 10 chiffres */
/* Chaque chiffre est correspond a 8*16 points */
char *digits[] =
 {"0xff", "0xff", "0xff", "0xc3", "0x99", "0x99", "0x99", "0x99",
 "0x99", "0x99", "0x99", "0x99", "0xc3", "0xff", "0xff", "0xff",
 "0xff", "0xff", "0xff", "0xcf", "0xc7", "0xcf", "0xcf", "0xcf",
 "0xcf", "0xcf", "0xcf", "0xcf", "0xcf", "0xff", "0xff", "0xff",
 "0xff", "0xff", "0xf9", "0xc3", "0x99", "0x9f", "0x9f", "0xcf",
 "0xe7", "0xf3", "0xf9", "0xf9", "0x81", "0xff", "0xff", "0xff",
 "0xff", "0xff", "0xff", "0xc3", "0x99", "0x9f", "0x9f", "0xc7",
 "0x9f", "0x9f", "0x9f", "0x99", "0xc3", "0xff", "0xff", "0xff",
 "0xff", "0xff", "0xff", "0xcf", "0xcf", "0xc7", "0xc7", "0xcb",
 "0xcb", "0xcd", "0x81", "0xcf", "0x87", "0xff", "0xff", "0xff"}
```

```

0xff", "0xff", "0xff", "0x81", "0xf9", "0xf9", "0xf9", "0xc1",
0x9f", "0x9f", "0x9f", "0x99", "0xc3", "0xff", "0xff", "0xff",
0xff", "0xff", "0xff", "0xc7", "0xf3", "0xf9", "0xf9", "0xc1",
0x99", "0x99", "0x99", "0x99", "0xc3", "0xff", "0xff", "0xff",
0xff", "0xff", "0xff", "0x81", "0x99", "0x9f", "0x9f", "0xc",
0xcf", "0xe7", "0xe7", "0xf3", "0xf3", "0xff", "0xff", "0xff",
0xff", "0xff", "0xff", "0xc3", "0x99", "0x99", "0x99", "0xc3",
0x99", "0x99", "0x99", "0x99", "0xc3", "0xff", "0xff", "0xff",
0xff", "0xff", "0xff", "0xc3", "0x99", "0x99", "0x99", "0x99",
0x83", "0x9f", "0x9f", "0xcf", "0xe3", "0xff", "0xff", "0xff"
};

main () {
FILE *fp = NULL;
FILE *out = NULL;
char numb[7];
char hold[8]= "00000000";
char cc[]= "0";
int holdlen;
int num, len, x, y, c, i;

/* On recupere l'ancien nombre d'accès dans le fichier count.txt */
fp = fopen(LE_COMPTEUR,"r");
fgets(num, 8, fp);
fclose(fp);
sscanf(num,"%d",&num);
/* On incremente de 1 le nombre d'accès */
num++;
/* On met a jour le fichier count.txt */
out = fopen(LE_COMPTEUR,"w");
fprintf(out,"%d",num);
fclose(out);
/* On met Si le nombre d'accès est 1234 alors numb="1234" */
/* et hold="00001234" */
len = strlen(num);
for (i=0; i<len; i++) {
 hold[8-len+i] = numb[i];
}

/* Creation de l'entete de la sortie standard du script */
printf ("Content-type: image/x-xbitmap%c%c",10,10);

/* Creation du corps */
printf ("#define count_width 56\n");
printf ("#define count_height 16\n");
printf ("static char count_bits[] = {\n");
/* Le bitmap est ecrit sur la sortie standard */
/* ligne par ligne */
for (x=0; x<16; x++) {
 for (y=1; y<8; y++) {
 cc[0]=hold[y];
 sscanf(cc,"%d",&c);
 printf(digits[((c*16)+x)]);
 if (y<7) { printf(", "); }
 }
 if (x==15) { printf(";");}{printf(",\n");}
}
printf("\n");
}

```