

CGI Programming Using Perl

Course Outline

The Internet and the web

- TCP/IP and Ports
- DNS vs Hosts Files
- Servers and Clients
- Client/server Protocols

Browsers and servers

- URLs
- The Hypertext transfer Protocol
- HTTP Requests and Responses
- HTTP Headers
- HTTP Requests
- Mime Types

Introduction to CGI

- HTML Tag Structure
- HTML Document Structure
- URLs and CGI
- CGI Programs
- Running and Debugging from the Command Line
- Running and Debugging from a Browser
- Generating HTML
- Labs

CGI and Perl

- Perl
- Perl Programs
- Why use CGI.pm
- Generating HTML with CGI.pm
- Running and Debugging from a Browser
- Labs

Generating HTML

- Introduction to CGI.pm
- How to Use CGI.pm's Online Documentation
- CGI.pm's rules for general HTML Tags
- CGI.pm's rules for HTML form tags
- Named vs positional parameters in CGI.pm
- Labs

Generating Forms

- General structure of HTML forms
- Form elements tags
- Pushbuttons
- Radiobuttons
- Checkboxes
- Popups and Listboxes
- Textfields, passwords and textareas
- Labs

CGI Data Flow Architecture

- URL Encoding and Decoding
- Get vs Post
- CGI environment variables
- Accessing CGI's environment variables
- Labs

Processing Form Data

- Static Forms
- Dynamic Forms
- Controlling Flow with User input
- The param method of CGI.pm
- Accessing form data using CGI.pm
- Sticky Widgets
- Validating Input from the Browser
- Command Line Debugging
- Labs

Client-Side Statefulness

- Stateful vs Stateless
- Why to use Stateful CGI Applications?
- Stateful Access with Hidden Fields
- Multiple forms and Hidden Fields
- Stateful Access with Netscape Cookies
- Using Cookies with CGI.pm
- Cookie Management
- Labs

Database Access

- Server-Side Statefulness
- Flat-File Databases
- Structuring Text Data
- File Permissions and Flat-File Databases
- Perl's DBM Interface
- Perl's DBM/DBD Interface
- Labs

Additional Web Programming Features

- Extra Path Info
- Frames
- Server Side Includes (SSI)
- Animation Description
- Netscape's Server Push
- Client Pull
- Labs

CGI Security Issues

- Browser to Server Security Issues
- CGI Security Issues
- CGI Interaction with the Operating System
- Database/File System Overflow
- CGI and User Authentication

Appendix 1 - Overview of Perl

- What is Perl
- Running Perl Programs
- Sample Program
- Yet another example

Appendix 2 - Perl Variables

- Three Types of Variables
- Variable Name and Syntax
- Variable Naming
- Lists
- Scalar and Lists Context
- Hashes
- Hash Functions

Appendix 3 - Flow Control

- Simple Statements
- Simple Statement Modifiers
- Compound Statements
- The next, last, and redo statements
- The for Loop
- The foreach Loop