
Aplicaciones Web/Sistemas Web

Juan Pavón Mestras
Dep. Ingeniería del Software e Inteligencia Artificial
Facultad de Informática
Universidad Complutense Madrid

Material bajo licencia Creative Commons

CGI

- **CGI** (*Common Gateway Interface*) es un modo sencillo de crear contenido dinámico en un sitio Web
 - CGI define la forma en que un servidor Web puede interactuar con programas externos que generen contenido (páginas HTML)
 - Estándar CGI 1.1 especificado por IETF en RFC 3875
 - CGI define los parámetros (variables de entorno) que describen la petición del cliente
 - El script se invoca como un proceso del sistema
 - Se ejecuta como un hijo del proceso servidor Web
 - Programas o scripts CGI (simplemente *CGI/s*): un script escrito en bash, MSDOS, Perl, php, Ruby, etc. o un ejecutable
 - Generan el contenido web que se enviará al cliente
 - El contenido se identifica con un tipo MIME

CGI en Apache

- Configuración de Apache para permitir la ejecución de CGIs
 - Tiene que estar cargado el módulo de CGI y el de alias:
 - `LoadModule cgi_module modules/mod_cgi.so`
 - `LoadModule cgi_module modules/mod_alias.so`
 - Tiene que estar definido el directorio donde estarán los CGIs:
 - `ScriptAlias /cgi-bin/ "C:/xampp/cgi-bin/"` (windows)
 - `ScriptAlias /cgi-bin/ "/opt/lampp/cgi-bin/"` (linux)
 - Para mejor controlar la seguridad, NO se recomienda ejecutar scripts fuera del directorio `cgi-bin`
- Para depurar, se puede ver lo que ha ocurrido en los logs
 - Están descritos en <http://httpd.apache.org/docs/2.4/logs.html>
 - Los principales:
 - `error.log` – información de diagnóstico
 - `access.log` – registra todas las peticiones procesadas por el servidor

Mi primer CGI (Linux)

- Crear un script básico (script.sh) en la carpeta /opt/lampp/cgi-bin/
- Probarlo: <http://localhost/cgi-bin/script.sh>
 - La salida normalmente será el conjunto de variables de entorno del script (que se le han pasado por la interfaz CGI)
 - NOTA: Si el fichero no tiene permisos de ejecución apache dará un internal server error

```
#!/bin/sh

echo "Content-Type: text/html"
echo

echo "<pre>"
env
echo "</pre>"
```

Mi primer CGI (Windows)

- Crear un script básico (script.bat) en la carpeta xampp/cgi-bin
- Probarlo: <http://localhost/cgi-bin/script.bat>
 - La salida normalmente será el conjunto de variables de entorno del script (que se le han pasado por la interfaz CGI)

```
@echo off

echo Content-type: text/html
echo.

echo ^<pre^>
set
echo ^</pre^>
```

Mi primer CGI (Perl)

- Perl suele ser el lenguaje más habitual para scripts CGI
- Hay ejemplos en la instalación de XAMPP
 - Para ver el entorno se puede probar el siguiente:
`http://localhost/cgi-bin/printenv.pl`
 - La salida normalmente será el conjunto de variables de entorno del script (que se le han pasado por la interfaz CGI)

```
#!/C:\xampp\perl\bin\perl.exe"
##
## printenv -- demo CGI program which just prints its environment
##

print "Content-type: text/plain; charset=iso-8859-1\n\n";
foreach $var (sort(keys(%ENV))) {
 $val = $ENV{$var};
 $val =~ s|\n|\n|g;
 $val =~ s|"|\\"|g;
 print "${var}=\`${val}`\n";
}
```

Mi primer CGI (C)

- Con un lenguaje de programación, como C, también se puede crear un programa cuyo ejecutable genere la página HTML

```
// MiPrimerCGI.c
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

void main(void)
{
 printf("Content-type: text/html\n\n");
 printf("<HTML><HEAD><TITLE>Nombre</TITLE></HEAD>");
 printf("<BODY BGCOLOR=\`#FFFFFF\`><P ALIGN=CENTER>");

 printf("<BR>SERVER_NAME = %s", getenv("SERVER_NAME"));
 printf("<BR>SERVER_SOFTWARE = %s", getenv("SERVER_SOFTWARE"));
 printf("<BR>REQUEST_METHOD = %s", getenv("REQUEST_METHOD"));
 printf("<BR>HTTP_REFERER = %s", getenv("HTTP_REFERER"));
 printf("<BR>SCRIPT_NAME = %s", getenv("SCRIPT_NAME"));
 printf("<BR>QUERY_STRING = %s", getenv("QUERY_STRING"));
 printf("<BR>REMOTE_HOST = %s", getenv("REMOTE_HOST"));

 printf("</P></BODY></HTML>");
}
```

Variables de entorno de un CGI

- Específicas del servidor:
 - SERVER_SOFTWARE — nombre/versión del servidor HTTP
 - SERVER_NAME — nombre (o IP) del host del servidor
 - GATEWAY_INTERFACE — Versión de CGI
- Específicas de la petición:
 - SERVER_PROTOCOL — Versión de HTTP
 - SERVER_PORT — Puerto TCP usado
 - REQUEST_METHOD — método HTTP invocado
 - SCRIPT_NAME — programa invocado: /cgi-bin/script.cgi
 - QUERY_STRING — parte del URL tras el carácter ?
 - pares nombre=valor separados por & (var1=val1&var2=val2...)
 - REMOTE_HOST — nombre del host del cliente
 - REMOTE_ADDR — dirección IP del cliente
 - CONTENT_TYPE — tipo de los datos de entrada
 - CONTENT_LENGTH — tamaño de los datos de entrada
 - Variables pasadas por el agente de usuario (HTTP_ACCEPT, HTTP_ACCEPT_LANGUAGE, HTTP_USER_AGENT, HTTP_COOKIE, y otras)

Variables de entorno de un CGI

```
HTTP_HOST=localhost
HTTP_USER_AGENT=Mozilla/5.0 (Windows NT 6.1; Win64; x64; rv:11.0) Gecko/20120313
Firefox/11.0
HTTP_ACCEPT=text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
HTTP_ACCEPT_LANGUAGE=en-us,en;q=0.5
HTTP_ACCEPT_ENCODING=gzip, deflate
HTTP_CONNECTION=keep-alive

SERVER_SIGNATURE=<address>Apache/2.4.3 (Win32) OpenSSL/1.0.1c PHP/5.4.7 Server at
localhost Port 80</address>

SERVER_SOFTWARE=Apache/2.4.3 (Win32) OpenSSL/1.0.1c PHP/5.4.7
SERVER_NAME=localhost
SERVER_ADDR>:::1
SERVER_PORT=80
REMOTE_ADDR>:::1
DOCUMENT_ROOT=C:/xampp/htdocs
REQUEST_SCHEME=http
CONTEXT_PREFIX=/cgi-bin/
CONTEXT_DOCUMENT_ROOT=C:/xampp/cgi-bin/
SERVER_ADMIN=postmaster@localhost
SCRIPT_FILENAME=C:/xampp/cgi-bin/entorno.bat
REMOTE_PORT=50200
GATEWAY_INTERFACE=CGI/1.1
SERVER_PROTOCOL=HTTP/1.1
REQUEST_METHOD=GET
QUERY_STRING=
REQUEST_URI=/cgi-bin/entorno.bat
SCRIPT_NAME=/cgi-bin/entorno.bat
```

Salida de CGI

- El resultado del CGI es la salida estándar del programa, que es normalmente lo que el servidor envía al cliente
 - Puede ser variada
 - Documento HTML, texto normal, clip de audio, etc.
 - Empieza con una cabecera y una línea en blanco
 - La cabecera similar a una cabecera HTML, debe especificar el tipo de contenido (*MIME type*)
 - Los tipos **MIME** se especifican como tipo/subtipo:
 - text/html
 - text/plain
 - application/pdf
 - application/xml
 - audio/mpeg
 - image/jpeg
 - video/mpeg
 - multipart/form-data
 - El contenido va a continuación
 - Es posible referenciar a un fichero donde estaría el contenido
 - **Location: URL**

Generación de un fichero word con un CGI

```
@echo off


echo Content-Type: application/vnd.ms-word
echo Content-Disposition: attachment; filename=fichero.doc
echo.

REM Contenido del fichero word
echo Hola Mundo.
```


Uso de parámetros en CGI

```
#!/bin/sh
echo "Content-Type: text/html"
echo

echo "$QUERY_STRING"
echo "<hr>"
echo "FIN"
```


FIN

hola

FIN

Page loaded.

Asociación de CGIs a formularios

parametros.sh

```
#!/bin/sh
echo "Content-Type: text/html"
echo
NOMBRE=`echo "$QUERY_STRING" | tr "&" "\n" | grep "nombre=" |
cut -f 2 -d "=" | head -n1`

echo "Escribe el nombre para saludar"
echo '<form method="get" action="/cgi-bin/parametros.sh ">'
echo "Nombre:<input type=\"text\" name=\"nombre\" value=\"\">"
echo '<input type="submit" value="Enviar"/>'
echo '</form>'
echo "<hr>"
echo "Hola $NOMBRE"
```


Escribe el nombre para saludar

Nombre:

Hola jorge

Ejercicios CGI

- Generar una página con un CGI que indique toda la información posible que se pueda conseguir sobre el cliente a partir de las variables del entorno
 - Implementarlo con la shell de tu sistema operativo
 - Crea un programa C y configura el servidor Apache para que pueda invocar el ejecutable (.exe)
- Consultar el Tutorial de Apache: Dynamic Content with CGI.
<http://httpd.apache.org/docs/2.4/howto/cgi.html>

Valoración de CGI

- Ventajas
 - Independiente del lenguaje
 - Interfaz sencilla: no hace falta utilizar una librería o API específicos
 - Basta con utilizar entrada/salida estándar y variables de entorno
- Desventajas
 - Por cada petición HTTP se crea un nuevo proceso en el servidor
 - Ineficiente
 - Recursos requeridos para crear un nuevo proceso
 - Además un nuevo proceso implica establecer una nueva conexión a la base de datos
 - Se han considerado alternativas como FastCGI
 - Sobrecarga de la interpretación del script
 - El código interpretado normalmente consume más tiempo que el compilado
 - Pero se puede invocar ejecutables directamente
 - Las aplicaciones CGI son dependientes de la plataforma

Alternativas a CGI para contenido dinámico

- Uso de plantillas (templates)
 - Páginas SSI (Server-side include), Adobe ColdFusion
- Aplicaciones J2EE
 - Servlets Java
- Código de scripts embebido en las páginas
 - Hypertext Preprocessor (PHP)
 - Java Server Pages (JSP)
 - Active Server Pages (ASP)
- Todos estos métodos plantean una cuestión: ¿Quién es el dueño (y puede modificar) una página? ¿Los desarrolladores o los diseñadores?
 - Algunos frameworks, como Struts ,pretenden tratar este tema separando contenido de presentación

Alternativas a CGI: SSI

- **Server-side includes (SSI)**
 - Técnica más antigua de página activa o plantilla
 - Normalmente las páginas con SSI tienen la extensión **.shtml**
 - Incluye instrucciones como comentarios HTML:
`<!--#comando arg1="valor1" arg2="valor2"...-->`
 - Estos comandos son ejecutados por el servidor al cargar la página
 - Antes incluso de ejecutar el código de scripts embebidos en el HTML
- Usos:
 - Mostrar información del sistema:
 - La hora: `<!--#echo var="DATE_LOCAL" -->`
 - El último cambio de la página principal: `<!--#flastmod virtual="/index.html"-->`
 - Su dirección IP: `<!--#echo var="REMOTE_ADDR" -->`
 - Incluir ficheros en el HTML:
`<!--#include file="externo.html"-->`
 - Ejecutar CGIs:
`<!--#exec cgi="/cgi-local/unScript.pl"-->`
- Las capacidades de SSI son limitadas y su uso está en declive

Alternativas a CGI: Java Servlets

- **Java Servlets**
- El mismo código se ejecuta igual en todas partes
 - Solo requiere que el servidor tenga una máquina virtual Java
- El código se ejecuta en el propio servidor web en vez de como un proceso aparte
- Los servlets pueden acceder a todas las características de Java (seguridad, conectividad con bases de datos, etc.)
- Permite estructurar mejor las aplicaciones
 - Arquitectura software, más modular
 - Aplicaciones más complejas

Alternativas a CGI: Scripts embebidos en el HTML

- **JSP**
 - Código Java embebido en la página HTML
 - `<% código Java %>`
 - Un preprocesador convierte las JSPs en servlets
 - Requiere un servidor que soporte servlets
- **ASP**
 - Propuesta de Microsoft, funciona en el Internet Information Server (IIS)
 - Código VBScript o JavaScript embebido en la página HTML
 - `<% código VBScript o JavaScript %>`
- **PHP**
 - Libre, mantenido por The PHP Group
 - Código embebido en la página HTML
 - `<?php código PHP ?>`

Bibliografía

- <http://www.cgi101.com/book/>
- <http://www.ffnn.nl/pages/articles/linux/cgi-scripting-tips-for-bash-or-sh.php>
- <http://www.yolinux.com/TUTORIALS/BashShellCgi.html>

Colaborar para completar la bibliografía en el campus virtual