

Web, Urllib

Кратко о том, что и как в инете, и причем
здесь Питон.

Общие сведения

- ▣ Интернет — всемирная система объединённых компьютерных сетей, построенная на использовании протокола **IP** и маршрутизации пакетов данных. Интернет образует глобальное информационное пространство, служит физической основой для Всемирной паутины и множества других систем (протоколов) передачи данных.

- ▣ **Всемирная паутина** — распределенная система, предоставляющая доступ к связанным между собой документам, расположенным на различных компьютерах, подключенных к Интернету. Всемирную паутину образуют миллионы **web-серверов**.

- ▣ Большинство ресурсов всемирной паутины представляет собой **гипертекст**. Гипертекстовые документы, размещаемые во всемирной паутине, называются **web-страницами**.
- ▣ Для загрузки и просмотра web-страниц используются специальные программы — **браузеры**.

- Для облегчения создания, хранения и отображения гипертекста во Всемирной паутине традиционно используется язык HTML (англ. *HyperText Markup Language*), язык разметки гипертекста.
- После того, как HTML-файл становится доступен веб-серверу, его начинают называть «веб-страницей».
- В целом, Всемирная паутина стоит на «трёх китах»: HTTP, HTML и URL.

- ▣ Семантическая паутина — это направление развития Всемирной паутины — это направление развития Всемирной паутины, целью которого является представление информации в виде, пригодном для машинной обработки.
- ▣ Семантическая паутина работает параллельно с обычной Паутиной и на её основе, используя протокол НТТР Семантическая паутина работает параллельно с обычной Паутиной и на её основе, используя протокол НТТР и идентификаторы ресурсов URI.

- URI (англ. *Uniform Resource Identifier*) — унифицированный (единообразный) идентификатор ресурса.
- URI — это последовательность символов, идентифицирующая абстрактный или физический ресурс.
- Структура URI очень гибка, синтаксис не сложен. В базовом виде URI представляется как:
 - **<схема>:<идентификатор-в-зависимости-от-схемы>**
- Самый известный пример URI — это URL.
- `http://ru.wikipedia.org/wiki/%D0%9C%D0%B8%D0%BA%D1%80%D0%BE%D0%BA%D1%80%D0%`

Ключевые принципы

- ▣ Интернет состоит из многих тысяч корпоративных, научных, правительственных и домашних компьютерных Интернет состоит из многих тысяч корпоративных, научных, правительственных и домашних компьютерных сетей. Объединение сетей разной архитектуры и топологии Интернет состоит из многих тысяч корпоративных, научных, правительственных и домашних компьютерных сетей. Объединение сетей разной архитектуры и топологии стало возможно благодаря протоколу IP Интернет состоит из многих тысяч корпоративных, научных, правительственных и домашних компьютерных сетей. Объединение сетей разной архитектуры и топологии стало возможно благодаря

- ▣ Протокол IP используется для негарантированной доставки данных, разделяемых на так называемые пакеты используется для негарантированной доставки данных, разделяемых на так называемые пакеты от одного узла сети к другому.
- ▣ IP-пакет — форматированный блок информации — форматированный блок информации, передаваемый по вычислительной сети — форматированный блок информации, передаваемый по вычислительной сети. Соединения вычислительных сетей, которые не поддерживают пакеты, такие как традиционные

- ▣ **Transmission Control Protocol (TCP)** — один из основных сетевых протоколов — один из основных сетевых протоколов Интернета, предназначенный для управления передачей данных — один из основных сетевых протоколов Интернета, предназначенный для управления передачей данных в сетях и подсетях TCP/IP.
- ▣ TCP — это транспортный механизм, предоставляющий поток данных, с предварительной установкой соединения, за счёт этого дающий уверенность в достоверности получаемых данных, осуществляет повторный запрос данных в случае потери данных и устраняет

- ▣ Сетевой протокол — набор правил, позволяющий осуществлять соединение и обмен данными между двумя и более включёнными в сеть устройствами.
- ▣ Систему протоколов Интернет называют «стеком протоколов TCP/IP».

- ▣ Протокол IP был специально создан агностическим в отношении физических каналов связи.
- ▣ На стыках сетей специальные маршрутизаторы На стыках сетей специальные маршрутизаторы (программные или аппаратные) занимаются автоматической сортировкой и перенаправлением пакетов данных, исходя из IP-адресов получателей этих пакетов.

- **Сетевая модель OSI (ЭМВОС)** — абстрактная сетевая модель — абстрактная сетевая модель для коммуникаций и разработки сетевых протоколов — абстрактная сетевая модель для коммуникаций и разработки сетевых протоколов. Предлагает взгляд на компьютерную сеть с точки зрения

Модель OSI		
Тип данных	Уровень	Функции
Данные	7. Прикладной уровень	Доступ к сетевым службам
	6. Уровень представления	Представление и кодирование данных
	5. Сеансовый уровень	Управление сеансом связи
Сегменты	4. Транспортный	Прямая связь между конечными пунктами и надежность
Пакеты	3. Сетевой	Определение маршрута и логическая адресация
Кадры	2. Канальный	Физическая адресация
Биты	1. Физический уровень	Работа со средой передачи, сигналами и двоичными данными

асть

Уровень OSI	Протоколы, примерно соответствующие уровню OSI
<u>Прикладной</u>	<u>BGP, DNS, FTP, HTTP, HTTPS, IMAP, LDAP, POP3, SNMP, SMTP, SSH, Telnet, XMPP (Jabber)</u>
<u>Сеансовый Представления</u>	<u>SSL, TLS</u>
<u>Транспортный</u>	<u>TCP, UDP</u>
<u>Сетевой</u>	<u>EIGRP, ICMP, IGMP, IP, IS-IS, OSPF, RIP</u>
<u>Канальный</u>	<u>Arcnet, ATM, Ethernet, Frame relay, HDLC, PPP, L2TP, SLIP, Token ring</u>

HTTP

- ▣ HTTP (*HyperText Transfer Protocol*) — протокол прикладного уровня передачи данных (изначально — в виде гипертекстовых документов).

- Основой HTTP является технология «клиент-сервер».
- Предполагается существование:
- Потребителей (клиентов), которые инициируют соединение и посылают запрос.
- Поставщиков (серверов), которые ожидают соединения для получения запроса, производят необходимые действия и возвращают обратно сообщение с результатом.

▣ Метод HTTP — последовательность из любых символов, кроме управляющих и разделителей, указывающая на основную операцию над ресурсом.

▣ Список методов:

▣ GET, HEAD, POST,

▣ PUT, PATCH, DELETE, TRACE, LINK, UNLINK,
CONNECT, OPTIONS.

- ▣ GET - используется для запроса содержимого указанного ресурса. С помощью метода GET можно также начать какой-либо процесс.
- ▣ HEAD - Аналогичен методу GET, за исключением того, что в ответе сервера отсутствует тело.
- ▣ POST - Применяется для передачи пользовательских данных заданному ресурсу.

httplib

- ▣ Этот модуль определяет классы, реализующие HTTP и HTTPS протоколы.
- ▣ Обычно он не используется непосредственно, его классы и методы использует библиотека `urllib` для обработки URL адресов, которые используют HTTP и HTTPS.

Классы `httplib`

- ▣ `class httplib.HTTPSConnection(...)`
- ▣ `class httplib.HTTPResponse(...)`
- ▣ `class httplib.HTTPMessage`
- ▣ (Provides utility functions to deal with HTTP Headers.)

- ▣ Также в этом модуле много объектов класса `Exception`.

- ▣ *class httpplib.HTTPConnection(host[, port[, strict[, timeout[, source_address]]])*

(предоставляет один сеанс с HTTP сервером.)

- ▣ `h3 = httpplib.HTTPConnection('www.google.ru', 80)`

- ▣ `h3 = httpplib.HTTPConnection('www.google.ru', 80, timeout=10)`

- `URLConnection.request(method, url[, body[, headers]])`
- `request(...)` отправляет запрос серверу используя HTTP метод `method` и селектор `url`.
- `URLConnection.getResponse()` вызывается после `request(...)` для получения ответа от сервера. Возвращает объект класса `HttpResponse`
- `URLConnection.close()` прекращает связь с сервером.

▣ `class urllib.HTTPResponse(sock[, debuglevel=0][, strict=0])`

Объект - то, что возвращается после успешного соединения.

Не инициализируется пользователем.

▣ `HTTPResponse.getheaders()`

Возвращает список из пар (header, value). Этот список дает информацию о сайте и сервере.

Пример программы с использованием urllib:

```
import urllib
```

```
conn = urllib.HTTPConnection("www.python.org")
```

```
conn.request("GET", "/index.html")
```

```
j = conn.getresponse()
```

```
print j.getheaders()
```


Urllib

- ▣ Этот модуль предоставляет средства высокого уровня для чтения сетевых ресурсов, используя различные протоколы.

- ▣ Определенные в этом модуле средства позволяют обращаться к ресурсам через прокси- сервер, не требующий аутентификации.
- ▣ Аутентификация— проверка принадлежности субъекту доступа предъявленного им идентификатора; подтверждение подлинности.
- ▣ (Не путать с авторизацией и идентификацией)

- Стоит отметить, что при работе с WWW используется в основном протокол HTTP, однако WWW охватывает не только HTTP, но и многие другие протоколы (FTP, gopher, HTTPS и т.п.).

Средства `urllib`

- ▣ `urlopen(url [, data])`
- ▣ Создает и возвращает объект, реализующий чтение ресурса `url`.
- ▣ Использует HTTP метод `GET` по умолчанию. Чтобы использовался метод `POST` необходимо указать строку `data` с данными в формате `'application/x-www-form-urlencoded'`.

- ▣ `urlencode(dict)` `dict` – словарь.
- ▣ Возвращает строку с данными `dict` в формате `'application/x-www-form-urlencoded'`.
Возвращаемая строка состоит из фрагментов `'key=value'`, разделенных `'&'`, где `key` и `value` преобразуются с помощью функции `quote_plus()`.
- ▣ `quote_plus(string [, safe])` – заменяет спец. Символы в строке `string` на последовательности вида `'%xx'`
- ▣ Преобразованию не подвергаются буквы, цифры и символы `'_'`, `'.'`, `'-'` и `'@'`. Пробелы заменяются на `'+'`. Если `+` в строке `safe`, то заменяет на `'%2b'`.

- ▣ `read()`, `readline()`, `readlines()`, `fileno()` и `close()` реализуют чтение ресурса.
- ▣ `info()` возвращает информацию о ресурсе.
- ▣ `geturl()` возвращает истинную информацию о ресурсе.
- ▣ Пример:
- ▣ `import urllib`
- ▣ `params = urllib.urlencode({'spam' : 1, 'eggs' : 2, 'bacon': 0})`
- ▣ `f =`
`urllib.urlopen("http://www.musi-cal.com/cgi-bin/query?"`
`+params)`
- ▣ `print f.read()`
- ▣ **#Выведет код страницы.**

Модуль `urlparse`

- ▣ Этот модуль определяет средства для разбиения `Url` на компоненты, конструирования `URL` из компонент и преобразования относительных `URL` в абсолютные (RFC 1808).

Средства `urlparse`

- ▣ `urlparse(urlstring [, default_scheme [, allow_fragments]])`
- ▣ Разбивает URL на части, и возвращает `tuple` из
- ▣ 6 элементов. Идентификатор протокола, положение в сети, путь, параметры, строка запроса и идентификатор фрагмента.
- ▣ `'scheme://netloc/path;parameters?query#fragment'`
- ▣ выдает `'(scheme, netloc, path, parameters, query, fragment)'`.

- ▣ `urlunparse(tuple)`
- ▣ Восстанавливает по tuple url адрес.

- ▣ `urljoin(base, rel_url [, allow_fragments])`
- ▣ Конструирует и возвращает полный url адрес.

- ▣ Всё программное обеспечение для работы с протоколом HTTP разделяется на три больших категории:
- ▣ **Серверы** как основные поставщики услуг хранения и обработки информации (обработка запросов).
- ▣ **Клиенты** — конечные потребители услуг сервера (отправка запроса).
- ▣ **Прокси** для выполнения транспортных служб.

Прокси-сервер

- ▣ Прокси-сервер — служба в компьютерных сетях — служба в компьютерных сетях, позволяющая клиентам выполнять косвенные запросы к другим сетевым службам.

- Сначала клиент подключается к прокси-серверу и запрашивает какой-либо ресурс (например, e-mail) Сначала клиент подключается к прокси-серверу и запрашивает какой-либо ресурс (например, e-mail), расположенный на другом сервере.
- Затем прокси-сервер либо подключается к указанному серверу и получает ресурс у него, либо возвращает ресурс из собственного кэша (в случаях, если прокси имеет свой кэш).

Виды прокси-серверов

- ▣ **Прозрачный прокси** — схема связи, при которой трафик, или его часть, перенаправляется на прокси-сервер неявно (средствами маршрутизатора).
- ▣ **Обратный прокси** — прокси-сервер, который в отличие от прямого, ретранслирует запросы клиентов из внешней сети на один или несколько серверов, логически расположенных во внутренней сети.

```

▣ import urllib2
▣ uri = "http://www.python.org"
▣ http_proxy_server = "someproxyserver.com" http_proxy_port = "3128"
▣ http_proxy_realm = http_proxy_server
▣ # Worked in his (limited) testing environment.
▣ http_proxy_user = "username"
▣ http_proxy_passwd = "password"
▣ # Next line = "http://username:password@someproxyserver.com:3128"
http_proxy_full_auth_string = "http:// %s:%s@%s:%s" % (http_proxy_user,
http_proxy_passwd, http_proxy_server, http_proxy_port)
▣ def open_url_no_proxy():
 ■ urllib2.urlopen(uri)
 ■ print "Apparent success without proxy server!"
def open_url_installed_opener():
 proxy_handler = urllib2.ProxyHandler({"http":http_proxy_full_auth_string})
 opener = urllib2.build_opener(proxy_handler)
 urllib2.install_opener(opener)
 urllib2.urlopen(uri)
print "Apparent success through proxy server!"
if __name__ == "__main__": open_url_no_proxy() open_url_installed_opener()

```

Example for using urllib2.urlopen() with a proxy server requiring authentication

Модуль CGI

- CGI- программа вызывается HTTP-сервером, обычно для обработки данных, переданных пользователем через элементы 'FORM' и 'ISINDEX' языка HTML.

- ▣ Модуль cgi берет на себя заботу обо всех возможных способах передачи данных и предоставляет их программе через простой интерфейс.

A typical HTML form

Your first name:

Your last name:

Click here to submit form:

```
<form method="POST" action="http://host.com/cgi-bin/test.py">  
  <p>Your first name: <input type="text" name="firstname">  
  <p>Your last name: <input type="text" name="lastname">  
  <p>Click here to submit form: <input type="submit" value="Yeah!">  
  <input type="hidden" name="session" value="1f9a2">  
</form>
```

A typical CGI script

```
#!/usr/local/bin/python
import cgi

def main():
 print "Content-type: text/html\n"
 form = cgi.FieldStorage() # parse query
 if form.has_key("firstname") and form["firstname"].value != "":
 print "<h1>Hello", form["firstname"].value, "</h1 >"
 else:
 print "<h1>Error! Please enter first name.</h1 >"

main()
```

CGI script structure

- **Check form fields**
 - use `cgi.FieldStorage` class to parse query
 - takes care of decoding, handles GET and POST
 - `"foo=ab+cd%21ef&bar=spam" -->`
`{'foo': 'ab cd!ef', 'bar': 'spam'}` # (well, actually, ...)
- **Perform action**
 - this is up to you!
 - database interfaces available
- **Generate HTTP + HTML output**
 - print statements are simplest
 - template solutions available

Средства cgi

- ▣ `FieldStorage(**keyword_args)`
- ▣ При инициализации его без аргументов происходит обработка данных со стандартного потока ввода и /или из переменных окружения в соответствии со стандартом CGI.()

- ▣ Конструктор класса принимает след. Аргументы:
- ▣ fr – альтернативный файловый объект
- ▣ Headers – отобр- е ин. о HTTP заголовках
- ▣ и т.д.
- ▣ И для остальных сущ. значение по умолчанию.

- ▣ Атрибуты класса FieldStorage
- ▣ name
- ▣ filename
- ▣ Value
- ▣ file
- ▣ type
- ▣ Headers
- ▣ и др.

- ▣ import cgi
- ▣ print """\
- ▣ Content-Type: text/html
- ▣ <html>
- ▣ <body>"""
- ▣ form = cgi.FieldStorage()
- ▣ if form.has_key("name") and form.has_key("addr"):
 - ▣ print """\
 - ▣ <p>Имя: %s</p>
 - ▣ <p>Адрес: %s</p>"""
- ▣ else:
 - ▣ print """\
 - ▣ <h1>Ошибка</h1>
 - ▣ <p>Введите пожалуйста имя и адрес</p>"""
- ▣ print """\
- ▣ </body>
- ▣ </html>"""

Cookie

- ▣ Куки — небольшой фрагмент данных, созданный веб-сервером — небольшой фрагмент данных, созданный веб-сервером или веб-страницей и хранимый на компьютере — небольшой фрагмент данных, созданный веб-сервером или веб-страницей и хранимый на компьютере пользователя в виде файла, который веб-клиент (обычно веб-браузер — небольшой фрагмент данных, созданный веб-сервером или веб-страницей и хранимый на компьютере пользователя в виде файла, который веб-клиент (обычно веб-браузер)

- ▣ В техническом плане куки представляют собой фрагменты данных, изначально отправляемых веб-сервером браузеру. При каждом последующем посещении сайта браузер пересылает их обратно серверу.

GET /index.html
HTTP/1.1
Host: www.example.org

браузер

сервер

- Сервер отвечает

```
HTTP/1.1 200 OK  
Content-type: text/html  
Set-Cookie: name=value
```

(содержимое страницы)

браузер

сервер

браузер

GET /spec.html
HTTP/1.1
Host: www.example.org
Cookie: name=value
Accept: */*

→

сервер

Пример:

- ▣ `import http.cookiejar, urllib.request`
- ▣ `cj = http.cookiejar.CookieJar()`
- ▣ `opener =
urllib.request.build_opener(urllib.request.HTTPCookie
essor(cj))`
- ▣ `r = opener.open("http://example.com/")`

I am just asking...