

Grundlagen Internet-Technologien

INF3171

Serverseitige Web-Programmierung
mit CGI, Teil I: Einführung in Perl

Version 1.0

13.05.2013

aktuelles

The screenshot shows a web browser window with the URL `www.heise.de/newsticker/meldung/HTML5-W3C-haelt-an-DRM-Schnittstelle-fest-1860163.html?view=print`. The page content includes the heise online logo, a timestamp of 10.05.2013 12:17, and a main heading: **HTML5: W3C hält an DRM-Schnittstelle fest**. The article text discusses the W3C's proposal for Encrypted Media Extensions (EME) and the opposition from the Free Software Foundation (FSF).

heise online

10.05.2013 12:17

HTML5: W3C hält an DRM-Schnittstelle fest

Das World Wide Web Consortium (W3C) hat am Freitag den ersten öffentlichen Entwurf für **Encrypted Media Extensions[1]** (EME) vorgelegt. EME ermöglichen es Inhaltenanbietern, Schnittstellen für Rechtemanagement (DRM) in HTML5-basierende Media-Player zu integrieren. Google, Microsoft und der Online-Streamingdienst Netflix arbeiten gemeinsam an den Encrypted Media Extensions. Die Verschlüsselungstechnik selbst ist nicht Bestandteil des Entwurfs.

Mit dem neuen Entwurf setzt sich das Webstandards-Gremium über die Kritiker hinweg, die sich rund um die **Free Software Foundation[2]** (FSF) versammelt haben. Die von der FSF betriebene Anti-DRM-Kampagne "**Defective by Design[3]**" hatte unter dem Motto "We don't want the Hollyweb" Unterschriften gegen diesen "katastrophalen Entwurf" gesammelt; allerdings konnten FSF und befreundete Organisationen nur die Hälfte der **geplanten 50.000 Unterstützer[4]** mobilisieren.

In einem **Interview[5]** verteidigte der CEO des W3C, Jeff Jaffe, das EME-Konzept. "Es wird geschützten Content im Web geben", erklärte Jaffe. Bisher greifen Inhaltenanbieter für DRM in Multimedia auf Flash oder (wie Netflix) auf Silverlight zurück. Das W3C wolle keine abgezaunten Bereiche, denn ein wenig Offenheit und Standardisierung sei besser als gar keine. Silverlight soll es nur noch bis 2021 als Browser-Plug-in geben.

Google hat EME bereits in Chrome und Chrome OS integriert, was man beispielsweise **auf einer Testseite[6]** ausprobieren kann. Netflix arbeitet derzeit an einem HTML5-Player. Dieser hängt jedoch außer von EME noch von **Media Source Extensions[7]** ab, welche die Auslieferung über Content Delivery Networks (CDN) ermöglichen, sowie vom **Web Cryptography API[8]**, das Hashing und Signaturen in HTML-Inhalte einbringt.

HTML5 wird Flash und Silverlight verdrängen – doch zu deren Erbe zählt eben auch Digital Rights Management. Das wiederum verträgt sich mit dem in Webstandards verankerten Grundprinzip der Offenheit nicht gut. (**heb[9]**)

Dynamik im Web

- Dynamik beim Client

- JavaScript
- Flash
- Silverlight
- Java Applets

- Dynamik beim Server

- CGI (mit Perl, C, ...)
- PHP
- Java Servlets

- Klassiker google, ebay, amazon, facebook, ...

Client versus Server

• Client

- direkte Interaktion
- keine Netzbelastung
- CPU des Clients
- keine DB-Aktion
- Gefahr für Client
- verschiedene Clients führen zu verschiedenen Ergebnissen
- Sourcecode wird ausgeliefert: Kopie

• Server

- Diensteanbieter hat alles in der Hand
- Datenbankanbindung
- zum Client wird nur HTML übertragen
- Performance: alle teilen sich Server-CPU
- keine Interaktion

einfach(st)e Servertechnik

- **Common Gateway Interface (CGI)**

Möglichkeit, um im WWW serverseitig Programme bereitzustellen, die von "HTML-Seiten gestartet werden" und HTML-Code produzieren

– Entwicklung ab 1993 (!)

Strukturen einer HTTP-Transaktion mit cgi und Datenbank

Client WWW-Server cgi-Script DB-Server

cgi: Voraussetzungen

- Webserver ;-)
 - ...der cgi unterstützt (und auf dem cgi erlaubt ist...)
 - Verzeichnis für die Programme (default meist **cgi-bin**)
 - cgi-Umgebungsvariablen des Webserver

- aktuell cgi Version 1.1 (und das schon lange)
 - <http://www.w3.org/CGI/>
 - Version 1.2 seit November 1997 in Diskussion

CGI: Common Gateway Interface

Note: This page is no longer maintained. It is left here for historical purposes. Unfortunately, over time, some links may break that are not maintained by the entities managing those resources.

An [HTTP server](#) is often used as a gateway to a legacy information system; for example, an existing body of documents or an existing database application. The Common Gateway Interface is an agreement between HTTP server implementors about how to integrate such gateway scripts and programs.

It is typically used in conjunction with [HTML](#) forms to build database applications.

See also: [WWW and OOP](#) for more on building distributed applications on the web.

Specs and Documentation

[CGI 1.2 specification \(in progress\)](#)

This directory is the repository for the effort (reactivated in November of 1997) to turn the de facto Common Gateway Interface "standard" into an actual Informational RFC.

[The WWW Common Gateway Interface Version 1.1](#)

16th October 1995. David Robinson. An attempt to update the CGI spec.

[Apache Module mod_cgi](#)

[Using CGI in the CERN httpd](#)

Configuring CERN httpd to use CGI scripts with the Exec directive.

[Setting up CGI in NCSA httpd](#)

A description of using CGI scripts with the NCSA httpd, using ScriptAlias and CGI files.

Discussion

[comp.infosystems.www.authoring.cgi](#)

This newsgroup is a good place to find example scripts and discuss problems with other CGI developers.

[www-talk](#)

If you have technical comments or questions about the development of the CGI spec itself, www-talk is a good place for them.

Next-Generation APIs

See also: [WWW and OOP](#) for info on using CORBA and ILU in place of CGI.

[Fast-CGI](#)

using the CGI programming model in combination with multiplexed network connections.

[ILU Requestor](#)

an approach using distributed objects

[Apache API](#)

Apache

draft-robinson-www x

tools.ietf.org/html/draft-robinson-www-interface-00

D800

[Docs] [txt|pdf] [Tracker] [Email] [Nits]

Versions: [00](#) [01](#)

INTERNET-DRAFT D. Robinson
University of Cambridge
[<draft-robinson-www-interface-00.txt>](#) 8 January 1996
Expires 8 July 1996

The WWW Common Gateway Interface Version 1.1

Status of this memo

This document is an Internet-Draft. Internet-Drafts are working documents of the Internet Engineering Task Force (IETF), its areas and its working groups. Note that other groups may also distribute working documents as Internet-Drafts.

Internet-Drafts are draft documents valid for a maximum of six months and may be updated, replaced or obsoleted by other documents at any time. It is inappropriate to use Internet-Drafts as reference material or to cite them other than as 'work in progress'.

To learn the current status of any Internet-Draft, please check the 'ltd-abstracts.txt' listing contained in the Internet-Drafts Shadow Directories on ftp.is.co.za (Africa), nic.nordu.net (Europe), munnari.oz.au (Pacific Rim), ds.internic.net (US East Coast), or ftp.isi.edu (US West Coast).

Distribution of this document is unlimited. Please send comments to the author; general discussion about CGI should take place on the <www-talk@w3.org> mailing list.

Abstract

The Common Gateway Interface (CGI) is a simple interface for running external programs, software or gateways under an information server in a platform-independent manner. Currently, the supported information servers are HTTP servers.

The interface has been in use by the World-Wide Web since 1993. This specification defines the interface known as 'CGI/1.1', and its use on the Unix(R) and AmigaDOS(tm) systems.

1. Introduction

1.1. Purpose

Together the HTTP [3] server and the CGI script are responsible for servicing a client request by sending back responses. The client request comprises a Universal Resource Identifier (URI) [1], a

serverseitige Voraussetzungen

- für den Apache-Webserver: Modul `mod_cgi`
 - wird defaultmäßig integriert
- entsprechende Konfiguration in den Apache-Konfigurationsdateien: `httpd.conf`
- Scripte
 - entweder in einem `cgi-bin`-Verzeichnis (Standard)
 - oder Kennung durch Dateiendung bei entsprechender Konfiguration des Apache

cgi: Aufruf aus HTML

- normaler Hyperlink
 - `Zähler`
- über Formulare (→ Übungen)
- Grafikreferenzen (img, src)
- **SSI: Server-Side-Includes**
 - SSI ist eine einfache und effiziente Form für aktive Websites → später

cgi-Datenübergabe an den Server

- *unterschiedliches* Vorgehen bei den HTTP-Methoden **GET** und **POST**
 - GET: Codierung der Eingabefelder in URL; Syntax:
 - & (&) trennt Feldnamen
 - = trennt Name von Wert
 - ? leitet Datenteil ein

cgi-Datenübergabe an den Server

- Nachteile bei GET:
 - URLs beliebiger Länge???
 - Codierung der »Sonderzeichen«
 - Speichern in Browser-History
(→ Kennwörter?!)

- **POST:** Daten werden über separate I/O-Ströme weitergeleitet, nicht über URL

cgi Lifecycle

- ein cgi-Aufruf hat folgenden Lifecycle:
 - mit dem http-Request wird ein cgi-Prozeß gestartet, der danach wieder beendet wird
- als Konsequenz ist cgi für viele Anfragen nicht performant, weshalb (viele) Alternativen entwickelt wurden
 - fastCGI, Servlets, Webserver-Module, ...

cgi - das Prinzip

- Web-Client „startet“ cgi-Programm auf Server

CGI-Programm

cgi: Umgebungsvariablen

- Server legt bei Aufruf des cgi-Programms spezielle **Umgebungsvariablen** fest, die dem cgi-Programm die notwendigen Informationen liefern (interner Mechanismus der Datenübergabe)
- einige dieser Umgebungsvariablen:
 - `SERVER_NAME`, `SERVER_PROTOCOL`, `SERVER_PORT`
 - `PATH_INFO`, `SCRIPT_NAME`, `QUERY_NAME`
 - `REMOTE_HOST`, `REMOTE_ADDR`, `REMOTE_USER`

Standardscript

- mit Apache wird das Script

`printenv.pl`

ausgeliefert

- gibt Überblick über alle Umgebungsvariablen des Servers


```

DOCUMENT_ROOT="/var/www"
GATEWAY_INTERFACE="CGI/1.1"
HTTP_ACCEPT="text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8"
HTTP_ACCEPT_CHARSET="ISO-8859-1,utf-8;q=0.7,*;q=0.3"
HTTP_ACCEPT_ENCODING="gzip,deflate,sdch"
HTTP_ACCEPT_LANGUAGE="de-DE,de;q=0.8,en-US;q=0.6,en;q=0.4"
HTTP_CONNECTION="keep-alive"
HTTP_HOST="134.2.2.38"
HTTP_USER_AGENT="Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.31
(KHTML, like Gecko) Chrome/26.0.1410.64 Safari/537.31"
PATH="/usr/local/bin:/usr/bin:/bin"
QUERY_STRING=""
REMOTE_ADDR="134.2.219.193"
REMOTE_PORT="51289"
REQUEST_METHOD="GET"
REQUEST_URI="/~zrvwa01/cgi-bin/printenv.pl"
SCRIPT_FILENAME="/home-link/zrvwa01/public_html/cgi-bin/printenv.pl"
SCRIPT_NAME="/~zrvwa01/cgi-bin/printenv.pl"
SERVER_ADDR="134.2.2.38"
SERVER_ADMIN="webmaster@localhost"
SERVER_NAME="134.2.2.38"
SERVER_PORT="80"
SERVER_PROTOCOL="HTTP/1.1"
SERVER_SIGNATURE="<address>Apache/2.2.22 (Debian) Server at 134.2.2.38 Port
80</address>\n"
SERVER_SOFTWARE="Apache/2.2.22 (Debian) "

```


Beispiel für CGI mit C

- mit C bekommen wir eine **direkt ausführbare Binärdatei**
- Beispiel `webkompandium.c` gibt nur HTML-formatierte Ausgabe aus

webkompendum.c - Microsoft Visual Studio

File Edit View Project Debug Team Data Tools Test Window Help

webkompendum.c x

(Unknown Scope)

```
// Grundlagen Internet-Technologien
// CGI-Beispiel in C

#include <stdio.h>

main()
{
 printf("Content-type: text/html\n\n");
 printf("<HTML><HEAD><TITLE>Webkompendum:Hello World als C-cgi</TITLE>");
 printf("<link rel=\"stylesheet\" type=\"text/css\"");
 printf("href=\"/webkompendum/css/webkompendum.css\">");
 printf("<link rel=\"shortcut icon\"");
 printf("href=\"/webkompendum/images/springer_icon.ico\"></HEAD>");
 printf("<BODY><HR><CENTER><H2>Hello World!<BR>");
 printf("I like C and<BR>\"Kompendum der Web-Programmierung\"");
 printf("</H2></CENTER><HR></BODY></HTML>");
}
```

100 %

Item(s) Saved Ln 1 Col

cgi Essentials

- cgi-Programm muss ausführbar sein
- liegt im Unterordner cgi-bin
- Ausgabe beginnt mit:

```
Content-type: text/html  
\n
```

- Zugriff: URL beginnt mit **cgi-bin**

Sprachen für CGI

- alles „ausführbare“
- alle compilierten Sprachen (C, C++, C#, ...)
- beliebt: Scriptsprachen wie Perl, Python, Ruby
 - Java ist nicht möglich - warum?

die Scriptsprache Perl

- **PERL: Practical Extraction and Report Language**
(Praktische Sprache für Datenextraktion und -ausgabe)
oder:
Pathologically Electic Rubbish Lister ; -)
(krankhaft zusammengeschustertes Auflistungsprogramm für
wirres Zeug)
- »Erfinder« Larry Wall, 1987
- aktuelle Version: 5.16.3
(verwenden Sie mindestens 5.004)
– Dev. PERL 6

Ressourcen für Perl

- offizielle PERL-Seite (Larry Wall):
<http://www.perl.org>
- PERL-Seite von O'Reilly:
<http://www.perl.com>
von dort zahlreiche links, auch Downloads
- Netzwerk mit PERL-Ressourcen:
CPAN - Comprehensive Perl Archive Network
<http://www.perl.com/cpan>
- **ActiveState-PERL: www.activestate.com**
– dort die Active-PERL-Distribution
- ...und viele mehr...

134.2.2.38/~zrvwa01 x The Perl Programmir x

www.perl.org

D800

The Perl Programming Language www.perl.org

HOME LEARN DOCUMENTATION CPAN COMMUNITY GET INVOLVED DOWNLOAD ABOUT PERL

Flexible & Powerful

That's why we love Perl 5

[Get started](#)

[DOWNLOAD PERL](#)

Perl 5 is a highly capable, feature-rich programming language with over 25 years of development. [More about why we love Perl...](#)

Learning Perl 5
With free online books, over 25,000 extension modules, and a large developer community, there are many ways to learn Perl 5.

The Perl Community
Perl has an active world wide community with over 300 local groups, mailing lists and support/discussion websites.

Documentation
Core documentation, FAQs and translations.

Contribute to Perl
Perl is being [actively developed](#). There are many ways to [get involved](#).

CPAN
The Comprehensive Perl Archive Network (CPAN) has over 25,000 open source distributions available for download.

Events and Conferences
Conferences, social and technical events around the world offer lots of networking and learning opportunities.

Current Perl version
[5.16.3 - download now](#)

Find out more
[Learn](#)
[Documentation](#)
[Community](#)
[Events](#)

Tip
Database interfaces
[DBIx::Class](#) provides an Object Relational Mapper (ORM) to databases (e.g. Oracle, SQL Server, MySQL, Postgress, Access etc)

Sponsor
[digital craftsmen](#)
bespoke hosting services

Literatur zu Perl

- Larry Wall, Tom Christiansen, Randal Schwartz: Programming Perl, O'Reilly
- Randal Schwartz, Tom Christiansen: Einführung in PERL, O'Reilly, 1. Auflage 1998
- Tom Christiansen, Nathan Torkington: PERL Cookbook, O'Reilly
- RRZN: PERL - Eine Einführung (2. Auflage)

Windows-Distribution

The screenshot shows the ActiveState website's download page for Perl binaries. The page is titled "Download Perl Binaries: ActivePerl Community Edition". It features a navigation menu with "Support" highlighted. The main content area includes a description of ActivePerl as a commercial-grade distribution of the open source Perl scripting language. Two prominent buttons offer downloads for "ActivePerl 5.16.3 for Windows (x86)" and "ActivePerl 5.16.3 for Windows (64-bit, x64)". Below this, there are three boxes for business and enterprise editions, each with a "Learn more about" link. At the bottom, a table titled "Download Perl: Other Platforms and Versions" provides links to downloaders for various operating systems and versions.

Download Perl Binaries: ActivePerl Community Edition

ActivePerl is the leading commercial-grade distribution of the open source Perl scripting language. Download ActivePerl Community Edition free binaries for your development projects and internal deployments.

By downloading ActivePerl Community Edition's Perl binaries, you agree to comply with the terms of use of the [ActiveState Community License](#).

[Download ActivePerl 5.16.3 for Windows \(x86\)](#)

[Download ActivePerl 5.16.3 for Windows \(64-bit, x64\)](#)

External-facing servers? Need HP-UX, Solaris, or AIX builds, or Perl 5.6, 5.8, 5.10 or 5.12?
[Learn more about ActivePerl Business Edition](#)

Need priority support, how-to consultation, indemnification, or custom builds?
[Learn more about ActivePerl Enterprise Edition](#)

Plan on redistributing ActivePerl in your products?
[Learn more about ActivePerl OEM Licensing](#)

Download Perl: Other Platforms and Versions

Version	Windows (x86)	Windows (64-bit, x64)	Mac OS X (Universal)	Linux (x86)	Linux (x86_64)
5.16.3-1603	Windows Installer	Windows Installer	Mac Disk Image	Linux Installer	Linux Installer

Perl in dieser Veranstaltung

- wir setzen uns in zwei Stufen mit Perl auseinander:
 - Grundlegende Syntax der Sprache
 - Perl im Web
 - cgi-Programme mit Perl
 - Perl-Module
 - auch Web-Clients mit Perl
 - wir behandeln die Datenbankeinbindung nicht mit Perl - sondern mit PHP

der Perl-Interpreter

- Perl-Interpreter zum Ausführen des Scriptes
- einige nützliche Flags für den Interpreter:
 - -v : Version des PERL-Interpreters
 - -V : vollständige Information über PERL-System
 - -w : Ausgabe von »warnings« (-W : alle warnings)
 - -help : Übersicht aller flags
 - -c : nur Syntax-Check
 - -e : Übergabe einer PERL-Anweisung als Parameter

File Edit View Window Help

Quick Connect Profiles

```
zrvwa01@infodienste:~$ perl -v
```

```
This is perl 5, version 14, subversion 2 (v5.14.2) built for x86_64-linux-gnu-thread-multi  
(with 61 registered patches, see perl -V for more detail)
```

```
Copyright 1987-2011, Larry Wall
```

```
Perl may be copied only under the terms of either the Artistic License or the  
GNU General Public License, which may be found in the Perl 5 source kit.
```

```
Complete documentation for this system using "man perl" or "perldoc perl". If you have access to the  
Internet, point your browser at http://www.perl.org/, the Perl Home Page.
```

```
zrvwa01@infodienste:~$
```

Connected to 134.2.2.38

DOS Shell

```
Microsoft Windows [Version 6.1.7601]
```

```
Copyright (c) 2009 Microsoft Corporation. Alle Rechte vorbehalten.
```

```
C:\users\thomas\documents>perl -v
```

```
This is perl 5, version 14, subversion 2 (v5.14.2) built for MSWin32-x64-multi-thread  
(with 1 registered patch, see perl -V for more detail)
```

```
Copyright 1987-2011, Larry Wall
```

```
Binary build 1402 [295342] provided by ActiveState http://www.ActiveState.com  
Built Oct 7 2011 15:19:36
```

```
Perl may be copied only under the terms of either the Artistic License or the  
GNU General Public License, which may be found in the Perl 5 source kit.
```

```
Complete documentation for Perl, including FAQ lists, should be found on  
this system using "man perl" or "perldoc perl". If you have access to the  
Internet, point your browser at http://www.perl.org/, the Perl Home Page.
```

```
C:\users\thomas\documents>
```


perldoc & Editoren

- perldoc: integrierte online-Hilfe wie man-pages
Beispiel: `perldoc -f print`

- Editoren

- beliebig
- Notepad++
- Eclipse mit EPIC-Plugin

```
DOS Shell - perldoc -f print
print FILEHANDLE LIST
print LIST
print Prints a string or a list of strings. Returns true if
successful. FILEHANDLE may be a scalar variable name, in which
case the variable contains the name of or a reference to the
filehandle, thus introducing one level of indirection. (NOTE: If
FILEHANDLE is a variable and the next token is a term, it may be
misinterpreted as an operator unless you interpose a "+" or put
parentheses around the arguments.) If FILEHANDLE is omitted,
prints by default to standard output (or to the last selected
output channel--see "select"). If LIST is also omitted, prints
$_ to the currently selected output channel. To set the default
output channel to something other than STDOUT use the select
operation. The current value of $, (if any) is printed between
each LIST item. The current value of $\ (if any) is printed
after the entire LIST has been printed. Because print takes a
LIST, anything in the LIST is evaluated in list context, and any
subroutine that you call will have one or more of its
expressions evaluated in list context. Also be careful not to
follow the print keyword with a left parenthesis unless you want
the corresponding right parenthesis to terminate the arguments
to the print--interpose a "+" or put parentheses around all the
arguments.

Note that if you're storing FILEHANDLES in an array, or if
you're using any other expression more complex than a scalar
variable to retrieve it, you will have to use a block returning
-- Fortsetzung --
```

www.epic-ide.org/

das erste Beispiel

- ...das übliche Beispiel

Die Datei hello.pl:

```

- # unser erstes PERL-Script
  #TODO Erkläerung einer skalaren Variablen

$phrase =
"\n Hello WebKompndium!\n I like PERL!\n";

#TODO Erkläerung print-Anweisung
print($phrase);

```


Editoren und Ausführen

- Notepad++ / VI oder Eclipse mit EPIC
 - <http://www.epic-ide.org/>

Perl - GIT/hello.pl - Eclipse SDK

```
File Edit Source Refactor Navigate Search Project Run
hello.pl kreis.pl ifElse.pl schleifen.p
1 # Grundlagen Internet-Technologien
2 #
3 # unser erstes PERL-Script
4 #
5
6 #TODO Erklarung einer skalaren Variablen
7
8 $phrase = "\n Grundlagen Internet-Technologien!\n I like PERL and Mo
9
10 #TODO Erklarung print-Anweisung
11
12 print($phrase);
```

Writable Insert

1:134.2.2.38 - ID Übung - SSH Secure Shell

```
File Edit View Window Help
Quick Connect Profiles
# Grundlagen Internet-Technologien
#
# unser erstes PERL-Script
#
#TODO Erklarung einer
$phrase = "\n Grundlage
nday! ;-)\n";
#TODO Erklarung print-
print($phrase);
"hello.pl" [noeol][dos
Connected to 134.2.2.38
```

C:\Users\thomas\Documents\Eberhardina\InformationsDienste\Lehre\source\Perl\hello.pl - Notepad++

```
Datei Bearbeiten Suchen Ansicht Kodierung Sprachen Einstellungen Makro Ausführen Erweiterungen Fenster ?
Nugru_Tagung_Mannheim_29130506.txt IBS_RDS_VC.txt Lenkung_LSDF_20130510.txt hello.pl
1 # Grundlagen Internet-Technologien
2 #
3 # unser erstes PERL-Script
4 #
5
6 #TODO Erklarung einer skalaren Variablen
7
8 $phrase = "\n Grundlagen Internet-Technologien!\n I li
9
10 #TODO Erklarung print-Anweisung
11
12 print($phrase);
```

Perl source file length: 254 lines: 12 Ln: 1 Col: 1 Sel: 0 Dos\Windows ANSI

The screenshot shows the Eclipse IDE interface with the following components:

- Navigator:** A list of files in the project, including `hello.pl`, which is currently selected.
- Editor:** Displays the content of `hello.pl` with the following code:


```

1 # Grundlagen Internet-Technologien
2 #
3 # unser erstes PERL-Script
4 #
5
6 #TODO Erklärung einer skalaren Variablen
7
8 $phrase = "\n Grundlagen Internet-Technologien!\n I like PERL and Monday! ;-)\n";
9
10 #TODO Erklärung print-Anweisung
11
12 print($phrase);
 
```
- Console:** Shows the output of the Perl script execution:


```

<terminated> hello.pl (1) [Perl Local] Perl Interpreter

Grundlagen Internet-Technologien!
I like PERL and Monday! ;-)
```


das Beispielprogramm

- **#** Kommentare sind durch **#** gekennzeichnet (->wie Unix-Shellscripte!)
- **;** schließt einfache Anweisung ab
- Skalarvariable **\$phrase**
- »übliches« newline-Zeichen **\n**
- String-Konstante **"Hello World! \n"**

more Perl

- skalare Variablen:

```

- $value = 42; # integer
- $pi = 3.1415926; # float
- $c = 3.0e08; # float
- $phrase = "perl"; # string
- $truth = "I like $phrase"; # mit
 # Ersetzung
- $costs = 'perl costs $0';  # ohne
 # Ersetzung
 
```

- skalare: »einfachster« Datentyp in Perl, entweder Zeichenkette oder Zahl (vgl. Variablen in JavaScript)

Regeln für Skalare

- Perl ist wie JavaScript *nicht* typisiert
- Skalare werden *kontextabhängig* als String, »Zahl« oder boolsche Größe interpretiert
- falls möglich erfolgt ein *automatischer Cast*:

```
$value = '123'; # String
print $value + 1;
```

→ Ausgabe: 124
- automatische Initialisierung
 - neue Variablen werden mit 0 oder "" initialisiert

Zeichenketten

- Sonderzeichen (", ', \) werden durch vorangestellten Backslash codiert:
 - `'tu\'s nicht'`
- übliche Ersetzung, z.B.:
 - `\n` : newline
 - `\t` : Tabulator
 - `\x7f` : Hexadezimalwert 7f
 - `\a` : Tonsignal
- Strings werden mit `.` addiert
 - `$string = "Hello " . "World!";`

Perl - GIT/skalareVariable.pl - Eclipse SDK

File Edit Source Refactor Navigate Search Project Run Window Help

CVS Repo... Team Syn... Quantum ... PHP Perl Ri >>

Navigator

- skalareVariable.pl
- stringliterale.pl
- student.pl
- subroutine.pl
- substitutionRegex.pl
- temp.pl
- Uebung11.pl
- uebung20.pl
- uebung21a.pl
- uebung21b.pl
- uebung23a.pl
- uebung23b.pl
- Unicode.pl
- urlaub.pl
- WebKompodium.pm
- wlan.pl
- zaehler.pl
- zeit.pl
- IP Perl 20091
- IP PHP 20091
- PetitMouton

```

1 # Grundlagen Internet-Technologien
2 #
3 # skalare Variablen in PERL
4
5 $variable = "42";
6
7 print 'Die Variable $variable hat die Laenge '.length($variable)."\n";
8
9 $variable += 1;
10
11 print 'Der neue Wert von $variable ist '.$variable."\n";
12
13 $variable *= 3.1415926;
14
15 print '...und nun ist $variable ein Gleitkommawert: '.$variable. "\n";
16
17 print 'Die Variable $variable hat nun die Laenge '.length($variable)."\n"
 
```

Tasks Console

```

<terminated> skalareVariable.pl [Perl Local] Perl Interpreter
Die Variable $variable hat die Laenge 2
Der neue Wert von $variable ist 43
...und nun ist $variable ein Gleitkommawert: 135.0884818
Die Variable $variable hat nun die Laenge 11
 
```

Writable Insert 1:1

Standardeingabe

- eine Eingabemöglichkeit:

`$a = <STDIN>`

liest einen Text von der Standardeingabe ein, bis ein Newline eingegeben wird

(`chomp($a)` entfernt abschließendes newline, welches mit übergeben wird, `chop($a)` entfernt stets letztes Zeichen)

- werden wir bei der Behandlung von **Streams** genauer verstehen

weiteres zu Skalaren

- bei numerischen Variablen: führende 0 bedeutet Octaldarstellung, führende 0x hexadezimal
- Operatoren (wie in Java, JavaScript, ...)
 - $\$x = \$x + 1;$ \Leftrightarrow $\$x += 1;$ \Leftrightarrow $++\$x;$
 \Leftrightarrow $\$x++;$
 - für Strings: $\$s = \$s . \$t;$ \Leftrightarrow $\$s .= \t
 - spezielle arithmetische Operationen:
 - $\$x \% \y : $x \bmod y$
 - $\$x ** \y : x^y
 - $\$s$ ohne letztes Zeichen: $\text{chop}(\$s);$
 - $\$s$ ohne möglicherweise abschließendes $\backslash n$: $\text{chomp}(\$s);$

zentrale Sonderzeichen in Perl

Typ	Zeichen	Beispiel	Beschreibung
Skalar	\$	<code>\$pi</code>	skalare Variable
Array/Liste	@	<code>@field</code>	indizierte Variable
Hash	%	<code>%keyvalue</code>	assoziatives Array
Unterprogramm	&	<code>&sub</code>	Perlcode

Nichtinitialisierte Variablen

- nichtinitialisierte Variablen haben den Wert **undef**
- bei Zugriff verhalten sie sich wie numerische Nullwerte bzw. wie der leere String oder boolesches **false**
- Kontrolle über Warnings-Flag `perl -w`
- Methode `defined` überprüft, ob eine Variable initialisiert ist:
 - `if (!defined($pi)) ...`

Listen in Perl

- Arrays in PERL sind **Listen**: geordnete, skalare Daten
- Array: „Variable, die Liste enthält“
(jedes einzelne Element ist Skalar)
- Array-Variablenbezeichner beginnen mit @
- Syntax:

```
@beispiel = ("eins", "zwei", "drei");
```

- *keine* Festlegung der Länge
(dynamische Lineare Liste)

mehr zu Listen

- Zugriff auf i-tes Element von `@beispiel`:
`$beispiel[$i]`
wobei `$i` von 0 bis `n - 1` läuft
 - `print $beispiel[0];`
- (literale) Ausgabe ganzer Liste, geordnet nach Index:
 - `print @beispiel;`
- Erzeugung mittels Listenkonstruktion
 - `@beispiel2 = (1 .. 100);` Liste Zahlen von 1 bis 100
 - speziell leere Liste: `()` - Wert von `@a` vor erster Zuweisung
- `$beispiel` und `@beispiel` tun sich nicht weh

Listen-Operationen

- `push(@liste, $skalar)` ; fügt am Kopf der Liste `@liste` den Wert `$skalar` hinzu
(push und unshift auch mit mehreren Skalaren)
- `$skalar = pop(@liste)` ; entfernt einen Wert vom Kopf der Liste `@liste` und weist diesen Wert `$skalar` zu
- `unshift(@liste, $skalar)` ; fügt den Skalar `$skalar` als erstes (unterstes) Element in `@liste` ein
- `$skalar = shift(@liste)` ; entfernt ersten (untersten) Wert von `@liste` und weist ihn `$skalar` zu

die Liste @ARGV

- einem PERL-Skript können beim Start explizit Argumente übergeben werden

- etwa vergleichbar `String [] args` in der Deklaration einer Java-main-Methode

- PERL legt die übergebenen Werte in dem Array @ARGV ab
- skalare Variable \$ARGV enthält Anzahl der Elemente von @ARGV

Hashes

- alternative Bezeichnung: »Assoziatives Array«
- ähnlich zum Array
- verwendet anstelle des Array-Index »natürliche Zahl«
einen beliebigen Index in einem key-value-Paar
- Werte (außer dieser Zuordnung) ungeordnet
 - pop, shift, ... machen keinen Sinn für Hashes
- Hash-Variablenbezeichner mit führendem %
 - sehr praktisch für die Verarbeitung von HTML-Formularen!

Beispiel

- `# Hash initialisieren`
`%gruppe = ("ChampionsLeague", "Chelsea",`
`"nichtgeschafft", "Bayern Muenchen");`
`# Zugriff ueber den key:`
`print "$gruppe{ChampionsLeague} ist der`
`Gewinner";`
- nicht beschränkt auf keys vom Typ String:
`%gruppe2 = ("ChampionsLeague", "Chelsea",`
`"nichtgeschafft", "Bayern Muenchen", "3",`
`"Kaiserslautern");`

Hash-Funktionen

- `@gruppe_liste = %gruppe`
liefert Liste mit $2n$ Elementen in zufälliger Reihenfolge
- `%gruppe3 = reverse %gruppe` liefert Hash `%gruppe3` mit vertauschten key-value-Paaren
- `@list = keys (%hash)` liefert Liste mit den n key's eines Hash
 - `@list = keys (%gruppe)` liefert Liste ("chef", "alterchef", "partner") - nicht notwendig in dieser Reihenfolge
- `@list = values (%hash)` liefert analog Liste der n values
- `each (%hash)` liefert Liste mit key-value-Paaren

Perl - GIT/assArray.pl - Eclipse SDK

File Edit Source Refactor Navigate Search Project Run Window Help

Quantum ... PHP Perl Resource Java

Navigator

- BWeSciT
- El_Hardouz
- gdi20072
- gdi20082
- GIT
 - .settings
 - basis
 - gandalf
 - temp
 - uebung
 - uebung_alt
 - .includepath
 - .project
 - a.exe
 - anmeldungen.pl
 - assArray.pl
 - auswert_1.pl
 - auswert_2.pl
 - auswert_3.pl
 - CgiFormular.pl
 - CgiOutput.pl
 - CgiVaria.pl
 - dbconnect_perl.pl

hello.pl skalareVariable.pl liste.pl assArray.pl

```

1 # Grundlagen Internet-Technologien
2 #
3 # Beispiel fuer assoziative Arrays
4
5 %assoz = ('liebling','MediaFotografie',
6 'auchGut','WebKompendium');
7
8 ### alternative Nomenklatur mit Schreibweise '=>'
9 %klassiker = ('eins'=>'Hesse: Siddharta',
10 'zwei'=>'Brecht: Dreigroschenoper');
11
12 ### Erweiterung
13 $assoz{'neu'} = 'Kompendium der Mediengestaltung';
14
15 print("mein Lieblingsbuch ist $assoz{'liebling'}\n");
16
17 @titel = values(%assoz);
18
19 print("\nAlle Titel:\n@titel \n\n");
20
21 print("Ein echter Klassiker ist: $klassiker{zwei}");
 
```

Tasks Console

```

<terminated> assArray.pl [Perl Local] Perl Interpreter
mein Lieblingsbuch ist MediaFotografie

Alle Titel:
MediaFotografie Kompendium der Mediengestaltung WebKompendium

Ein echter Klassiker ist: Brecht: Dreigroschenoper
 
```

Writable Insert 1:1

Funktionen in Perl

- PERL hat zahlreiche build-in-Funktionen (Programming PERL, pp. 145-242 (!))
- Beispiele:
 - `print`, `chomp`
 - `abs`, `exp`, `sin`, `hex`
 - `pop`, `push`, `keys`, `values`
 - `gethostbyaddr`, `use`

ein Beispiel

The screenshot shows the Eclipse IDE interface with the following components:

- Navigator:** A tree view on the left showing a project structure with files like `fcgi.fcgi`, `filetest.pl`, and `kreis.pl`.
- Editor:** The main window displays the content of `kreis.pl`, which is a Perl script for calculating the circumference and area of a circle. The script includes comments in German and uses variables like `$r`, `$pi`, `$umfang`, and `$flaeche`.
- Console:** The bottom panel shows the output of the script execution:


```
<terminated> kreis.pl [Perl Local] Perl Interpreter
Radius des Kreises: 2

Umfang = 12.5663704
Flaeche = 12.5663704
```


Perl und Logik

- die boolschen Operationen not, and, or:
wie in C oder in Textform
 - `&&` `<=>` `and`
 - `||` `<=>` `or`
 - `!` `<=>` `not`
- Vergleichsoperatoren: ebenso in beiden Formen
 - `$x == $y` `<=>` `$x eq $y`
 - `$x != $y` `<=>` `$x ne $y`
 - `$x < $y` `<=>` `$x lt $y`
 - `$x <= $y` `<=>` `$x le $y`
 - **aber: `==` numerischer Vergleich, `eq` String-Vergleich ;-)**
 - `"123" == 123.00` ist true, `"123" eq 123.00` ist false
 - `81 lt 9` ist true

Kontrollstrukturen in Perl

- Anweisungsblöcke (sequenzielle Komposition)

Anweisungsblöcke in PERL sind durch geschweifte Klammern begrenzt:

```

- {
 erste_Anweisung;
 ...
 letzte_Anweisung
}
 
```

(das letzte Semikolon vor } kann, muß aber nicht weggelassen werden)

die if-Verzweigung

- Syntax:

```
if (ausdruck) {
 wahr_anweisungen;
} else {
 falsch_anweisungen;
}
```

der else-Teil kann wegfallen:

```
if (ausdruck) { wahr_anweisungen; }
```

der if-Teil kann auch wegfallen:

```
unless (ausdruck){ falsch_anweisungen; }
```


Perl - GIT/ifElse.pl - Eclipse SDK

File Edit Source Refactor Navigate Search Project Run Window Help

Debug Quantum ... PHP Perl Resource >>

hello.pl skalareVariable.pl liste.pl assArray.pl kreis.pl ifElse.pl

```

1 # Grundlagen Internet-Technologien
2 #
3 # Beispiel fuer Kontrolstruktur if-else
4
5 if (42 == 42.0) {print "\n gleich (numerisch)"}
6 else {print "\n ungleich (numerisch)";}
7 if (42 eq "42.0") {print "\n gleich (alphanumerisch)\n"}
8 else {print "\n ungleich (alphanumerisch)\n";}
9
10 $x = 81; $y = 9;
11
12 if ($x < $y) {print "\n$ x ist kleiner $y";}
13 else {print "\n $x ist groessergleich $y";}
14
15 if ($x lt $y) {print "\n $x ist kleiner $y";}
16 else {print "\n $x ist groessergleich $y";}

```

Tasks Console

<terminated> ifElse.pl [Perl Local] Perl Interpreter

```

gleich (numerisch)
ungleich (alphanumerisch)

81 ist groessergleich 9
81 ist kleiner 9

```

Writable Insert 1:

...noch mehr if...

- mit elsif (ausdruck) lassen sich weitere Kriterien für den else-Block festlegen

```

if (ausdruck_1) {wahr_1_anweisungen;}
elsif (ausdruck_2)  {wahr_2_anweisungen;}
elsif (ausdruck_3)  {wahr_3_anweisungen;}
...
else { alles_falsch_anweisungen; }

```

(es wird höchstens - wenn »else-Block vorhanden«
genau - ein Block ausgeführt)

die while-Schleife

- Grundtyp der Schleifen: führe die while_wahr_anweisungen aus, solange (ausdruck) wahr ist:

```
while (ausdruck) {
 while_wahr_anweisungen; }
```

- führe die until_falsch_anweisungen aus, solange (ausdruck) falsch ist:

```
until (ausdruck) {
 until_falsch_anweisungen; }
```


die do-while-Schleife

- while/until-Schleifen überprüfen die Kontrollbedingung **vor** Schleifendurchlauf, d.h. möglicherweise wird die Schleife nie durchlaufen
- mittels `do { } while (ausdruck);` wird der Schleifenblock mindestens einmal durchlaufen

```
do {
 anweisungen;
} while (ausdruck);
```

(bzw. anstelle von »while« auch »until«)

for-Schleife

- die for-Schleife in PERL:
 - `for (initialer_ausdr; test_ausdr; inkrement) {
 for_anweisungen;
}`
- ...kann als while geschrieben werden:
 - `initialer_ausdruck;
while (test_ausdruck) {
 anweisungen;
 neuer_ausdruck;
}`

Beenden von Schleifen

- mit der Anweisung **last;** wird jede Schleife vorzeitig beendet!

```

– while (ausdruck) {
 anweisung;
 if (ausdruck2) {last;}
 anweisung
}
# hier weiter, wenn last; ausgeführt wird!

```

- weitere ähnliche Anweisungen: **next;** und **redo;** (springen zu Ende/Anfang des Schleifenblocks)

foreach-Schleife

- ...noch eine sehr praktische Kontrollstruktur für Listen:

```
– foreach $i (@liste) {
 anweisungen;
}
```

- z.B.

```
@a = (1, 2, 3, 4)
foreach $i (reverse @a) { print $i; }
```

- gibt 4321 aus


```

Perl - GIT/schleifen.pl - Eclipse SDK
File Edit Source Refactor Navigate Search Project Run Window Help
Debug Quantum ... PHP Perl Resource
hello.pl liste.pl assArray.pl kreis.pl ifElse.pl schleifen.pl »1
1 # Grundlagen Internet-Technologien
2 #
3 # Schleifen in Perl
4
5 ### while ###
6 $n = 100; $i = 0; $summe = 0;
7 while($i <= $n) {
8 $summe += $i;
9 $i++;
10 }
11 print("\nErgebnis mit while-Summierung: $summe");
12
13 ### do-while ###
14 $n = 100; $i = 0; $summe = 0;
15 do {
16 $summe += $i;
17 $i++;
18 } while($i <= $n);
19 print("\nErgebnis mit do-while-Summierung: $summe");
20
21 ### for ###
22 $summe = 0;
23 for ($i = 0; $i <= $n; $i++)
24 {
25 $summe += $i;
26 }
27 print("\nErgebnis mit for-Summierung: $summe");
28
29 ### foreach ###
30 @summe = (0..$n); $summe = 0;
31 foreach $i (@summe)
32 {
33 $summe += $i;
34 }
35 print("\nErgebnis mit foreach-Summierung:  $summe");
 
```


Dateizugriff in Perl

- funktioniert über einen *"File-Handle"*: Bezeichner für eine IO-Verbindung
 - `open(H, "$file");` oder `open(H, "<$file");`
erstellt Filehandle H für Datei, deren Namen in der Variablen \$file abgelegt ist zum Lesen
 - `$zeile = <H>;`
liest eine Zeile von H
 - deshalb Tastatureingabe `$in = <STDIN>;`
 - `open(H, ">$file");`
erstellt Filehandle H für Datei, deren Namen in der Variablen \$file abgelegt ist zum Schreiben
 - `print(H $text);` schreibt auf H
 - `open(H, ">>$file");` öffnet zum Anfügen

strukturierte Programmierung

- Definition von Methoden:

```
sub nameDerMethode {
 # code
}
```

- ohne (!!!) Übergabelisten
- übergebene Parameter sind in der Liste @_
 - erster Parameter ist also \$_[0]

Perl - GIT/subroutine.pl - Eclipse SDK

File Edit Source Refactor Navigate Search Project Run Window Help

Debug Quantum ... PHP Perl Resource >>

assArray.pl kreis.pl ifElse.pl schleifen.pl subroutine.pl

```

1 # Grundlagen Internet-Technologien
2 #
3 # Subroutines in PERL
4
5 print("\n Argument eingeben: ");
6 $arg = <STDIN>; chomp $arg;
7
8 $erg = fakultaet($arg);
9
10 print("\n Fakultaet($arg) = $erg");
11
12
13 #####
14 sub fakultaet {
15
16 if ($_[0] < 0) {die("unzulaessiges Argument");}
17 if ($_[0] == 0) { return 1;} else {
18 return ($_[0] * fakultaet($_[0] - 1));}
19
20 } ### sub fakultaet
 
```

Console

<terminated> subroutine.pl [Perl Local] Perl Interpreter

```

Argument eingeben: 5
Fakultaet(5) = 120
 
```


Importieren von Perl-Code

- mittels der Perl-Anweisung

```
do (<filename>) ;
```

wird die Perl-Datei <filename> geladen und der Code ausgeführt

lokale und globale Variablen

- Umbruch mit PERL 5.6.0
 - „normale“ Variablen sind global
 - ab PERL 5.6.0
 - Schlüsselwort `our` erzeugt globale Variable
 - zwingend, wenn Modul `strict` verwendet wird
 - Schlüsselwörter `my` und `local` erzeugen lokale Variablen
 - `my` nur im Block gültig: neue lokale Variable
 - `local` in Block und Unterblöcken gültig

Perl - GIT/globallokal.pl - Eclipse SDK

File Edit Source Refactor Navigate Search Project Run Window Help

Debug Quantum ... PHP Perl Resource >>

kreis.pl ifElse.pl schleifen.pl subroutine.pl globallokal.pl »4

```

1 # Grundlagen Internet-Technologien
2 #
3 # globale und lokale Variablen in PERL
4
5 use strict;
6
7 our $n = 42;
8
9 print("\n HP:  n hat den Wert $n");
10
11 unterprogramm();
12
13 print("\n HP:  n hat den Wert $n");
14
15 #####
16 sub unterprogramm {
17 my $n = 313; ### my und local testen
18 unterunterprogramm();
19 print("\n UP1: n hat den Wert $n");
20 }
21 #####
22 sub unterunterprogramm {
23 $n = 4711; ### my und local testen
24 print("\n UP2: n hat den Wert $n");
25 }

```

Console x

<terminated> globallokal.pl [Perl Local] Perl Interpreter

```

HP:  n hat den Wert 42
UP2: n hat den Wert 4711
UP1: n hat den Wert 313
HP:  n hat den Wert 4711

```


...und nun...

- haben wir die universelle Scriptsprache Perl grundlegend kennen gelernt
 - Prinzip, Variablen, Kontrollstrukturen und mehr

- als nächstes:

Wir verwenden Perl,
um effizient CGI-Programme
für serverseitige Web-
Applikationen zu schreiben

