

 Эффективное объектно-ориентированное

ох

4

 программирование

в

-

а

е и

тыв

з

а

д

е

а

т P

Программирование на Python, том II

ни

yt

е

h

Монументальный труд Марка Лутца в 2-х томах представляет собой подробное

ЧЕТВЕРТОЕ ИЗДАНИЕ

on 3

руководство по применению языка программирования Python в основных приклад-

.Х

ных областях – системном администрировании, создании графических интерфей-том II

сов и веб-приложений. Исследуются приемы работы с базами данных, приемы программирования сетевых взаимодействий, создания интерфейсов для сценариев, Программирование на

обработки текста и многие другие. Несмотря на то, что на протяжении всей книги

используется язык Python, тем не менее основное внимание уделяется не основам

н

П

языка, а приемам решения практических задач.

В книгу включено большое количество примеров, иллюстрирующих типичные иди-а P

р

омы программирования и корректное их применение. Кроме того, исследуется

эффективность Python в качестве инструмента разработки программного обеспе-о

чения, в отличие от просто инструмента «создания сценариев». В четвертое издание

y

г

включено описание новых особенностей языка, биб лиотек и практических приемов

программирования для Python 3.X. Примеры, представленные в книге, опробованы

t

р

под третьей альфа-версией Python 3.2.

h

а

Во втором томе рассматриваются следующие темы:

o

м

Python

• Создание сценариев для Интернета. Описывается порядок использования

n

сетевых протоколов и инструментов электронной почты на стороне клиента, м

применение сценариев CGI и рассказывается о приемах реализации веб-сайтов.

• Другие способы применения Python. Обсуждаются реализация структур

и

том II

данных, обработка текстовых данных, взаимодействие с базами данных, а также

р

рассказывается о расширении и встраивании Python.

о

 «В этой книге вы найдете все – от приемов отладки до рекомендаций по проекти-рованию, что поможет вам решать масштабные задачи и обходить типичные

в

 препятствия.»

а

Диана Донован (Diane Donovan), California Bookwatch

н

Марк Лутц (Mark Lutz) является ведущим специалистом в области обучения языку

Python. Вот уже 25 лет Марк занимается разработкой программного обеспечения

и

и является автором предыдущих изданий книги «Программирование на Python», а также книг «Изучаем Python» и «Python Pocket Reference», выпущенных издатель-е

ством O’Reilly.

Категория: программирование

Издательство «Символ-Плюс»

Лутц

Уровень подготовки читателей: средний

(812) 380-5007, (495) 638-5305

www.symbol.ru

 Марк Лутц

Python_progr_cover_tom-2_PonD.indd 1

18.10.2011 13:39:26

По договору между издательством «Символ-Плюс» и Интернет-магазином

«Books.Ru – Книги России» единственный легальный способ получения данного файла с книгой ISBN 978-5-93286-211-7, название «Программирование

на Python, 4-е издание, том 2» – покупка в Интернет-магазине «Books.Ru –

Книги России». Если Вы получили данный файл каким-либо другим образом, Вы нарушили международное законодательство и законодательство Рос-сийской Федерации об охране авторского права. Вам необходимо удалить

данный файл, а также сообщить издательству «Символ-Плюс» (piracy@

symbol.ru), где именно Вы получили данный файл.

Programming

Python

Fourth Edition

 Mark  Lutz

Программирование

на Python

том II

Четвертое издание

 Марк  Лутц

Санкт-Петербург – Москва

2011

Марк Лутц

Программирование на Python, том II,

4-е издание

Перевод А. Киселева

Главный редактор

 А. Галунов

Зав. редакцией

 Н. Макарова

Редактор

 Ю. Бочина

Корректор

 С. Минин

Верстка

 Д. Орлова

 Лутц М.

Программирование на Python, том II, 4-е издание. – Пер. с англ. – СПб.: Символ-Плюс, 2011. – 992 с., ил.

ISBN 978-5-93286-211-7

Монументальный труд Марка Лутца представляет собой учебник по применению языка Python в системном администрировании, для создания графических интерфейсов и веб- приложений. Исследуются приемы работы с базами

данных, программирования сетевых взаимодействий, создания интерфейсов

для сценариев, обработки текста и многие другие. Несмотря на то, что на протяжении всей книги используется язык Python, тем не менее основное внимание уделяется не основам языка, а приемам решения практических задач.

Второй том включает материалы по созданию сценариев для Интернета. Описывается порядок использования сетевых протоколов и инструментов электронной почты на стороне клиента, применение CGI-сценариев, рассматриваются приемы реализации веб- сайтов. Далее обсуждаются дополнительные

темы, касающиеся разработки приложений на Python, а именно: технологии

хранения информации между запусками программы – файлы DBM, сериализация объектов, хранилища объектов и интерфейсы Python к базам данных

SQL; приемы реализации более сложных структур данных на Python – стеков, множеств, двоичных деревьев поиска, графов и др.; инструменты и приемы, используемые в языке Python для синтаксического анализа текстовой информации; приемы интеграции – расширение Python с помощью компилируемых

библиотек и встраивание программного кода на Python в другие приложения.

ISBN 978-5-93286-211-7

ISBN 978-0-596-15810-1 (англ)

© Издательство Символ-Плюс, 2011

Authorized Russian translation of the English edition of Programming Python, Fourth Edition ISBN 9780596158101 © 2011 O’Reilly Media, Inc. This trans lation is published and sold by permission of O’Reilly Media, Inc., the owner of all rights to publish and sell the same.

Все права на данное издание защищены Законодательством РФ, включая право на полное или час-тичное воспроизведение в любой форме. Все товарные знаки или зарегистрированные товарные знаки, упоминаемые в настоящем издании, являются собственностью соответствующих фирм.

Издательство «Символ-Плюс». 199034, Санкт-Петербург, 16 линия, 7, тел. (812) 380-5007, www.symbol.ru. Лицензия ЛП N 000054 от 25.12.98.

Подписано в печать 18.10.2011. Формат 70×100 1/16.

Печать офсетная. Объем 62 печ. л.

Оглавление

Оглавление

Часть IV. Создание сценариев для Интернета .15

Глава 12. Сетевые сценарии . 17

«Подключись, зарегистрируйся и исчезни» . 17

Темы, касающиеся разработки сценариев для Интернета19

Опробование примеров этой части книги .22

Другие возможности разработки сценариев для Интернета

на языке Python .25

Трубопровод для Интернета .30

Слой сокетов .30

Слой протоколов .32

Библиотечные модули Python для Интернета36

Программирование сокетов .38

Основы сокетов .40

Запуск программ, использующих сокеты,

на локальном компьютере .47

Запуск программ, использующих сокеты,

на удаленном компьютере .48

Параллельный запуск нескольких клиентов 52

Подключение к зарезервированным портам56

Обслуживание нескольких клиентов .58

Ветвление серверов. .58

Многопоточные серверы .73

Классы серверов в стандартной библиотеке76

Мультиплексирование серверов с помощью select 79

Подводя итоги: выбор конструкции сервера 87

Придание сокетам внешнего вида файлов

и потоков ввода-вывода .88

Вспомогательный модуль перенаправления

потоков ввода-вывода .89

Простой файловый сервер на Python . 104

Запуск сервера файлов и клиентов . 107

Добавляем графический интерфейс пользователя 108

6

Оглавление

Глава 13. Сценарии на стороне клиента . 119

«Свяжись со мной!» . 119

FTP: передача файлов по сети .120

Передача файлов с помощью ftplib . 121

Использование пакета urllib для загрузки файлов 125

Утилиты FTP get и put . 127

Добавляем пользовательский интерфейс 136

Передача каталогов с помощью ftplib . 144

Загрузка каталогов сайта . 145

Выгрузка каталогов сайтов . 153

Реорганизация сценариев выгрузки и загрузки

для многократного использования . 158

Передача деревьев каталогов с помощью ftplib 168

Выгрузка локального дерева каталогов . 168

Удаление деревьев каталогов на сервере . 172

Загрузка деревьев каталогов с сервера . 176

Обработка электронной почты . 176

Поддержка Юникода в Python 3.X и инструменты

электронной почты . 177

POP: чтение электронной почты . 179

Модуль настройки электронной почты .180

Сценарий чтения почты с сервера POP . 183

Извлечение сообщений .186

Чтение почты из интерактивной оболочки 189

SMTP: отправка электронной почты .190

Сценарий отправки электронной почты по SMTP 192

Отправка сообщений . 194

Отправка почты из интерактивной оболочки 202

Пакет email: анализ и составление электронных писем203

Объекты Message .205

Базовые интерфейсы пакета email в действии208

Юникод, интернационализация и пакет email

в Python 3.1 . 211

Почтовый клиент командной строки .238

Работа с клиентом командной строки pymail 244

Вспомогательный пакет mailtools .249

Файл инициализации .250

Класс MailTool . 252

Класс MailSender . 252

Класс MailFetcher .262

Класс MailParser . 274

Сценарий самотестирования .283

Обновление клиента командной строки pymail286

Оглавление

7

NNTP: доступ к телеконференциям .293

HTTP: доступ к веб-сайтам. .296

Еще раз о пакете urllib .300

Другие интерфейсы urllib .302

Прочие возможности создания клиентских сценариев306

Глава 14. Почтовый клиент PyMailGUI .309

«Пользуйся исходными текстами, Люк!» .309

Модули с исходными текстами и их объем 310

Зачем нужен PyMailGUI? . 314

Запуск PyMailGUI . 316

Стратегия представления . 317

Основные изменения в PyMailGUI . 318

Новое в версиях 2.1 и 2.0 (третье издание) 318

Новое в версии 3.0 (четвертое издание) .320

Демонстрация PyMailGUI .330

Запуск . 331

Загрузка почты .338

Многопоточная модель выполнения .339

Интерфейс загрузки с сервера .343

Обработка без подключения к Интернету, сохранение

и открытие .344

Отправка почты и вложений . 347

Просмотр электронных писем и вложений 351

Ответ на сообщения, пересылка и особенности адресации359

Удаление сообщений .365

Номера POP-сообщений и синхронизация 367

Обработка содержимого электронной почты

в формате HTML .369

Поддержка интернационализации содержимого 371

Альтернативные конфигурации и учетные записи 376

Многооконный интерфейс и сообщения о состоянии 377

Реализация PyMailGUI .380

PyMailGUI: главный модуль .382

SharedNames: глобальные переменные программы385

ListWindows: окна со списками сообщений387

ViewWindows: окна просмотра сообщений409

messagecache: менеджер кэша сообщений 421

popuputil: диалоги общего назначения .425

wraplines: инструменты разбиения строк 427

html2text: извлечение текста из разметки HTML

(прототип, предварительное знакомство) 430

mailconfig: настройки пользователя .433

8

Оглавление

textConfig: настройка окон редактора PyEdit440

PyMailGUIHelp: текст справки и ее отображение440

altconfigs: настройка нескольких учетных записей444

Идеи по усовершенствованию . 447

Глава 15. Сценарии на стороне сервера .460

«До чего же запутанную паутину мы плетем…»460

Что такое серверный CGI-сценарий? .462

Притаившийся сценарий .462

Создание CGI-сценариев на языке Python 464

Запуск примеров серверных сценариев .466

Выбор веб-сервера . 467

Использование локального веб-сервера . 467

Корневая страница с примерами на стороне сервера 470

Просмотр примеров серверных сценариев и их вывода 471

Вверх к познанию CGI . 472

Первая веб-страница . 472

Первый CGI-сценарий . 479

Добавление картинок и создание таблиц486

Добавление взаимодействия с пользователем489

Табличная верстка форм .499

Добавление стандартных инструментов ввода 506

Изменение размещения элементов формы ввода 510

Передача параметров в жестко определенных

адресах URL . 513

Передача параметров в скрытых полях форм 516

Сохранение информации о состоянии в сценариях CGI 518

Параметры запроса в строке URL .520

Скрытые поля форм . 521

HTTP «Cookies» . 522

Базы данных на стороне сервера . 527

Расширения модели CGI .528

Комбинирование приемов .529

Переключатель «Hello World» .530

Проверка отсутствующих или недопустимых данных 538

Рефакторинг программного кода с целью облегчения его

сопровождения .540

Шаг 1: совместное использование объектов разными

страницами – новая форма ввода .542

Шаг 2: многократно используемая утилита

имитации формы .545

Шаг 3: объединим все вместе – новый сценарий ответа549

Подробнее об экранировании HTML и URL 551

Оглавление

9

Соглашения по экранированию адресов URL 552

Инструменты Python для экранирования HTML и URL553

Экранирование разметки HTML .554

Экранирование адресов URL .555

Экранирование адресов URL, встроенных

в разметку HTML .556

Передача файлов между клиентами и серверами 561

Отображение произвольных файлов сервера

на стороне клиента .563

Выгрузка файлов клиента на сервер . 571

Как же все-таки протолкнуть биты через Сеть583

Глава 16. Сервер PyMailCGI .585

«Список дел на поездку в Чикаго» .585

Веб-сайт PyMailCGI .586

Обзор реализации .586

Новое в версии для четвертого издания (версия 3.0) 590

Новое в версии для предыдущего издания (версия 2.0) 593

Обзорное представление программы .595

Опробование примеров из этой главы .595

Корневая страница .598

Настройка PyMailCGI .601

Отправка почты по SMTP .602

Страница составления сообщений .602

Сценарий отправки почты .603

Страницы с сообщениями об ошибках .607

Единство внешнего вида .608

Использование сценария отправки почты без броузера609

Чтение электронной почты по протоколу POP 611

Страница ввода пароля POP . 611

Страница выбора почты из списка . 613

Передача информации о состоянии в параметрах

URL-ссылки . 617

Протоколы защиты данных .620

Страница просмотра сообщений .622

Передача информации о состоянии в скрытых полях

форм HTML .626

Экранирование текста сообщения и паролей в HTML628

Обработка загруженной почты .630

Ответ и пересылка .632

Удаление .633

Операция удаления и номера POP-сообщений. 637

Вспомогательные модули .642

10

Оглавление

Внешние компоненты и настройки .643

Интерфейс к протоколу POP .644

Шифрование паролей .645

Общий вспомогательный модуль .655

Преимущества и недостатки сценариев CGI 661

PyMailGUI и PyMailCGI .662

Веб-приложения и настольные приложения663

Другие подходы .667

Часть V. Инструменты и приемы . 673

Глава 17. Базы данных и постоянное хранение 675

«Дайте мне приказ стоять до конца, но сохранить данные» 675

Возможности постоянного хранения данных в Python 676

Файлы DBM . 677

Работа с файлами DBM . 678

Особенности DBM: файлы, переносимость

и необходимость закрытия . 681

Сериализованные объекты .682

Применение сериализации объектов .683

Сериализация в действии .685

Особенности сериализации: протоколы, двоичные

режимы и модуль _pickle .688

Файлы shelve .690

Использование хранилищ . 691

Сохранение объектов встроенных типов в хранилищах 693

Сохранение экземпляров классов в хранилищах694

Изменение классов хранимых объектов .696

Ограничения модуля shelve .698

Ограничения класса Pickler .700

Другие ограничения хранилищ модуля shelve 702

Объектно-ориентированная база данных ZODB 702

Сильно сокращенный учебник по ZODB .704

Интерфейсы баз данных SQL . 707

Обзор интерфейса SQL .709

Учебник по API базы данных SQL на примере SQLite 712

Создание словарей записей . 719

Объединяем все вместе . 724

Загрузка таблиц базы данных из файлов 725

Вспомогательные сценарии SQL . 729

Ресурсы SQL . 737

ORM: механизмы объектно-реляционного отображения 738

PyForm: просмотр хранимых объектов (внешний пример) 740

Оглавление

11

Глава 18. Структуры данных . 743

«Розы – красные, фиалки – голубые; списки изменяемы,

а также и класс Foo» . 743

Реализация стеков . 744

Встроенные возможности . 745

Модуль stack . 747

Класс Stack . 749

Индивидуальная настройка: мониторинг

производительности . 752

Оптимизация: стеки в виде деревьев кортежей 753

Оптимизация: непосредственная модификация списка

в памяти . 755

Хронометраж усовершенствований . 757

Реализация множеств .760

Встроенные возможности . 761

Функции множеств . 763

Классы множеств . 765

Оптимизация: перевод множеств на использование

словарей . 766

Алгебра отношений для множеств (внешний пример) 770

Создание подклассов встроенных типов . 771

Двоичные деревья поиска . 774

Встроенные возможности . 774

Реализация двоичных деревьев . 775

Деревья с ключами и значениями . 778

Поиск на графах . 779

Реализация поиска на графе .780

Перевод графов на классы . 782

Перестановки последовательностей . 785

Обращение и сортировка последовательностей 787

Реализация обращения .788

Реализация сортировки .789

Структуры данных в сравнении со встроенными типами:

заключение . 791

PyTree: универсальное средство просмотра

деревьев объектов . 793

Глава 19. Текст и язык .796

«Пилите, Шура, пилите!» .796

Стратегии обработки текста в Python . 797

Строковые методы .798

Обработка шаблонов с помощью операций замены

и форматирования .800

Анализ текста с помощью методов split и join 801

12

Оглавление

Суммирование по колонкам в файле .802

Синтаксический анализ строк правил и обратное

преобразование .805

Поиск по шаблонам регулярных выражений809

Модуль re . 810

Первые примеры . 810

Строковые операции и шаблоны . 813

Использование модуля re . 816

Дополнительные примеры шаблонов .822

Поиск совпадений с шаблонами в файлах заголовков C 824

Синтаксический анализ XML и HTML. .826

Анализ XML . 827

Анализ HTML .834

Дополнительные инструменты синтаксического анализа 837

Парсеры, написанные вручную .840

Грамматика выражений .841

Реализация парсера .842

Добавление интерпретатора дерева

синтаксического анализа .850

Структура дерева синтаксического анализа 856

Исследование деревьев синтаксического анализа

с помощью PyTree .858

Парсеры и возможности Python .859

PyCalc: программа/объект калькулятора .860

Графический интерфейс простого калькулятора860

PyCalc – графический интерфейс

«настоящего» калькулятора .866

Глава 20. Интеграция Python/C .889

«Я заблудился в C» .889

Расширение и встраивание .890

Расширения на C: обзор .893

Простой модуль расширения на C .894

Генератор интегрирующего программного кода SWIG899

Простой пример SWIG .900

Создание оберток для функций окружения C905

Добавление классов-оберток в простые библиотеки909

Обертывание функций окружения C с помощью SWIG 910

Обертывание классов C++ с помощью SWIG 912

Простое расширение с классом C++ . 913

Обертывание классов C++ с помощью SWIG 916

Использование класса C++ в Python . 918

Другие инструменты создания расширений923

Оглавление

13

Встраивание Python в С: обзор .928

Обзор API встраивания в C .928

Что представляет собой встроенный код? 930

Основные приемы встраивания .932

Выполнение простых строк программного кода933

Выполнение строк программного кода

с использованием результатов и пространств имен 937

Вызов объектов Python .939

Выполнение строк в словарях .941

Предварительная компиляция строк в байт-код 943

Регистрация объектов для обработки обратных вызовов945

Реализация регистрации . 947

Использование классов Python в программах C 952

Другие темы интеграции .955

Часть VI. Финал .959

Глава 21. Заключение: Python и цикл разработки961

«Книга заканчивается, пора уже и о смысле жизни» 962

«Как-то мы неправильно программируем компьютеры» 963

«Фактор Гиллигана» .963

Делать правильно .964

Цикл разработки для статических языков 965

Искусственные сложности .965

Одним языком не угодишь всем .965

И тут появляется Python .966

А как насчет того узкого места? .968

Python обеспечивает цикл разработки

без промежуточных стадий .968

Python является «выполняемым псевдокодом» 970

Python – это правильное ООП . 970

Python способствует созданию гибридных приложений 971

По поводу потопления «Титаника» . 973

Так что же такое Python: продолжение . 975

Заключительный анализ... . 976

Алфавитный указатель . 978

IV

Создание сценариев для Интернета

Часть IV.

В этой час ти кни ги рас смат ри ва ют ся роль Py thon как язы ка про грамми ро ва ния при ло же ний для Ин тер не та и ин ст ру мен ты в его биб лио те-ке для под держ ки этой ро ли. По пут но при вле ка ют ся к ис поль зо ва нию

ин ст ру мен ты кон ст руи ро ва ния гра фи че ских ин тер фей сов, пред ставлен ные ра нее в кни ге. По сколь ку это по пу ляр ная об ласть при ме не ния

Py thon, гла вы дан ной час ти ох ва ты ва ют все на прав ле ния: Гла ва 12

Здесь бу дут пред став ле ны ос нов ные по ня тия, свя зан ные с Ин тер не-том, низ ко уров не вые се те вые ин ст ру мен ты Py thon, та кие как со ке-ты, а так же ос но вы про грам ми ро ва ния ар хи тек ту ры кли ент- сер вер.

 Гла ва 13

В этой гла ве по ка за но, как сце на рии мо гут ис поль зо вать ин ст ру менты язы ка Py thon для дос ту па к стан дарт ным се те вым про то ко лам

кли ен та, та ким как FTP, HTTP, про то ко лы элек трон ной поч ты и другие.

 Гла ва 14

Эта гла ва де мон ст ри ру ет ис поль зо ва ние кли ент ских ин ст ру мен тов

элек трон ной поч ты, опи сан ных в пре ды ду щей гла ве, а так же приемы кон ст руи ро ва ния гра фи че ских ин тер фей сов из пре ды ду щей части кни ги для реа ли за ции пол но функ цио наль но го кли ен та элек тронной поч ты.

 Гла ва 15

Эта гла ва ос ве ща ет ос но вы соз да ния CGI-сце на ри ев на язы ке Py thon, вы пол няе мых на сто ро не сер ве ра, – про грамм, ис поль зуе мых для

реа ли за ции ин те рак тив ных веб-сай тов.

16

Часть IV. Создание сценариев для Интернета

 Гла ва 16

Эта гла ва де мон ст ри ру ет прие мы реа ли за ции веб-сай тов с по мо щью

Py thon на при ме ре реа ли за ции веб-ин тер фей са для дос ту па к электрон ной поч те, от час ти в про ти во вес и для срав не ния с обыч ным ре-ше ни ем, пред став лен ным в гла ве 14.

Хо тя это и не име ет пря мо го от но ше ния к дан ной кни ге, тем не ме нее

в гла ве 12 так же да ет ся крат кий об зор до пол ни тель ных ин ст ру мен тов

Py thon для соз да ния ин тер нет-при ло же ний, та ких как Jython, Django, App Engine, Zope, PSP, pyjamas и HTMLgen, бо лее пол ное опи са ние ко-то рых вы най де те в со от вет ст вую щих ре сур сах. Здесь вы уз нае те, что

тре бу ет ся знать, что бы ис поль зо вать та кие ин ст ру мен ты, ко гда вы бу-де те го то вы пе рей ти к ним.

По пут но мы так же бу дем ис поль зо вать об щие кон цеп ции про грам ми ро-ва ния, та кие как объ ект но-ори ен ти ро ван ное про грам ми ро ва ние (ООП), ре фак то ринг про грамм но го ко да и по втор ное его ис поль зо ва ние. Как

мы уви дим да лее, Py thon, гра фи че ские ин тер фей сы и се те вые ин ст румен ты со став ля ют мощ ную ком би на цию.

12

Сетевые сценарии

Глава 12.

«Подключись, зарегистрируйся и исчезни»

За по след ние 15 с лиш ним лет, про шед ших с мо мен та пуб ли ка ции перво го из да ния этой кни ги, Ин тер нет бу к валь но вы рвал ся на аван сце ну.

Сеть бы ст ро пре вра ти лась из про сто го сред ст ва об ме на дан ны ми, исполь зуе мо го пре иму ще ст вен но уче ны ми и ис сле до ва те ля ми, в сред ст во

мас со вой ин фор ма ции, став шее поч ти та ким же вез де су щим, как те ле-ви де ние и те ле фон. Со цио ло ги срав ни ва ют Ин тер нет с пе рио ди че ской

пе ча тью по куль тур но му воз дей ст вию, а тех ни че ские ком мен та то ры

счи та ют, что все раз ра бот ки про грамм но го обес пе че ния, за слу жи ваю-щие вни ма ния, свя за ны толь ко с Ин тер не том. Ко неч но, толь ко вре мя

окон ча тель но рас су дит, на сколь ко спра вед ли вы та кие за яв ле ния, но

нет ни ка ких со мне ний, что Ин тер нет яв ля ет ся важ ным об ще ст вен ным

фак то ром и од ной из глав ных сфер при ло же ния со вре мен ных программ ных сис тем.

Ин тер нет ока зал ся так же од ной из ос нов ных об лас тей при ме не ния

язы ка про грам ми ро ва ния Py thon. За пол то ра де ся ти ле тия, про шед ших

с мо мен та пуб ли ка ции пер во го из да ния этой кни ги, раз ви тие Ин тер не-та не ук лон но влия ло на ком плект ин ст ру мен тов язы ка Py thon и его ро-ли. При на ли чии Py thon и ком пь ю те ра, под клю чен но го к Ин тер не ту

че рез со ке ты, мож но на пи сать сце на рии Py thon для чте ния и от прав ки

элек трон ной поч ты в лю бую точ ку зем но го ша ра, за груз ки веб-стра ниц

с уда лен ных сай тов, пе ре да чи фай лов по FTP, про грам ми ро ва ния ин-те рак тив ных сай тов, син так си че ско го ана ли за фай лов HTML и XML, а так же мно го го дру го го, про сто ис поль зуя мо ду ли под держ ки Ин терне та, по став ляе мые в со ста ве стан дарт ной биб лио те ки Py thon.

18

Глава 12. Сетевые сценарии

В дей ст ви тель но сти мно гие ком па нии со все го све та так и дей ст ву ют: Google, YouTube, Walt Disney, Hewlett-Packard, JPL и мно гие дру гие исполь зу ют стан дарт ные сред ст ва Py thon для обес пе че ния ра бо то спо собно сти сво их сай тов. На при мер, по ис ко вая сис те ма Google, из вест ная

свои ми уси лия ми по по вы ше нию удоб ст ва ис поль зо ва ния Ин тер не та, ши ро ко ис поль зу ет Py thon в сво ей ра бо те. Сайт ви део ро ли ков YouTube в зна чи тель ной сте пе ни реа ли зо ван на язы ке Py thon. Сис те ма BitTorrent об ме на фай ла ми, реа ли зо ван ная на язы ке Py thon и ис поль зуе мая де-сят ка ми мил лио нов поль зо ва те лей, эф фек тив но ис поль зу ет се те вые

ин ст ру мен ты язы ка Py thon для ор га ни за ции об ме на фай ла ми ме ж ду

кли ен та ми и сня тия на груз ки с сер ве ров.

Мно гие так же стро ят свои сай ты и управ ля ют ими с по мо щью круп ных

на бо ров ин ст ру мен таль ных средств на ос но ве Py thon. На при мер, одним из пер вых в этой об лас ти был сер вер веб-при ло же ний Zope, ко торый сам на пи сан на Py thon и мо жет ин ди ви ду аль но на страи вать ся

с его по мо щью. Дру гие соз да ют сай ты на ос но ве сис те мы управ ле ния

со дер жи мым Plone, ко то рая по строе на на ос но ве Zope, и де ле ги ру ют

управ ле ние со дер жи мым сай та сво им поль зо ва те лям. Есть те, кто исполь зу ет Py thon для управ ле ния веб-при ло же ния ми на язы ке Java посред ст вом Jython (ра нее был из вес тен как JPy thon) – сис те мы, ко то рая

ком пи ли ру ет про грам мы Py thon в байт-код Java, экс пор ти ру ет биб лиоте ки Java для ис поль зо ва ния в сце на ри ях на язы ке Py thon и по зво ля ет

про грамм но му ко ду на язы ке Py thon иг рать роль веб-ап пле тов, за гружае мых и вы пол няе мых в бро узе ре.

В по след ние го ды вид ное ме сто в сфе ре раз ра бот ки веб-при ло же ний

за ня ли но вые прие мы и сис те мы. На при мер, ин тер фей сы XML-RPC

и SOAP для Py thon обес пе чи ва ют воз мож ность реа ли за ции веб-служб; по яви лись мощ ные фрейм вор ки для раз ра бот ки веб-сай тов, та кие как

Google App Engine, Django и Turbo Gears; па кет XML в стан дарт ной библио те ке Py thon, а так же сто рон ние рас ши ре ния пре дос тав ля ют це лый

ком плекс ин ст ру мен тов для ра бо ты с XML, а реа ли за ция IronPy thon обес пе чи ва ет тес ную ин те гра цию Py thon с .NET/Mono по доб но то му, как Jython обес пе чи ва ет ин те гра цию с биб лио те ка ми Java.

С рос том Ин тер не та вы рос ла и роль Py thon как ин ст ру мен та Ин тер не-та. Язык Py thon хо ро шо по до шел для соз да ния сце на ри ев, ра бо таю щих

с Ин тер не том, по тем же при чи нам, ко то рые де ла ют его иде аль ным

в дру гих об лас тях. Его мо дуль ная ар хи тек ту ра и ко рот кий цикл раз работ ки хо ро шо со от вет ст ву ют на пря жен ным тре бо ва ни ям соз да ния прило же ний для Ин тер не та. В этой час ти кни ги мы уви дим, что Py thon не

про сто под дер жи ва ет воз мож ность соз да ния сце на ри ев для Ин тер не та, но и бла го при ят ст ву ет вы со кой про из во ди тель но сти тру да раз ра бот чиков и лег ко сти со про во ж де ния, ко то рые важ ны для ин тер нет-про ек тов

всех ви дов и мас шта бов.

«Подключись, зарегистрируйся и исчезни»

19

Темы, касающиеся разработки сценариев для Интернета

Ин тер нет-про грам ми ро ва ние ох ва ты ва ет мно го раз ных тем, по это му, что бы об лег чить ус вое ние ма те риа ла, этот пред мет был раз бит на пять

глав. Ни же при во дит ся крат кий об зор со дер жи мо го глав этой час ти

кни ги:

• Дан ная гла ва зна ко мит с ос но ва ми Ин тер не та и ис сле ду ет со ке ты –

ме ха низм взаи мо дей ст вий, ле жа щий в ос но ве Ин тер не та. Мы уже

крат ко зна ко ми лись с со ке та ми как с ин ст ру мен том IPC в гла ве 5

и вто рой раз встре ча лись с ни ми в гла ве 10. Здесь мы рас смот рим их

бо лее де таль но и ис сле ду ем их роль в се те вых взаи мо дей ст ви ях.

• В гла ве 13 мы пе рей дем к об су ж де нию соз да ния кли ент ских сце на

 ри ев и про то ко лов Ин тер не та. Мы ис сле ду ем под держ ку про то ко лов

FTP, элек трон ной поч ты, HTTP, NNTP и дру гих в стан дарт ной библио те ке Py thon.

• В гла ве 14 бу дет пред став лен бо лее круп ный при мер кли ент ско го

сце на рия: PyMailGUI – пол но функ цио наль ный кли ент элек трон ной

поч ты.

• В гла ве 15 бу дут об су ж дать ся ос но вы соз да ния сер вер ных сце на ри ев

и кон ст руи ро ва ния веб- сай тов. Здесь мы бу дем изу чать прие мы и по-ня тия соз да ния CGI- сце на ри ев, ко то рые ле жат в ос но ве боль шин ст-ва из то го, что про ис хо дит во Все мир ной пау ти не.

• В гла ве 16 бу дет пред став лен круп ный при мер сер вер но го сце на рия: PyMailCGI – пол но функ цио наль ный кли ент элек трон ной поч ты с веб-ин тер фей сом.

Ка ж дая гла ва пред по ла га ет зна ком ст во с пре ды ду щей, но во об ще их

мож но чи тать в про из воль ном по ряд ке, осо бен но при на ли чии не ко то-ро го опы та ра бо ты с Ин тер не том. Так как эти гла вы со став ля ют зна читель ную часть кни ги, в сле дую щих раз де лах при во дят ся еще не ко торые под роб но сти о те мах, ко то рые нам пред сто ит изу чать.

О чем будет рассказано

Кон цеп ту аль но Ин тер нет мож но пред ста вить се бе со стоя щим из несколь ких функ цио наль ных сло ев:

 Се те вые слои низ ко го уров ня

Ме ха низ мы, та кие как транс порт ный уро вень TCP/IP, за ни маю щиеся пе ре сыл кой бай тов ме ж ду уст рой ст ва ми, но не вы пол няю щие их

ин тер пре та цию

 Со ке ты

Про грамм ный ин тер фейс дос ту па к се ти, дей ст вую щий по верх фи-зи че ских се те вых сло ев ти па TCP/IP и под дер жи ваю щий гиб кие мо-де ли кли ент/сер вер для ор га ни за ции взаи мо дей ст вий ме ж ду процес са ми и об ме на дан ны ми по се ти.

20

Глава 12. Сетевые сценарии

 Про то ко лы верх не го уров ня

Струк ту ри ро ван ные схе мы об ме на ин фор ма ци ей че рез Ин тер нет, такие как FTP и элек трон ная поч та, дей ст вую щие по верх со ке тов и оп-ре де ляю щие фор ма ты со об ще ний и стан дар ты ад ре са ции

 Сер вер ные вебсце на рии (CGI)

При клад ные мо де ли, та кие как CGI, оп ре де ляю щие по ря док взаимо дей ст вий ме ж ду веб-бро узе ра ми и веб-сер ве ра ми, так же дей ствую щие по верх со ке тов и под дер жи ваю щие по ня тие веб-про грамм

 Фрейм вор ки и ин ст ру мен ты вы со ко го уров ня

Сис те мы сто рон них раз ра бот чи ков, та кие как Django, App Engine, Jython и pyjamas, так же ис поль зую щие со ке ты и про то ко лы об ме на

дан ны ми, но пред на зна чен ные для ре ше ния зна чи тель но бо лее ши-ро ко го кру га за дач

В дан ной кни ге рас смат ри ва ют ся сред ние три слоя из это го спи ска – со-ке ты, про то ко лы Ин тер не та, ос но ван ные на них, и CGI-мо дель взаи модей ст вий в Се ти. Все, что мы бу дем изу чать здесь, в рав ной сте пе ни от-но сит ся и к бо лее спе циа ли зи ро ван ным на бо рам ин ст ру мен тов, на хо-дя щих ся на по след нем уров не, по то му что все они, в ко неч ном сче те, опи ра ют ся на те же са мые ос нов ные прин ци пы Ин тер не та и Се ти.

Ос нов ное вни ма ние в этой и в сле дую щей гла ве бу дет уде ле но про грам ми-ро ва нию вто ро го и третье го сло ев: со ке тов и про то ко лов вы со ко го уровня. В этой гла ве мы нач нем с са мо го ни за и изу чим мо дель про грам ми ро-ва ния се те вых взаи мо дей ст вий с при ме не ни ем со ке тов. Про грам ми ро вание в Ин тер не те мо жет быть свя за но не толь ко с со ке та ми, как мы ви де-ли в при ме рах ор га ни за ции взаи мо дей ст вий ме ж ду про цес са ми в гла ве 5, но они пред став ле ны здесь так пол но, по то му что это их глав ная роль.

Как бу дет по ка за но, боль шая часть про ис хо дя ще го в Ин тер не те осу ще-ст в ля ет ся с по мо щью со ке тов, да же ко гда это не бро са ет ся в гла за.

По сле зна ком ст ва с со ке та ми в сле дую щих двух гла вах мы сде ла ем шаг

впе ред и по зна ко мим ся с ин тер фей са ми Py thon на сто ро не кли ен та

к про то ко лам бо лее вы со ко го уров ня, та ким как про то ко лы элек тронной поч ты и FTP, – дей ст вую щим по верх со ке тов. Ока зы ва ет ся, с по мощью Py thon мно гое мож но сде лать на сто ро не кли ен та, и в гла вах 13

и 14 бу дут пред став ле ны об раз цы сце на ри ев на язы ке Py thon, вы полняе мых на сто ро не кли ен та. В по след них двух гла вах, за вер шаю щих

эту часть, бу дут пред став ле ны сце на рии, вы пол няе мые на сто ро не сер

 ве ра, – про грам мы, вы пол няе мые на ком пь ю те ре-сер ве ре и обыч но запус кае мые веб-бро узе ра ми.

О чем рассказываться не будет

Те перь, по сле рас ска за о том, ка кие те мы бу дут ос ве щать ся в кни ге, я дол жен яс но оп ре де лить, о чем мы го во рить не бу дем. Как и tkinter, Ин тер нет – это об шир ная те ма, и эта часть кни ги по боль шей час ти посвя ще на пред став ле нию ба зо вых по ня тий и ис сле до ва нию ти пич ных

«Подключись, зарегистрируйся и исчезни»

21

за дач. По сколь ку су ще ст ву ет ог ром ное ко ли че ст во мо ду лей для Ин терне та, я не стре мил ся пре вра тить эту кни гу в ис чер пы ваю щий спра воч-ник по этой об лас ти. Да же стан дарт ная биб лио те ка Py thon со дер жит

слиш ком мно го мо ду лей для Ин тер не та, что бы о ка ж дом из них мож но

бы ло рас ска зать в этой кни ге.

Кро ме то го, ин ст ру мен ты бо лее вы со ко го уров ня, та кие как Django, Jython и App Engine, яв ля ют ся са мо стоя тель ны ми боль ши ми сис те ма-ми, и для их изу че ния луч ше об ра тить ся к до ку мен та ции, в боль шей

ме ре ори ен ти ро ван ной имен но на них. По сколь ку по этим те мам ны не

су ще ст ву ют спе ци аль ные кни ги, мы лишь слег ка прой дем ся по ним

в крат ком об зо ре да лее в этой гла ве. Кро ме то го, дан ная кни га поч ти не

за тра ги ва ет се те вые слои бо лее низ ко го уров ня, та кие как TCP/IP. Ес ли

вам лю бо пыт но, что про ис хо дит в Ин тер не те на уров не би тов и про во-дов, об ра ти тесь за под роб но стя ми к хо ро ше му учеб ни ку по се тям.

Ины ми сло ва ми, эта часть кни ги не яв ля ет ся ис чер пы ваю щим справоч ни ком по раз ра бот ке ин тер нет- и веб-при ло же ний на язы ке Python – сфе ры, ко то рая бур но раз ви ва лась ме ж ду пре ды ду щи ми из дания ми этой кни ги и не со мнен но про дол жит свое раз ви тие по сле вы хо да

и это го из да ния. Вме сто это го дан ная часть кни ги на це ле на на то, чтобы слу жить ввод ным ру ко во дством в дан ную об ласть про грам ми ро вания, по зво ляю щим на чать ра бо тать, а пред став лен ные здесь при ме ры

по мо гут ра зо брать ся в до ку мен та ции к ин ст ру мен там, ко то рые вам может по тре бо вать ся ис сле до вать по сле ос вое ния ос нов.

Другие темы, рассматриваемые в этой части книги

Как и в дру гих час тях кни ги, в этой час ти так же за тра ги ва ют ся те мы, от лич ные от ос нов ных. По хо ду де ла эта часть во вле ка ет в ра бо ту не ко-то рые изу чен ные ра нее ин тер фей сы опе ра ци он ной сис те мы и прие мы

соз да ния гра фи че ских ин тер фей сов (на при мер, про цес сы, по то ки выпол не ния, сиг на лы и tkinter). Мы так же уви дим при ме не ние язы ка Python при соз да нии реа ли стич ных про грамм и ис сле ду ем не ко то рые

кон ст рук тив ные идеи и серь ез ные за да чи, по ро ж дае мые Ин тер не том.

В свя зи с по след ним за яв ле ни ем сле ду ет ска зать еще не сколь ко слов.

Раз ра бот ка сце на ри ев для Ин тер не та, как и сце на ри ев с гра фи че ским интер фей сом, – од на из наи бо лее за ман чи вых об лас тей при ме не ния язы ка

Py thon. Как и при ра бо те с гра фи че ски ми ин тер фей са ми, воз ни ка ет не-уло ви мое, но не по сред ст вен ное чув ст во удов ле тво ре ния, ко гда ви дишь, как се те вая про грам ма на язы ке Py thon рас про стра ня ет ин фор ма цию по

все му све ту. С дру гой сто ро ны, се те вое про грам ми ро ва ние по са мой своей при ро де вле чет из держ ки, свя зан ные со ско ро стью пе ре да чи, и ог ра-ни че ния в поль зо ва тель ских ин тер фей сах. Не ко то рые при ло же ния все

же луч ше не раз во ра чи вать в Се ти, хо тя та кая по зи ция се го дня не в мо де.

Тра ди ци он ные «на столь ные» при ло же ния с гра фи че ским ин тер фей сом, по доб ные тем, что бы ли пред став ле ны в треть ей час ти кни ги, спо соб ны

со вме щать в се бе бо гат ст во и ско рость от кли ка кли ент ских биб лио тек

22

Глава 12. Сетевые сценарии

с мо щью се те вых взаи мо дей ст вий. С дру гой сто ро ны, веб-при ло же ния

пре дос тав ля ют не пре взой ден ную пе ре но си мость и про сто ту со про во ж-де ния. В этой час ти кни ги мы че ст но рас смот рим ком про мис сы, на ко-то рые при хо дит ся ид ти при ра бо те в Се ти, и ис сле ду ем при ме ры, ил лю-ст ри рую щие пре иму ще ст ва обыч ных и веб-при ло же ний. Фак ти че ски, круп ные при ме ры при ло же ний PyMailGUI и PyMailCGI, ко то рые нам

пред сто ит ис сле до вать, от час ти слу жат имен но этой це ли.

Кро ме то го, мно гие счи та ют Ин тер нет чем-то вро де окон ча тель ной провер ки идеи для ин ст ру мен тов с от кры ты ми ис ход ны ми тек ста ми. Дейст ви тель но, ра бо та Се ти в зна чи тель ной ме ре ос но ва на на при ме не нии

боль шо го чис ла та ких ин ст ру мен тов, как Py thon, Perl, веб-сер вер Apache, про грам ма sendmail, MySQL и Linux.1 Бо лее то го, ино гда ка жет ся, что но вые ин ст ру мен ты и тех но ло гии веб-про грам ми ро ва ния по яв ля-ют ся бы ст рее, чем раз ра бот чи ки ус пе ва ют их ос во ить.

По ло жи тель ной сто ро ной Py thon яв ля ет ся на це лен ность на ин те гра-цию, де лаю щая его са мым под хо дя щим ин ст ру мен том в та ком раз но-род ном ми ре. В на стоя щее вре мя про грам мы на язы ке Py thon мо гут

ус та нав ли вать ся как ин ст ру мен ты на сто ро не кли ен та или сер ве ра, исполь зо вать ся в ка че ст ве ап пле тов и серв ле тов в при ло же ни ях на язы ке

Java, встраи вать ся в рас пре де лен ные сис те мы объ ек тов, та кие как

COR BA, SOAP и XML-RPC, ин тег ри ро вать ся в при ло же ния, ис пользую щие тех но ло гию AJAX, и так да лее. Го во ря бо лее об щим язы ком, ос но ва ния для ис поль зо ва ния Py thon в Ин тер не те точ но та кие же, как

и в лю бых дру гих об лас тях, – ак цент на ка че ст ве, про из во ди тель но сти

тру да, пе ре но си мо сти и ин те гра ции пре вра ща ет язык Py thon в иде альное сред ст во для на пи са ния про грамм для Ин тер не та, ко то рые об ще-дос туп ны, про сты в со про во ж де нии и мо гут раз ра ба ты вать ся в очень

сжа тые сро ки, ха рак тер ные для этой об лас ти.

Опробование примеров этой части книги

Ин тер нет-сце на рии обыч но пред по ла га ют кон тек сты вы пол не ния, ко-то рые не тре бо ва лись для пре ды ду щих при ме ров этой кни ги. Это оз на-ча ет, что оп ро бо ва ние про грамм, взаи мо дей ст вую щих че рез сеть, час то

ока зы ва ет ся не сколь ко бо лее слож ным. За ра нее при ве дем не сколь ко

прак ти че ских за ме ча ний от но си тель но при ме ров из этой час ти кни ги:

• Для вы пол не ния при ме ров из этой час ти кни ги не тре бу ет ся за гружать до пол ни тель ные па ке ты. Все бу ду щие при ме ры ос но вы ва ют ся

1

Су ще ст ву ет да же спе ци аль ная аб бре виа ту ра LAMP для обо зна че ния связ-ки ин ст ру мен тов: опе ра ци он ная сис те ма Linux, веб- сер вер Apache, сис те ма

управ ле ния ба за ми дан ных MySQL и язы ки сце на ри ев Py thon, Perl и PHP.

Не толь ко воз мож но, но и час то встре ча ет ся на прак ти ке, что веб- сер вер

уров ня пред при ятия соз да ет ся це ли ком на ос но ве от кры тых ин ст ру мен тов.

Поль зо ва те ли Py thon мо гут так же вклю чить в этот спи сок та кие сис те мы, как Zope, Django, Webware и CherryPy, при этом по лу чив ший ся ак ро ним

мо жет не мно го рас тя нуть ся.

«Подключись, зарегистрируйся и исчезни»

23

на стан дарт ном на бо ре мо ду лей под держ ки Ин тер не та, по став ляе-мом вме сте с Py thon, ко то рые ус та нав ли ва ют ся в ка та лог стан дартной биб лио те ки Py thon.

• Для оп ро бо ва ния боль шин ст ва при ме ров из этой час ти кни ги не требу ет ся сверх со вре мен но го под клю че ния к Се ти или на ли чия учет ной

за пи си на веб- сер ве ре. Хо тя для де мон ст ра ции не ко то рые при ме ры

ис поль зо ва ния со ке тов бу дут за пус кать ся уда лен но, тем не ме нее, боль шин ст во из них мо гут за пус кать ся на ло каль ном ком пь ю те ре.

При ме ры кли ент ских сце на ри ев, де мон ст ри рую щих ра бо ту с та ки-ми про то ко ла ми, как FTP, тре бу ют лишь про сто го дос ту па в Ин тернет, а при ме ры ра бо ты с элек трон ной поч ты тре бу ют лишь на ли чия

POP и SMTP сер ве ров.

• Вам не тре бу ет ся иметь учет ную за пись на веб- сер ве ре, что бы за пускать сер вер ные сце на рии, при ве ден ные в по след них гла вах, – они

мо гут за пус кать ся лю бым веб- бро узе ром. Та кая учет ная за пись может по тре бо вать ся, что бы из ме нять эти сце на рии, ес ли вы ре ши те

хра нить их на уда лен ном веб- сер ве ре, но она не нуж на, ес ли вы просто ис поль зуе те ло каль ный веб- сер вер, как в при ме рах в этой кни ге.

В про цес се об су ж де ния мы бу дем рас смат ри вать де та ли на строй ки ок ру-же ния, но во об ще, ко гда сце на рий Py thon от кры ва ет со еди не ние с Интер не том (с по мо щью мо ду ля socket или мо ду лей под держ ки про то ко лов

Ин тер не та), Py thon до воль ст ву ет ся лю бым со еди не ни ем, ко то рое су ще-ст ву ет на ком пь ю те ре, будь то вы де лен ная ли ния T1, ли ния DSL или

про стой мо дем. На при мер, от кры тие со ке та на ком пь ю те ре с Win dows при не об хо ди мо сти ав то ма ти че ски ини ции ру ет со еди не ние с по став-щи ком ус луг Ин тер не та.

Бо лее то го, ес ли ва ша плат фор ма под дер жи ва ет со ке ты, то, ве ро ят но, она смо жет вы пол нить мно гие из при ве ден ных здесь при ме ров, да же ес-ли со еди не ние с Ин тер не том во об ще от сут ст ву ет. Как мы уви дим, имя

ком пь ю те ра localhost или "" (пус тая стро ка) обыч но оз на ча ет сам локаль ный ком пь ю тер. Это по зво ля ет тес ти ро вать как кли ент ские, так

и сер вер ные сце на рии на од ном и том же ком пь ю те ре, не под клю ча ясь

к Се ти. На при мер, на ком пь ю те ре, ра бо таю щем под управ ле ни ем Windows, кли ен ты и сер ве ры мо гут вы пол нять ся ло каль но без вы хо да в Сеть.

Ины ми сло ва ми, вы на вер ня ка смо же те оп ро бо вать про грам мы, представ лен ные здесь, не за ви си мо от на ли чия со еди не ния с Ин тер не том.

В не ко то рых по сле дую щих при ме рах пред по ла га ет ся, что на ком пь ю-те ре сер ве ра вы пол ня ет ся оп ре де лен ный тип сер ве ра (на при мер, FTP, POP, SMTP), но сце на рии на сто ро не кли ен та ра бо та ют на лю бом ком пь-ю те ре, под клю чен ном к Ин тер не ту, с ус та нов лен ным на нем ин тер прета то ром Py thon. При ме ры сер вер ных сце на ри ев в гла вах 15 и 16 тре бу-ют боль ше го: для раз ра бот ки CGI-сце на ри ев не об хо ди мо ли бо иметь

учет ную за пись на веб-сер ве ре, ли бо ус та но вить ло каль ный веб-сер вер

(что на са мом де ле про ще, чем вы ду мае те, – про стой веб-сер вер на языке Py thon бу дет пред став лен в гла ве 15). До пол ни тель ные сто рон ние

24

Глава 12. Сетевые сценарии

сис те мы, та кие как Jython и Zope, ес те ст вен но, при дет ся за гру жать отдель но – не ко то рые из них мы крат ко рас смот рим в этой гла ве, но ос та-вим бо лее под роб ное их опи са ние за со от вет ст вую щей до ку мен та ци ей.

Вначале был Грааль

По ми мо соз да ния язы ка Py thon не сколь ко лет то му на зад Гви до

ван Рос сум на пи сал на язы ке Py thon веб-бро узер, на зван ный

(весь ма уме ст но) Grail (Гра аль). От час ти Grail раз ра ба ты вал ся

для де мон ст ра ции воз мож но стей язы ка Py thon. Он да ет поль зо-ва те лям воз мож ность бро дить по Се ти, как с по мо щью Firefox или In ternet Explorer, но мо жет так же рас ши рять ся ап пле та ми

Grail – про грам ма ми Py thon/tkinter, за гру жае мы ми с сер ве ра, ко гда бро узер кли ен та об ра ща ет ся к ним и за пус ка ет их. Ап пле-ты Grail дей ст ву ют во мно гом ана ло гич но Java-ап пле там в бо лее

по пу ляр ных бро узе рах (под роб нее об ап пле тах рас ска зы ва ет ся

в сле дую щем раз де ле).

Хо тя реа ли за ция это го бро узе ра и бы ла адап ти ро ва на для ра бо ты

под управ ле ни ем по след них вер сий Py thon, тем не ме нее, Grail боль ше не раз ви ва ет ся и ис поль зу ет ся се го дня в ос нов ном в ис следо ва тель ских це лях (в дей ст ви тель но сти, он яв ля ет ся со вре мен-ни ком бро узе ра Netscape). Но Py thon по-преж не му по жи на ет пло-ды про ек та Grail в ви де бо га то го на бо ра ин ст ру мен тов для Ин терне та. Что бы на пи сать пол но цен ный веб-бро узер, не об хо ди мо обеспе чить под держ ку боль шо го ко ли че ст ва про то ко лов Ин тер не та, и Гви до офор мил их под держ ку в ви де стан дарт ных биб лио теч-ных мо ду лей, по став ляе мых в на стоя щее вре мя с язы ком Py thon.

Бла го да ря та ко му на след ст ву в Py thon те перь име ет ся стан дарт-ная под держ ка те ле кон фе рен ций Usenet (NNTP), об ра бот ки электрон ной поч ты (POP, SMTP, IMAP), пе ре сыл ки фай лов (FTP), веб-стра ниц и взаи мо дей ст вий (HTTP, URL, HTML, CGI) и дру гих

час то ис поль зуе мых про то ко лов, та ких как Telnet. Сце на рии на

язы ке Py thon мо гут со еди нять ся со все ми эти ми ком по нен та ми

Ин тер не та, про сто им пор ти руя со от вет ст вую щие биб лио теч ные

мо ду ли.

Уже по сле по яв ле ния Grail в биб лио те ку Py thon бы ли до бав ле ны

до пол ни тель ные сред ст ва син так си че ско го ана ли за фай лов XML, за щи щен ных со ке тов OpenSSL и дру гие. Но в зна чи тель ной ме ре

под держ ка Ин тер не та в язы ке Py thon ве дет свое про ис хо ж де ние

от бро узе ра Grail – еще один при мер важ но сти под держ ки повтор но го ис поль зо ва ния про грамм но го ко да в Py thon. Ко гда пи-шет ся эта кни га, Grail все еще мож но оты скать в Ин тер не те, выпол нив по иск по стро ке «Grail web browser».

Другие возможности разработки сценариев для Интернета на языке Python 25

Другие возможности разработки сценариев

для Интернета на языке Python

Су ще ст ву ет мно же ст во раз лич ных спо со бов раз ра бот ки веб-сце на ри ев

на язы ке Py thon, хо тя опи са ние мно гих из них вы хо дит да ле ко за рам-ки этой кни ги. Как и в час ти кни ги, по свя щен ной гра фи че ским ин терфей сам, я хо чу на чать с крат ко го об зо ра наи бо лее по пу ляр ных ин ст румен тов, ис поль зуе мых в этой об лас ти, пре ж де чем пе рей ти к ис сле до ванию ос нов.

 Се те вые ин ст ру мен ты

Как мы уже ви де ли вы ше в этой гла ве, в со став Py thon вхо дят ин ст-ру мен ты под держ ки про стых се те вых взаи мо дей ст вий, а так же реали за ция не ко то рых ви дов се те вых сер ве ров. В чис ло этих ин ст румен тов вхо дят со ке ты, функ ция select, ис поль зуе мая для ор га ни зации асин хрон ной ра бо ты сер ве ров, а так же го то вые клас сы сер ве ров

 на ос но ве со ке тов. Все эти ин ст ру мен ты со сре до то че ны в стан дартных мо ду лях socket, select и socketserver.

 Ин ст ру мен ты под держ ки про то ко лов на сто ро не кли ен та

Как мы уви дим в сле дую щей гла ве, ар се нал ин ст ру мен тов для ра бо-ты в Ин тер не те язы ка Py thon так же вклю ча ет под держ ку боль шинст ва стан дарт ных про то ко лов Ин тер не та на сто ро не кли ен та – сце нарии лег ко мо гут ис поль зо вать про то ко лы элек трон ной поч ты, FTP, HTTP, Telnet и мно гие дру гие. В со че та нии с на столь ны ми при ло жения ми с гра фи че ским ин тер фей сом, по доб ны ми тем, с ко то ры ми мы

встре ча лись в пре ды ду щей час ти кни ги, эти ин ст ру мен ты от кры ва-ют путь к соз да нию пол но функ цио наль ных и от зыв чи вых при ло жений для ра бо ты с Се тью.

 Сер вер ные CGIсце на рии

CGI-сце на рии, ко то рые яв ля ют ся, по жа луй, са мым про стым спо собом реа ли за ции ин те рак тив ных веб-сай тов, пред став ля ют при клад-ную мо дель вы пол не ния сце на ри ев на сто ро не сер ве ра для об ра бот ки

дан ных форм вво да, вы пол не ния опе ра ций на ос но ве по лу чен ной инфор ма ции и вос про из ве де ния стра ниц с от ве та ми. Мы бу дем ис пользо вать их да лее в этой час ти кни ги. Дан ная мо дель име ет не по средст вен ную под держ ку в стан дарт ной биб лио те ке Py thon, яв ля ет ся

ос но вой боль шей час ти про ис хо дя ще го в Се ти и впол не под хо дит для

раз ра бот ки про стых сай тов. Сам ме ха низм CGI не ре ша ет та кие пробле мы, как со хра не ние ин фор ма ции о со стоя нии ме ж ду об ра ще ниями к стра ни цам и па рал лель ное об нов ле ние дан ных, но ис поль зо вание в CGI-сце на ри ях та ких ин ст ру мен тов, как cookies и ба зы данных, по зво ля ет ус пеш но ре шать эти про бле мы.

 Вебфрейм вор ки и «об ла ка»

При соз да нии бо лее слож ных веб-при ло же ний фрейм вор ки мо гут

взять на се бя зна чи тель ную часть низ ко уров не вых опе ра ций и пре-

26

Глава 12. Сетевые сценарии

дос та вить бо лее струк ту ри ро ван ные и мощ ные прие мы реа ли за ции

ди на ми че ских сай тов. Кро ме про стых CGI-сце на ри ев, мир Py thon по лон сто рон них веб-фрейм вор ков, та ких как Django – вы со ко уровне вый фрейм ворк, под дер жи ваю щий бы ст рую раз ра бот ку, имею-щий по нят ную и прак тич ную ар хи тек ту ру, обес пе чи ваю щий приклад ной ин тер фейс ди на ми че ско го дос ту па к ба зе дан ных и свой

соб ст вен ный язык шаб ло нов для ис поль зо ва ния на сто ро не сер ве ра; Google App Engine – фрейм ворк «об лач ных вы чис ле ний», пре дос тавляю щий ин ст ру мен ты уров ня пред при ятия для ис поль зо ва ния

в сце на ри ях на язы ке Py thon и по зво ляю щий сай там ис поль зо вать

веб-ин фра струк ту ру Google; и Turbo Gears – ин тег ри ро ван ная коллек ция ин ст ру мен тов, в чис ло ко то рых вхо дят биб лио те ка JavaScript, сис те ма шаб ло нов, ин ст ру мент веб-взаи мо дей ст вий CherryPy и ме-ха низм SQLObject дос ту па к ба зам дан ных, ис поль зую щий мо дель

клас сов Py thon.

К ка те го рии фрейм вор ков так же от но сят ся Zope – от кры тый сер вер

веб-при ло же ний и на бор ин ст ру мен тов, на пи сан ный на язы ке Python и рас ши ряе мый с его по мо щью, при ис поль зо ва нии ко то ро го

веб-сай ты реа ли зу ют ся с при ме не ни ем ба зо вой объ ект но-ори ен ти рован ной мо де ли; Plone – кон ст рук тор веб-сай тов на ос но ве Zope, ко торый пре дос тав ля ет реа ли за цию мо де ли до ку мен то обо ро та (на зы ва ет-ся сис те мой управ ле ния со дер жи мым), по зво ляю щую ав то рам до бавлять но вое со дер жи мое на сайт; и дру гие по пу ляр ные сис те мы кон струи ро ва ния веб-сай тов, вклю чая pylons, web2py, CherryPy и Web ware.

Мно гие из этих фрейм вор ков ос но ва ны на ар хи тек ту ре MVC (mo del-vi ew-controller – мо дель-пред став ле ние-кон трол лер), по лу чив шей

ши ро кое рас про стра не ние, и боль шин ст во из них пре дос тав ля ют ре-ше ние про бле мы со хра не ния ин фор ма ции о со стоя нии в ба зе данных. Не ко то рые из них ис поль зу ют мо дель ORM (object relational map ping – объ ект норе ля ци он но го ото бра же ния), с ко то рой мы позна ко мим ся в сле дую щей час ти кни ги. Эта модель обес пе чи ва ет отобра же ние клас сов Py thon в таб ли цы ре ля ци он ной ба зы дан ных, а фрейм ворк Zope хра нит объ ек ты сай та в объ ект но-ори ен ти ро ванной ба зе дан ных ZODB, ко то рую мы так же бу дем рас смат ри вать в следую щей час ти.

 Пол но функ цио наль ные ин тер нетпри ло же ния (еще раз) Об су ж дав шие ся в на ча ле гла вы 7 но вей шие сис те мы раз ра бот ки

«пол но функ цио наль ных ин тер нет-при ло же ний» (Rich Internet Appli ca tion, RIA), та кие как Flex, Silverlight, JavaFX и pyjamas, по зво ля-ют соз да вать поль зо ва тель ские ин тер фей сы в веб-бро узе рах и обе с пе-чи ва ют бо лее вы со кую ди на мич ность и функ цио наль ность в срав нении с тра ди ци он ны ми стра ни ца ми HTML. Эти ре ше ния, при ме няемые на сто ро не кли ен та, ос но ва ны, как пра ви ло, на тех но ло гии

AJAX и JavaScript и пре дос тав ля ют на бо ры вид же тов, ко то рые способ ны кон ку ри ро вать с тра ди ци он ны ми «на столь ны ми» гра фи че скими ин тер фей са ми и под дер жи ва ют ме ха низ мы асин хрон ных взаи мо-

Другие возможности разработки сценариев для Интернета на языке Python 27

дей ст вий с веб-сер ве ра ми. Со глас но ут вер жде ни ям не ко то рых наблю да те лей та кая ин те рак тив ность яв ля ет ся важ ной со став ляю щей

мо де ли «Web 2.0».

В ко неч ном сче те веб-бро узер так же яв ля ет ся «на столь ным» при ло-же ни ем с гра фи че ским ин тер фей сом, но по лу чив шим весь ма ши рокое рас про стра не ние и по зво ляю щим ис поль зо вать его в ка че ст ве

плат фор мы для ото бра же ния дру гих гра фи че ских ин тер фей сов с по-мо щью прие мов пол но функ цио наль ных ин тер нет-при ло же ний и с исполь зо ва ни ем про грамм ных сло ев, ко то рые не опи ра ют ся на ис пользо ва ние ка кой-то оп ре де лен ной биб лио те ки соз да ния гра фи че ских

ин тер фей сов. Бла го да ря это му тех но ло гии соз да ния пол но функ циональ ных ин тер нет-при ло же ний спо соб ны пре вра тить веб- бро узе ры

в рас ши ряе мые при ло же ния с гра фи че ским ин тер фей сом.

По край ней ме ре, это ос нов ная их цель в на стоя щее вре мя. По срав нению с тра ди ци он ны ми гра фи че ски ми ин тер фей са ми пол но функ циональ ные ин тер нет-при ло же ния поль зу ют ся пре иму ще ст вом пе ре но-си мо сти и про сто ты раз вер ты ва ния в об мен на сни же ние про из во дитель но сти и уве ли че ние слож но сти сте ка про грамм но го обес пе че ния.

Кро ме то го, как и в ми ре тра ди ци он ных гра фи че ских ин тер фей сов, в сфе ре пол но функ цио наль ных ин тер нет-при ло же ний уже на блю да-ет ся кон ку рен ция ин ст ру мен тов, ко то рые мо гут до бав лять до пол нитель ные за ви си мо сти и ока зы вать влия ние на пе ре но си мость. По ка

не по явит ся яв ный ли дер, для ис поль зо ва ния пол но функ цио наль но-го ин тер нет-при ло же ния мо жет тре бо вать ся вы пол нять этап ус танов ки, ти пич ный для тра ди ци он ных при ло же ний.

Впро чем, про дол жай те сле дить за со бы тия ми – ис то рия пол но функцио наль ных ин тер нет-при ло же ний, как и Все мир ной пау ти ны в целом, про дол жа ет раз ви вать ся. По яв ле ние стан дар та HTML5, на пример, ко то рый, ве ро ят нее все го, еще не сколь ко лет не смо жет за нять

гос под ствую щее по ло же ние, мо жет, в ко неч ном сче те, ли к ви ди ровать не об хо ди мость в рас ши ре ни ях под держ ки пол но функ цио нальных ин тер нет-при ло же ний для бро узе ров.

 Вебслуж бы: XMLRPC, SOAP

XML-RPC – это тех но ло гия, обес пе чи ваю щая воз мож ность вы зо ва

про це дур уда лен ных ком по нен тов че рез сеть. Она от прав ля ет запро сы по про то ко лу HTTP и пе ре да ет дан ные ту да и об рат но в ви де

XML-до ку мен тов. Для кли ен тов веб-сер ве ры вы гля дят как про стые

функ ции – ко гда про из во дит ся вы зов функ ции, дан ные упа ко вы ва-ют ся в фор мат XML и пе ре да ют ся уда лен но му сер ве ру с по мо щью

про то ко ла HTTP. При ме не ние этой тех но ло гии уп ро ща ет реа ли зацию взаи мо дей ст вий кли ент ских про грамм с веб-сер ве ра ми.

В бо лее ши ро ком смыс ле тех но ло гия XML-RPC при ве ла к по яв лению по ня тия вебслужб – про грамм ных ком по нен тов мно го крат но го

поль зо ва ния, ко то рые вы пол ня ют ся в Веб. XML-RPC под дер жи ва ет-ся мо ду лем xmlrpc.client в стан дарт ной биб лио те ке Py thon, реа ли-

28

Глава 12. Сетевые сценарии

зую щим кли ент скую часть это го про то ко ла, и мо ду лем xmlrcp.server, со дер жа щим ин ст ру мен ты для реа ли за ции сер вер ной час ти. SOAP –

по хо жий, но в це лом бо лее тя же ло вес ный про то кол веб-служб, поддерж ка ко то ро го в язы ке Py thon дос туп на в ви де сто рон них па ке тов

 SOAPy и ZSI, сре ди про чих.

 Бро ке ры объ ект ных за про сов CORBA

Бо лее ран няя, но со пос та ви мая тех но ло гия, CORBA – это ар хи тек ту-ра про грам ми ро ва ния рас пре де лен ных вы чис ле ний, в ко то рой компо нен ты взаи мо дей ст ву ют че рез сеть, на прав ляя вы зо вы че рез бро

 кер объ ект ных за про сов (Object Request Broker, ORB). В язы ке Python под держ ка CORBA дос туп на в ви де сто рон не го па ке та OmniORB, а так же в ви де (по-преж не му дос туп ной, хо тя дав но уже не под держи вае мой) сис те мы ILU.

 Java и .NET: Jython и IronPy thon

Мы уже встре ча лись с Jython и IronPy thon в на ча ле гла вы 7, в контек сте гра фи че ских ин тер фей сов. За счет ком пи ля ции сце на ри ев на

язы ке Py thon в байт-код Java Jython по зво ля ет ис поль зо вать сце нарии Py thon в лю бых кон тек стах, где мо гут ис поль зо вать ся про граммы Java, в том чис ле и в ро ли веб-сце на ри ев, та ких как ап пле ты, хра ня щих ся на сто ро не сер ве ра, но вы пол няю щих ся на сто ро не клиен та при об ра ще нии к ним из веб-стра ниц. Сис те ма IronPy thon, также упо ми нав шая ся в гла ве 7, пред ла га ет по хо жие воз мож но сти разра бот ки веб-при ло же ний, вклю чая дос туп к фрейм вор ку Silverlight пол но функ цио наль ных ин тер нет-при ло же ний и его реа ли за ции Mo-on light в сис те ме Mono для Linux.

 Ин ст ру мен ты син так си че ско го ана ли за XML и HTML

Хо тя до ку мен ты XML тех ни че ски не при вя за ны к Ин тер не ту, тем не

ме нее они час то ис поль зу ют ся на оп ре де лен ных эта пах ра бо ты с ним.

Сле дуя за мно го об ра зи ем при ме не ний XML, мы изу чим ба зо вую поддерж ку син так си че ско го ана ли за XML в Py thon, а так же по зна ко-мим ся со сто рон ни ми рас ши ре ния ми, вы пол няю щи ми эту функ цию, в сле дую щей час ти кни ги, ко гда бу дем ис сле до вать ин ст ру мен ты об-ра бот ки тек ста, имею щие ся в Py thon. Как мы уви дим, ана лиз XML

обес пе чи ва ет ся па ке том xml из стан дарт ной биб лио те ки Py thon, ко торый пре дос тав ля ет три ви да пар се ров – DOM, SAX и ElementTree, а сре ди от кры то го про грамм но го обес пе че ния мож но, кро ме то го, най ти рас ши ре ния для под держ ки XPath и мно гие дру гие ин ст румен ты. Биб лио теч ный мо дуль html.parser так же пре дос тав ля ет ин ст-ру мент син так си че ско го ана ли за раз мет ки HTML, мо дель ко то ро го

по хо жа на мо дель SAX для XML. По доб ные ин ст ру мен ты ис поль зу-ют ся для ана ли за и из вле че ния со дер жи мо го веб-стра ниц, за гру жаемых с по мо щью ин ст ру мен тов urllib.request.

Другие возможности разработки сценариев для Интернета на языке Python 29

 COM и DCOM в Windows

Па кет PyWin32 по зво ля ет сце на ри ям на язы ке Py thon ис поль зо вать

мо дель COM в Windows для вы пол не ния та ких за дач, как ре дак ти-ро ва ние до ку мен тов Word и за пол не ние элек трон ных таб лиц Excel (име ют ся так же до пол ни тель ные ин ст ру мен ты, под дер жи ваю щие

воз мож ность об ра бот ки до ку мен тов Excel). Хо тя это и не име ет прямо го от но ше ния к Ин тер не ту (и по хо же, что в по след ние го ды вы тес-ня ет ся .NET), тем не ме нее DCOM – рас пре де лен ное рас ши ре ние для

COM – пред ла га ет до пол ни тель ные воз мож но сти соз да ния рас пре делен ных се те вых при ло же ний.

 Дру гие ин ст ру мен ты

Име ет ся мно же ст во дру гих ин ст ру мен тов, ко то рые иг ра ют бо лее уз-ко спе циа ли зи ро ван ные ро ли. Сре ди них: mod_python – сис те ма, оп-ти ми зи рую щая вы пол не ние сер вер ных сце на ри ев на язы ке Py thon в ок ру же нии веб-сер ве ра Apache; Twisted – асин хрон ный, управ ляемый со бы тия ми фрейм ворк для се те вых при ло же ний, на пи сан ный

на язы ке Py thon, ко то рый обес пе чи ва ет под держ ку ог ром но го ко ли-че ст ва се те вых про то ко лов и со дер жит го то вые реа ли за ции ти пичных се те вых сер ве ров; HTMLgen – лег ко вес ный ин ст ру мент, по зволяю щий ге не ри ро вать раз мет ку HTML из де ре ва объ ек тов Py thon, опи сы ваю щих струк ту ру веб-стра ни цы; и Py thon Server Pages (PSP) –

ме ха низм шаб ло нов, дей ст вую щий на сто ро не сер ве ра, по зво ляю щий

встраи вать про грамм ный код Py thon в раз мет ку HTML, вы пол нять

его в хо де об ра бот ки за про сов для ото бра же ния час тей стра ниц

и близ ко на по ми наю щий PHP, ASP и JSP.

Как вы уже мог ли до га дать ся, учи ты вая осо бое по ло же ние Веб, для

язы ка Py thon су ще ст ву ет та кое мно же ст во ин ст ру мен тов соз да ния сцена ри ев для Ин тер не та, что об су дить их все про сто не воз мож но в рам ках

этой кни ги. За до пол ни тель ной ин фор ма ци ей по этой те ме об ра щай тесь

на веб-сайт PyPI, по ад ре су http://python.org/, или вос поль зуй тесь сво ей

лю би мой по ис ко вой сис те мой (ко то рая, воз мож но, то же реа ли зо ва на

с при ме не ни ем ин ст ру мен тов Py thon для Ин тер не та).

На пом ню, цель этой кни ги – дос та точ но под роб но ох ва тить ос но вы, что бы вы мог ли при сту пить к ис поль зо ва нию ин ст ру мен тов, ана ло гич-ных тем, что пе ре чис ле ны вы ше, ко гда бу де те го то вы пе рей ти к при ме-не нию бо лее уни вер саль ных ре ше ний. Как вы уви ди те да лее, ба зо вая

мо дель CGI-сце на ри ев, с ко то рой мы встре тим ся здесь, ил лю ст ри ру ет

ме ха низ мы, ле жа щие в ос но ве лю бых веб-при ло же ний, будь то про стые

сце на рии или слож ные фрейм вор ки.

Од на ко пре ж де чем мы нау чим ся бе гать, нуж но нау чить ся хо дить, поэто му да вай те нач нем с са мо го дна и по смот рим, чем в дей ст ви тель ности яв ля ет ся Ин тер нет. Со вре мен ный Ин тер нет по ко ит ся на вну ши-тель ном сте ке про грамм но го обес пе че ния – ин ст ру мен ты по зво ля ют

30

Глава 12. Сетевые сценарии

скрыть не ко то рые слож но сти, тем не ме нее, для гра мот но го про грамми ро ва ния по-преж не му не об хо ди мо знать все его слои. Как мы уви дим

да лее, раз вер ты ва ние Py thon в Се ти, осо бен но сред ст ва ми вы со ко уровне вых веб-фрейм вор ков, по доб ных тем, что бы ли пе ре чис ле ны вы ше, воз мож но толь ко по то му, что мы дей ст ви тель но «пу те ше ст ву ем на пле-чах ги ган тов».

Трубопровод для Интернета

Ес ли вы не про ве ли по след ние де сять-два дцать лет в пе ще ре, то вы уже

долж ны быть зна ко мы с Ин тер не том, по край ней ме ре, с точ ки зре ния

поль зо ва те ля. Функ цио наль но мы ис поль зу ем его как ком му ни ка ци-он ную и ин фор ма ци он ную сре ду, об ме ни ва ясь элек трон ной по чтой, про смат ри вая веб-стра ни цы, пе ре да вая фай лы и так да лее. Тех ни чески Ин тер нет со сто ит из на бо ра сло ев, как аб ст ракт ных, так и функцио наль ных – от ре аль ных про во дов для пе ре да чи би тов по все му све ту

до веб-бро узе ра, по лу чаю ще го эти би ты и ото бра жаю ще го их на ком пь-ю те ре как текст, гра фи ку или зву ки.

В дан ной кни ге нас в ос нов ном ин те ре су ет ин тер фейс ме ж ду про грам ми-стом и Ин тер не том. Он то же со сто ит из не сколь ких сло ев: со ке тов, являю щих ся про грамм ны ми ин тер фей са ми к со еди не ни ям низ ко го уровня ме ж ду ком пь ю те ра ми, и стан дарт ных про то ко лов, ко то рые струк ту-ри ру ют об мен дан ны ми, про из во дя щий ся че рез со ке ты. Рас смот рим

вна ча ле вкрат це ка ж дый из этих сло ев, а за тем по гру зим ся в де та ли програм ми ро ва ния.

Слой сокетов

Вы ра жа ясь про стым язы ком, со ке ты слу жат про грамм ным ин тер фейсом для ор га ни за ции со еди не ний ме ж ду про грам ма ми, воз мож но выпол няю щи ми ся на раз ных ком пь ю те рах в се ти. Они так же об ра зу ют

ос но ву и низ ко уров не вый «тру бо про вод» са мо го Ин тер не та: все из вестные про то ко лы Се ти верх не го уров ня, та кие как FTP, веб-стра ни цы

и элек трон ная поч та, в ко неч ном ито ге реа ли зу ют ся че рез со ке ты. Со-ке ты ино гда на зы ва ют так же ко неч ны ми пунк та ми ком му ни ка ций, так как они слу жат пор та ла ми, че рез ко то рые про грам мы по сы ла ют

и при ни ма ют бай ты во вре мя об ще ния.

Не смот ря на то, что со ке ты час то ис поль зу ют ся для ор га ни за ции об щения по се ти, они точ но так же мо гут ис поль зо вать ся, как ме ха низм об-ще ния ме ж ду про грам ма ми, вы пол няю щи ми ся на од ном и том же компь ю те ре, при ни мая фор му уни вер саль но го ме ха низ ма взаи мо дей ст вий

ме ж ду про цес са ми (Inter-Process Communication, IPC). Мы уже ви де ли

та кой спо соб ис поль зо ва ния со ке тов в гла ве 5. В от ли чие от не ко то рых

дру гих ме ха низ мов IPC, со ке ты яв ля ют ся дву на прав лен ны ми по то ка-ми дан ных: с их по мо щью про грам мы мо гут и от прав лять, и при нимать дан ные.

Трубопровод для Интернета

31

Для про грам ми ста со ке ты при ни ма ют фор му груп пы вы зо вов, дос тупных че рез биб лио те ку. Эти вы зо вы со ке тов уме ют пе ре сы лать бай ты

меж ду ком пь ю те ра ми, ис поль зуя низ ко уров не вые ме ха низ мы, та кие

как се те вой про то кол TCP управ ле ния пе ре да чей дан ных. На сво ем

уров не TCP уме ет пе ре да вать бай ты, но его не за бо тит, что эти бай ты

оз на ча ют. Ис хо дя из це лей дан ной кни ги, мы опус ка ем во прос о том, как осу ще ст в ля ет ся фи зи че ская пе ре да ча бай тов, по сы лае мых в со ке-ты. Од на ко для пол но го по ни ма ния со ке тов нам по тре бу ет ся пред ставле ние о том, как ком пь ю те рам на зна ча ют ся име на.

Идентификаторы компьютеров

Пред по ло жим на се кун ду, что вы хо ти те по го во рить по те ле фо ну с кем-то, на хо дя щим ся на дру гом кон це све та. В ре аль ном ми ре вам, ве ро ят но, по тре бу ет ся но мер те ле фо на это го че ло ве ка или спра воч ник, в ко то ром

этот но мер мож но най ти по его име ни. То же спра вед ли во для Ин тер не-та: пре ж де чем сце на рий смо жет об щать ся с ка ким-то дру гим ком пь ю-те ром в ки бер про стран ст ве, ему нуж но уз нать но мер или имя дру го го

ком пь ю те ра.

К сча стью, в Ин тер не те пре ду смот ре ны стан дарт ные спо со бы име но вания уда лен ных ком пь ю те ров и служб, пре дос тав ляе мых эти ми ком пь-ю те ра ми. Внут ри сце на рия ком пь ю тер ная про грам ма, с ко то рой нуж но

свя зать ся че рез со кет, иден ти фи ци ру ет ся с по мо щью па ры зна че ний –

име ни ком пь ю те ра и но ме ра пор та на этом ком пь ю те ре: Име на ком пь ю те ров

Имя ком пь ю те ра мо жет иметь вид стро ки из чи сел, раз де лен ных точка ми, на зы вае мой IP-ад ре сом (на при мер, 166.93.218.100), или фор му, из вест ную как до мен ное имя, в бо лее чи тае мом фор ма те (на при мер, starship.python.net). До мен ные име на ав то ма ти че ски ото бра жа ют ся

в со от вет ст вую щие циф ро вые ад ре са с точ ка ми. Это ото бра же ние

осу ще ст в ля ет сер вер до мен ных имен (DNS-сер вер) – про грам ма в Се-ти, осу ще ст в ляю щая ту же функ цию, что и ва ша ме ст ная те ле фон-ная спра воч ная служ ба. Осо бый слу чай пред став ля ет имя localhost и эк ви ва лент ный ему IP-ад рес 127.0.0.1, ко то рые все гда со от вет ст ву ют

ло каль но му ком пь ю те ру. Это по зво ля ет об ра щать ся к сер ве рам, дейст вую щим на том же ком пь ю те ре, где вы пол ня ет ся кли ент.

 Но ме ра пор тов

Но мер пор та – это про сто со гла со ван ный чи сло вой иден ти фи ка тор

дан ной се те вой служ бы. Так как ком пь ю те ры в Се ти мо гут пре достав лять раз но об раз ные ус лу ги, для ука за ния кон крет ной служ бы

на дан ном ком пь ю те ре ис поль зу ют ся но ме ра пор тов. Что бы два компь ю те ра мог ли об щать ся че рез Сеть, при ини циа ции се те вых со едине ний оба они долж ны свя зать со ке ты с од ним и тем же име нем компь ю те ра и но ме ром пор та. Как мы уви дим да лее, за про то ко ла ми

Ин тер не та, та ки ми как элек трон ная поч та и HTTP, за ре зер ви ро ва-ны стан дарт ные но ме ра пор тов, бла го да ря че му кли ен ты мо гут за-

32

Глава 12. Сетевые сценарии

пра ши вать ус лу гу не за ви си мо от то го, ка кой ком пь ю тер пре дос тавля ет ее. Порт с но ме ром 80, на при мер, на лю бом ком пь ю те ре веб-серве ра обыч но ис поль зу ет ся для об слу жи ва ния за про сов на по лу че ние

веб-стра ниц.

Ком би на ция из име ни ком пь ю те ра и но ме ра пор та од но знач но иден ти-фи ци ру ет ка ж дую се те вую служ бу. На при мер, ком пь ю тер про вай де ра

ус луг Ин тер не та мо жет пре дос тав лять кли ен там раз лич ные ус лу ги –

веб-стра ни цы, Telnet, пе ре да чу фай лов по FTP, элек трон ную поч ту и так

да лее. Ка ж дой служ бе на ком пь ю те ре при сво ен уни каль ный но мер порта, на ко то рый мо жет по сы лать ся за прос. Для по лу че ния веб-стра ниц

с веб-сер ве ра про грам мы долж ны ука зы вать IP-ад рес или до мен ное имя

веб-сер ве ра и но мер пор та, на ко то ром сер вер ждет за про сы веб-стра ниц.

Ес ли все это да ле ко от вас, по про буй те пред ста вить се бе си туа цию на

бы то вом язы ке. На при мер, что бы по го во рить по те ле фо ну с кем-то внутри ком па нии, обыч но тре бу ет ся на брать но мер те ле фо на ком па нии и допол ни тель ный но мер то го со труд ни ка, ко то рый вам ну жен. Ес ли вы не

знае те но ме ра ком па нии, то мо же те по ис кать его в те ле фон ном спра воч-ни ке по на зва нию ком па нии. В Се ти все про ис хо дит поч ти так же –

име на ком пь ю те ров иден ти фи ци ру ют на бо ры служб (как ком па нию), но ме ра пор тов иден ти фи ци ру ют от дель ные служ бы на кон крет ном компь ю те ре (как до ба воч ный но мер), а до мен ные име на ото бра жа ют ся в IP-ад ре са сер ве ра ми до мен ных имен (как те ле фон ные кни ги).

Ко гда про грам мы ис поль зу ют со ке ты для ор га ни за ции взаи мо дей ствий с дру гим ком пь ю те ром (или с дру ги ми про цес са ми на том же компь ю те ре) осо бы ми спо со ба ми, в них не долж ны ис поль зо вать ся пор ты

с но ме ра ми, за ре зер ви ро ван ны ми для стан дарт ных про то ко лов, – числа ми в диа па зо не от 0 до 1023, но что бы по нять, по че му это так, нуж но

сна ча ла ра зо брать ся с про то ко ла ми.

Слой протоколов

Со ке ты об ра зу ют кос тяк Ин тер не та, но зна чи тель ная часть про ис хо дя-ще го в Се ти про грам ми ру ет ся с по мо щью про то ко лов1, яв ляю щих ся мо-де ля ми со об ще ний бо лее вы со ко го уров ня, дей ст вую щи ми по верх со кетов. Ес ли ска зать ко рот ко, то про то ко лы Ин тер не та оп ре де ля ют структу ри ро ван ный спо соб об ще ния че рез со ке ты. Обыч но они стан дар ти зу-ют как фор ма ты со об ще ний, так и но ме ра пор тов:

• Фор ма ты со об ще ний оп ре де ля ют струк ту ру по то ка бай тов, пе ре сылае мых че рез со ке ты во вре мя об ме на дан ны ми.

1

В не ко то рых кни гах тер мин про то кол ис поль зу ет ся так же для ссыл ки на

транс порт ные схе мы бо лее низ ко го уров ня, та кие как TCP. В дан ной кни ге

мы на зы ва ем про то ко ла ми струк ту ры бо лее вы со ко го уров ня, соз да вае мые

по верх со ке тов; ес ли вас ин те ре су ет про ис хо дя щее на бо лее низ ких уров-нях, об ра щай тесь к учеб ни кам по се тям.

Трубопровод для Интернета

33

• Но ме ра пор тов слу жат за ре зер ви ро ван ны ми чи сло вы ми иден ти фи-ка то ра ми ис поль зуе мых со ке тов, че рез ко то рые про ис хо дит об мен

со об ще ния ми.

«Сы рые» со ке ты (raw sockets) все еще час то ис поль зу ют ся во мно гих

сис те мах, но ча ще (и обыч но про ще) связь осу ще ст в ля ет ся с по мо щью

од но го из стан дарт ных про то ко лов Ин тер не та вы со ко го уров ня. Как мы

уви дим да лее, в язы ке Py thon име ет ся под держ ка стан дарт ных про то-ко лов, ав то ма ти зи рую щая боль шую часть опе ра ций по под го тов ке и отправ ке со об ще ний че рез со ке ты.

Правила нумерации портов

Тех ни че ски но мер пор та со ке та мо жет быть лю бым 16-би то вым це лым

чис лом в диа па зо не от 0 до 65 535. Од на ко, что бы об лег чить про граммам по иск стан дарт ных про то ко лов, пор ты с но ме ра ми 0–1023 за резер ви ро ва ны и на зна че ны стан дарт ным про то ко лам вы со ко го уров ня.

В табл. 12.1 пе ре чис ле ны но ме ра пор тов, за ре зер ви ро ван ные для многих стан дарт ных про то ко лов; ка ж дый из них по лу ча ет один или бо лее

но ме ров из за ре зер ви ро ван но го диа па зо на.

 Таб ли ца 12.1. Но ме ра пор тов, за ре зер ви ро ван ные для стан дарт ных

 про то ко лов

Протокол

Стандартная

Номер

МодульPython

функция

порта

HTTP

Веб-стра ни цы

80

http.client, http.server

NNTP

Те ле кон фе рен ции

119

nntplib

Usenet

FTP дан ные

Пе ре сыл ка фай лов

20

ftplib

FTP управ ле-

Пе ре сыл ка фай лов

21

ftplib

ние пе ре да чей

SMTP

От прав ка элек трон-

25

smtplib

ной поч ты

POP3

По лу че ние элек-

110

Poplib

трон ной поч ты

IMAP4

По лу че ние элек-

143

imaplib

трон ной поч ты

Finger

Ин фор ма ци он ный

79

Не под дер жи ва ет ся

SSH

Ко манд ная стро ка

22

Под дер жи ва ет ся сто рон-

ни ми рас ши ре ния ми

Telnet

Ко манд ная стро ка

23

telnetlib

34

Глава 12. Сетевые сценарии

Клиенты и серверы

Для про грам ми стов, ис поль зую щих со ке ты, на ли чие стан дарт ных прото ко лов оз на ча ет, что пор ты с но ме ра ми 0–1023 не долж ны ис поль зовать ся в сце на ри ях, ес ли толь ко не пла ни ру ет ся дей ст ви тель ное исполь зо ва ние од но го из этих про то ко лов верх не го уров ня. Это со от вет ст-ву ет стан дар там и здра во му смыс лу. На при мер, про грам ма Telnet может от крыть диа лог с лю бым ком пь ю те ром, под дер жи ваю щим про то кол

Telnet, под клю ча ясь к его пор ту 23; ес ли бы не бы ло пре дус та нов ленных но ме ров пор тов, все сер ве ры мог ли бы ус та нав ли вать служ бу Telnet на раз ные пор ты. Ана ло гич но сай ты стан дарт но ждут по сту п ле ния запро сов стра ниц от бро узе ров в порт с но ме ром 80; ес ли бы они это го не

де ла ли, то для по се ще ния лю бо го сай та в Се ти тре бо ва лось бы знать

и вво дить но мер пор та HTTP.

В ре зуль та те оп ре де ле ния стан дарт ных но ме ров пор тов для служб Сеть

ес те ст вен ным об ра зом при об ре та ет ар хи тек ту ру ви да кли ент/сер вер.

С од ной сто ро ны есть ком пь ю те ры, под дер жи ваю щие стан дарт ные прото ко лы, на ко то рых по сто ян но вы пол ня ет ся ряд про грамм, ожи дающих за про сов на со еди не ние по за ре зер ви ро ван ным пор там. С дру гой

сто ро ны на хо дят ся ком пь ю те ры, ко то рые свя зы ва ют ся с эти ми програм ма ми, что бы вос поль зо вать ся пре дос тав ляе мы ми ими ус лу га ми.

Про грам му, ко то рая вы пол ня ет ся по сто ян но и ожи да ет за про сы, обычно на зы ва ют сер ве ром, а со еди няю щую ся с ней про грам му – кли ен том.

В ка че ст ве при ме ра возь мем зна ко мую мо дель об зо ра веб-стра ниц. Как

по ка за но в табл. 12.1, ис поль зуе мый в Се ти про то кол HTTP по зво ля ет

кли ен там и сер ве рам об щать ся че рез со ке ты с но ме ром пор та 80: Сер вер

На ком пь ю те ре, где хра нят ся сай ты, обыч но вы пол ня ет ся про грамма веб-сер ве ра, по сто ян но ожи даю щая вхо дя щие за про сы со еди нения на со ке те, свя зан ном с пор том 80. Час то сам сер вер не за ни ма ет-ся ни чем дру гим, кро ме по сто ян но го ожи да ния по яв ле ния за про сов

к пор ту – об ра бот ка за про сов пе ре да ет ся по ро ж ден ным про цес сам

или по то кам.

 Кли ен ты

Про грам мы, ко то рым нуж но по го во рить с этим сер ве ром, для инициа ции со еди не ния ука зы ва ют имя ком пь ю те ра сер ве ра и порт 80.

Ти пич ны ми кли ен та ми веб-сер ве ров яв ля ют ся веб-бро узе ры, та кие

как Firefox, Internet Explorer или Chrome, но от крыть со еди не ние со

сто ро ны кли ен та и по лу чать веб-стра ни цы с сер ве ра мо жет лю бой

сце на рий, ука зав но мер пор та 80. Име нем ком пь ю те ра сер ве ра может быть так же «localhost», ес ли веб-сер вер вы пол ня ет ся на том же

ком пь ю те ре, что и кли ент.

Трубопровод для Интернета

35

В це лом мно гие кли ен ты мо гут под клю чать ся к сер ве ру че рез со ке ты

не за ви си мо от то го, реа ли зо ван на нем стан дарт ный про то кол или не-что бо лее спе ци фи че ское для дан но го при ло же ния. А в не ко то рых прило же ни ях по ня тия кли ен та и сер ве ра раз мы ты – про грам мы мо гут об-ме ни вать ся ме ж ду со бой бай та ми ско рее как рав но прав ные уча ст ни ки, а не как глав ный и под чи нен ный. На при мер, аген ты пи рин го вых се тей

пе ре да чи фай лов мо гут од но вре мен но яв лять ся кли ен та ми и сер ве ра ми

для раз ных уча ст ков пе ре да вае мых фай лов.

Од на ко в дан ной кни ге про грам мы, ко то рые ждут по яв ле ния за про сов

на со ке тах, мы бу дем на зы вать сер ве ра ми, а про грам мы, ус та нав ли ваю-щие со еди не ния, – кли ен та ми. Ино гда так же мы бу дем на зы вать сер ве

 ром и кли ен том ком пь ю те ры, на ко то рых вы пол ня ют ся эти про граммы (на при мер, ком пь ю тер, на ко то ром вы пол ня ет ся про грам ма веб-серве ра, мо жет быть на зван ком пь ю те ром вебсер ве ра), но это ско рее от носит ся к фи зи че ской при вяз ке, а не к функ цио наль ной при ро де.

Структуры протоколов

Функ цио наль но про то ко лы мо гут вы пол нять из вест ную за да чу, на пример чте ние элек трон ной поч ты или пе ре да чу со об ще ния в те ле кон ферен цию Usenet, но в ко неч ном сче те все сво дит ся к пе ре сыл ке бай тов

со об ще ний че рез со ке ты. Струк ту ра этих со об ще ний за ви сит от про то-ко ла, со кры та в биб лио те ке Py thon, и ее об су ж де ние по боль шей час ти

на хо дит ся за рам ка ми дан ной кни ги, но не сколь ко об щих слов по мо гут

раз ве ять та ин ст вен ность слоя про то ко лов.

Од ни про то ко лы мо гут оп ре де лять со дер жи мое со об ще ний, пе ре сы лае-мых че рез со ке ты; дру гие мо гут за да вать по сле до ва тель ность управляю щих со об ще ний, ко то ры ми об ме ни ва ют ся сто ро ны в про цес се об-ще ния. Пу тем оп ре де ле ния пра виль ных схем свя зи про то ко лы де ла ют

ее бо лее на деж ной. Они так же мо гут пре пят ст во вать по яв ле нию бло ки-ро вок, воз ни каю щих, ко гда ком пь ю тер ждет со об ще ния, ко то рое ни когда не по сту пит.

На при мер, про то кол FTP пре дот вра ща ет бло ки ров ку пу тем ор га ни зации свя зи по двум со ке там: один слу жит толь ко для об ме на управ ляющи ми со об ще ния ми, а дру гой – для пе ре да чи со дер жи мо го фай ла. Сервер FTP ждет управ ляю щих со об ще ний (на при мер, «пе ре дай мне файл») на од ном пор ту, а со дер жи мое фай ла пе ре да ет по дру го му. Кли ен ты FTP

от кры ва ют со еди не ния с управ ляю щим пор том ком пь ю те ра сер ве ра, по сы ла ют за про сы и пе ре да ют или по лу ча ют со дер жи мое фай лов че рез

со кет, со еди нен ный с пор том дан ных на ком пь ю те ре сер ве ра. Про то кол

FTP оп ре де ля ет так же стан дарт ные струк ту ры со об ще ний, пе ре да ваемые ме ж ду кли ен том и сер ве ром. На при мер, управ ляю щее со об ще ние

за про са фай ла долж но со от вет ст во вать стан дарт но му фор ма ту.

36

Глава 12. Сетевые сценарии

Библиотечные модули Python для Интернета

Ес ли все это по ка за лось вам ужас но слож ным, не уны вай те: все де та ли

об ра ба ты ва ют ся стан дарт ны ми мо ду ля ми Py thon под держ ки про то колов. На при мер, биб лио теч ный мо дуль Py thon ftplib управ ля ет ус танов ле ни ем свя зи на уров не со ке тов и со об ще ний, ко то рое оп ре де ле но

в про то ко ле FTP. Сце на рии, им пор ти рую щие ftplib, по лу ча ют дос туп

к ин тер фей су пе ре сыл ки фай лов по FTP зна чи тель но бо лее вы со ко го

уров ня и мо гут в зна чи тель ной ме ре ос та вать ся в не ве де нии от но ситель но ле жа ще го в ос но ве про то ко ла FTP и со ке тов, на ко то рых он выпол ня ет ся.1

В дей ст ви тель но сти все под дер жи вае мые про то ко лы пред став ле ны

в стан дарт ной биб лио те ке Py thon ли бо па ке та ми мо ду лей, име на ко торых со от вет ст ву ют на зва нию про то ко ла, ли бо фай ла ми мо ду лей с имена ми в фор ма те xxxlib.py, где xxx за ме ня ет ся име нем про то ко ла. В послед ней ко лон ке табл. 12.1 ука за но имя стан дарт но го мо ду ля под держки про то ко ла. На при мер, про то кол FTP под дер жи ва ет ся фай лом мо ду-ля ftplib.py, а про то кол HTTP – па ке том http.*. Кро ме то го, в мо ду лях

про то ко лов имя объ ек та ин тер фей са верх не го уров ня обыч но сов па да ет

с на зва ни ем про то ко ла. Так, на при мер, что бы на чать се анс FTP в сцена рии Py thon, нуж но вы пол нить ин ст рук цию import ftplib и пе ре дать

над ле жа щие па ра мет ры кон ст рук то ру ftplib.FTP; для Telnet нуж но создать эк зем п ляр клас са telnetlib.Telnet.

По ми мо мо ду лей реа ли за ции про то ко лов, ука зан ных в табл. 12.1, в стандарт ной биб лио те ке Py thon есть мо ду ли для по лу че ния от ве тов веб-серве ров (urllib.request), ана ли за и об ра бот ки дан ных, ко то рые пе ре да ны

че рез со ке ты или про то ко лы (html.parser, па ке ты email.* и xml.*), и мно гие

дру гие. В табл. 12.2 пе ре чис ле ны наи бо лее час то ис поль зуе мые мо ду ли

из этой ка те го рии.

Со мно ги ми из этих мо ду лей мы встре тим ся в не сколь ких по сле дую-щих гла вах, хо тя и не со все ми. Кро ме то го, су ще ст ву ет еще це лый ряд

мо ду лей Py thon для ра бо ты с Ин тер не том, ко то рые здесь не пе ре чис ле-ны. Мо ду ли, де мон ст ри руе мые в этой кни ге, яв ля ют ся наи бо лее ти пичны ми, но, как обыч но, за бо лее пол ны ми и све жи ми дан ны ми об ра щайтесь к спра воч но му ру ко во дству по стан дарт ной биб лио те ке Py thon.

1

Так как Py thon яв ля ет ся сис те мой, рас про стра няе мой с от кры ты ми ис ходны ми тек ста ми, мож но про честь ис ход ный про грамм ный код мо ду ля ftplib, ес ли вас ин те ре су ет, как дей ст ви тель но ра бо та ет ис поль зуе мый про то кол.

По смот ри те файл ftplib.py в ка та ло ге с ис ход ны ми тек ста ми стан дарт ной

биб лио те ки на сво ем ком пь ю те ре. Его реа ли за ция слож на (он дол жен форма ти ро вать со об ще ния и управ лять дву мя со ке та ми), но, как и дру гие стандарт ные мо ду ли про то ко лов Ин тер не та, он да ет хо ро ший при мер низ коуров не во го про грам ми ро ва ния со ке тов.

Трубопровод для Интернета

37

 Таб ли ца 12.2. Стан дарт ные мо ду ли, час то ис поль зуе мые для ра бо ты

 с Ин тер не том

МодулиPython Применение

socket, ssl

Под держ ка се те вых взаи мо дей ст вий (TCP/IP, UDP и дру гие) плюс без опас ные со ке ты SSL

cgi

Под держ ка CGI-сце на ри ев на сто ро не сер ве ра: ана лиз входно го по то ка, эк ра ни ро ва ние тек ста HTML и то му по доб ное.

urllib.request

По лу че ние веб-стра ниц по их ад ре сам (URL)

urllib.parse

Ана лиз и пре об ра зо ва ние строк URL в ком по нен ты, эк ра ни-ро ва ние строк URL

http.client,

Мо ду ли под держ ки про то ко лов HTTP (Веб), FTP (пе ре сыл-ftplib, nntplib

ка фай лов) и NNTP (те ле кон фе рен ции) на сто ро не кли ен та

http.cookies,

Под держ ка cookie про то ко ла HTTP (бло ки дан ных, со хра-http.cookiejar

няе мые на сто ро не кли ен та по за про су веб-сай та, под держка на сто ро не кли ен та и сер ве ра)

poplib, imaplib,

Мо ду ли под держ ки про то ко лов POP, IMAP (по лу че ние поч-smtplib

ты) и SMTP (от прав ка поч ты)

telnetlib

Мо дуль под держ ки про то ко ла Telnet

html.parser, xml.* Син так си че ский ана лиз со дер жи мо го веб-стра ниц (до кумен ты HTML и XML)

xdrlib, socket

Пе ре но си мое ко ди ро ва ние пе ре да вае мых дво ич ных дан ных

struct, pickle

Ко ди ро ва ние объ ек тов Py thon в па ке ты дво ич ных дан ных

или се риа ли зо ван ные стро ки бай тов для пе ре да чи

email.*

Син так си че ский ана лиз и со став ле ние со об ще ний электрон ной поч ты с за го лов ка ми, вло же ния ми и ко ди ров ка ми

mailbox

Об ра бот ка поч то вых ящи ков на дис ке и со об ще ний в них

mimetypes

Оп ре де ле ние ти па со дер жи мо го фай лов ис хо дя из их имен

и рас ши ре ний

uu, binhex,

Ко ди ро ва ние и де ко ди ро ва ние дво ич ных (или дру гих) дан-base64, binascii, ных, пе ре да вае мых в ви де тек ста (ав то ма ти че ски ис поль зу-quopri, email.*

ет ся па ке том email)

socketserver

Фрейм ворк для соз да ния стан дарт ных сер ве ров Се ти

http.server

Ба зо вая реа ли за ция сер ве ра HTTP с об ра бот чи ка ми за просов для про стых сер ве ров и сер ве ров с под держ кой CGI

38

Глава 12. Сетевые сценарии

О стандартах протоколов

Ес ли не об хо ди мы пол ные све де ния о про то ко лах и пор тах, то на

мо мент на пи са ния этой кни ги пол ный спи сок всех пор тов, за резер ви ро ван ных для про то ко лов или за ре ги ст ри ро ван ных в ка че-ст ве ис поль зуе мых раз лич ны ми стан дарт ны ми сис те ма ми, можно най ти по ис ком по стра ни цам веб, под дер жи вае мым ор га ни зация ми IETF (Internet Engineering Task Force – ра бо чей груп пой

ин же не ров Ин тер не та) и IANA (Internet Assigned Numbers Authori ty – пол но моч ным ко ми те том по над зо ру за но ме ра ми, ис пользуе мы ми в Ин тер не те). Ор га ни за ция IETF от ве ча ет за со про во ж-де ние про то ко лов и стан дар тов Веб. Ор га ни за ция IANA яв ля ет ся

глав ным ко ор ди на то ром на зна че ния уни каль ных зна че ний па рамет ров для про то ко лов Ин тер не та. Еще один ор ган стан дар ти зации, кон сор ци ум W3C (от WWW), то же со про во ж да ет со от вет ствую щие до ку мен ты. Под роб но сти смот ри те на сле дую щих страни цах:

 http://www.ietf.org

 http://www.iana.org/numbers.html

 http://www.iana.org/assignments/portnumbers

 http://www.w3.org

Впол не воз мож но, что за вре мя жиз ни этой кни ги воз ник нут более све жие хра ни ли ща спе ци фи ка ций стан дарт ных про то ко лов, но в те че ние бли жай ше го вре ме ни глав ным ав то ри те том бу дет, по-ви ди мо му, слу жить веб-сайт IETF. Од на ко ес ли вы со бе ре тесь

ту да об ра тить ся, то пре ду пре ж да ем, что де та ли там, хм… слишком де та ли зи ро ва ны. Так как мо ду ли про то ко лов Py thon скры ва-ют боль шую часть слож но стей, свя зан ных с со ке та ми и со об щения ми и до ку мен ти ро ван ных в стан дар тах про то ко лов, обыч но

для ра бо ты в Се ти с по мо щью Py thon не тре бу ет ся дер жать в па-мя ти эти до ку мен ты.

Программирование сокетов

Те перь, ко гда мы зна ем, ка кую роль иг ра ют со ке ты в об щей струк ту ре

Ин тер не та, пой дем даль ше и по смот рим, ка кие ин ст ру мен ты пре достав ля ет Py thon для про грам ми ро ва ния со ке тов в сце на ри ях. В этом

раз де ле бу дет по ка за но, как ис поль зо вать ин тер фейс Py thon к со ке там

для ор га ни за ции низ ко уров не вых се те вых взаи мо дей ст вий. В по следую щих гла вах мы бу дем ис поль зо вать мо ду ли про то ко лов бо лее вы со-ко го уров ня, скры ваю щих опе ра ции с ле жа щи ми в их ос но ве со ке та ми.

При этом ин тер фейс Py thon к со ке там мо жет ис поль зо вать ся не по сред-

Программирование сокетов

39

ст вен но для реа ли за ции соб ст вен ных се те вых взаи мо дей ст вий и ор га-ни за ции дос ту па к стан дарт ным про то ко лам вруч ную.

Как мы уже ви де ли в гла ве 5, ос нов ным ин тер фей сом со ке тов в Py thon яв ля ет ся стан дарт ный биб лио теч ный мо дуль socket. По доб но мо ду лю

POSIX os мо дуль socket слу жит лишь тон кой оберт кой (ин тер фейс ным

сло ем) во круг функ ций для ра бо ты с со ке та ми из биб лио те ки на языке C. По доб но фай лам Py thon этот мо дуль ос но вы ва ет ся на объ ек тах –

ме то ды объ ек та со ке та, реа ли зо ван ные в этом мо ду ле, по сле пре об ра зо-ва ния дан ных вы зы ва ют со от вет ст вую щие опе ра ции биб лио те ки C. Напри мер, функ ции send и recv в биб лио те ке C ото бра жа ют ся в ме то ды

объ ек та со ке та в язы ке Py thon.

Мо дуль socket обес пе чи ва ет воз мож ность вы пол не ния опе ра ций с со ке-та ми в лю бой сис те ме, под дер жи ваю щей со ке ты в сти ле BSD – Windows, Mac OS, Linux, Unix и так да лее, – и та ким об ра зом обес пе чи ва ет пе ре-но си мый ин тер фейс со ке тов. Кро ме то го, этот мо дуль под дер жи ва ет все

стан дарт ные ти пы со ке тов – TCP/IP, UDP, дей та грам мы и до мен ные со-ке ты Unix – и мо жет ис поль зо вать ся как при клад ной ин тер фейс дос ту-па к се ти и как уни вер саль ный ме ха низм взаи мо дей ст вий ме ж ду процес са ми, вы пол няю щи ми ся на од ном и том же ком пь ю те ре.

С функ цио наль ной точ ки зре ния, со ке ты яв ля ют ся про грамм ны ми ин-ст ру мен та ми пе ре да чи бай тов ме ж ду про грам ма ми, ко то рые мо гут выпол нять ся на раз ных ком пь ю те рах. Хо тя со ке ты са ми по се бе спо соб ны

пе ре да вать толь ко стро ки бай тов, тем не ме нее, вы мо же те так же пе ре-да вать че рез них объ ек ты Py thon, ис поль зуя мо дуль pickle. Этот мо дуль

спо со бен пре об ра зо вы вать объ ек ты Py thon, та кие как спи ски, сло ва ри

и эк зем п ля ры клас сов, в стро ки бай тов и об рат но и обес пе чи ва ет поддерж ку не об хо ди мо го про ме жу точ но го эта па при пе ре да че объ ек тов

вы со ко го уров ня че рез со ке ты.

Для пре об ра зо ва ния объ ек тов Py thon в упа ко ван ные стро ки дво ич ных

бай тов, го то вые к пе ре да че, мож но так же ис поль зо вать мо дуль struct, но в це лом его воз мож но сти ог ра ни чи ва ют ся объ ек та ми, ко то рые могут ото бра жать ся в ти пы дан ных язы ка про грам ми ро ва ния C. Мо дуль

pick le под дер жи ва ет воз мож ность пе ре да чи бо лее круп ных объ ек тов, та ких как сло ва ри и эк зем п ля ры клас сов. Для дру гих за дач, вклю чая

ис поль зо ва ние боль шин ст ва стан дарт ных про то ко лов Ин тер не та, доста точ но ис поль зо вать про стые стро ки бай тов. По бли же с мо ду лем pickle мы по зна ко мим ся в этой гла ве и да лее в кни ге.

По ми мо реа ли за ции про сто го об ме на дан ны ми мо дуль socket так же

вклю ча ет раз лич ные до пол ни тель ные ин ст ру мен ты. На при мер, в нем

име ют ся функ ции для вы пол не ния сле дую щих и дру гих за дач:

• Пе ре упо ря до че ние бай тов в стан дарт ный се те вой по ря док и об рат но

(ntohl, htonl).

• Оп ре де ле ние име ни ком пь ю те ра и его се те во го ад ре са (gethostname, gethostbyname).

40

Глава 12. Сетевые сценарии

• Обер ты ва ние объ ек тов- со ке тов объ ек та ми фай лов (sockobj.makefile).

• Пе ре вод со ке тов в не бло ки рую щий ре жим (sockobj.setblocking).

• Ус та нов ка пре дель но го вре ме ни ожи да ния для со ке та (sockobj.set timeout).

Ес ли ва ша вер сия Py thon бы ла со б ра на с под держ кой про то ко ла за щищен ных со ке тов (Secure Sockets Layer, SSL), стан дарт ный биб лио теч ный

мо дуль ssl обес пе чит так же воз мож ность шиф ро ва ния пе ре да вае мых

дан ных с по мо щью функ ции ssl.wrap_socket. Эта функ ция обер ты ва ет

объ ект со ке та ло ги кой SSL, ко то рая в свою оче редь бу дет ис поль зо ваться дру ги ми стан дарт ны ми биб лио теч ны ми мо ду ля ми для под держ ки

без опас но го про то ко ла HTTPS (http.client и urllib.request), без опас ной

пе ре да чи со об ще ний элек трон ной поч ты (poplib и smtplib) и дру гих ви дов

взаи мо дей ст вий. Мы встре тим ся с не ко то ры ми из этих мо ду лей да лее

в этой час ти кни ги, но не бу дем изу чать все до пол ни тель ные осо бен ности мо ду ля socket – за под роб но стя ми, опу щен ны ми здесь, об ра щай тесь

к ру ко во дству по стан дарт ной биб лио те ке Py thon.

Основы сокетов

Мы не бе рем ся за изу че ние до пол ни тель ных осо бен но стей со ке тов в этой

гла ве, но про стую пе ре да чу дан ных че рез со ке ты уди ви тель но лег ко

реа ли зо вать на язы ке Py thon. Что бы ус та но вить связь ме ж ду ком пь ю-те ра ми, про грам мы на язы ке Py thon им пор ти ру ют мо дуль socket, соз да-ют объ ект со ке та и вы зы ва ют ме то ды это го объ ек та для ус та нов ле ния

со еди не ния, от прав ки и по лу че ния дан ных.

Со ке ты по сво ей при ро де яв ля ют ся ме ха низ ма ми дву на прав лен ной пе-ре да чи дан ных, а ме то ды объ ек та со ке та пря мо ото бра жа ют ся в вы зо вы

функ ций со ке тов биб лио те ки C. Так, сце на рий в при ме ре 12.1 реа ли зу-ет про грам му, ко то рая про сто ждет под клю че ния к со ке ту и от прав ля-ет об рат но че рез со кет все, что она че рез не го по лу ча ет, до бав ляя стро ку

пре фик са Echo=>.

 При мер 12.1. P4E\Internet\Sockets\echoserver.py

"""

На стороне сервера: открыть сокет TCP/IP с указанным номером порта, ждать появления сообщения от клиента, отправить это же сообщение обратно; это реализация простого одноступенчатого диалога вида запрос/ответ, но сценарий выполняет бесконечный цикл и пока он действует, способен

обслужить множество клиентов; клиент может выполняться как на удаленном, так и на локальном компьютере, если в качестве имени сервера

будет использовать 'localhost'

"""

from socket import * # получить конструктор сокета и константы

myHost = '' # '' = все доступные интерфейсы хоста

myPort = 50007 # использовать незарезервированный номер порта

Программирование сокетов

41

sockobj = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP

sockobj.bind((myHost, myPort)) # связать с номером порта сервера

sockobj.listen(5) # не более 5 ожидающих запросов

while True: # пока процесс работает

connection, address = sockobj.accept() # ждать запроса

очередного клиента

print('Server connected by', address) # соединение является

новым сокетом

while True:

data = connection.recv(1024) # читать следующую строку из сокета

if not data: break # отправить ответ клиенту

connection.send(b'Echo=>' + data) # и так, пока от клиента поступают

connection.close() # данные, после чего закрыть сокет

Как уже го во ри лось вы ше, обыч но та кие про грам мы, ко то рые ожи да-ют вхо дя щих со еди не ний, мы на зы ва ем сер ве ра ми, по то му что они предос тав ля ют сер вис, дос туп ный на дан ном ком пь ю те ре и на дан ном порту че рез Ин тер нет. Про грам мы, под клю чаю щие ся к та ко му сер ве ру для

дос ту па к его ус лу ге, обыч но на зы ва ют ся кли ен та ми. В при ме ре 12.2

при во дит ся про стой кли ент, реа ли зо ван ный на язы ке Py thon.

 При мер 12.2. PP4E\Internet\Sockets\echoclient.py

"""

На стороне клиента: использует сокеты для передачи данных серверу

и выводит ответ сервера на каждую строку сообщения; 'localhost' означает, что сервер выполняется на одном компьютере с клиентом, что позволяет

тестировать клиента и сервер на одном компьютере; для тестирования

через Интернет запустите сервер на удаленном компьютере и установите

serverHost или argv[1] равными доменному имени компьютера или его IPадресу; сокеты Python являются переносимым интерфейсом к сокетам BSD, с методами объектов для стандартных функций сокетов, доступных

в системной библиотеке C;

"""

import sys

from socket import * # переносимый интерфейс сокетов плюс константы

serverHost = 'localhost' # имя сервера, например: 'starship.python.net'

serverPort = 50007 # незарезервированный порт, используемый сервером

message = [b'Hello network world'] # текст, посылаемый серверу обязательно

типа bytes: b'' или str.encode()

if len(sys.argv) > 1:

serverHost = sys.argv[1] # сервер в аргументе 1 командной строки

if len(sys.argv) > 2: # текст в аргументах командной строки 2..n message = (x.encode() for x in sys.argv[2:])

sockobj = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP/IP

sockobj.connect((serverHost, serverPort)) # соединение с сервером и портом

42

Глава 12. Сетевые сценарии

for line in message:

sockobj.send(line) # послать серверу строчку через сокет

data = sockobj.recv(1024) # получить строку от сервера: до 1k print('Client received:', data) # строка bytes выводится в кавычках,

было `x`, repr(x)

sockobj.close() # закрыть сокет, чтобы послать серверу eof Методы сокетов, используемые сервером

Пре ж де чем уви деть эти про грам мы в дей ст вии, ко рот ко рас смот рим, как здесь кли ент и сер вер вы пол ня ют свои функ ции. Оба они пред ставля ют дос та точ но про стые при ме ры сце на ри ев, ис поль зую щих со ке ты, но ил лю ст ри ру ют об щую схе му по сле до ва тель но сти вы зо вов ме то дов, при ме няе мую в боль шин ст ве про грамм, ис поль зую щих со ке ты. В дейст ви тель но сти это дос та точ но сте рео тип ный про грамм ный код: большин ст во про грамм со ке тов обыч но вы пол ня ет вы зо вы тех же ме то дов

со ке тов, что и на ши два сце на рия, по это му раз бе рем ка ж дую стро ку

в су ще ст вен ных мес тах этих сце на ри ев.

Про грам мы, по доб ные при ве ден ной в при ме ре 12.1, пре дос тав ляю щие

ус лу ги дру гим про грам мам с по мо щью со ке тов, обыч но на чи на ют ра бо-ту с та кой по сле до ва тель но сти вы зо вов:

sockobj = socket(AF_INET, SOCK_STREAM)

Здесь с по мо щью мо ду ля socket соз да ет ся объ ект со ке та TCP. Име на

AF_INET и SOCK_STREAM при над ле жат пре до пре де лен ным пе ре мен ным, им пор ти руе мым из мо ду ля socket; их со вме ст ное при ме не ние оз на-ча ет «соз дать со кет TCP/IP», стан дарт ное сред ст во свя зи для Ин терне та. Бо лее точ но, AF_INET оз на ча ет про то кол ад ре сов IP, а SOCK_STREAM

оз на ча ет про то кол пе ре да чи TCP. Ком би на ция AF_INET/SOCK_STREAM

ис поль зу ет ся по умол ча нию, по то му что яв ля ет ся наи бо лее ти пич-ной, но при этом обыч но она ука зы ва ет ся яв но.

При ис поль зо ва нии в этом вы зо ве дру гих имен мож но соз да вать такие объ ек ты, как со ке ты UDP без ло ги че ско го со еди не ния (вто рой

па ра метр SOCK_DGRAM) и до мен ные со ке ты Unix на ло каль ном ком пь ю-те ре (пер вый па ра метр AF_UNIX), но в дан ной кни ге мы это го де лать не

бу дем. Смот ри те под роб но сти от но си тель но этих и дру гих па ра метров мо ду ля socket в ру ко во дстве по биб лио те ке Py thon. Ис поль зо вание со ке тов дру гих ти пов пред по ла га ет ис поль зо ва ние иных сте рео-тип ных форм про грамм но го ко да.

sockobj.bind((myHost, myPort))

Свя зы ва ет объ ект со ке та с ад ре сом – для IP-ад ре сов пе ре да ет ся имя

ком пь ю те ра сер ве ра и но мер пор та на этом ком пь ю те ре. Здесь сер вер

иден ти фи ци ру ет ком пь ю тер и порт, свя зан ные с со ке том. В сер верных про грам мах имя ком пь ю те ра обыч но за да ет ся пус той стро кой

(''), что оз на ча ет ком пь ю тер, на ко то ром вы пол ня ет ся сце на рий (фор-маль но, все ло каль ные и уда лен ные ин тер фей сы дос туп ные на ком пь-ю те ре), а порт ука зы ва ет ся как чис ло за пре де ла ми диа па зо на 0–1023

Программирование сокетов

43

(за ре зер ви ро ван но го для стан дарт ных про то ко лов, опи сы вав ших ся

вы ше).

Об ра ти те вни ма ние, что у ка ж дой под дер жи вае мой служ бы со ке тов

дол жен быть свой но мер пор та. Ес ли по пы тать ся от крыть со кет на

пор ту, ко то рый уже ис поль зу ет ся, Py thon воз бу дит ис клю че ние. Об-ра ти те так же вни ма ние на вло жен ные скоб ки в этом вы зо ве – здесь

для со ке та с про то ко лом ад ре сов AF_INET мы пе ре да ем ме то ду bind ад рес со ке та хост/порт, как объ ект кор те жа из двух эле мен тов (для

AF_UNIX пе ре да ет ся стро ка). Тех ни че ски ме тод bind при ни ма ет кортеж зна че ний, со от вет ст вую щий ти пу соз да вае мо го со ке та.

sockobj.listen(5)

На чи на ет ожи да ние вхо дя щих за про сов на со еди не ние от кли ен тов

и по зво ля ет по ме щать в оче редь ожи да ния до пя ти за про сов. Пе ре-да вае мое зна че ние ус та нав ли ва ет ко ли че ст во вхо дя щих кли ент ских

за про сов, по ме щае мых опе ра ци он ной сис те мой в оче редь пе ред тем, как на чать от кло нять но вые за про сы (что про ис хо дит толь ко то гда, ко гда сер вер не ус пе ва ет об ра ба ты вать за про сы и оче редь пе ре пол ня-ет ся). Для боль шин ст ва про грамм, ра бо таю щих с со ке та ми, обыч но

дос та точ но зна че ния 5. Это му ме то ду сле ду ет пе ре да вать чис ло не

ме нее 1.

По сле это го сер вер го тов к при ня тию за про сов со еди не ния от кли ентских про грамм, вы пол няю щих ся на уда лен ных ком пь ю те рах (или том

же са мом ком пь ю те ре), и вхо дит в бес ко неч ный цикл ожи да ния их посту п ле ния:

connection, address = sockobj.accept()

Ждет по сту п ле ния от кли ен та но во го за про са на со еди не ние. Ко гда

он по сту пит, ме тод accept вер нет но вый объ ект со ке та, че рез ко торый мож но пе ре да вать дан ные со еди нив ше му ся кли ен ту и по лу чать

их от не го. Со еди не ние осу ще ст в ля ет объ ект sockobj, но связь с кли ентом про ис хо дит че рез но вый со кет, connection. Этот ме тод воз вра ща ет

кор теж из двух эле мен тов, где address яв ля ет ся ин тер нет-ад ре сом соеди нив ше го ся кли ен та. Ме тод accept мо жет вы зы вать ся мно го кратно, что бы об слу жить не сколь ко кли ен тов. По это му ка ж дый вы зов

воз вра ща ет но вый со кет, че рез ко то рый про ис хо дит связь с кон крет-ным кли ен том.

Ус та но вив со еди не ние с кли ен том, мы по па да ем в дру гой цикл, в ко тором по лу ча ем от кли ен та дан ные бло ка ми по 1024 бай та и от прав ля ем

ка ж дый блок об рат но кли ен ту:

data = connection.recv(1024)

Чи та ет до 1024 бай тов из оче ред но го со об ще ния, по слан но го кли ентом (то есть по сту пив ше го из се ти или че рез со еди не ние IPC), и возвра ща ет их сце на рию в ви де стро ки. При за вер ше нии ра бо ты кли ентом воз вра ща ет ся пус тая стро ка бай тов – ко гда кли ент за кры ва ет

свой ко нец со ке та, воз вра ща ет ся при знак кон ца фай ла.

44

Глава 12. Сетевые сценарии

connection.send('Echo=>' + data)

От прав ля ет по след ний по лу чен ный блок дан ных об рат но про грам ме

кли ен та, пред ва рив его стро кой 'Echo=>'. Про грам ма кли ен та по лу ча-ет эти от прав лен ные ей дан ные с по мо щью ме то да recv. Тех ни че ски, этот ме тод ста ра ет ся от пра вить мак си маль но воз мож ное ко ли че ст во

дан ных и воз вра ща ет ко ли че ст во фак ти че ски от прав лен ных байтов. Для обес пе че ния на деж ной пе ре да чи дан ных не ко то рые програм мы мо гут по вто рять пе ре да чу не от прав лен ных фраг мен тов или

ис поль зо вать ме тод connection.sendall для при ну ди тель ной пе ре да чи

всех бай тов.

connection.close()

За кры ва ет со еди не ние с дан ным кон крет ным кли ен том.

Передача строк байтов и объектов

Мы по зна ко ми лись с ме то да ми, ко то рые ис поль зу ют ся для пе ре да чи

дан ных на сто ро не сер ве ра, но что из се бя пред став ля ют дан ные, пе ре-да вае мые че рез со кет? Как мы уз на ли в гла ве 5, со ке ты са ми по се бе

все гда ра бо та ют со стро ка ми дво ич ных бай тов, а не с тек стом. Для сцена ри ев это оз на ча ет, что они вы ну ж де ны пе ре да вать и при ни мать строки bytes, а не str, хо тя вы мо же те пре ду смот реть ко ди ро ва ние тек ста

и де ко ди ро ва ние в текст с по мо щью ме то дов str.encode и bytes.decode.

Для удов ле тво ре ния тре бо ва ний со ке тов мы бу дем ис поль зо вать в на-ших сце на ри ях ли те ра лы bytes ви да b'...'. В дру гих си туа ци ях мож но

ис поль зо вать мо ду ли struct и pickle, ав то ма ти че ски воз вра щаю щие

стро ки бай тов, бла го да ря че му от па да ет не об хо ди мость в вы пол не нии

до пол ни тель ных опе ра ций ко ди ро ва ния/де ко ди ро ва ния.

На при мер, не смот ря на то, что мо дель со ке тов ог ра ни чи ва ет ся пе ре дачей строк бай тов, вы мо же те от прав лять и при ни мать прак ти че ски любые объ ек ты Py thon с по мо щью стан дарт но го мо ду ля pickle се риа ли зации объ ек тов. Его функ ции dumps и loads пре об ра зу ют объ ек ты Py thon в стро ки бай тов и об рат но, го то вые к пе ре да че че рез со ке ты:

>>> import pickle

>>> x = pickle.dumps([99, 100]) # на передающей стороне...

преобразовать в строку байтов

>>> x # строка для отправки, возвращается

b'\x80\x03]q\x00(KcKde.' # методом recv

>>> pickle.loads(x) # на принимающей стороне...

[99, 100] # преобразовать обратно в объект

Для пре об ра зо ва ния про стых ти пов, со от вет ст вую щих ти пам в языке C, мож но так же ис поль зо вать мо дуль struct, ко то рый обес пе чи ва ет

не об хо ди мую нам воз мож ность пре об ра зо ва ния в стро ку бай тов:

>>> import struct

>>> x = struct.pack('>ii', 99, 100) # преобразование данных простых типов

>>> x # для передачи

Программирование сокетов

45

b'\x00\x00\x00c\x00\x00\x00d'

>>> struct.unpack('>ii', x)

(99, 100)

Ис поль зуя по доб ные пре об ра зо ва ния, мы по лу ча ем воз мож ность пе ре-да вать объ ек ты Py thon че рез со ке ты. За до пол ни тель ной ин фор ма ци ей

о мо ду ле struct об ра щай тесь к гла ве 4. Мы уже крат ко рас смат ри ва ли

мо дуль pickle и се риа ли за цию объ ек тов в гла ве 1, но еще боль ше об этом

мо ду ле и о не ко то рых ог ра ни че ни ях се риа ли за ции объ ек тов мы уз на ем

в гла ве 17, ко гда бу дем ис сле до вать спо со бы со хра не ния дан ных.

В дей ст ви тель но сти су ще ст ву ют раз лич ные спо со бы рас ши ре ния ба зовой мо де ли пе ре да чи дан ных че рез со ке ты. На при мер, по доб но то му, как

функ ция open спо соб на обер ты вать де ск рип то ры фай лов, по лу чен ные

с по мо щью функ ции os.fdopen, о чем рас ска зы ва лось в гла ве 4, ме тод

socket.makefile по зво ля ет обер ты вать со ке ты объ ек та ми фай лов в тексто вом ре жи ме, ко то рые вы пол ня ют ко ди ро ва ние и де ко ди ро ва ние текста ав то ма ти че ски. Этот ме тод по зво ля ет в Py thon 3.X ука зы вать ко диров ки, от лич ные от ко ди ров ки по умол ча нию, и оп ре де лять па ра мет ры

пре об ра зо ва ния сим во лов кон ца стро ки в ви де до пол ни тель ных ар гумен тов, как при ис поль зо ва нии встро ен ной функ ции open. По сколь ку

ре зуль тат вы зо ва ме то да socket.makefile ими ти ру ет ин тер фейс фай лов, его так же мож но ис поль зо вать в вы зо вах функ ций мо ду ля pickle, прини маю щих фай лы, для не яв ной пе ре да чи объ ек тов че рез со ке ты. Допол ни тель ные при ме ры обер ты ва ния со ке тов объ ек та ми фай лов бу дут

пред став ле ны да лее в этой гла ве.

В на ших про стых сце на ри ях вся ра бо та вы пол ня ет ся с по мо щью же ст-ко оп ре де лен ных строк бай тов и не по сред ст вен ных вы зо вов ме то дов со-ке тов. За вер шив се анс об ме на с дан ным кон крет ным кли ен том, сер вер

из при ме ра 12.1 воз вра ща ет ся в свой бес ко неч ный цикл и ждет сле дующе го за про са на со еди не ние от кли ен та. А те перь дви нем ся даль ше и посмот рим, что про ис хо дит по дру гую сто ро ну барь е ра.

Методы сокетов, используемые клиентом

По сле до ва тель ность вы зо вов ме то дов со ке тов в кли ент ских про граммах вро де той, что по ка за на в при ме ре 12.2, име ет бо лее про стой вид, –

фак ти че ски, по ло ви ну сце на рия за ни ма ет ло ги ка под го то ви тель ных

опе ра ций. Глав ное, о чем нуж но пом нить, – это то, что кли ент и сер вер

при от кры тии сво их со ке тов долж ны ука зы вать один и тот же но мер

пор та, и до пол ни тель но кли ент дол жен иден ти фи ци ро вать ком пь ю тер, на ко то ром вы пол ня ет ся сер вер. В на ших сце на ри ях сер вер и кли ент

до го во ри лись ис поль зо вать для свя зи порт с но ме ром 50007, вне диа па-зо на стан дарт ных про то ко лов. Ни же при во дит ся по сле до ва тель ность

вы зо ва ме то дов со ке та на сто ро не кли ен та:

sockobj = socket(AF_INET, SOCK_STREAM)

Соз да ет в кли ент ской про грам ме объ ект со ке та, так же как на серве ре.

46

Глава 12. Сетевые сценарии

sockobj.connect((serverHost, serverPort))

От кры ва ет со еди не ние с ком пь ю те ром и пор том, где про грам ма серве ра ждет за про сы на со еди не ние от кли ен тов. В этом мес те кли ент

ука зы ва ет стро ку с име нем служ бы, с ко то рой ему не об хо ди мо связать ся. Кли ент мо жет пе ре дать имя уда лен но го ком пь ю те ра в ви де

до мен но го име ни (на при мер, starship.python.net) или чи сло во го IP-ад-ре са. Мож но так же оп ре де лить имя сер ве ра как localhost (или исполь зо вать эк ви ва лент ный ему IP-ад рес 127.0.0.1), ука зав тем са мым, что про грам ма сер ве ра вы пол ня ет ся на том же ком пь ю те ре, что

и кли ент. Это удоб но для от лад ки сер ве ров без под клю че ния к Се ти.

И сно ва но мер пор та кли ен та дол жен в точ но сти со от вет ст во вать но-ме ру пор та сер ве ра. Об ра ти те еще раз вни ма ние на вло жен ные скоб-ки – так же, как в вы зо ве ме то да bind на сер ве ре, мы пе ре да ем ме то ду

connect ад рес хос та/пор та сер ве ра в ви де кор те жа.

Ус та но вив со еди не ние с сер ве ром, кли ент по па да ет в цикл, по сы лая со-об ще ния по строч но и вы во дя то, что воз вра ща ет сер вер по сле пе ре да чи

ка ж дой стро ки:

sockobj.send(line)

Пе ре сы ла ет сер ве ру оче ред ную стро ку бай тов со об ще ния че рез сокет. Об ра ти те вни ма ние, что спи сок со об ще ний по умол ча нию со держит стро ки бай тов (b'...'). Так же, как и на сто ро не сер ве ра, дан ные, пе ре да вае мые че рез со кет, долж ны иметь вид строк бай тов, впро чем, при не об хо ди мо сти это мо жет быть ре зуль тат ко ди ро ва ния тек ста

вруч ную вы зо вом ме то да str.encode или ре зуль тат пре об ра зо ва ния

с по мо щью мо ду ля pickle или struct. Ко гда стро ки для пе ре да чи пе-ре да ют ся в ар гу мен тах ко манд ной стро ки, они долж ны быть пре об-ра зо ва ны из ти па str в тип bytes – эта опе ра ция вы пол ня ет ся кли ентом с по мо щью вы ра же ния-ге не ра то ра (тот же эф фект мож но бы ло

бы по лу чить вы зо вом функ ции map(str.encode, sys.argv[2:])).

data = sockobj.recv(1024)

Чи та ет оче ред ную стро ку от ве та, пе ре дан ную про грам мой-сер ве ром.

Тех ни че ски этот вы зов чи та ет до 1024 бай тов оче ред но го от ве та, ко-то рые воз вра ща ют ся как стро ка бай тов.

sockobj.close()

За кры ва ет со еди не ние с сер ве ром, по сы лая сиг нал «ко нец фай ла».

Вот и все. Сер вер об ме ни ва ет ся од ной или не сколь ки ми стро ка ми текста с ка ж дым под клю чив шим ся кли ен том. Опе ра ци он ная сис те ма обеспе чи ва ет по иск уда лен ных ком пь ю те ров, на прав ляя пе ре сы лае мые ме-ж ду про грам ма ми бай ты че рез Ин тер нет и (с по мо щью TCP) обес пе чивая дос тав ку со об ще ний в це ло сти. При этом мо жет вы пол нять ся еще

мас са ра бо ты – по пу ти на ши стро ки мо гут пу те ше ст во вать по все му

све ту, пе ре хо дя из те ле фон ных ли ний в спут ни ко вые ка на лы и так далее. Но при про грам ми ро ва нии на язы ке Py thon мы мо жем ос та вать ся

Программирование сокетов

47

в сча ст ли вом не ве де нии от но си тель но то го, что про ис хо дит ни же уровня вы зо вов со ке тов.

Запуск программ, использующих сокеты,

на локальном компьютере

А те перь за ста вим эти сце на рии по ра бо тать. Есть два спо со ба за пус тить

их – на од ном и том же ком пь ю те ре или на раз ных. Что бы за пус тить

кли ент и сер вер на од ном ком пь ю те ре, от крой те две кон со ли ко манд ной

стро ки, за пус ти те в од ной про грам му сер ве ра, а в дру гой не сколь ко раз

за пус ти те кли ен та. Сер вер ра бо та ет по сто ян но и от ве ча ет на за про сы, ко то рые про ис хо дят при ка ж дом за пус ке сце на рия кли ен та в дру гом

ок не.

На при мер, ни же при во дит ся текст, ко то рый по яв ля ет ся в ок не кон со ли

MS-DOS, где я за пус тил сце на рий сер ве ра:

C:\...\PP4E\Internet\Sockets> python echo-server.py Server connected by ('127.0.0.1', 57666)

Server connected by ('127.0.0.1', 57667)

Server connected by ('127.0.0.1', 57668)

В вы во де ука зан ад рес (IP-имя ком пь ю те ра и но мер пор та) ка ж до го соеди нив ше го ся кли ен та. Как и боль шин ст во сер ве ров, этот сер вер выпол ня ет ся веч но, ожи дая за про сов на со еди не ние от кли ен тов. Здесь он

по лу чил три за про са, но что бы по нять их зна че ние, нуж но по ка зать

текст в ок не кли ен та:

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b'Echo=>Hello network world'

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost spam Spam SPAM

Client received: b'Echo=>spam'

Client received: b'Echo=>Spam'

Client received: b'Echo=>SPAM'

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost Shrubbery Client received: b'Echo=>Shrubbery'

Здесь сце на рий кли ен та был за пу щен три раза, в то вре мя как сце на рий

сер ве ра по сто ян но вы пол нял ся в дру гом ок не. Ка ж дый кли ент, со еди-няв ший ся с сер ве ром, по сы лал ему со об ще ние из од ной или не сколь ких

строк тек ста и чи тал от вет, воз вра щае мый сер ве ром, – эхо ка ж дой строки тек ста, от прав лен ной кли ен том. И при за пус ке ка ж до го кли ен та

в ок не сер ве ра по яв ля лось но вое со об ще ние о со еди не нии (вот по че му

там их три). По сколь ку сер вер вы пол ня ет бес ко неч ный цикл, в Windows вам, ве ро ят но, при дет ся за вер шить его с по мо щью Дис пет че ра за дач (Task Manager) по окон ча нии тес ти ро ва ния, по то му что на жа тие ком би на ции

Ctrl-C в кон со ли, где был за пу щен сер вер, бу дет про иг но ри ро ва но – на

дру гих плат фор мах си туа ция вы гля дит не сколь ко луч ше.

48

Глава 12. Сетевые сценарии

Важ но от ме тить, что кли ен ты и сер вер вы пол ня ют ся здесь на од ном

и том же ком пь ю те ре (в Windows). Сер вер и кли ент ис поль зу ют один

и тот же но мер пор та, но раз ные име на ком пь ю те ров – '' и localhost, со-от вет ст вен но, при ссыл ке на ком пь ю тер, на ко то ром они вы пол ня ют ся.

В дей ст ви тель но сти здесь нет ни ка ко го со еди не ния че рез Ин тер нет. Это

все го лишь ме ха низм IPC, вро де тех, с ко то ры ми мы встре ча лись в главе 5: со ке ты пре крас но справ ля ют ся с ро лью сред ст ва свя зи ме ж ду програм ма ми, вы пол няю щи ми ся на од ном ком пь ю те ре.

Запуск программ, использующих сокеты,

на удаленном компьютере

Что бы за ста вить эти сце на рии об щать ся че рез Ин тер нет, а не в пре делах од но го ком пь ю те ра, не об хо ди мо про де лать не ко то рую до пол нитель ную ра бо ту, что бы за пус тить сер вер ный сце на рий на дру гом компь ю те ре. Во-пер вых, нуж но за гру зить файл с ис ход ным про грамм ным

ко дом сер ве ра на уда лен ный ком пь ю тер, где у вас есть учет ная за пись

и Py thon. Ни же по ка за но, как я вы гру жаю этот сце на рий че рез FTP на

сайт, ко то рый рас по ла га ет ся на ком пь ю те ре с до мен ным име нем learning py thon.com, при над ле жа щем мне. Боль шая часть ин фор ма ци он ных

строк в сле дую щем при ме ре се ан са бы ла уда ле на, имя ва ше го сер ве ра

и де та ли ин тер фей са за груз ки мо гут от ли чать ся, а кро ме то го, есть другие спо со бы ко пи ро ва ния фай лов на ком пь ю тер (на при мер FTP-кли ен ты

с гра фи че ским ин тер фей сом, элек трон ная поч та, фор мы пе ре да чи данных на веб-стра ни цах и дру гие – смот ри те врез ку «Со ве ты по ис поль зо-ва нию уда лен ных сер ве ров» ни же, где при во дят ся не ко то рые под сказ ки

по ис поль зо ва нию уда лен ных сер ве ров):

C:\...\PP4E\Internet\Sockets> ftp learning-python.com Connected to learningpython.com.

User (learningpython.com:(none)): xxxxxxxx

Password: yyyyyyyy

ftp> mkdir scripts

ftp> cd scripts

ftp> put echo-server.py

ftp> quit

По сле пе ре сыл ки про грам мы сер ве ра на дру гой ком пь ю тер нуж но запус тить ее там. Со еди ни тесь с этим ком пь ю те ром и за пус ти те про грамму сер ве ра. Обыч но я под клю ча юсь к ком пь ю те ру сво его сер ве ра че рез

Telnet или SSH и за пус каю про грам му сер ве ра из ко манд ной стро ки

как по сто ян но вы пол няю щий ся про цесс. Для за пус ка сце на рия сер ве-ра в фо но вом ре жи ме из ко манд ных обо ло чек Unix/Linux мо жет исполь зо вать ся син так сис с &; мож но так же сде лать сер вер не по сред ствен но ис пол няе мым с по мо щью стро ки #! и ко ман ды chmod (под роб но сти

в гла ве 3).

Ни же при во дит ся текст, ко то рый по яв ля ет ся в ок не сво бод но го кли ен-та PuTTY на мо ем PC при от кры тии се ан са SSH на сер ве ре Linux, где

Программирование сокетов

49

у ме ня есть учет ная за пись (опять же опу ще ны не сколь ко ин фор ма ци-он ных строк):

login as: xxxxxxxx

XXXXXXXX@learningpython.com's password: yyyyyyyy

Last login: Fri Apr 23 07:46:33 2010 from 72.236.109.185

[...]$ cd scripts

[...]$ python echo-server.py &

[1] 23016

Те перь, ко гда сер вер ждет со еди не ний че рез Сеть, сно ва не сколь ко раз

за пус ти те кли ент на сво ем ло каль ном ком пь ю те ре. На этот раз кли ент

вы пол ня ет ся на ком пь ю те ре, от лич ном от сер ве ра, по это му пе ре да дим

до мен ное имя или IP-ад рес сер ве ра, как ар гу мент ко манд ной стро ки

кли ен та. Сер вер по-преж не му ис поль зу ет имя ком пь ю те ра '', так как

он все гда дол жен про слу шать со кет, на ка ком бы ком пь ю те ре ни вы полнял ся. Ни же по ка за но, что по яв ля ет ся в ок не се ан са SSH с сер ве ром

 learningpython.com на мо ем PC:

[...]$ Server connected by ('72.236.109.185', 57697)

Server connected by ('72.236.109.185', 57698)

Server connected by ('72.236.109.185', 57699)

Server connected by ('72.236.109.185', 57700)

А да лее по ка за но, что вы во дит ся в ок но кон со ли MS-DOS, ко гда я запус каю кли ен та. Со об ще ние «connected by» по яв ля ет ся в ок не се ан са

SSH с сер ве ром ка ж дый раз, ко гда сце на рий кли ен та за пус ка ет ся в ок-не кли ен та:

C:\...\PP4E\Internet\Sockets> python echo-client.py learning-python.com Client received: b'Echo=>Hello network world'

C:\...\PP4E\Internet\Sockets> python echo-client.py learning-python.com ni Ni NI

Client received: b'Echo=>ni'

Client received: b'Echo=>Ni'

Client received: b'Echo=>NI'

C:\...\PP4E\Internet\Sockets> python echo-client.py learning-python.com Shrubbery

Client received: b'Echo=>Shrubbery'

По лу чить IP-ад рес ком пь ю те ра по до мен но му име ни мож но с по мо щью

ко ман ды ping; для под клю че ния кли ент мо жет ис поль зо вать лю бую из

этих форм име ни ком пь ю те ра:

C:\...\PP4E\Internet\Sockets> ping learning-python.com Pinging learningpython.com [97.74.215.115] with 32 bytes of data: Reply from 97.74.215.115: bytes=32 time=94ms TTL=47

 CtrlC

C:\...\PP4E\Internet\Sockets> python echo-client.py 97.74.215.115 Brave Sir Robin

50

Глава 12. Сетевые сценарии

Client received: b'Echo=>Brave'

Client received: b'Echo=>Sir'

Client received: b'Echo=>Robin'

Этот вы вод, воз мож но, из лиш не сдер жан – за ку ли са ми мно го че го проис хо дит. Кли ент, вы пол няю щий ся в Windows на мо ем но ут бу ке, со единя ет ся с про грам мой сер ве ра, вы пол няе мой на ком пь ю те ре, ра бо таю-щем под управ ле ни ем Linux, на хо дя щем ся, воз мож но, на рас стоя нии

ты сяч миль, и об ме ни ва ет ся с ней дан ны ми. Это про ис хо дит поч ти так

же бы ст ро, как ес ли бы кли ент и сер вер вы пол ня лись на од ном но ут бу-ке, при этом ис поль зу ют ся од ни и те же биб лио теч ные вы зо вы. Из ме ня-ет ся толь ко имя сер ве ра, пе ре да вае мое кли ен там.

Не смот ря на свою про сто ту, этот при мер ил лю ст ри ру ет од но из ос новных пре иму ществ ис поль зо ва ния со ке тов для ор га ни за ции взаи мо дейст вий ме ж ду про грам ма ми: они по сво ей при ро де под дер жи ва ют возмож ность об ще ния про грамм, вы пол няю щих ся на раз ных ком пь ю терах, при чем для это го тре бу ет ся вне сти в сце на рии ми ни мум из ме нений, а ино гда мож но обой тись во об ще без из ме не ний. При этом со ке ты

обес пе чи ва ют лег кость раз де ле ния и рас пре де ле ния час тей сис те мы по

се ти, ко гда это не об хо ди мо.

Практическое использование сокетов

Пре ж де чем дви гать ся даль ше, сле ду ет ска зать о трех ас пек тах прак ти-че ско го ис поль зо ва ния со ке тов. Во-пер вых, та кие кли ент и сер вер могут вы пол нять ся на лю бых двух под клю чен ных к Ин тер не ту ком пь ю-те рах, где ус та нов лен Py thon. Ко неч но, что бы за пус кать кли ен ты и сервер на раз ных ком пь ю те рах, не об хо ди мы дей ст вую щее со еди не ние с Интер не том и дос туп к то му ком пь ю те ру, на ко то ром дол жен быть за пу щен

сер вер.

При этом не тре бу ет ся до ро го стоя ще го вы со ко ско ро ст но го со еди не ния –

при ра бо те с со ке та ми Py thon до воль ст ву ет ся лю бым со еди не ни ем, ко-то рое су ще ст ву ет на ком пь ю те ре, будь то вы де лен ная ли ния T1, бес провод ное под клю че ние, ка бель ный мо дем или про стое ком му ти руе мое

со еди не ние. Кро ме то го, ес ли у вас нет соб ст вен ной учет ной за пи си на

соб ст вен ном сер ве ре, как у ме ня на сер ве ре learningpython.com, за пускай те при ме ры кли ен та и сер ве ра на од ном ком пь ю те ре, localhost, как

бы ло по ка за но вы ше, – для это го лишь тре бу ет ся, что бы ком пь ю тер

раз ре шал ис поль зо вать со ке ты, что бы ва ет поч ти все гда.

Во-вто рых, мо дуль socket обыч но воз бу ж да ет ис клю че ние при за про се

че го-ли бо не до пус ти мо го. На при мер, не удач ной бу дет по пыт ка под ключе ния к не су ще ст вую ще му сер ве ру (или не дос туп но му, ес ли нет свя зи

с Ин тер не том):

C:\...\PP4E\Internet\Sockets> python echo-client.py www.nonesuch.com hello Traceback (most recent call last):

File "echoclient.py", line 24, in <module> sockobj.connect((serverHost, serverPort)) # соединение с сервером и...

Программирование сокетов

51

socket.error: [Errno 10060] A connection attempt failed because the connected

party did not properly respond after a period of time, or established connection failed because connected host has failed to respond (socket.error: [Ошибка 10060] Попытка соединения потерпела неудачу, потому что противоположная сторона не ответила в течение

 заданного интервала времени, или установленное соединение было

 разорвано, потому что другая сторона не смогла ответить) На ко нец, сле ди те за тем, что бы ос та но вить про цесс сер ве ра, пре ж де чем

за пус тить его за но во, по то му что ина че порт ока жет ся за ня тым и вы

по лу чи те дру гое ис клю че ние, как на мо ем уда лен ном ком пь ю те ре серве ра:

[...]$ ps -x

PID TTY STAT TIME COMMAND

5378 pts/0 S 0:00 python echoserver.py

22017 pts/0 Ss 0:00 bash

26805 pts/0 R+ 0:00 ps –x

[...]$ python echo-server.py

Traceback (most recent call last):

File "echoserver.py", line 14, in <module> sockobj.bind((myHost, myPort)) # связать с номером порта сервера

socket.error: [Errno 10048] Only one usage of each socket address (protocol/

network address/port) is normally permitted

 (socket.error: [Ошибка 10048] Только один сокет может быть связан

 с каждым адресом (протокол/сетевой адрес/порт))

В Linux сер вер мож но ос та но вить не сколь ки ми на жа тия ми ком би на-ции кла виш Ctrl-C (ес ли он был за пу щен в фо но вом ре жи ме с &, сна ча ла

нуж но пе ре вес ти его на пе ред ний план ко ман дой fg):

[...]$ fg

python echoserver.py

Traceback (most recent call last):

File "echoserver.py", line 18, in <module> connection, address = sockobj.accept() # ждать запроса

очередного клиента

KeyboardInterrupt

Как упо ми на лось вы ше, ком би на ция кла виш Ctrl-C не за вер ша ет сер вер

на мо ем ком пь ю те ре с Windows 7. Что бы за вер шить ло каль ный по стоян но вы пол няю щий ся про цесс сер ве ра в Windows, мо жет по тре бо ваться за пус тить Дис пет чер за дач (Task Manager) (то есть на жать ком би на цию

кла виш Ctrl-Alt-Delete), а за тем за вер шить за да чу Py thon, вы брав ее в по-явив шем ся спи ске про цес сов. Кро ме то го, в Windows мож но про сто закрыть ок но кон со ли, где был за пу щен сер вер, что бы ос та но вить его, но

при этом бу дет по те ря на ис то рия ко манд. В Linux мож но так же за вер-шить ра бо ту сер ве ра, за пу щен но го в дру гом ок не или в фо но вом ре жи-ме, с по мо щью ко ман ды обо лоч ки kill –9 pid, но ис поль зо ва ние ком би-на ции Ctrl-C тре бу ет мень ше на жа тий на кла ви ши.

52

Глава 12. Сетевые сценарии

Советы по использованию удаленных серверов

В не ко то рых при ме рах этой гла вы пред ла га ет ся за пус кать сер вер

на уда лен ном ком пь ю те ре. Хо тя вы мо же те за пус кать при ме ры

ло каль но, ис поль зуя имя localhost, од на ко ис поль зо ва ние удален но го ком пь ю те ра луч ше от ра жа ет гиб кость и мощь со ке тов.

Что бы за пус тить сер вер на уда лен ном ком пь ю те ре, вам по тре бу-ет ся уда лен ный ком пь ю тер с дос ту пом в Ин тер нет и с ус та новлен ным ин тер пре та то ром Py thon, ку да вы смог ли бы вы гру жать

свои сце на рии и за пус кать их. Вам так же не об хо дим бу дет дос туп

к уда лен но му сер ве ру с ва ше го ПК. Что бы по мочь вам вы пол нить

этот по след ний шаг, ни же при во дят ся не сколь ко со ве тов для тех

из вас, кто впер вые ис поль зу ет уда лен ные сер ве ры.

Что бы вы гру зить свои сце на рии на уда лен ный ком пь ю тер, мож но

вос поль зо вать ся стан дарт ной ко ман дой FTP, имею щей ся в Windows и в боль шин ст ве дру гих опе ра ци он ных сис тем. В Win dows про сто вве ди те ее в ок не кон со ли, что бы со еди нить ся с сер ве ром

FTP, или за пус ти те свою лю би мую про грам му кли ен та FTP с графи че ским ин тер фей сом. В Linux вве ди те ко ман ду FTP в ок не

xterm. Для под клю че ния к не ано ним но му FTP-сай ту по тре бу ет ся

вве сти имя учет ной за пи си и па роль. Для ано ним но го FTP в ка че-ст ве име ни поль зо ва те ля ука жи те «anonymous», а в ка че ст ве па-ро ля – свой ад рес элек трон ной поч ты.

Что бы за пус тить сце на рии уда лен но из ко манд ной стро ки, мож но

вос поль зо вать ся ко ман дой Telnet, ко то рая яв ля ет ся стан дарт ной

ко ман дой в Unix-по доб ных сис те мах. В Windows мож но най ти

кли ен та с гра фи че ским ин тер фей сом. Для под клю че ния к не ко-то рым сер ве рам вме сто Telnet мо жет по тре бо вать ся ис поль зо вать

без опас ную ко манд ную обо лоч ку SSH, что бы по лу чить дос туп

к ко манд ной стро ке. В Ин тер не те мож но най ти раз лич ные ути ли-ты SSH, вклю чая PuTTY, ис поль зуе мую в этой кни ге. В со ста ве

са мо го язы ка Py thon име ет ся мо дуль telnetlib, а по ис кав в Интер не те, мож но най ти ин ст ру мен ты под держ ки SSH для ис пользо ва ния в сце на ри ях на язы ке Py thon, вклю чая ssh.py, paramiko, Twisted, Pexpect и да же subprocess.Popen.

Параллельный запуск нескольких клиентов

До на стоя ще го мо мен та мы за пус ка ли сер вер ло каль но и уда лен но и выпол ня ли сце на рии кли ен тов вруч ную. На стоя щие сер ве ры обыч но преду смат ри ва ют воз мож ность об слу жи ва ния мно же ст ва кли ен тов, при-чем од но вре мен но. Что бы по смот реть, как наш сер вер справ ля ет ся с нагруз кой, за пус тим па рал лель но во семь эк зем п ля ров сце на рия кли ен та

Программирование сокетов

53

с по мо щью сце на рия, пред став лен но го в при ме ре 12.3. Опи са ние реа ли-за ции мо ду ля launchmodes, ис поль зуе мо го здесь для за пус ка кли ен тов, при ве де но в кон це гла вы 5; там же вы най де те аль тер на тив ные прие мы

на ос но ве мо ду лей multiprocessing и subprocess.

 При мер 12.3. PP4E\Internet\Sockets\testecho.py

import sys

from PP4E.launchmodes import QuietPortableLauncher

numclients = 8

def start(cmdline):

QuietPortableLauncher(cmdline, cmdline)()

start('echoserver.py') # запустить сервер локально,

если еще не запущен

args = ' '.join(sys.argv[1:]) # передать имя сервера,

если он запущен удаленно

for i in range(numclients):

start('echoclient.py %s' % args) # запустить 8? клиентов

для тестирования сервера

Ес ли за пус тить этот сце на рий без ар гу мен тов, кли ен ты бу дут об щать ся

с сер ве ром, вы пол няю щим ся на ло каль ном ком пь ю те ре, по пор ту 50007.

Ес ли пе ре дать сце на рию дей ст ви тель ное имя ком пь ю те ра, бу дет ус танов ле но со еди не ние с уда лен ным сер ве ром. В этом экс пе ри мен те уча ст-ву ют три ок на кон со ли – для кли ен тов, для ло каль но го сер ве ра и для

уда лен но го сер ве ра. В Windows при за пус ке кли ен тов этим сце на ри ем

их вы вод от бра сы ва ет ся, но он был бы ана ло ги чен то му, что мы уже ви-де ли вы ше. Ни же при во дит ся диа лог из ок на кли ен та – 8 кли ен тов запус ка ют ся ло каль но и взаи мо дей ст ву ют с ло каль ным и уда лен ным серве ра ми:

C:\...\PP4E\Internet\Sockets> set PYTHONPATH=C:\...\dev\Examples C:\...\PP4E\Internet\Sockets> python testecho.py

C:\...\PP4E\Internet\Sockets> python testecho.py learning-python.com Ес ли за пус кае мые кли ен ты со еди ня ют ся с сер ве ром, вы пол няю щим ся

ло каль но (пер вая ко ман да за пус ка кли ен тов), в ок не ло каль но го сер ве-ра по яв ля ют ся со об ще ния о со еди не ни ях:

C:\...\PP4E\Internet\Sockets> python echo-server.py Server connected by ('127.0.0.1', 57721)

Server connected by ('127.0.0.1', 57722)

Server connected by ('127.0.0.1', 57723)

Server connected by ('127.0.0.1', 57724)

Server connected by ('127.0.0.1', 57725)

Server connected by ('127.0.0.1', 57726)

Server connected by ('127.0.0.1', 57727)

Server connected by ('127.0.0.1', 57728)

54

Глава 12. Сетевые сценарии

Ес ли сер вер вы пол ня ет ся уда лен но, со об ще ния о со еди не ни ях кли ен тов

по яв ля ют ся в ок не, ко то рое ото бра жа ет SSH (или дру гое) со еди не ние

с уда лен ным ком пь ю те ром, в дан ном слу чае – с learningpython.com:

[...]$ python echo-server.py

Server connected by ('72.236.109.185', 57729)

Server connected by ('72.236.109.185', 57730)

Server connected by ('72.236.109.185', 57731)

Server connected by ('72.236.109.185', 57732)

Server connected by ('72.236.109.185', 57733)

Server connected by ('72.236.109.185', 57734)

Server connected by ('72.236.109.185', 57735)

Server connected by ('72.236.109.185', 57736)

Отклонение запросов клиентов на соединение

Та ким об ра зом, наш эхо-сер вер, дей ст вую щий ло каль но или уда лен но, спо со бен об щать ся со мно же ст вом кли ен тов. Имей те, од на ко, в ви ду, что это вер но толь ко для на ших про стых сце на ри ев, по сколь ку сер ве ру

не тре бу ет ся мно го вре ме ни для от ве та на ка ж дый за прос кли ен та – он

мо жет во вре мя вер нуть ся в на ча ло внеш не го цик ла while, что бы об ра ботать за прос сле дую ще го кли ен та. Ес ли бы он не мог это го сде лать, то, воз мож но, по тре бо ва лось бы из ме нить сер вер так, что бы все кли ен ты

об ра ба ты ва лись па рал лель но, ина че не ко то рым из них при шлось бы от-ка зать в со еди не нии.

Тех ни че ски по пыт ки под клю че ния кли ен тов бу дут за вер шать ся не удачей, ко гда уже есть пять кли ен тов, ожи даю щих, по ка сер вер об ра тит на

них свое вни ма ние, как оп ре де ле но в вы зо ве ме то да listen в реа ли зации сер ве ра. Что бы убе дить ся в пра во те этих слов, до бавь те где-ни будь

внут ри глав но го цик ла сер ве ра в при ме ре 12.1, по сле опе ра ции приня тия со еди не ния, вы зов time.sleep, ими ти рую щий про дол жи тель ную

опе ра цию (ес ли у вас по явит ся же ла ние по экс пе ри мен ти ро вать с этим

ва ри ан том сер ве ра, вы най де те его в фай ле echoserversleep.py, в де ре ве

при ме ров):

while True: # пока процесс работает, connection, address = sockobj.accept() # ждать запроса очередного

клиента

while True:

data = connection.recv(1024) # читать следующую строку из сокета

time.sleep(3) # время, необходимое

... # на обработку запроса

Ес ли за тем за пус тить этот сер вер и сце на рий testecho, за пус каю щий

кли ен тов, вы за ме ти те, что не все 8 кли ен тов смог ли под клю чить ся

к сер ве ру, по то му что сер вер ока зал ся слиш ком за гру жен ным, что бы

во вре мя ос во бо дить оче редь ожи даю щих за про сов. Ко гда я за пус тил

этот сер вер в Windows, он смог об слу жить толь ко 6 кли ен тов – за прос от

од но го из них был при нят тот час же, а 5 за про сов бы ли по ме ще ны в очередь ожи да ния. За про сы двух по след них кли ен тов бы ли от верг ну ты.

Программирование сокетов

55

В сле дую щем лис тин ге при во дят ся со об ще ния, вос про из во ди мые данным сер ве ром и кли ен та ми, вклю чая со об ще ния об ошиб ках, ко то рые

бы ли вы ве де ны дву мя кли ен та ми, по лу чив ши ми от каз. Что бы в Windows уви деть со об ще ния, ко то рые бы ло вы ве де ны кли ен та ми, мож но

из ме нить сце на рий testecho так, что бы он ис поль зо вал ин ст ру мент запус ка StartArgs с клю чом /B в на ча ле ко манд ной стро ки, для пе ре ад ре-са ции со об ще ний в ок но кон со ли (смот ри те файл testechomessages.py в де ре ве при ме ров):

C:\...\PP4E\dev\Examples\PP4E\Internet\Sockets> echo-server-sleep.py Server connected by ('127.0.0.1', 59625)

Server connected by ('127.0.0.1', 59626)

Server connected by ('127.0.0.1', 59627)

Server connected by ('127.0.0.1', 59628)

Server connected by ('127.0.0.1', 59629)

Server connected by ('127.0.0.1', 59630)

C:\...\PP4E\dev\Examples\PP4E\Internet\Sockets> testecho-messages.py

/B echoclient.py

/B echoclient.py

/B echoclient.py

/B echoclient.py

/B echoclient.py

/B echoclient.py

/B echoclient.py

/B echoclient.py

Client received: b'Echo=>Hello network world'

Traceback (most recent call last):

File "C:\...\PP4E\Internet\Sockets\echoclient.py", line 24, in <module> sockobj.connect((serverHost, serverPort)) # соединение с сервером и...

socket.error: [Errno 10061] No connection could be made because the target machine actively refused it

 (socket.error: [Ошибка 10061] Невозможно установить соединение, потому что оно отвергнуто другой стороной)

Traceback (most recent call last):

File "C:\...\PP4E\Internet\Sockets\echoclient.py", line 24, in <module> sockobj.connect((serverHost, serverPort)) # соединение с сервером и...

socket.error: [Errno 10061] No connection could be made because the target machine actively refused it

 (socket.error: [Ошибка 10061] Невозможно установить соединение, потому что оно отвергнуто другой стороной)

Client received: b'Echo=>Hello network world'

Client received: b'Echo=>Hello network world'

Client received: b'Echo=>Hello network world'

Client received: b'Echo=>Hello network world'

Client received: b'Echo=>Hello network world'

56

Глава 12. Сетевые сценарии

Как ви ди те, в этом при ме ре бы ло за пу ще но 8 кли ен тов, но толь ко 6 из

них смог ли вос поль зо вать ся ус лу га ми та ко го не по во рот ли во го сер ве ра, а 2 по тер пе ли не уда чу и воз бу ди ли ис клю че ния. Ес ли нель зя быть уве-рен ным, что удов ле тво ре ние за про сов кли ен тов тре бу ет очень не мно го

вни ма ния от сер ве ра, то для об слу жи ва ния мно же ст ва за про сов, пе рекры ваю щих ся во вре ме ни, нам не об хо ди мо пре ду смот реть не ко то рый

ме ха низм, ко то рый обес пе чил бы па рал лель ное их об слу жи ва ние. Чуть

ни же мы уви дим, ка ким об ра зом сер ве ры мо гут на деж но об ра ба ты вать

не сколь ко кли ен тов, од на ко для на ча ла по экс пе ри мен ти ру ем с не ко то-ры ми спе ци аль ны ми пор та ми.

Подключение к зарезервированным портам

Важ но так же знать, что эти кли ент и сер вер уча ст ву ют в диа ло ге ча ст-но го свой ст ва и по то му ис поль зу ют порт с но ме ром 50007 – вне диа па зо-на, за ре зер ви ро ван но го для стан дарт ных про то ко лов (0–1023). Од на ко

ни что не ме ша ет кли ен ту от крыть со кет на од ном из этих вы де лен ных

пор тов. На при мер, сле дую щий про грамм ный код со еди ня ет ся с програм ма ми, ожи даю щи ми за про сов на со еди не ние на стан дарт ных портах элек трон ной поч ты, FTP и веб-сер ве ра HTTP на трех раз ных компью те рах:

C:\...\PP4E\Internet\Sockets> python

>>> from socket import *

>>> sock = socket(AF_INET, SOCK_STREAM)

>>> sock.connect(('pop.secureserver.net', 110)) # подключиться к POPсерверу

>>> print(sock.recv(70))

b'+OK <14654.1272040794@p3pop0109.prod.phx3.gdg>\r\n'

>>> sock.close()

>>> sock = socket(AF_INET, SOCK_STREAM)

>>> sock.connect(('learning-python.com', 21)) # подключиться к FTPсерверу

>>> print(sock.recv(70))

b'220 Welcome to PureFTPd [privsep] [TLS] \r\n220You'

>>> sock.close()

>>> sock = socket(AF_INET, SOCK_STREAM)

>>> sock.connect(('www.python.net', 80)) # подключиться к HTTPсерверу

>>> sock.send(b'GET /\r\n') # получить корневую страницу

7

>>> sock.recv(70)

b'<!DOCTYPE html PUBLIC "//W3C//DTD XHTML 1.0 Strict//EN"\r\n "http://'

>>> sock.recv(70)

b'www.w3.org/TR/xhtml1/DTD/xhtml1strict.dtd">\r\n<html xmlns="http://www.'

Ес ли уметь ин тер пре ти ро вать вы вод, воз вра щае мый сер ве ра ми этих

пор тов, то мож но не по сред ст вен но ис поль зо вать та кие со ке ты для по лу-че ния поч ты, пе ре да чи фай лов, за груз ки веб-стра ниц и за пус ка сце на-ри ев на сер ве ре. К сча стью, нет на доб но сти бес по ко ить ся о де та лях про-

Программирование сокетов

57

ис хо дя ще го – мо ду ли Py thon poplib, ftplib, http.client и urllib.request пре дос тав ля ют ин тер фей сы бо лее вы со ко го уров ня для свя зи с сер ве ра-ми че рез эти пор ты. Су ще ст ву ют так же дру гие мо ду ли про то ко лов Python, ко то рые осу ще ст в ля ют то же са мое для дру гих стан дарт ных портов (на при мер, NNTP, Telnet и так да лее). С не ко то ры ми из этих кли ентских мо ду лей про то ко лов мы по зна ко мим ся в сле дую щей гла ве.1

Привязка сокетов к зарезервированным портам

Ес ли го во рить о за ре зер ви ро ван ных пор тах, то со сто ро ны кли ен та нет

ог ра ни че ний на от кры тие со еди не ния с та ки ми пор та ми, как это бы ло

про де мон ст ри ро ва но в пре ды ду щем раз де ле, но для ус та нов ки соб ствен ных сер вер ных сце на ри ев для этих пор тов не об хо ди мо иметь осо бые

пра ва дос ту па. На сер ве ре, где на хо дит ся мой сайт learningpython.com, на при мер, порт 80 веб-сер ве ра за пре щен для ис поль зо ва ния про сты ми

сце на рия ми (ес ли не вхо дить в ко манд ную обо лоч ку с ис поль зо ва ни ем

спе ци аль ной учет ной за пи си):

[...]$ python

>>> from socket import *

>>> sock = socket(AF_INET,SOCK_STREAM) # попробовать привязать порт 80

>>> sock.bind(('', 80)) # на общем компьютере learningpython.com Traceback (most recent call last):

File "<stdin>", line 1, in

File "<string>", line 1, in bind

socket.error: (13, 'Permission denied')

 (socket.error: (13, 'Недостаточно прав'))

Да же ес ли у поль зо ва те ля бу дут все не об хо ди мые пра ва, при вы пол нении этих ин ст рук ций бу дет воз бу ж де но ис клю че ние, ес ли порт уже

ис поль зу ет ся дей ст вую щим веб-сер ве ром. Ком пь ю те ры, ис поль зуе мые

как об щие сер ве ры, дей ст ви тель но ре зер ви ру ют эти пор ты. Это од на из

при чин, по ко то рым для тес ти ро ва ния мы бу дем за пус кать соб ст венный веб-сер вер ло каль но, ко гда нач нем пи сать сер вер ные сце на рии далее в этой кни ге – про грамм ный код, пред став лен ный вы ше, вы пол ня-ет ся без оши бок на ком пь ю те ре в Windows, что по зво ля ет нам экс пе римен ти ро вать с ло каль ны ми веб-сай та ми на от дель ном ком пь ю те ре: 1

Вам мо жет быть ин те рес но уз нать, что по след няя часть это го при ме ра, об ращаю щая ся к пор ту 80, пред став ля ет в точ но сти то, что де ла ет ваш веб- броузер при про смот ре стра ниц веб- сай тов: пе ре ход по ссыл кам за став ля ет его

за гру жать веб- стра ни цы че рез этот порт. На прак ти ке этот скром ный порт

со став ля ет ос но ву ос нов все го Веб. В гла ве 15 мы уви дим це лую сре ду при ло-же ний, ос но вы ваю щую ся на пе ре сыл ке фор ма ти ро ван ных дан ных че рез

порт 80, – сер вер ные CGI- сце на рии. Тем не ме нее, в са мой глу би не Веб – это

все го толь ко пе ре да ча бай тов че рез со ке ты плюс поль зо ва тель ский ин терфейс. Фо кус без по кро ва та ин ст вен но сти уже не про из во дит та ко го силь но го

впе чат ле ния!

58

Глава 12. Сетевые сценарии

C:\...\PP4E\Internet\Sockets> python

>>> from socket import *

>>> sock = socket(AF_INET, SOCK_STREAM) # в Windows можно привязать порт 80

>>> sock.bind(('', 80)) # что позволяет запустить сервер

>>> # на компьютере localhost Под роб нее ус та нов ку веб-сер ве ра мы бу дем рас смат ри вать в гла ве 15.

А в этой гла ве нам не об хо ди мо пред ста вить се бе, как в ре аль но сти серве ры со ке тов об слу жи ва ют кли ен тов.

Обслуживание нескольких клиентов

По ка зан ные вы ше про грам мы кли ен та и сер ве ра echo ил лю ст ри ру ют

ос но вы ис поль зо ва ния со ке тов. Но реа ли за ция сер ве ра стра да ет до вольно су ще ст вен ным не дос тат ком. Как опи сы ва лось вы ше, ес ли со единить ся с сер ве ром по пы та ют ся сра зу не сколь ко кли ен тов и об ра бот ка

за про са ка ж до го кли ен та за ни ма ет дли тель ное вре мя, то про ис хо дит

от каз сер ве ра. Бо лее точ но, ес ли тру до ем кость об ра бот ки дан но го запро са не по зво лит сер ве ру во вре мя вер нуть ся в цикл, про ве ряю щий на-ли чие но вых за про сов от кли ен тов, сер вер не смо жет удов ле тво рить все

за про сы и не ко то рым кли ен там бу дет от ка за но в со еди не нии.

В ре аль ных про грам мах кли ент/сер вер сер вер ча ще реа ли зу ет ся так, что бы из бе жать бло ки ров ки но вых за про сов во вре мя об ра бот ки те ку-ще го за про са кли ен та. Ве ро ят но, про ще все го дос тичь это го пу тем парал лель ной об ра бот ки всех за про сов кли ен тов – в но вом про цес се, новом по то ке вы пол не ния или пу тем пе ре клю че ния (муль ти п лек си ро вания) ме ж ду кли ен та ми вруч ную в цик ле со бы тий. Эта про бле ма не связа на с со ке та ми как та ко вы ми, и мы уже нау чи лись за пус кать про цес сы

и по то ки в гла ве 5. Но так как эти схе мы реа ли за ции ти пич ны для серве ров, ра бо таю щих с со ке та ми, рас смот рим здесь все три спо со ба па раллель ной об ра бот ки за про сов кли ен тов.

Ветвление серверов

Сце на рий, пред став лен ный в при ме ре 12.4, дей ст ву ет по доб но ори гиналь но му сер ве ру echo, но для об ра бот ки ка ж до го но во го со еди не ния

с кли ен том от ветв ля ет но вый про цесс. Так как функ ция handleClient вы пол ня ет ся в но вом про цес се, функ ция dispatcher мо жет сра зу продол жить вы пол не ние сво его глав но го цик ла, что бы об на ру жить и обслу жить но вый по сту пив ший за прос.

 При мер 12.4. PP4E\Internet\Sockets\forkserver.py

"""

На стороне сервера: открывает сокет на указанном порту, ожидает

поступления сообщения от клиента и отправляет его обратно; порождает

дочерний процесс для обслуживания каждого соединения с клиентом;

Обслуживание нескольких клиентов

59

дочерние процессы совместно используют дескрипторы родительских сокетов; прием ветвления процессов менее переносим, чем прием на основе потоков

выполнения, – он не поддерживается в Windows, если не используется Cygwin или подобная ей оболочка;

"""

import os, time, sys

from socket import * # получить конструктор сокетов и константы

myHost = '' # компьютерсервер, '' означает локальный хост

myPort = 50007 # использовать незарезервированный номер порта

sockobj = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP

sockobj.bind((myHost, myPort)) # связать с номером порта сервера

sockobj.listen(5) # не более 5 ожидающих запросов

def now(): # текущее время на сервере

return time.ctime(time.time())

activeChildren = []

def reapChildren(): # убрать завершившиеся дочерние процессы, while activeChildren: # иначе может переполниться системная таблица

pid, stat = os.waitpid(0, os.WNOHANG) # не блокировать сервер, если

if not pid: break # дочерний процесс не завершился

activeChildren.remove(pid)

def handleClient(connection): # дочерний процесс: ответить, выйти

time.sleep(5) # имитировать блокирующие действия

while True: # чтение, запись в сокет клиента

data = connection.recv(1024) # до получения признака eof, когда

if not data: break # сокет будет закрыт клиентом

reply = 'Echo=>%s at %s' % (data, now())

connection.send(reply.encode())

connection.close()

os._exit(0)

def dispatcher(): # пока процесс работает

while True: # ждать запроса очередного клиента, connection, address = sockobj.accept() # передать процессу

print('Server connected by', address, end=' ') # для обслуживания

print('at', now())

reapChildren() # теперь убрать завершившиеся потомки

childPid = os.fork() # копировать этот процесс

if childPid == 0: # в дочернем процессе: обслужить

handleClient(connection)

else: # иначе: ждать следующего запроса

activeChildren.append(childPid) # добавить в список

активных потомков

dispatcher()

60

Глава 12. Сетевые сценарии

Запуск ветвящегося сервера

Не ко то рые час ти это го сце на рия на пи са ны до воль но за мы сло ва то, и большин ст во биб лио теч ных вы зо вов в нем ра бо та ет толь ко в Unix-по доб ных

сис те мах. Важ но, что в Windows он мо жет вы пол нять ся под управ ле ни-ем Py thon для Cygwin, но не под управ ле ни ем стан дарт ной вер сии Python для Windows. Од на ко, пре ж де чем под роб но вни кать во все де та ли

ветв ле ния, рас смот рим, как наш сер вер об ра ба ты ва ет не сколь ко клиент ских за про сов.

Пре ж де все го, об ра ти те вни ма ние, что для ими та ции про дол жи тельных опе ра ций (та ких, как об нов ле ние ба зы дан ных или пе ре сыл ки инфор ма ции по се ти) этот сер вер до бав ля ет пя ти се кунд ную за держ ку с по-мо щью time.sleep внут ри функ ции handleClient об ра бот ки за про са клиен та. По сле за держ ки кли ен ту воз вра ща ет ся от вет, как и рань ше. Это

зна чит, что на этот раз кли ен ты бу дут по лу чать от вет не ра нее, чем через 5 се кунд по сле от прав ки за про са сер ве ру.

Что бы по мочь сле дить за за про са ми и от ве та ми, сер вер вы во дит свое

сис тем ное вре мя при ка ж дом по лу че нии за про са от кли ен та и до бав ля-ет свое сис тем ное вре мя к от ве ту. Кли ен ты вы во дят вре мя от ве та, по лучен ное с сер ве ра, а не свое соб ст вен ное – ча сы на сер ве ре и у кли ен та

мо гут быть ус та нов ле ны со вер шен но по-раз но му, по это му, что бы скла-ды вать яб ло ки с яб ло ка ми, все дей ст вия от ме ча ют ся вре ме нем сер ве ра.

Из-за ими ти руе мой за держ ки в Windows обыч но при хо дит ся за пус кать

ка ж дый сце на рий кли ен та в соб ст вен ном ок не кон со ли (на не ко то рых

плат фор мах кли ен ты ос та ют ся в за бло ки ро ван ном со стоя нии, по ка не

по лу чат свой от вет).

Но са мое важ ное здесь, что сце на рий вы пол ня ет на ком пь ю те ре сер ве ра

один глав ный ро ди тель ский про цесс, един ст вен ной функ ци ей ко то ро-го яв ля ет ся ожи да ние за про сов на со еди не ние (в функ ции dispatcher), плюс один до чер ний про цесс на ка ж дое ак тив ное со еди не ние с кли ентом, вы пол няе мый па рал лель но с глав ным ро ди тель ским про цес сом

и дру ги ми кли ент ски ми про цес са ми (в функ ции handleClient). В прин-ци пе, сер вер мо жет об ра ба ты вать за про сы от лю бо го ко ли че ст ва кли ентов без за ми нок.

Для про вер ки за пус тим сер вер уда лен но в ок не SSH или Telnet и за пустим три кли ен та ло каль но в трех раз ных ок нах кон со ли. Как мы уви-дим чуть ни же, этот сер вер мож но так же за пус кать ло каль но, в обо лочке Cygwin, ес ли у вас есть она, но нет учет ной за пи си на уда лен ном серве ре, та ком как learningpython.com, ис поль зуе мый здесь:

 [ок но сер ве ра (SSH или Telnet)]

[...]$ uname -p -o

i686 GNU/Linux

[...]$ python fork-server.py

Server connected by ('72.236.109.185', 58395) at Sat Apr 24 06:46:45 2010

Server connected by ('72.236.109.185', 58396) at Sat Apr 24 06:46:49 2010

Server connected by ('72.236.109.185', 58397) at Sat Apr 24 06:46:51 2010

Обслуживание нескольких клиентов

61

 [окно клиента 1]

C:\...\PP4E\Internet\Sockets> python echo-client.py learning-python.com Client received: b"Echo=>b'Hello network world' at Sat Apr 24 06:46:50 2010"

 [окно клиента 2]

C:\...\PP4E\Internet\Sockets> python echo-client.py learning-python.com Bruce

Client received: b"Echo=>b'Bruce' at Sat Apr 24 06:46:54 2010"

 [окно клиента 3]

C:\...\Sockets> python echo-client.py learning-python.com The Meaning of Life

Client received: b"Echo=>b'The' at Sat Apr 24 06:46:56 2010"

Client received: b"Echo=>b'Meaning' at Sat Apr 24 06:46:56 2010"

Client received: b"Echo=>b'of' at Sat Apr 24 06:46:56 2010"

Client received: b"Echo=>b'Life' at Sat Apr 24 06:46:57 2010"

И сно ва все зна че ния вре ме ни со от вет ст ву ют вре ме ни на сер ве ре. Это

мо жет по ка зать ся не мно го стран ным, по сколь ку уча ст ву ют че ты ре ок-на. На обыч ном язы ке этот тест мож но опи сать так:

1. На уда лен ном ком пь ю те ре за пус ка ет ся сер вер.

2. За пус ка ют ся все три кли ен та, ко то рые со еди ня ют ся с сер ве ром пример но в од но и то же вре мя.

3. На сер ве ре три кли ент ских за про са за пус ка ют три до чер них про цесса, ко то рые сра зу при ос та нав ли ва ют ся на пять се кунд (изо бра жая

за ня тость чем-то по лез ным).

4. Ка ж дый кли ент ждет от ве та сер ве ра, ко то рый ге не ри ру ет ся че рез

пять се кунд по сле по лу че ния за про са.

Ины ми сло ва ми, кли ен ты об слу жи ва ют ся до чер ни ми про цес са ми, за-пу щен ны ми в од но и то же вре мя, при этом глав ный ро ди тель ский процесс про дол жа ет ждать но вых кли ент ских за про сов. Ес ли бы кли ен ты

не об слу жи ва лись па рал лель но, ни один из них не смог бы со еди нить ся

до ис те че ния пя ти се кунд ной за держ ки, вы зван ной об ра бот кой те ку ще-го кли ен та.

В дей ст вую щем при ло же нии та кая за держ ка мог ла бы ока зать ся ро ковой, ес ли бы к сер ве ру по пы та лись под клю чить ся сра зу не сколь ких клиен тов – сер вер за стрял бы на опе ра ции, ко то рую мы ими ти ру ем с по мощью time.sleep, и не вер нул ся бы в глав ный цикл, что бы при нять но вые

за про сы кли ен тов. При ветв ле нии, при ко то ром на ка ж дый за прос от-во дит ся по про цес су, все кли ен ты мо гут об слу жи вать ся па рал лель но.

Об ра ти те вни ма ние, что здесь ис поль зу ет ся преж ний сце на рий кли ен та

(echoclient.py из при ме ра 12.2), а сце на рий сер ве ра – дру гой. Кли ен ты

про сто по сы ла ют свои дан ные ком пь ю те ру сер ве ра в ука зан ный порт

и по лу ча ют их от ту да, не зная, ка ким об ра зом об слу жи ва ют ся их запро сы на сер ве ре. Ото бра жае мый ре зуль тат со дер жит стро ку бай тов, вло жен ную в дру гую стро ку бай тов. Это обу слов ле но тем, что кли ент

62

Глава 12. Сетевые сценарии

от прав ля ет сер ве ру ка кую-то стро ку бай тов, а сер вер воз вра ща ет ка-кую-то стро ку об рат но – сер вер ис поль зу ет опе ра ции фор ма ти ро ва ния

строк и ко ди ро ва ния вме сто кон ка те на ции строк бай тов, по это му клиент ское со об ще ние ото бра жа ет ся здесь яв но, как стро ка бай тов.

Другие способы запуска: локальные серверы

в Cygwin и удаленные клиенты

Об ра ти те так же вни ма ние, что сер вер уда лен но вы пол ня ет ся на ком пь-ю те ре с опе ра ци он ной сис те мой Linux. Как мы уз на ли в гла ве 5, на момент на пи са ния кни ги функ ция fork не под дер жи ва ет ся в Py thon для

Windows. Од на ко сер вер мо жет вы пол нять ся под управ ле ни ем Py thon для Cygwin, что по зво ля ет за пус тить его ло каль но на ком пь ю те ре localhost, где за пус ка ют ся кли ен ты:

 [окно оболочки Cygwin]

[C:\...\PP4E\Internet\Socekts]$ python fork-server.py

Server connected by ('127.0.0.1', 58258) at Sat Apr 24 07:50:15 2010

Server connected by ('127.0.0.1', 58259) at Sat Apr 24 07:50:17 2010

 [консоль Windows, тот же компьютер]

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost bright side of life

Client received: b"Echo=>b'bright' at Sat Apr 24 07:50:20 2010"

Client received: b"Echo=>b'side' at Sat Apr 24 07:50:20 2010"

Client received: b"Echo=>b'of' at Sat Apr 24 07:50:20 2010"

Client received: b"Echo=>b'life' at Sat Apr 24 07:50:20 2010"

 [консоль Windows, тот же компьютер]

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b"Echo=>b'Hello network world' at Sat Apr 24 07:50:22 2010"

Мож но за пус тить этот тест це ли ком на уда лен ном сер ве ре Linux по средст вом двух окон SSH или Telnet. Он бу дет дей ст во вать при мер но так же, как при за пус ке кли ен тов на ло каль ном ком пь ю те ре, в ок не кон со ли

DOS, но здесь «ло каль ный» оз на ча ет уда лен ный ком пь ю тер, с ко то рым

вы ра бо тае те ло каль но. За ба вы ра ди по про бу ем так же со еди нить ся

с уда лен ным сер ве ром из кли ен та, за пу щен но го ло каль но, что бы по казать, что сер вер мо жет быть дос туп ным из Ин тер не та в це лом – ко гда

сер ве ры за про грам ми ро ва ны с со ке та ми и вет вят ся по доб ным об ра зом, кли ен ты мо гут под клю чать ся к ним, на хо дясь на лю бых ком пь ю те рах, и их за про сы мо гут по сту пать од но вре мен но:

 [одно окно SSH (или Telnet)]

[...]$ python fork-server.py

Server connected by ('127.0.0.1', 55743) at Sat Apr 24 07:15:14 2010

Server connected by ('127.0.0.1', 55854) at Sat Apr 24 07:15:26 2010

Server connected by ('127.0.0.1', 55950) at Sat Apr 24 07:15:36 2010

Server connected by ('72.236.109.185', 58414) at Sat Apr 24 07:19:50 2010

Обслуживание нескольких клиентов

63

 [другое окно SSH, тот же компьютер]

[...]$ python echo-client.py

Client received: b"Echo=>b'Hello network world' at Sat Apr 24 07:15:19 2010"

[...]$ python echo-client.py localhost niNiNI!

Client received: b"Echo=>b'niNiNI!' at Sat Apr 24 07:15:31 2010"

[...]$ python echo-client.py localhost Say no more!

Client received: b"Echo=>b'Say' at Sat Apr 24 07:15:41 2010"

Client received: b"Echo=>b'no' at Sat Apr 24 07:15:41 2010"

Client received: b"Echo=>b'more!' at Sat Apr 24 07:15:41 2010"

 [консоль Windows, локальный компьютер]

C:\...\Internet\Sockets> python echo-client.py learning-python.com Blue, no yellow!

Client received: b"Echo=>b'Blue,' at Sat Apr 24 07:19:55 2010"

Client received: b"Echo=>b'no' at Sat Apr 24 07:19:55 2010"

Client received: b"Echo=>b'yellow!' at Sat Apr 24 07:19:55 2010"

Те перь, ко гда мы дос тиг ли по ни ма ния прин ци пов ра бо ты ос нов ной мо-де ли, пе рей дем к рас смот ре нию не ко то рых хит ро стей. Реа ли за ция сцена рия сер ве ра, ор га ни зую ще го ветв ле ние, дос та точ но про ста, но сле ду-ет ска зать не сколь ко слов об ис поль зо ва нии не ко то рых биб лио теч ных

ин ст ру мен тов.

Ветвление процессов и сокеты

Мы уже по зна ко ми лись с функ ци ей os.fork в гла ве 5, тем не ме нее на-пом ню, что от ветв лен ные до чер ние про цес сы в сущ но сти яв ля ют ся ко-пи ей по ро див ше го их про цес са и на сле ду ют от ро ди тель ско го про цес са

де ск рип то ры фай лов и со ке тов. Бла го да ря это му но вый до чер ний процесс, вы пол няю щий функ цию handleClient, име ет дос туп к со ке ту соеди не ния, соз дан но му в ро ди тель ском про цес се. Имен но по это му оказы ва ет ся воз мож ной ра бо та до чер них про цес сов – для об ще ния с клиен том до чер ний про цесс ис поль зу ет тот же со кет, ко то рый был соз дан

вы зо вом ме то да accept в ро ди тель ском про цес се. Про грам мы уз на ют

о том, что они вы пол ня ют ся в от ветв лен ном до чер нем про цес се, ес ли

вы зов fork воз вра ща ет 0 – в ро ди тель ском про цес се эта функ ция возвра ща ет иден ти фи ка тор но во го до чер не го про цес са.

Завершение дочерних процессов

В пред ше ст вую щих при ме рах ветв ле ния до чер ние про цес сы обыч но

вы зы ва ли од ну из функ ций се мей ст ва exec для за пус ка но вой про граммы в до чер нем про цес се. Здесь же до чер ний про цесс про сто вы зы ва ет

функ цию в той же про грам ме и за вер ша ет ся с по мо щью функ ции os._

exit. Здесь не об хо ди мо вы зы вать os._exit – ес ли это го не сде лать, до черний про цесс про дол жит су ще ст во вать по сле воз вра та из handleClient и так же при мет уча стие в прие ме но вых за про сов от кли ен тов.

На са мом де ле без вы зо ва os._exit мы по лу чи ли бы столь ко веч ных

процес сов сер ве ра, сколь ко бы ло об слу же но за про сов – убе ри те вы зов

64

Глава 12. Сетевые сценарии

os._exit, вы пол ни те ко ман ду обо лоч ки ps по сле за пус ка не сколь ких

кли ен тов, и вы пой ме те, что я имею в ви ду. При на ли чии вы зо ва этой

функ ции толь ко ро ди тель ский про цесс бу дет ждать но вые за про сы.

Функ ция os._exit по хо жа на sys.exit, но за вер ша ет вы звав ший его процесс сра зу, не вы пол няя за клю чи тель ных опе ра ций. Обыч но он ис пользу ет ся толь ко в до чер них про цес сах, а sys.exit ис поль зу ет ся во всех осталь ных слу ча ях.

Удаление зомби: не бойтесь грязной работы

За меть те, од на ко, что не дос та точ но про сто убе дить ся в за вер ше нии дочер не го про цес са. В та ких сис те мах, как Linux, но не в Cygwin, ро дитель ский про цесс дол жен так же вы пол нить сис тем ный вы зов wait, чтобы уда лить за пи си, ка саю щие ся за вер шив ших ся до чер них про цес сов, из сис тем ной таб ли цы про цес сов. Ес ли это го не сде лать, то до чер ние

про цес сы вы пол нять ся не бу дут, но бу дут за ни мать ме сто в сис тем ной

таб ли це про цес сов. Для сер ве ров, вы пол няю щих ся дли тель ное вре мя, та кие фаль ши вые за пи си мо гут вы звать не при ят но сти.

Та кие не дей ст вую щие, но чис ля щие ся в строю про цес сы обыч но на зы-ва ют зом би: они про дол жа ют ис поль зо вать сис тем ные ре сур сы да же после воз вра та в опе ра ци он ную сис те му. Для ос во бо ж де ния ре сур сов, за-ни мае мых за вер шив ши ми ся до чер ни ми про цес са ми, наш сер вер ве дет

спи сок activeChildren, со дер жа щий иден ти фи ка то ры всех по ро ж денных им до чер них про цес сов. При по лу че нии но во го за про са от кли ен та

сер вер вы зы ва ет функ цию reapChildren, что бы вы звать wait для всех завер шив ших ся до чер них про цес сов пу тем вы зо ва стан дарт ной функ ции

Py thon os.waitpid(0,os.WNOHANG).

Функ ция os.waitpid пы та ет ся до ж дать ся за вер ше ния до чер не го про цесса и воз вра ща ет иден ти фи ка тор это го про цес са и код за вер ше ния. При

пе ре да че 0 в пер вом ар гу мен те ожи да ет ся за вер ше ние лю бо го до чер не го

про цес са. При пе ре да че зна че ния WNOHANG во вто ром ар гу мен те функ ция

ни че го не де ла ет, ес ли к это му мо мен ту ни ка кой до чер ний про цесс не

за вер шил ся (то есть вы звав ший про цесс не бло ки ру ет ся и не при ос танав ли ва ет ся). В ито ге дан ный вы зов про сто за пра ши ва ет у опе ра ци онной сис те мы иден ти фи ка тор лю бо го за вер шив ше го ся до чер не го про цесса. Ес ли та кой про цесс есть, по лу чен ный иден ти фи ка тор уда ля ет ся из

сис тем ной таб ли цы про цес сов и из спи ска activeChildren это го сце на рия.

Что бы по нять, для че го нуж ны та кие слож но сти, за ком мен ти руй те

в этом сце на рии вы зов функ ции reapChildren, за пус ти те его на сер ве ре, где про яв ля ют ся опи сан ные вы ше про бле мы, а за тем за пус ти те несколь ко кли ен тов. На мо ем сер ве ре Linux ко ман да ps f, ко то рая вы водит пол ный спи сок про цес сов, по ка зы ва ет, что все за вер шив шие ся дочер ние про цес сы со хра ня ют ся в сис тем ной таб ли це про цес сов (по ме че-ны как <defunct>):

[...]$ ps –f

UID PID PPID C STIME TTY TIME CMD

Обслуживание нескольких клиентов

65

5693094 9990 30778 0 04:34 pts/0 00:00:00 python forkserver.py 5693094 10844 9990 0 04:35 pts/0 00:00:00 [python] <defunct> 5693094 10869 9990 0 04:35 pts/0 00:00:00 [python] <defunct> 5693094 11130 9990 0 04:36 pts/0 00:00:00 [python] <defunct> 5693094 11151 9990 0 04:36 pts/0 00:00:00 [python] <defunct> 5693094 11482 30778 0 04:36 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 –bash

Ес ли сно ва рас ком мен ти ро вать вы зов функ ции reapChildren, за пи си о завер шив ших ся до чер них зом би бу дут уда лять ся вся кий раз, ко гда сервер бу дет по лу чать от кли ен та но вый за прос на со еди не ние, пу тем вы зо-ва функ ции os.waitpid. Ес ли сер вер силь но за гру жен, мо жет на ко пить-ся не сколь ко зом би, но они со хра нят ся толь ко до по лу че ния но во го запро са на со еди не ние от кли ен та:

[...]$ python fork-server.py &

[1] 20515

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 20515 30778 0 04:43 pts/0 00:00:00 python forkserver.py 5693094 20777 30778 0 04:43 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$

Server connected by ('72.236.109.185', 58672) at Sun Apr 25 04:43:51 2010

Server connected by ('72.236.109.185', 58673) at Sun Apr 25 04:43:54 2010

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 20515 30778 0 04:43 pts/0 00:00:00 python forkserver.py 5693094 21339 20515 0 04:43 pts/0 00:00:00 [python] <defunct> 5693094 21398 20515 0 04:43 pts/0 00:00:00 [python] <defunct> 5693094 21573 30778 0 04:44 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$

Server connected by ('72.236.109.185', 58674) at Sun Apr 25 04:44:07 2010

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 20515 30778 0 04:43 pts/0 00:00:00 python forkserver.py 5693094 21646 20515 0 04:44 pts/0 00:00:00 [python] <defunct> 5693094 21813 30778 0 04:44 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 –bash

Фак ти че ски, ес ли вы пе ча тае те очень бы ст ро, мож но ус петь уви деть, как до чер ний про цесс пре вра ща ет ся из вы пол няю щей ся про грам мы

в зом би. Здесь, на при мер, до чер ний про цесс, по ро ж ден ный для об ра ботки но во го за про са, при вы хо де пре вра ща ет ся в <defunct>. Его под клю чение уда ля ет ос тав шие ся зом би, а его соб ст вен ная за пись о про цес се будет пол но стью уда ле на при по лу че нии сле дую ще го за про са:

[...]$

Server connected by ('72.236.109.185', 58676) at Sun Apr 25 04:48:22 2010

[...] ps -f

UID PID PPID C STIME TTY TIME CMD

66

Глава 12. Сетевые сценарии

5693094 20515 30778 0 04:43 pts/0 00:00:00 python forkserver.py 5693094 27120 20515 0 04:48 pts/0 00:00:00 python forkserver.py 5693094 27174 30778 0 04:48 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 20515 30778 0 04:43 pts/0 00:00:00 python forkserver.py 5693094 27120 20515 0 04:48 pts/0 00:00:00 [python] <defunct> 5693094 27234 30778 0 04:48 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 –bash

Предотвращение появления зомби с помощью

обработчиков сигналов

В не ко то рых сис те мах мож но так же уда лять до чер ние про цес сы-зом би

пу тем пе ре ус та нов ки об ра бот чи ка сиг на ла SIGCHLD, от прав ляе мо го опера ци он ной сис те мой ро ди тель ско му про цес су по за вер ше нии до чер не го

про цес са. Ес ли сце на рий Py thon оп ре де лит в ка че ст ве об ра бот чи ка сигна ла SIGCHLD дей ст вие SIG_IGN (иг но ри ро вать), зом би бу дут уда лять ся ав-то ма ти че ски и не мед лен но по за вер ше нии до чер них про цес сов – ро дитель ско му про цес су не при дет ся вы пол нять вы зо вы wait, что бы ос во бодить ре сур сы, за ни мае мые ими. Бла го да ря это му та кая схе ма слу жит

бо лее про стой аль тер на ти вой руч но му уда ле нию зом би на плат фор мах, где она под дер жи ва ет ся.

Ес ли вы про чли гла ву 5, то знае те, что об ра бот чи ки сиг на лов, про граммно-ге не ри руе мых со бы тий, мож но ус та нав ли вать с по мо щью стан дартно го мо ду ля Py thon signal. В ка че ст ве де мон ст ра ции ни же при во дит ся

не боль шой при мер, ко то рый по ка зы ва ет, как это мож но ис поль зо вать

для уда ле ния зом би. Сце на рий в при ме ре 12.5 ус та нав ли ва ет функ цию

об ра бот чи ка сиг на лов, на пи сан ную на язы ке Py thon, реа ги рую щую на

но мер сиг на ла, вво ди мый в ко манд ной стро ке.

 При мер 12.5. PP4E\Internet\Sockets\signaldemo.py

"""

Демонстрация модуля signal; номер сигнала передается в аргументе командной

строки, а отправить сигнал этому процессу можно с помощью команды оболочки

"kill N pid"; на моем компьютере с Linux SIGUSR1=10, SIGUSR2=12, SIGCHLD=17

и обработчик SIGCHLD остается действующим, даже если не восстанавливается

в исходное состояние: все остальные обработчики сигналов переустанавливаются

интерпретатором Python после получения сигнала, но поведение сигнала SIGCHLD

не регламентируется и его реализация оставлена за платформой; модуль signal можно также использовать в Windows, но в ней доступны

лишь несколько типов сигналов; в целом сигналы не очень хорошо переносимы;

"""

import sys, signal, time

def now():

return time.asctime()

Обслуживание нескольких клиентов

67

def onSignal(signum, stackframe): # обработчик сигнала на Python print('Got signal', signum, 'at', now()) # большинство обработчиков

if signum == signal.SIGCHLD: # не требуется переустанавливать, print('sigchld caught') # кроме обработчика sigchld

#signal.signal(signal.SIGCHLD, onSignal)

signum = int(sys.argv[1])

signal.signal(signum, onSignal) # установить обработчик сигнала

while True: signal.pause() # ждать появления сигнала

Что бы оп ро бо вать этот сце на рий, про сто за пус ти те его в фо но вом ре жи-ме и по сы лай те ему сиг на лы, вво дя ко ман ду kill –номер-сигналаid-процесса в ко манд ной стро ке – это эк ви ва лент функ ции os.kill в язы ке Python, дос туп ной толь ко в Unix-по доб ных сис те мах. Иден ти фи ка то ры

про цес сов пе ре чис ле ны в ко лон ке PID ре зуль та тов вы пол не ния ко манды ps. Ни же по ка за но, как дей ст ву ет этот сце на рий, пе ре хва ты вая сигна лы с но ме ра ми 10 (за ре зер ви ро ван для об ще го ис поль зо ва ния) и 9

(без ус лов ный сиг нал за вер ше ния):

[...]$ python signal-demo.py 10 &

[1] 10141

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 10141 30778 0 05:00 pts/0 00:00:00 python signaldemo.py 10

5693094 10228 30778 0 05:00 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$ kill -10 10141

Got signal 10 at Sun Apr 25 05:00:31 2010

[...]$ kill -10 10141

Got signal 10 at Sun Apr 25 05:00:34 2010

[...]$ kill -9 10141

[1]+ Killed python signaldemo.py 10

А в сле дую щем при ме ре сце на рий пе ре хва ты ва ет сиг нал с но ме ром 17, ко то рый на мо ем сер ве ре с Linux со от вет ст ву ет сиг на лу SIGCHLD. Но ме-ра сиг на лов за ви сят от ис поль зуе мой опе ра ци он ной сис те мы, по это му

обыч но сле ду ет поль зо вать ся име на ми сиг на лов, а не но ме ра ми. По ве-де ние сиг на ла SIGCHLD то же мо жет за ви сеть от плат фор мы. У ме ня в ус-та нов лен ной обо лоч ке Cygwin, на при мер, сиг нал с но ме ром 10 мо жет

иметь дру гое на зна че ние, а сиг нал SIGCHLD име ет но мер 20. В Cygwin данный сце на рий об ра ба ты ва ет сиг нал 10 так же, как в Linux, но при попыт ке ус та но вить об ра бот чик сиг на ла 17 воз бу ж да ет ис клю че ние (впро-чем, в Cygwin нет не об хо ди мо сти уда лять зом би). До пол ни тель ные подроб но сти смот ри те в ру ко во дстве по биб лио те ке, в раз де ле с опи са ни ем

мо ду ля signal:

[...]$ python signal-demo.py 17 &

[1] 11592

68

Глава 12. Сетевые сценарии

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 11592 30778 0 05:00 pts/0 00:00:00 python signaldemo.py 17

5693094 11728 30778 0 05:01 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$ kill -17 11592

Got signal 17 at Sun Apr 25 05:01:28 2010

sigchld caught

[...]$ kill -17 11592

Got signal 17 at Sun Apr 25 05:01:35 2010

sigchld caught

[...]$ kill -9 11592

[1]+ Killed python signaldemo.py 17

Те перь, что бы при ме нить все эти зна ния для уда ле ния зом би, про сто

ус та но вим в ка че ст ве об ра бот чи ка сиг на ла SIGCHLD дей ст вие SIG_IGN –

в сис те мах, где под дер жи ва ет ся та кое на зна че ние, до чер ние про цес сы

бу дут уда лять ся сра зу же по их за вер ше нии. Ва ри ант вет вя ще го ся серве ра, пред став лен ный в при ме ре 12.6, ис поль зу ет этот при ем для управле ния свои ми до чер ни ми про цес са ми.

 При мер 12.6. PP4E\Internet\Sockets\forkserversignal.py

"""

То же, что и forkserver.py, но использует модуль signal, чтобы обеспечить

автоматическое удаление дочерних процессовзомби после их завершения вместо

явного удаления перед приемом каждого нового соединения; действие SIG_IGN

означает игнорирование и может действовать с сигналом SIGCHLD завершения

дочерних процессов не на всех платформах; смотрите документацию

к операционной системе Linux, где описывается возможность перезапуска

вызова socket.accept, прерванного сигналом;

"""

import os, time, sys, signal, signal

from socket import * # получить конструктор сокета и константы

myHost = '' # компьютер сервера, '' означает локальный хост

myPort = 50007 # использовать незарезервированный номер порта

sockobj = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP

sockobj.bind((myHost, myPort)) # связать с номером порта сервера

sockobj.listen(5) # не более 5 ожидающих запросов

signal.signal(signal.SIGCHLD, signal.SIG_IGN) # автоматически удалять

дочерние процессызомби

def now(): # текущее время на сервере

return time.ctime(time.time())

def handleClient(connection): # дочерний процесс: ответить, выйти

time.sleep(5) # имитировать блокирующие действия

while True: # чтение, запись в сокет клиента

Обслуживание нескольких клиентов

69

data = connection.recv(1024)

if not data: break

reply = 'Echo=>%s at %s' % (data, now())

connection.send(reply.encode())

connection.close()

os._exit(0)

def dispatcher(): # пока процесс работает

while True: # ждать запроса очередного клиента, connection, address = sockobj.accept() # передать процессу

print('Server connected by', address, end=' ') # для обслуживания

print('at', now())

childPid = os.fork() # копировать этот процесс

if childPid == 0: # в дочернем процессе: обслужить

handleClient(connection) # иначе: ждать следующего запроса

dispatcher()

Там, где воз мож но его при ме не ние, та кой при ем:

• Го раз до про ще – не нуж но сле дить за до чер ни ми про цес са ми и вручную уби рать их.

• Бо лее точ ный – нет зом би, вре мен но при сут ст вую щих в про ме жут ке

ме ж ду за про са ми кли ен тов.

На са мом де ле об ра бот кой зом би здесь за ни ма ет ся все го од на стро ка

про грамм но го ко да: вы зов функ ции signal.signal в на ча ле сце на рия, ус-та нав ли ваю щий об ра бот чик. К со жа ле нию, дан ная вер сия еще в мень-шей сте пе ни пе ре но си ма, чем пер вая с ис поль зо ва ни ем os.fork, по скольку дей ст вие сиг на лов мо жет не сколь ко раз ли чать ся в за ви си мо сти от

плат фор мы. На при мер, на не ко то рых плат фор мах во об ще не раз ре ша-ет ся ис поль зо вать SIG_IGN в ка че ст ве дей ст вия для SIGCHLD. Од на ко в систе мах Linux этот бо лее про стой сер вер с ветв ле ни ем дей ст ву ет за ме чатель но:

[...]$ python fork-server-signal.py &

[1] 3837

Server connected by ('72.236.109.185', 58817) at Sun Apr 25 08:11:12 2010

[...] ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 3837 30778 0 08:10 pts/0 00:00:00 python forkserversignal.py 5693094 4378 3837 0 08:11 pts/0 00:00:00 python forkserversignal.py 5693094 4413 30778 0 08:11 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 3837 30778 0 08:10 pts/0 00:00:00 python forkserversignal.py 5693094 4584 30778 0 08:11 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 –bash

70

Глава 12. Сетевые сценарии

Об ра ти те вни ма ние, что в этой вер сии за пись о до чер нем про цес се ис че-за ет сра зу, как толь ко он за вер ша ет ся, да же рань ше, чем бу дет по лучен но вый кли ент ский за прос. Ни ка ких зом би с по мет кой «defunct» не

воз ни ка ет. Еще бо лее зна ме на тель но, что ес ли те перь за пус тить наш

бо лее ста рый сце на рий, по ро ж даю щий во семь па рал лель ных кли ен тов

(testecho.py), со еди няю щих ся с сер ве ром, то все они по яв ля ют ся на серве ре при вы пол не нии и не мед лен но уда ля ют ся по сле за вер ше ния:

 [окно клиента]

C:\...\PP4E\Internet\Sockets> testecho.py learning-python.com

 [окно сервера]

[...]$

Server connected by ('72.236.109.185', 58829) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58830) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58831) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58832) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58833) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58834) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58835) at Sun Apr 25 08:16:34 2010

Server connected by ('72.236.109.185', 58836) at Sun Apr 25 08:16:34 2010

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 3837 30778 0 08:10 pts/0 00:00:00 python forkserversignal.py 5693094 9666 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9667 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9668 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9670 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9674 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9678 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9681 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9682 3837 0 08:16 pts/0 00:00:00 python forkserversignal.py 5693094 9722 30778 0 08:16 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

[...]$ ps -f

UID PID PPID C STIME TTY TIME CMD

5693094 3837 30778 0 08:10 pts/0 00:00:00 python forkserversignal.py 5693094 10045 30778 0 08:16 pts/0 00:00:00 ps f

5693094 30778 30772 0 04:23 pts/0 00:00:00 bash

Те перь, ко гда я по ка зал вам, как ис поль зо вать об ра бот чи ки сиг на лов

для ав то ма ти че ско го уда ле ния за пи сей о до чер них про цес сах в Linux, я дол жен под черк нуть, что этот при ем не яв ля ет ся уни вер саль ным

и под дер жи ва ет ся не все ми вер сия ми Unix. Ес ли пе ре но си мость име ет

важ ное зна че ние, пред поч ти тель нее ис поль зо вать при ем уда ле ния дочер них про цес сов вруч ную, ис поль зо вав ший ся в при ме ре 12.4.

Обслуживание нескольких клиентов

71

Почему модуль multiprocessing не обеспечивает

переносимость серверов сокетов

В гла ве 5 мы по зна ко ми лись с но вым мо ду лем multiprocessing. Как мы

ви де ли, он обес пе чи ва ет бо лее пе ре но си мую воз мож ность вы пол не ния

функ ций в но вых про цес сах, чем функ ция os.fork, ис поль зо ван ная в реали за ции это го сер ве ра, и вы пол ня ет их не в по то ках, а в от дель ных процес сах, что бы обой ти ог ра ни че ния, на кла ды вае мые гло баль ной бло киров кой GIL. В ча ст но сти, мо дуль multiprocessing мож но ис поль зо вать

так же в стан дарт ной вер сии Py thon для Windows, в от ли чие от функции os.fork.

Я ре шил по экс пе ри мен ти ро вать с вер си ей сер ве ра, опи раю ще го ся на

этот мо дуль, что бы по смот реть, смо жет ли он по мочь по вы сить пе ре но-си мость сер ве ров со ке тов. Пол ный про грамм ный код это го сер ве ра

мож но най ти в фай ле multiserver.py в де ре ве при ме ров, а ни же при водят ся не сколь ко наи бо лее важ ных от ли чи тель ных фраг мен тов:

 ...остальной программный код не отличается от forkserver.py...

from multiprocessing import Process

def handleClient(connection):

print('Child:', os.getpid()) # дочерний процесс: ответить, выйти

time.sleep(5) # имитировать блокирующие действия

while True: # чтение, запись в сокет клиента

data = connection.recv(1024) # продолжать, пока сокет

не будет закрыт

 ... остальной программный код не отличается...

def dispatcher(): # пока процесс работает

while True: # ждать запроса очередного клиента

connection, address = sockobj.accept() # передать процессу

print('Server connected by', address, end=' ') # для обслуживания

print('at', now())

Process(target=handleClient, args=(connection,)).start()

if __name__ == '__main__':

print('Parent:', os.getpid())

sockobj = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP

sockobj.bind((myHost, myPort)) # связать с номером порта сервера

sockobj.listen(5) # не более 5 ожидающих запросов

dispatcher()

Эта вер сия сер ве ра за мет но про ще. По доб но вет вя ще му ся сер ве ру, верси ей ко то ро го он яв ля ет ся, дан ный сер вер от лич но ра бо та ет на ком пь ю-те ре localhost под управ ле ни ем Py thon для Cygwin в Windows. Ве ро ят-но, он так же бу дет ра бо тать в дру гих Unix-по доб ных сис те мах, по то му

что в та ких сис те мах мо дуль multiprocessing ис поль зу ет при ем ветв ления про цес сов, при ко то ром де ск рип то ры фай лов и со ке тов на сле ду ют-ся до чер ни ми про цес са ми как обыч но. Сле до ва тель но, до чер ний процесс бу дет ис поль зо вать тот же са мый под клю чен ный со кет, что и ро ди-

72

Глава 12. Сетевые сценарии

тель ский про цесс. Ни же де мон ст ри ру ет ся кар ти на, на блю дае мая в ок-не обо лоч ки Cygwin в Windows, где за пу щен сер вер, и в двух ок нах

с кли ен та ми:

 [окно сервера]

[C:\...\PP4E\Internet\Sockets]$ python multi-server.py Parent: 8388

Server connected by ('127.0.0.1', 58271) at Sat Apr 24 08:13:27 2010

Child: 8144

Server connected by ('127.0.0.1', 58272) at Sat Apr 24 08:13:29 2010

Child: 8036

 [два окна клиентов]

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b"Echo=>b'Hello network world' at Sat Apr 24 08:13:33 2010"

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost Brave Sir Robin

Client received: b"Echo=>b'Brave' at Sat Apr 24 08:13:35 2010"

Client received: b"Echo=>b'Sir' at Sat Apr 24 08:13:35 2010"

Client received: b"Echo=>b'Robin' at Sat Apr 24 08:13:35 2010"

Од на ко этот сер вер не ра бо та ет под управ ле ни ем стан дарт ной вер сии

Py thon для Windows – из-за по пыт ки ис поль зо вать мо дуль multiprocessing в этом кон тек сте – по то му что от кры тые со ке ты не кор рект но сериа ли зу ют ся при пе ре да че но во му про цес су в ви де ар гу мен тов. Ни же

по ка за но, что про ис хо дит в ок не сер ве ра в Windows 7, где ус та нов ле на

вер сия Py thon 3.1:

C:\...\PP4E\Internet\Sockets> python multi-server.py Parent: 9140

Server connected by ('127.0.0.1', 58276) at Sat Apr 24 08:17:41 2010

Child: 9628

Process Process1:

Traceback (most recent call last):

File "C:\Python31\lib\multiprocessing\process.py", line 233, in _bootstrap self.run()

File "C:\Python31\lib\multiprocessing\process.py", line 88, in run self._target(*self._args, **self._kwargs)

File "C:\...\PP4E\Internet\Sockets\multiserver.py", line 38, in handleClient data = connection.recv(1024) # продолжать, пока сокет...

socket.error: [Errno 10038] An operation was attempted on something that is not a socket

 (socket.error: [Ошибка 10038] Попытка выполнить операцию с объектом, не являющимся сокетом)

Как рас ска зы ва лось в гла ве 5, в Windows мо дуль multiprocessing пе ре да-ет кон текст но во му про цес су ин тер пре та то ра Py thon, се риа ли зуя его

с по мо щью мо ду ля pickle, по это му ар гу мен ты кон ст рук то ра Process при

вы зо ве в Windows долж ны под дер жи вать воз мож ность се риа ли за ции.

При по пыт ке се риа ли зо вать со ке ты в Py thon 3.1 ошиб ки не воз ни ка ет,

Обслуживание нескольких клиентов

73

бла го да ря то му, что они яв ля ют ся эк зем п ля ра ми клас сов, но са ма сериа ли за ция вы пол ня ет ся не кор рект но:

>>> from pickle import *

>>> from socket import *

>>> s = socket()

>>> x = dumps(s)

>>> s

<socket.socket object, fd=180, family=2, type=1, proto=0>

>>> loads(x)

<socket.socket object, fd=1, family=0, type=0, proto=0>

>>> x

b'\x80\x03csocket\nsocket\nq\x00)\x81q\x01N}q\x02(X\x08\x00\x00\x00_io_

refsq\x03K\x00X\x07\x00\x00\x00_closedq\x04\x89u\x86q\x05b.'

Как мы ви де ли в гла ве 5, мо дуль multiprocessing име ет дру гие ин ст румен ты IPC, та кие как его соб ст вен ные ка на лы и оче ре ди, ко то рые могут ис поль зо вать ся вме сто со ке тов для ре ше ния этой про бле мы. Но тогда их долж ны бы ли бы ис поль зо вать и кли ен ты – по лу чив ший ся в резуль та те сер вер ока зал ся бы не так ши ро ко дос ту пен, как сер вер на ос-но ве со ке тов Ин тер не та.

Но да же ес ли бы мо дуль multiprocessing ра бо тал в Windows, не об хо димость за пус кать но вый про цесс ин тер пре та то ра Py thon сде ла ла бы сервер бо лее мед лен ным, чем бо лее тра ди ци он ные прие мы по ро ж де ния дочер них по то ков вы пол не ния для об ще ния с кли ен та ми. Что, по слу чай-но му сов па де нию, яв ля ет ся те мой сле дую ще го раз де ла.

Многопоточные серверы

Толь ко что опи сан ная мо дель ветв ле ния в це лом хо ро шо ра бо та ет на

Unix-по доб ных плат фор мах, но по тен ци аль но стра да ет су ще ст вен ны-ми ог ра ни че ния ми:

 Про из во ди тель ность

На не ко то рых ком пь ю те рах за пуск но во го про цес са об хо дит ся доволь но до ро го в от но ше нии ре сур сов вре ме ни и па мя ти.

 Пе ре но си мость

Ветв ле ние про цес сов – это ин ст ру мент Unix. Как мы уже зна ем, функ ция os.fork в на стоя щее вре мя не ра бо та ет на плат фор мах, отлич ных от Unix, та ких как Windows под управ ле ни ем стан дарт ной

вер сии Py thon. Как мы так же уз на ли ра нее, функ цию fork мож но

ис поль зо вать в Windows, в вер сии Py thon для Cygwin, но она мо жет

быть не дос та точ но эф фек тив ной и не точ но со от вет ст во вать вер сии

fork в Unix. И, как мы толь ко что об на ру жи ли, мо дуль multiprocessing не спо со бен ре шить про бле му в Windows, по то му что под клю чен ные

со ке ты не мо гут пе ре да вать ся в се риа ли зо ван ном ви де че рез гра ни-цы про цес сов.

74

Глава 12. Сетевые сценарии

 Слож ность

Ес ли вам ка жет ся, что ор га ни за ция сер ве ров на ос но ве ветв ле ния

про цес сов мо жет ока зать ся слож ной, то вы пра вы. Как мы толь ко

что ви де ли, ветв ле ние при во дит ко всей этой мо ро ке по управ ле нию

и уда ле нию зом би, – к за чи ст ке по сле до чер них про цес сов, за вершаю щих ся рань ше, чем их ро ди те ли.

По сле про чте ния гла вы 5 вам долж но быть из вест но, что обыч ным ре ше-ни ем этих про блем яв ля ет ся ис поль зо ва ние по то ков вы пол не ния вместо про цес сов. По то ки вы пол ня ют ся па рал лель но и со вме ст но ис пользу ют гло баль ную па мять (то есть па мять мо ду ля и ин тер пре та то ра).

По сколь ку все по то ки вы пол ня ют ся в пре де лах од но го про цес са и в той

же об лас ти па мя ти, они ав то ма ти че ски по лу ча ют со ке ты в об щее пользо ва ние и мо гут пе ре да вать их друг дру гу, при мер но так же, как до черние про цес сы по лу ча ют в на след ст во де ск рип то ры со ке тов. Од на ко, в от-ли чие от про цес сов, за пуск по то ков обыч но тре бу ет мень ших из дер жек, а ра бо тать в на стоя щее вре мя они мо гут и в Unix-по доб ных сис те мах, и в Windows, под управ ле ни ем стан дарт ных вер сий Py thon. Кро ме то го, мно гие (хо тя и не все) счи та ют по то ки бо лее про сты ми в про грам ми ро-ва нии – до чер ние по то ки за вер ша ют ся ти хо, не ос тав ляя за со бой зомби, пре сле дую щих сер вер.

В при ме ре 12.7 пред став ле на еще од на вер сия эхо-сер ве ра, в ко то рой парал лель ная об ра бот ка кли ент ских за про сов вы пол ня ет ся в по то ках, а не в про цес сах.

 При мер 12.7. PP4E\Internet\Sockets\threadserver.py

"""

На стороне сервера: открывает сокет с указанным номером порта, ожидает

появления сообщения от клиента и отправляет это же сообщение обратно; продолжает возвращать сообщения клиенту, пока не будет получен признак eof при закрытии сокета на стороне клиента; для обслуживания клиентов порождает

дочерние потоки выполнения; потоки используют глобальную память совместно

с главным потоком; этот прием является более переносимым, чем ветвление: потоки выполнения действуют в стандартных версиях Python для Windows, тогда как прием ветвления – нет;

"""

import time, _thread as thread # или использовать threading.Thread().start() from socket import * # получить конструктор сокетов и константы

myHost = '' # компьютерсервер, '' означает локальный хост

myPort = 50007 # использовать незарезервированный номер порта

sockobj = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP

sockobj.bind((myHost, myPort)) # связать с номером порта сервера

sockobj.listen(5) # не более 5 ожидающих запросов

def now():

return time.ctime(time.time()) # текущее время на сервере

Обслуживание нескольких клиентов

75

def handleClient(connection): # в дочернем потоке: ответить

time.sleep(5) # имитировать блокирующие действия

while True: # чтение, запись в сокет клиента

data = connection.recv(1024)

if not data: break

reply = 'Echo=>%s at %s' % (data, now())

connection.send(reply.encode())

connection.close()

def dispatcher(): # пока процесс работает, while True: # ждать запроса очередного клиента, connection, address = sockobj.accept() # передать потоку

print('Server connected by', address, end=' ') # для обслуживания

print('at', now())

thread.start_new_thread(handleClient, (connection,))

dispatcher()

Эта функ ция dispatcher пе ре да ет ка ж дый вхо дя щий кли ент ский за прос

в но вый по ро ж дае мый по ток, вы пол няю щий функ цию handleClient.

Бла го да ря это му дан ный сер вер мо жет од но вре мен но об ра ба ты вать несколь ко кли ен тов, а глав ный цикл дис пет че ра мо жет бы ст ро вер нуть ся

в на ча ло и про ве рить по сту п ле ние но вых за про сов. В ре зуль та те но вым

кли ен там не бу дет от ка за но в об слу жи ва нии из-за за ня то сти сер ве ра.

Функ цио наль но эта вер сия ана ло гич на ре ше нию на ос но ве функ ции

fork (кли ен ты об ра ба ты ва ют ся па рал лель но), но мо жет ра бо тать в любой сис те ме, под дер жи ваю щей по то ки вы пол не ния, в том чис ле в Windows и Linux. Про ве рим ее ра бо ту в обе их сис те мах. Сна ча ла за пус тим

сер вер в Linux, а кли ент ские сце на рии – в Linux и в Windows:

 [окно 1: серверный процесс, использующий потоки; сервер продолжает

 принимать запросы клиентов и при этом обслуживание предыдущих

 запросов производится в дочерних потоках]

[...]$ python thread-server.py

Server connected by ('127.0.0.1', 37335) at Sun Apr 25 08:59:05 2010

Server connected by ('72.236.109.185', 58866) at Sun Apr 25 08:59:54 2010

Server connected by ('72.236.109.185', 58867) at Sun Apr 25 08:59:56 2010

Server connected by ('72.236.109.185', 58868) at Sun Apr 25 08:59:58 2010

 [окно 2: клиент, выполняющийся на компьютере сервера]

[...]$ python echo-client.py

Client received: b"Echo=>b'Hello network world' at Sun Apr 25 08:59:10 2010"

 [окна 3–5: локальные клиенты, ПК]

C:\...\PP4E\Internet\Sockets> python echo-client.py learning-python.com Client received: b"Echo=>b'Hello network world' at Sun Apr 25 08:59:59 2010"

C:\...\PP4E\Internet\Sockets> python echo-clie nt.py learning-python.com Bruce

Client received: b"Echo=>b'Bruce' at Sun Apr 25 09:00:01 2010"

76

Глава 12. Сетевые сценарии

C:\...\Sockets> python echo-client.py learning-python.com The Meaning of life

Client received: b"Echo=>b'The' at Sun Apr 25 09:00:03 2010"

Client received: b"Echo=>b'Meaning' at Sun Apr 25 09:00:03 2010"

Client received: b"Echo=>b'of' at Sun Apr 25 09:00:03 2010"

Client received: b"Echo=>b'life' at Sun Apr 25 09:00:03 2010"

По сколь ку вме сто вет вя щих ся про цес сов этот сер вер ис поль зу ет по то-ки вы пол не ния, его мож но за пус кать пе ре но си мым об ра зом в Linux и в Windows. Сно ва за пус тим его, на этот раз на од ном и том же ло кальном ком пь ю те ре с Windows, вме сте с кли ен та ми. Глав ным, на что следу ет об ра тить вни ма ние, здесь яв ля ет ся то, что во вре мя об слу жи ва ния

пред ше ст вую щих кли ен тов но вые за про сы мо гут при ни мать ся и об служи вать ся па рал лель но с дру ги ми кли ен та ми и глав ным по то ком (во

вре мя 5-се кунд ной за держ ки):

 [окно 1: сервер на локальном PC]

C:\...\PP4E\Internet\Sockets> python thread-server.py Server connected by ('127.0.0.1', 58987) at Sun Apr 25 12:41:46 2010

Server connected by ('127.0.0.1', 58988) at Sun Apr 25 12:41:47 2010

Server connected by ('127.0.0.1', 58989) at Sun Apr 25 12:41:49 2010

 [окна 2–4: клиенты на локальном PC]

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b"Echo=>b'Hello network world' at Sun Apr 25 12:41:51 2010"

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost Brian Client received: b"Echo=>b'Brian' at Sun Apr 25 12:41:52 2010"

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost Bright side of life

Client received: b"Echo=>b'Bright' at Sun Apr 25 12:41:54 2010"

Client received: b"Echo=>b'side' at Sun Apr 25 12:41:54 2010"

Client received: b"Echo=>b'of' at Sun Apr 25 12:41:54 2010"

Client received: b"Echo=>b'life' at Sun Apr 25 12:41:54 2010"

На пом ню, что по ток про сто за вер ша ет ся при воз вра те из функ ции, ко-то рую он вы пол ня ет, – в от ли чие от вер сии с ветв ле ни ем про цес сов, в функ ции об слу жи ва ния кли ен та не вы зы ва ет ся ни че го по хо же го на

os._exit (это го и нель зя де лать – мож но за вер шить все по то ки в про цессе!). Бла го да ря это му вер сия с по то ка ми не толь ко бо лее пе ре но си ма, но

и про ще.

Классы серверов в стандартной библиотеке

Те перь, ко гда я по ка зал, как пи сать сер ве ры с при ме не ни ем ветв ле ния

или по то ков для об слу жи ва ния кли ен тов без бло ки ро ва ния вхо дя щих

за про сов, сле ду ет ска зать, что в биб лио те ке Py thon име ют ся стан дартные ин ст ру мен ты, об лег чаю щие этот про цесс. В ча ст но сти, в мо ду ле

socketserver оп ре де ле ны клас сы, реа ли зую щие прак ти че ски все ви ды

Обслуживание нескольких клиентов

77

сер ве ров, реа ли зую щих при ем ветв ле ния или ис поль зую щих по то ки

вы пол не ния, ко то рые мо гут вас за ин те ре со вать.

По доб но сер ве рам, соз дан ным вруч ную, ко то рые мы толь ко что рас-смот ре ли, ос нов ные клас сы в этом мо ду ле реа ли зу ют сер ве ры, обес пе чиваю щие од но вре мен ное (или асин хрон ное) об слу жи ва ние не сколь ких

кли ен тов, ли к ви ди руя уг ро зу от ка за в об слу жи ва нии но вых за про сов

при вы пол не нии про дол жи тель ных опе ра ций с дру ги ми кли ен та ми.

Ос нов ное их на зна че ние со сто ит в том, что бы ав то ма ти зи ро вать реа ли-за цию наи бо лее ти пич ных раз но вид но стей сер ве ров. При ис поль зо вании это го мо ду ля дос та точ но про сто соз дать объ ект сер ве ра нуж но го

им пор ти руе мо го ти па и пе ре дать ему объ ект об ра бот чи ка с соб ст венным ме то дом об рат но го вы зо ва, как по ка за но в при ме ре 12.8 реа ли зации мно го по точ но го сер ве ра TCP.

 При мер 12.8. PP4E\Internet\Sockets\classserver.py

"""

На стороне сервера: открывает сокет на указанном порту, ожидает поступления

сообщения от клиента и отправляет его обратно; эта версия использует

стандартный модуль socketserver; модуль socketserver предоставляет классы

TCPServer, ThreadingTCPServer, ForkingTCPServer, их варианты для протокола

UDP и многое другое, передает каждый запрос клиента на соединение методу

handle нового экземпляра указанного объекта обработчика; кроме того, модуль socketserver поддерживает доменные сокеты Unix, но только

в Unixподобных системах; смотрите руководство по стандартной

библиотеке Python.

"""

import socketserver, time # получить серверы сокетов, объектыобработчики

myHost = '' # компьютерсервер, '' означает локальный хост

myPort = 50007 # использовать незарезервированный номер порта

def now():

return time.ctime(time.time())

class MyClientHandler(socketserver.BaseRequestHandler):

def handle(self): # для каждого клиента

print(self.client_address, now()) # показать адрес этого клиента

time.sleep(5) # имитировать блокирующие действия

while True: # self.request – сокет клиента

data = self.request.recv(1024) # чтение, запись в сокет клиента

if not data: break

reply = 'Echo=>%s at %s' % (data, now())

self.request.send(reply.encode())

self.request.close()

создать сервер с поддержкой многопоточной модели выполнения,

слушать/обслуживать клиентов непрерывно

myaddr = (myHost, myPort)

server = socketserver.ThreadingTCPServer(myaddr, MyClientHandler) server.serve_forever()

78

Глава 12. Сетевые сценарии

Этот сер вер дей ст ву ет так же, как сер вер с по то ка ми вы пол не ния, на писан ный на ми вруч ную в пре ды ду щем раз де ле, но здесь уси лия со сре-до то че ны на реа ли за ции ус лу ги (ин ди ви ду аль ной реа ли за ции ме то да

handle), а не на де та лях под держ ки мно го по точ ной мо де ли вы пол не ния.

И вы пол ня ет ся он точ но так же – ни же при во дит ся ре зуль тат об ра ботки трех кли ен тов, соз дан ных вруч ную, и вось ми, по ро ж ден ных сце на-ри ем testecho из при ме ра 12.3:

 [окно 1: сервер, serverHost='localhost' в echoclient.py]

C:\...\PP4E\Internet\Sockets> python class-server.py ('127.0.0.1', 59036) Sun Apr 25 13:50:23 2010

('127.0.0.1', 59037) Sun Apr 25 13:50:25 2010

('127.0.0.1', 59038) Sun Apr 25 13:50:26 2010

('127.0.0.1', 59039) Sun Apr 25 13:51:05 2010

('127.0.0.1', 59040) Sun Apr 25 13:51:05 2010

('127.0.0.1', 59041) Sun Apr 25 13:51:06 2010

('127.0.0.1', 59042) Sun Apr 25 13:51:06 2010

('127.0.0.1', 59043) Sun Apr 25 13:51:06 2010

('127.0.0.1', 59044) Sun Apr 25 13:51:06 2010

('127.0.0.1', 59045) Sun Apr 25 13:51:06 2010

('127.0.0.1', 59046) Sun Apr 25 13:51:06 2010

 [окна 24: клиент, тот же компьютер]

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b"Echo=>b'Hello network world' at Sun Apr 25 13:50:28 2010"

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost Arthur Client received: b"Echo=>b'Arthur' at Sun Apr 25 13:50:30 2010"

C:\...\PP4E\Internet\Sockets> python echo-client.py localhost Brave Sir Robin

Client received: b"Echo=>b'Brave' at Sun Apr 25 13:50:31 2010"

Client received: b"Echo=>b'Sir' at Sun Apr 25 13:50:31 2010"

Client received: b"Echo=>b'Robin' at Sun Apr 25 13:50:31 2010"

C:\...\PP4E\Internet\Sockets> python testecho.py

Что бы соз дать вет вя щий ся сер вер, дос та точ но при соз да нии объ ек та

сер ве ра про сто ис поль зо вать имя клас са ForkingTCPServer. Мо дуль socketser ver яв ля ет ся бо лее мощ ным, чем мо жет по ка зать ся из дан но го приме ра: он под дер жи ва ет так же не па рал лель ные (по сле до ва тель ные или

син хрон ные) сер ве ры, UDP и до мен ные со ке ты Unix и пре ры ва ние ра бо-ты сер ве ров ком би на ци ей кла виш Ctrl-C в Windows. Под роб но сти ищи те

в ру ко во дстве по биб лио те ке Py thon.

Для удов ле тво ре ния бо лее слож ных по треб но стей в со ста ве стан дартной биб лио те ки Py thon име ют ся так же ин ст ру мен ты, ко то рые ис пользу ют пред став лен ные здесь сер ве ры и по зво ля ют в не сколь ких стро ках

реа ли зо вать про стой, но пол но функ цио наль ный сер вер HTTP, ко то рый

зна ет, как за пус кать сер вер ные CGI-сце на рии. Мы ис сле ду ем эти ин ст-ру мен ты в гла ве 15.

Обслуживание нескольких клиентов

79

Мультиплексирование серверов с помощью select

К на стоя ще му вре ме ни мы уз на ли, как од но вре мен но об слу жи вать несколь ко кли ен тов с по мо щью ветв ле ния про цес сов и до чер них по то ков, и рас смот ре ли биб лио теч ный класс, ин кап су ли рую щий обе эти схе мы.

В обо их под хо дах об ра бот чи ки, об слу жи ваю щие кли ен тов, вы пол ня-ют ся па рал лель но друг с дру гом и с глав ным цик лом, про дол жаю щим

ожи дать но вые вхо дя щие за про сы. Так как все эти за да чи вы пол ня ют-ся па рал лель но (то есть од но вре мен но), сер вер не бло ки ру ет ся при по лу-че нии но вых за про сов или при вы пол не нии про дол жи тель ных опе раций во вре мя об слу жи ва ния кли ен тов.

Од на ко тех ни че ски по то ки и про цес сы на са мом де ле не вы пол ня ют ся

од но вре мен но, ес ли толь ко у вас на ком пь ю те ре нет очень боль шо го ко-ли че ст ва про цес со ров. На прак ти ке опе ра ци он ная сис те ма про де лы ва ет

фо кус – она де лит вы чис ли тель ную мощ ность про цес со ра ме ж ду все ми

ак тив ны ми за да ча ми, вы пол няя часть од ной, за тем часть дру гой и так

да лее. Ка жет ся, что все за да чи вы пол ня ют ся па рал лель но, но это про ис-хо дит толь ко по то му, что опе ра ци он ная сис те ма пе ре клю ча ет ся ме ж ду

вы пол не ни ем раз ных за дач так бы ст ро, что обыч но это не за мет но. Та кой

про цесс пе ре клю че ния ме ж ду за да ча ми, осу ще ст в ляе мый опе ра ци онной сис те мой, ино гда на зы ва ют кван то ва ни ем вре ме ни (ti me slicing).

Бо лее об щим его на зва ни ем яв ля ет ся муль ти п лек си ро ва ние (multi ple xing).

При по ро ж де нии по то ков и про цес сов мы рас счи ты ва ем, что опе ра ци-он ная сис те ма так бу дет жонг ли ро вать ак тив ны ми за да ча ми, что ни од-на из них не бу дет ущем лять ся в вы чис ли тель ных ре сур сах, осо бен но

глав ный по ток сер ве ра. Од на ко нет ни ка ких при чин, по ко то рым этим

не мог бы за ни мать ся так же сце на рий Py thon. На при мер, сце на рий может раз де лять за да чи на не сколь ко эта пов – вы пол нить этап од ной за-да чи, за тем дру гой и так да лее, по ка все они не бу дут за вер ше ны. Что бы

са мо стоя тель но осу ще ст в лять муль ти п лек си ро ва ние, сце на рий дол жен

лишь уметь рас пре де лять свое вни ма ние сре ди не сколь ких ак тив ных

за дач.

Сер ве ры мо гут с по мо щью это го прие ма осу ще ст вить еще один спо соб

од но вре мен ной об ра бот ки кли ен тов, при ко то ром не тре бу ют ся ни по то-ки, ни ветв ле ние. Муль ти п лек си руя со еди не ния кли ен тов и глав но го

дис пет че ра с по мо щью сис тем но го вы зо ва select, мож но об слу жи вать

кли ен тов и при ни мать но вые со еди не ния па рал лель но (или близ ко к то-му, из бе гая за дер жек). Та кие сер ве ры ино гда на зы ва ют ся асин хрон ны

 ми, по сколь ку они об слу жи ва ют кли ен тов им пульс но, по ме ре их го товно сти к об ще нию. В асин хрон ных сер ве рах один глав ный цикл, вы полняе мый в од ном про цес се и по то ке, ре ша ет ка ж дый раз, ко то ро му из

кли ен тов долж но быть уде ле но вни ма ние. За про сы кли ен тов и глав ный

дис пет чер по лу ча ют не боль шой квант вни ма ния сер ве ра, ес ли они го-то вы к об ще нию.

80

Глава 12. Сетевые сценарии

Ос нов ное вол шеб ст во при та кой ор га ни за ции сер ве ра обес пе чи ва ет ся

вы зо вом select опе ра ци он ной сис те мы, дос туп ным в Py thon на всех основ ных плат фор мах че рез стан дарт ный мо дуль select. При бли зи тель но

дей ст вие select за клю ча ет ся в том, что его про сят сле дить за спи ском

ис точ ни ков вход ных дан ных, вы ход ных дан ных и ис клю чи тель ных ситуа ций, а он со об ща ет, ка кие из ис точ ни ков го то вы к об ра бот ке. Мож но

за ста вить его про сто оп ра ши вать все ис точ ни ки, что бы на хо дить те, ко-то рые го то вы; ждать го тов но сти ис точ ни ков в те че ние не ко то ро го пре-дель но го вре ме ни или ждать не ог ра ни чен ное вре мя го тов но сти к об работ ке од но го или не сколь ких ис точ ни ков.

При лю бом ре жи ме ис поль зо ва ния select по зво ля ет на прав лять вни мание на со ке ты, ко то рые го то вы к об ме ну дан ны ми, что бы из бе жать блоки ро ва ния при об ра ще нии к тем, ко то рые не го то вы. Это оз на ча ет, что, ко гда ис точ ни ки, пе ре да вае мые вы зо ву select, яв ля ют ся со ке та ми, можно быть уве рен ны ми, что та кие ме то ды со ке тов, как accept, recv и send, не за бло ки ру ют (не ос та но вят) сер вер при при ме не нии к объ ек там, возвра щае мым вы зо вом select. Бла го да ря это му сер вер с един ст вен ным

цик лом, но ис поль зую щий select, не за стря нет при об слу жи ва нии ка-ко го-то од но го кли ен та или в ожи да нии но вых, в то вре мя как ос тальные кли ен ты бу дут об де ле ны его вни ма ни ем.

По сколь ку та кая раз но вид ность сер ве ров не тре бу ет за пус кать по то ки

или про цес сы, она мо жет ока зать ся бо лее эф фек тив ной, ко гда об служи ва ние кли ен тов за ни ма ет от но си тель но ко рот кое вре мя. Од на ко при

этом так же тре бу ет ся, что бы об мен дан ны ми с кли ен та ми вы пол нял ся

очень бы ст ро. В про тив ном слу чае воз ни ка ет риск за стрять в ожи да нии

окон ча ния диа ло га с ка ким-то оп ре де лен ным кли ен том, ес ли не пре дусмот реть ис поль зо ва ние по то ков или ветв ле ния про цес сов для вы полне ния про дол жи тель ных опе ра ций.1

Эхо-сервер на базе select

По смот рим, как все это мож но во пло тить в про грамм ный код. Сце нарий в при ме ре 12.9 реа ли зу ет еще один эхо-сер вер, ко то рый мо жет об ра-ба ты вать не сколь ко кли ен тов, не за пус кая но вые про цес сы или по то ки.

1

Стран но, но асин хрон ны ми час то на зы ва ют сер ве ры на ба зе вы зо ва select –

что бы вы де лить при ме няе мый в них при ем муль ти п лек си ро ва ния ко рот-ких опе ра ций. Од на ко в дей ст ви тель но сти клас си че ские сер ве ры, ос но ванные на ветв ле нии или мно го по точ ной мо де ли вы пол не ния, пред став лен ные

ра нее, то же яв ля ют ся асин хрон ны ми, так как они не ос та нав ли ва ют ся

в ожи да нии, по ка за вер шит ся об ра бот ка за про са то го или ино го кли ен та.

Ме ж ду по сле до ва тель ны ми и па рал лель ны ми сер ве ра ми име ет ся чет кое

от ли чие: пер вые об слу жи ва ют по од но му кли ен ту за раз, а по след ние – нет.

Тер ми ны «син хрон ный» и «асин хрон ный» по су ти ис поль зу ют ся как си но-ни мы для тер ми нов «по сле до ва тель ный» и «па рал лель ный». Со глас но этому оп ре де ле нию ветв ле ние, мно го по точ ная мо дель вы пол не ния и цик лы на

ос но ве вы зо ва select яв ля ют ся тре мя ва ри ан та ми реа ли за ции па рал лель-ных, асин хрон ных сер ве ров.

Обслуживание нескольких клиентов

81

 При мер 12.9. PP4E\Internet\Sockets\selectserver.py

"""

Сервер: обслуживает параллельно несколько клиентов с помощью select.

Использует модуль select для мультиплексирования в группе сокетов: главных сокетов, принимающих от клиентов новые запросы на соединение, и входных сокетов, связанных с клиентами, запрос на соединение от которых

был удовлетворен; вызов select может принимать необязательный 4й аргумент –

0 означает "опрашивать", число n.m означает "ждать n.m секунд", отсутствие

аргумента означает "ждать готовности к обработке любого сокета".

"""

import sys, time

from select import select

from socket import socket, AF_INET, SOCK_STREAM

def now(): return time.ctime(time.time())

myHost = '' # компьютерсервер, '' означает локальный хост

myPort = 50007 # использовать незарезервированный номер порта

if len(sys.argv) == 3: # хост/порт можно указать в командной строке

myHost, myPort = sys.argv[1:]

numPortSocks = 2 # количество портов для подключения клиентов

создать главные сокеты для приема новых запросов на соединение от клиентов

mainsocks, readsocks, writesocks = [], [], []

for i in range(numPortSocks):

portsock = socket(AF_INET, SOCK_STREAM) # создать объект сокета TCP

portsock.bind((myHost, myPort)) # связать с номером порта сервера

portsock.listen(5) # не более 5 ожидающих запросов

mainsocks.append(portsock) # добавить в главный список

для идентификации

readsocks.append(portsock) # добавить в список источников select myPort += 1 # привязка выполняется к смежным портам

цикл событий: слушать и мультиплексировать, пока процесс не завершится

print('selectserver loop starting')

while True:

#print(readsocks)

readables, writeables, exceptions = select(readsocks, writesocks, []) for sockobj in readables:

if sockobj in mainsocks: # для готовых входных сокетов

сокет порта: принять соединение от нового клиента

newsock, address = sockobj.accept() # accept не должен

блокировать

print('Connect:', address, id(newsock)) # newsock – новый сокет

readsocks.append(newsock) # добавить в список select, ждать

else:

сокет клиента: читать следующую строку

data = sockobj.recv(1024) # recv не должен блокировать

print('\tgot', data, 'on', id(sockobj))

if not data: # если закрыто клиентом

sockobj.close() # закрыть и удалить из списка

82

Глава 12. Сетевые сценарии

readsocks.remove(sockobj) # иначе повторно будет

else: # обслуживаться вызовом select

может блокировать: в действительности для операции записи

тоже следовало бы использовать вызов select

reply = 'Echo=>%s at %s' % (data, now())

sockobj.send(reply.encode())

Ос но ву это го сце на рия со став ля ет боль шой цикл со бы тий while, в ко тором вы зы ва ет ся функ ция select, что бы оп ре де лить, ка кие со ке ты го то-вы к об ра бот ке (в том чис ле глав ные со ке ты, к ко то рым мо гут под ключать ся кли ен ты, и от кры тые со еди не ния с кли ен та ми). За тем все го товые со ке ты пе ре би ра ют ся в цик ле, при этом для глав ных со ке тов вы полня ет ся при ем со еди не ний, а для кли ент ских со ке тов, го то вых к вво ду, про из во дит ся чте ние или эхо-вы вод. Ме то ды accept и recv, ис поль зуемые здесь, га ран ти ро ван но не бу дут бло ки ро вать про цесс сер ве ра по сле

воз вра та из select. Бла го да ря это му сер вер мо жет бы ст ро вер нуть ся

в на ча ло цик ла и об ра бо тать вновь по сту пив шие кли ент ские за про сы

на со еди не ние и вход ные дан ные, от прав лен ные уже под клю чен ны ми

кли ен та ми. В ито ге все но вые за про сы и кли ен ты об слу жи ва ют ся псевдо па рал лель ным об ра зом.

Что бы этот про цесс мог дей ст во вать, сер вер до бав ля ет все со ке ты, подклю чен ные к кли ен там, в спи сок readables, пе ре да вае мый функ ции

select, и про сто ждет, ко гда ка кой-ли бо со кет по явит ся в спи ске, ко торый воз вра ща ет ся этой функ ци ей. Для ил лю ст ра ции мы за да ли больше од но го пор та, на ко то рых этот сер вер слу ша ет кли ен тов, – в на ших

при ме рах это пор ты 50007 и 50008. Так как глав ные со ке ты пор тов также оп ра ши ва ют ся функ ци ей select, за про сы на со еди не ние по лю бо му

пор ту мо гут быть при ня ты без бло ки ро ва ния уже под клю чив ших ся

кли ен тов или но вых за про сов на со еди не ние, по яв ляю щих ся на дру гом

пор ту. Вы зов select воз вра ща ет со ке ты из спи ска readables, ко то рые го-то вы к об ра бот ке. Это мо гут быть и глав ные со ке ты пор тов, и со ке ты, со еди нен ные с об слу жи вае мы ми в дан ный мо мент кли ен та ми.

Запуск сервера на базе select

За пус тим этот сер вер ло каль но и по смот рим, как он ра бо та ет (кли ент

и сер вер мо гут за пус кать ся на раз ных ком пь ю те рах, как в пре ды ду щих

при ме рах). Сна ча ла пред по ло жим, что этот сер вер уже был за пу щен на

ло каль ном ком пь ю те ре в од ном ок не, и за пус тим не сколь ко кли ен тов, ко то рые по про бу ют по об щать ся с ним. В сле дую щем лис тин ге при водит ся диа лог в двух кли ент ских ок нах кон со лей в Windows. В пер вом

ок не про сто два ж ды был за пу щен сце на рий echoclient, под клю чаю-щий ся к сер ве ру, а во вто ром за пус кал ся сце на рий testecho, за пус кающий во семь про грамм echoclient, вы пол няю щих ся па рал лель но.

Как и ра нее, сер вер про сто воз вра ща ет лю бой текст, от прав лен ный клиен том, од на ко здесь не вы пол ня ет ся при ос та нов ка с по мо щью функ ции

time.sleep. За меть те, что во вто ром ок не кли ен та в дей ст ви тель но сти выпол ня ет ся сце на рий с име нем echoclient50008, ко то рый со еди ня ет ся

Обслуживание нескольких клиентов

83

с со ке том вто ро го пор та на сер ве ре, – это тот же са мый сце на рий echocli ent, но в нем же ст ко оп ре де лен дру гой но мер пор та (к со жа ле нию, пер во на чаль ный сце на рий не по зво ля ет пе ре да вать ему но мер пор та):

 [окно клиента 1]

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b"Echo=>b'Hello network world' at Sun Apr 25 14:51:21 2010"

C:\...\PP4E\Internet\Sockets> python echo-client.py Client received: b"Echo=>b'Hello network world' at Sun Apr 25 14:51:27 2010"

 [окно клиента 2]

C:\...\PP4E\Internet\Sockets> python echo-client-5008.py localhost Sir Galahad

Client received: b"Echo=>b'Sir' at Sun Apr 25 14:51:22 2010"

Client received: b"Echo=>b'Galahad' at Sun Apr 25 14:51:22 2010"

C:\...\PP4E\Internet\Sockets> python testecho.py

В сле дую щем лис тин ге при во дит ся вы вод в ок не, где был за пу щен сервер. Пер вые три со об ще ния о со еди не нии со от вет ст ву ют за пу щен ным

кли ен там echoclient; ос таль ные – ре зуль тат взаи мо дей ст вия с во се-мью про грам ма ми, по ро ж ден ны ми сце на ри ем testecho во вто ром клиент ском ок не. Этот сер вер мож но так же за пус тить в Windows, по то му

что вы зов select дос ту пен на этой плат фор ме. Со пос тавь те эти ре зульта ты с про грамм ным ко дом в сце на рии сер ве ра, что бы по нять, как он

дей ст ву ет.

Об ра ти те вни ма ние, что для сце на рия testecho под клю че ние но вых клиен тов и ввод дан ных муль ти п лек си ру ют ся вме сте. Ес ли вни ма тель но

изу чить вы вод, мож но за ме тить, что эти опе ра ции пе ре кры ва ют ся во

вре ме ни, по то му что все они управ ля ют ся един ст вен ным цик лом со бытий на сер ве ре. На прак ти ке вы вод сер ве ра на вер ня ка ка ж дый раз будет вы гля деть по-раз но му. Со об ще ния о под клю че нии и об слу жи ва нии

кли ен тов бу дут пе ре ме ши вать ся поч ти слу чай ным об ра зом из-за различ ных вре мен ных за дер жек на раз ных ком пь ю те рах. Тот же эф фект

мож но на блю дать в сер ве рах, под дер жи ваю щих ветв ле ние и мно го поточ ную мо дель вы пол не ния, но в них пе ре клю че ние ме ж ду цик лом дис-пет че ра и функ ция ми об слу жи ва ния кли ен тов вы пол ня ет ся ав то ма ти-че ски са мой опе ра ци он ной сис те мой.

За меть те так же, что ко гда кли ент за кры ва ет со кет, сер вер по лу ча ет

пус тую стро ку. Мы сле дим за тем, что бы сра зу же за кры вать и уда лять

та кие со ке ты, ина че они бу дут без ну ж ды сно ва и сно ва по па дать в список, про смат ри вае мый вы зо вом select, в ка ж дой ите ра ции глав но го

цик ла:

 [окно сервера]

C:\...\PP4E\Internet\Sockets> python select-server.py selectserver loop starting

Connect: ('127.0.0.1', 59080) 21339352

84

Глава 12. Сетевые сценарии

got b'Hello network world' on 21339352

got b'' on 21339352

Connect: ('127.0.0.1', 59081) 21338128

got b'Sir' on 21338128

got b'Galahad' on 21338128

got b'' on 21338128

Connect: ('127.0.0.1', 59082) 21339352

got b'Hello network world' on 21339352

got b'' on 21339352

 [результаты testecho]

Connect: ('127.0.0.1', 59083) 21338128

got b'Hello network world' on 21338128

got b'' on 21338128

Connect: ('127.0.0.1', 59084) 21339352

got b'Hello network world' on 21339352

got b'' on 21339352

Connect: ('127.0.0.1', 59085) 21338128

got b'Hello network world' on 21338128

got b'' on 21338128

Connect: ('127.0.0.1', 59086) 21339352

got b'Hello network world' on 21339352

got b'' on 21339352

Connect: ('127.0.0.1', 59087) 21338128

got b'Hello network world' on 21338128

got b'' on 21338128

Connect: ('127.0.0.1', 59088) 21339352

Connect: ('127.0.0.1', 59089) 21338128

got b'Hello network world' on 21339352

got b'Hello network world' on 21338128

Connect: ('127.0.0.1', 59090) 21338056

got b'' on 21339352

got b'' on 21338128

got b'Hello network world' on 21338056

got b'' on 21338056

По ми мо боль шей под роб но сти это го вы во да есть еще од но тон кое, но

важ ное от ли чие, на ко то рое сле ду ет об ра тить вни ма ние: в дан ной реали за ции бы ло бы не ра зум ным вы зы вать функ цию time.sleep для имита ции вы пол не ния про дол жи тель ной опе ра ции – так как все кли ен ты

об ра ба ты ва ют ся в од ном и том же цик ле, за держ ка ос та но вит их все, и рас стро ит весь смысл муль ти п лек си рую ще го сер ве ра. На пом ню, что

сер ве ры, вы пол няю щие муль ти п лек си ро ва ние вруч ную, как в дан ном

при ме ре, луч ше все го ра бо та ют, ко гда об слу жи ва ние кли ен тов за ни ма-ет ми ни маль ный про ме жу ток вре ме ни, в про тив ном слу чае не об хо ди мо

пре ду смат ри вать спе ци аль ные спо со бы об слу жи ва ния.

Пре ж де чем дви нуть ся даль ше, не об хо ди мо сде лать еще не сколь ко за-ме ча ний:

Обслуживание нескольких клиентов

85

 Осо бен но сти вы зо ва select

Фор маль но функ ции select пе ре да ет ся три спи ска вы би рае мых объек тов (вход ные ис точ ни ки, вы ход ные ис точ ни ки и ис точ ни ки исклю чи тель ных си туа ций), а так же не обя за тель ное пре дель ное время ожи да ния. Зна че ни ем ар гу мен та вре ме ни ожи да ния мо жет быть

дей ст ви тель ное зна че ние вре ме ни ожи да ния в се кун дах (что бы оп ре-де лить до ли се кун ды, ис поль зу ют ся чис ла с пла ваю щей точ кой); ну-ле вое зна че ние ука зы ва ет, что дол жен вы пол нять ся про стой оп рос

с не мед лен ным воз вра том; а от сут ст вие это го ар гу мен та оп ре де ля ет

не об хо ди мость ожи да ния го тов но сти, по край ней ме ре, од но го объек та (как сде ла но вы ше в на шем сце на рии). Функ ция воз вра ща ет

трой ку го то вых объ ек тов – под мно жеств пер вых трех ар гу мен тов, при чем все или не ко то рые из них мо гут быть пус ты ми, ес ли пре-дель ное вре мя ожи да ния бы ло пре вы ше но рань ше, чем ис точ ни ки

ока за лись го то вы.

 Пе ре но си мость select

По доб но мно го по точ ным сер ве рам и в от ли чие вет вя щих ся сер ве ров, сер ве ры на ос но ве вы зо ва select спо соб ны так же вы пол нять ся в Windows. Тех ни че ски функ ция select в Windows мо жет ра бо тать толь ко

с со ке та ми, но в Unix и Macintosh она мо жет об слу жи вать так же такие объ ек ты, как фай лы и ка на лы. Ко неч но, для сер ве ров, ра бо таю-щих в Ин тер не те, ос нов ным ин те ре сую щим нас ин ст ру мен том яв ля-ют ся со ке ты.

 Не бло ки рую щие со ке ты

Функ ция select га ран ти ру ет, что вы зо вы ме то дов со ке тов, та ких как

accept и recv, не бу дут бло ки ро вать (при ос та нав ли вать) вы зы вающую про грам му, но в язы ке Py thon есть так же воз мож ность сде лать

со ке ты не бло ки рую щи ми в це лом. С по мо щью ме то да setblocking объ ек тов со ке тов они ус та нав ли ва ют ся в бло ки рую щий или не блоки рую щий ре жим. На при мер, по сле вы зо ва sock.setblocking(flag) сокет sock ус та нав ли ва ет ся в не бло ки рую щий ре жим, ес ли флаг flag ра вен ну лю, и в бло ки рую щий ре жим – в про тив ном слу чае. Все со-ке ты из на чаль но от кры ва ют ся в бло ки рую щем ре жи ме, по это му вы-зо вы ме то дов со ке тов все гда мо гут при вес ти к при ос та нов ке вы зываю щей про грам мы.

Но при ра бо те в не бло ки рую щем ре жи ме, ко гда ме тод recv не на ходит дан ных или ме тод send не мо жет не мед лен но пе ре дать дан ные, воз бу ж да ет ся ис клю че ние socket.error. Сце на рий мо жет пе ре хва тить

это ис клю че ние, что бы оп ре де лить, го тов ли со кет к об ра бот ке. В блоки рую щем ре жи ме эти ме то ды все гда бло ки ру ют вы зы ваю щую програм му, по ка не смо гут про дол жить ра бо ту. Ко неч но, об ра бот ка запро са кли ен та мо жет не ог ра ни чи вать ся пе ре сыл кой дан ных (об работ ка за про са мо жет по тре бо вать дли тель ных рас че тов), по это му

не бло ки рую щие со ке ты не га ран ти ру ют от сут ст вие за держ ки на

86

Глава 12. Сетевые сценарии

сер ве ре в це лом. Они лишь пре дос тав ля ют еще один спо соб реа ли зации сер ве ров с муль ти п лек си ро ва ни ем. По доб но select они луч ше

под хо дят для слу ча ев, ко гда за про сы кли ен тов мо гут быть об слу же-ны бы ст ро.

 Ин ст ру мен ты мо ду ля asyncore

Ес ли вас за ин те ре со ва ло ис поль зо ва ние функ ции select, то, ве ро ят-но, вам бу дет ин те рес но об ра тить вни ма ние на мо дуль asyncore.py из

стан дарт ной биб лио те ки Py thon. Он реа ли зу ет мо дель об рат но го вы-зо ва, ос но ван ную на клас сах, в ко то рой об рат ные вы зо вы для вво да

и вы во да пе ре ад ре су ют ся ме то дам клас са, уже реа ли зо ван ным цик-лом со бы тий select. Та ким об ра зом, он по зво ля ет стро ить сер ве ры

без по то ков вы пол не ния и ветв ле ний и яв ля ет ся аль тер на ти вой на

ос но ве вы зо ва select рас смат ри вав ше му ся в пре ды ду щих раз де лах

мо ду лю socketserver, ис поль зую ще му по то ки вы пол не ния и ветв ление. Как и для лю бых дру гих сер ве ров это го ти па, мо дуль asyncore луч ше все го ис поль зо вать в си туа ци ях, ко гда об слу жи ва ние кли ен-та за ни ма ет ко рот кий про ме жу ток вре ме ни, то есть ко гда ос нов ная

ра бо та свя за на с вы пол не ни ем опе ра ций вво да-вы во да, а не с вы числе ния ми, так как в по след нем слу чае не об хо ди мо ис поль зо вать по то-ки или ветв ле ние. Под роб ное опи са ние и при ме ры ис поль зо ва ния

это го мо ду ля вы най де те в ру ко во дстве по стан дарт ной биб лио те ке

Py thon.

 Twisted

Еще один спо соб реа ли за ции сер ве ров пре дос тав ля ет от кры тая систе ма Twisted (http://twistedmatrix.com). Twisted – это асин хрон ный

се те вой фрейм ворк, на пи сан ный на язы ке Py thon и под дер жи вающий про то ко лы TCP, UDP, SSL/TLS, IP Multicast, взаи мо дей ст вие

че рез по сле до ва тель ный порт и мно гое дру гое. Он мо жет ис поль зовать ся для соз да ния кли ен тов и сер ве ров и вклю ча ет реа ли за цию

мно же ст ва наи бо лее ти пич ных се те вых служб, та ких как веб-сервер, чат-сер вер IRC, поч то вый сер вер, ин тер фейс к ре ля ци он ной ба зе

дан ных и бро кер объ ек тов.

Фрейм ворк Twisted под дер жи ва ет не толь ко воз мож ность за пус ка

про цес сов и по то ков для вы пол не ния про дол жи тель ных опе ра ций, но и по зво ля ет ис поль зо вать асин хрон ную мо дель об слу жи ва ния

кли ен тов, управ ляе мую со бы тия ми, на по ми наю щую цикл со бы тий

в биб лио те ках гра фи че ско го ин тер фей са, по доб ных биб лио те ке tkinter. Он реа ли зу ет цикл со бы тий, вы пол няю щий пе ре клю че ния сре ди

мно же ст ва со ке тов от кры тых со еди не ний, ав то ма ти зи ру ет мно же ст-во опе ра ций, обыч но вы пол няе мых асин хрон ным сер ве ром, и служит управ ляе мой со бы тия ми ос но вой сце на ри ев, пред на зна чен ных

для ре ше ния раз но об раз ных при клад ных за дач. Внут рен ний ме ханизм со бы тий фрейм вор ка Twisted сво им прин ци пом дей ст вия на по-ми на ет наш сер вер на ос но ве вы зо ва select и мо дуль asyn core, но по

об ще му при зна нию счи та ет ся бо лее со вер шен ным. Twi sted – это сис-

Обслуживание нескольких клиентов

87

те ма, реа ли зо ван ная сто рон ни ми раз ра бот чи ка ми, она не яв ля ет ся

ин ст ру мен том стан дарт ной биб лио те ки. За до пол ни тель ны ми подроб но стя ми об ра щай тесь к со от вет ст вую щей до ку мен та ции и на веб-сайт про ек та.

Подводя итоги: выбор конструкции сервера

Так в ка ких же слу ча ях для соз да ния сер ве ра сле ду ет ис поль зо вать вызов select вме сто по то ков вы пол не ния или ветв ле ния? Ко неч но, в ка ждом при ло же нии мо гут быть свои по треб но сти, но обыч но счи та ет ся, что сер ве ры, ос но ван ные на вы зо ве select, очень хо ро шо ра бо та ют, когда об слу жи ва ние кли ен та за ни ма ет от но си тель но ко рот кие ин тер ва лы

вре ме ни. Ес ли об слу жи ва ние мо жет за ни мать про дол жи тель ное вре мя, по то ки или ветв ле ние мо гут ока зать ся бо лее удач ным спо со бом рас преде ле ния об ра бот ки не сколь ких кли ен тов. По то ки и ветв ле ние осо бен но

по лез но при ме нять, ес ли по ми мо пе ре да чи дан ных кли ен там тре бу ет ся

дли тель ная их об ра бот ка. Од на ко воз мож ны так же ком би на ции этих

прие мов – ни что не ме ша ет за пус кать по то ки вы пол не ния из цик ла

оп ро са на ос но ве вы зо ва select.

Важ но пом нить, что схе мы, ос но ван ные на select (и не бло ки рую щих

со ке тах), не впол не за щи ще ны от бло ки ро ва ния. В при ме ре 12.9, представ лен ном вы ше, вы зов ме то да send, ко то рый воз вра ща ет текст кли ен-ту, то же мо жет ока зать ся бло ки рую щим и за дер жать ра бо ту все го серве ра. Мож но бы ло бы пре одо леть эту опас ность бло ки ро ва ния, при меняя select для про вер ки го тов но сти к опе ра ции вы во да пе ред по пыт кой

вы пол нить ее (на при мер, ис поль зо вать спи сок writesocks и до ба вить

еще один цикл для от прав ки от ве тов го то вым вы ход ным со ке там), но

это су ще ст вен но умень ши ло бы яс ность про грам мы.

Од на ко в це лом, ко гда нель зя раз де лить об ра бот ку кли ент ско го за проса на эта пы, что бы ее мож но бы ло муль ти п лек си ро вать с дру ги ми запро са ми, и не за бло ки ро вать ос нов ной цикл сер ве ра, select мо жет оказать ся не луч шим спо со бом по строе ния сер ве ра. Эти ог ра ни че ния учиты ва ют ся да ле ко не все ми су ще ст вую щи ми се те вы ми сер ве ра ми.

Кро ме то го, реа ли за ция на ос но ве вы зо ва select ока зы ва ет ся так же более слож ной, чем реа ли за ция на ос но ве ветв ле ния про цес сов или по токов вы пол не ния, по сколь ку тре бу ет вруч ную пе ре да вать управ ле ние

всем уча ст вую щим за да чам (срав ни те, на при мер, вер сии это го сер ве ра

с по то ка ми и с select, да же без при ме не ния select для вы пол не ния опера ций за пи си). Как все гда, сте пень этой слож но сти за ви сит от кон крет-но го при ло же ния. Мо дуль asyncore из стан дарт ной биб лио те ки, упо ми-нав ший ся вы ше, мо жет уп ро стить реа ли за цию цик ла со бы тий сер ве ра

на ос но ве вы зо ва select, а фрейм ворк Twisted пред ла га ет до пол ни тельные, гиб рид ные ре ше ния.

88

Глава 12. Сетевые сценарии

Придание сокетам внешнего вида файлов

и потоков ввода-вывода

До сих пор в этой гла ве мы рас смат ри ва ли со ке ты с точ ки зре ния клас-си че ской мо де ли се те вых взаи мо дей ст вий кли ент-сер вер. Это од но из основ ных их пред на зна че ний, но они мо гут так же ис поль зо вать ся и в других рас про стра нен ных си туа ци ях.

В гла ве 5, на при мер, мы рас смат ри ва ли со ке ты как один из ос нов ных

ме ха низ мов взаи мо дей ст вий ме ж ду про цес са ми и по то ка ми, вы полняю щи ми ся на од ном ком пь ю те ре. А в гла ве 10 при ис сле до ва нии возмож но стей ор га ни за ции взаи мо дей ст вий ме ж ду сце на рия ми ко мандной стро ки и гра фи че ски ми ин тер фей са ми мы на пи са ли вспо мо га тельный мо дуль (при мер 10.23), под клю чаю щий стан дарт ный по ток вы во да

вы зы ваю щей про грам мы к со ке ту, ко то рый мог бы ис поль зо вать ся графи че ским ин тер фей сом для прие ма и ото бра же ния вы во да. Там я обе-щал, что мы ис сле ду ем под роб но сти, ка саю щие ся до пол ни тель ных спосо бов пе ре да чи дан ных, как толь ко дос та точ но близ ко по зна ко мим ся

с со ке та ми. Те перь, по сле та ко го зна ком ст ва, в этом раз де ле мы не на-дол го по ки нем мир се те вых сер ве ров и по зна ко мим ся с ос таль ной

ча стью этой ис то рии.

Не ко то рые про грам мы мож но пи сать или пе ре пи сы вать, яв но реа ли зуя

в них воз мож ность об ме на дан ны ми че рез со ке ты, но та кое ре ше ние

под хо дит не для всех слу ча ев. Для из ме не ния су ще ст вую щих сце на ри ев

мо жет по тре бо вать ся при ло жить зна чи тель ные уси лия, а ино гда та кой

под ход мо жет вос пре пят ст во вать ис поль зо ва нию нуж ных ре жи мов, не

свя зан ных с со ке та ми. В не ко то рых слу ча ях луч ше бы ло бы по зво лить

сце на рию ис поль зо вать стан дарт ные ин ст ру мен ты ра бо ты с по то ка ми

вво да-вы во да, та кие как встро ен ные функ ции print и input или ме то ды

фай лов из мо ду ля sys (на при мер, sys.stdout.write), и под клю чать их к со-ке там толь ко при не об хо ди мо сти.

По сколь ку та кие ин ст ру мен ты по то ков вво да-вы во да пред на зна че ны

для ра бо ты с фай ла ми в тек сто вом ре жи ме, са мая боль шая слож ность

здесь со сто ит в том, что бы хит ро стью за ста вить эти ин ст ру мен ты дей ст-во вать в дво ич ном ре жи ме, свой ст вен ном со ке там, и ис поль зо вать совер шен но иной ин тер фейс их ме то дов. К сча стью, со ке ты об ла да ют ме-то дом, по зво ляю щим до бить ся та кой под ме ны.

Ме тод makefile объ ек та со ке та при хо дит на по мощь вся кий раз, ко гда

воз ни ка ет не об хо ди мость ра бо тать с со ке та ми с по мо щью обыч ных ме-то дов фай лов или ко гда не об хо ди мо пе ре дать со кет су ще ст вую ще му интер фей су или про грам ме, ожи даю щей по лу чить файл. Объ ект-оберт ка, воз вра щае мый со ке том, по зво ля ет сце на ри ям пе ре да вать дан ные че рез

со кет с по мо щью при выч ных ме то дов read и write вме сто recv и send. Посколь ку встро ен ные функ ции input и print ис поль зу ют пер вую па ру ме-то дов, они с та ким же ус пе хом мо гут взаи мо дей ст во вать с со ке та ми, обер ну ты ми вы зо вом это го ме то да.

Придание сокетам внешнего вида файлов и потоков ввода-вывода

89

Ме тод makefile по зво ля ет так же ин тер пре ти ро вать дво ич ные дан ные со-ке та как текст, а не как стро ки бай тов, и мо жет при ни мать до пол нитель ные ар гу мен ты, та кие как encoding, что по зво ля ет оп ре де лять ко диров ки при пе ре да че тек ста, от лич ные от ко ди ров ки по умол ча нию, как

это де ла ют встро ен ные функ ции open и os.fdopen, с ко то ры ми мы встре-ча лись в гла ве 4, при ра бо те с фай ло вы ми де ск рип то ра ми. Ко неч но, при

ра бо те с дво ич ны ми со ке та ми текст все гда мож но ко ди ро вать и де ко ди-ро вать вруч ную, од на ко ме тод makefile сни ма ет это бре мя с ва ше го программ но го ко да и пе ре но сит его на обер ты ваю щий объ ект фай ла.

Та кое сход ст во с фай ла ми мо жет при го дить ся, ко гда не об хо ди мо исполь зо вать про грамм ное обес пе че ние, под дер жи ваю щее ин тер фейс файлов. На при мер, ме то ды load и dump из мо ду ля pickle ожи да ют по лу чить

объ ект с ин тер фей сом фай ла (на при мер, с ме то да ми read и write), но не

тре бу ют, что бы этот объ ект со от вет ст во вал фи зи че ско му фай лу. Пе ре да-ча со ке та TCP/IP, обер ну то го вы зо вом ме то да makefile, ме то дам из мо ду-ля pickle по зво ля ет пе ре да вать се риа ли зо ван ные объ ек ты Py thon че рез

Ин тер нет без не об хо ди мо сти вы пол нять пре об ра зо ва ние в стро ки бай тов

и вы зы вать ме то ды со ке тов вруч ную. Этот при ем обес пе чи ва ет аль терна ти ву ис поль зо ва нию стро ко вых ме то дов мо ду ля pickle (dumps, loads) вме сте с ме то да ми со ке тов send и recv и мо жет пред ло жить боль шую гиб-кость для про грамм но го обес пе че ния, под дер жи ваю ще го раз лич ные ме-ха низ мы об ме на дан ны ми. До пол ни тель ные под роб но сти о се риа ли зации объ ек тов вы най де те в гла ве 17.

В об щем слу чае лю бой ком по нент, ожи даю щий под держ ку про то ко ла

ме то дов фай лов, бла го по луч но смо жет ра бо тать с со ке том, обер ну тым

вы зо вом ме то да makefile. Та кие ин тер фей сы смо гут так же при ни мать

стро ки, обер ну тые встро ен ным клас сом io.StringIO, и лю бые дру гие объек ты, под дер жи ваю щие те же са мые ме то ды, что и встро ен ные объ ек ты

фай лов. Как это при ня то в язы ке Py thon, мы реа ли зу ем про то ко лы –

ин тер фей сы объ ек тов, – а не оп ре де лен ные ти пы дан ных.

Вспомогательный модуль перенаправления

потоков ввода-вывода

Для ил лю ст ра ции дей ст вия ме то да makefile в при ме ре 12.10 при во дит ся

реа ли за ция раз лич ных схем пе ре на прав ле ния по то ков вво да-вы во да

вы зы ваю щей про грам мы в со ке ты, ко то рые мо гут ис поль зо вать ся для

взаи мо дей ст вий с дру гим про цес сом. Пер вая из этих функ ций пе ре направ ля ет стан дарт ный по ток вы во да, и имен но ее мы ис поль зо ва ли

в гла ве 10; дру гие функ ции пе ре на прав ля ют стан дарт ный по ток вво да

и оба по то ка, вво да и вы во да, тре мя раз лич ны ми спо со ба ми.

Объ ект оберт ки, воз вра щае мый ме то дом socket.makefile, по сво ей при-ро де до пус ка ет воз мож ность пря мо го ис поль зо ва ния фай ло вых ме тодов read и write, и не за ви си мо от стан дарт ных по то ков вво да-вы во да.

Пред став лен ный при мер так же ис поль зу ет эти ме то ды, хо тя и не яв но,

90

Глава 12. Сетевые сценарии

че рез встро ен ные функ ции print и input дос ту па к по то кам вво да вы во-да, и от ра жа ет ти пич ные спо со бы ис поль зо ва ния дан но го ин ст ру мен та.

 При мер 12.10. PP4E\Internet\Sockets\socket_stream_redirect.py

"""

##

Инструменты для подключения стандартных потоков вводавывода программ без ГИ

к сокетам, которые программы с графическими интерфейсами (и другие) могут использовать для взаимодействий с программами без ГИ.

##

"""

import sys

from socket import *

port = 50008 # передать другой порт, если этот

уже занят другой службой

host = 'localhost' # передать другое имя хоста для подключения

к удаленным слушателям

def initListenerSocket(port=port):

"""

инициализирует подключенный сокет для вызывающих сценариев, которые играют роль сервера

"""

sock = socket(AF_INET, SOCK_STREAM)

sock.bind(('', port)) # слушать порт с этим номером

sock.listen(5) # длина очереди ожидающих запросов

conn, addr = sock.accept() # ждать подключения клиента

return conn # вернуть подключенный сокет

def redirectOut(port=port, host=host):

"""

подключает стандартный поток вывода вызывающей программы к сокету

для графического интерфейса, уже ожидающего запуск вызывающей программы, иначе попытка соединения потерпит неудачу перед вызовом метода accept

"""

sock = socket(AF_INET, SOCK_STREAM)

sock.connect((host, port)) # вызывающий сценарий действует как клиент

file = sock.makefile('w') # интерфейс файла: текстовый режим, буфериз.

sys.stdout = file # обеспечить вызов sock.send при выводе

return sock # на случай, если вызывающему сценарию

потребуется работать с сокетом напрямую

def redirectIn(port=port, host=host):

"""

подключает стандартный поток ввода вызывающей программы к сокету

для получения данных из графического интерфейса

"""

sock = socket(AF_INET, SOCK_STREAM)

sock.connect((host, port))

file = sock.makefile('r') # обертка с интерфейсом файла

Придание сокетам внешнего вида файлов и потоков ввода-вывода

91

sys.stdin = file # обеспечить вызов sock.recv при вводе

return sock # возвращаемое значение можно игнорировать

def redirectBothAsClient(port=port, host=host):

"""

подключает стандартные потоки ввода и вывода вызывающей

программы к одному и тому же сокету;

в этом режиме вызывающая программа играет роль клиента:

отправляет сообщение и получает ответ

"""

sock = socket(AF_INET, SOCK_STREAM)

sock.connect((host, port)) # открыть в режиме 'rw'

ofile = sock.makefile('w') # интерфейс файла: текстовый режим, буфериз.

ifile = sock.makefile('r') # два объекта файла, обертывающих один сокет

sys.stdout = ofile # обеспечить вызов sock.send при выводе

sys.stdin = ifile # обеспечить вызов sock.recv при вводе

return sock

def redirectBothAsServer(port=port, host=host):

"""

подключает стандартные потоки ввода и вывода вызывающей

программы к одному и тому же сокету;

в этом режиме вызывающая программа играет роль сервера:

получает сообщение и отправляет ответ

"""

sock = socket(AF_INET, SOCK_STREAM)

sock.bind((host, port)) # вызывающий сценарий сервер

sock.listen(5)

conn, addr = sock.accept()

ofile = conn.makefile('w') # обертка с интерфейсом файла

ifile = conn.makefile('r') # два объекта файла, обертывающих один сокет

sys.stdout = ofile # обеспечить вызов sock.send при выводе

sys.stdin = ifile # обеспечить вызов sock.recv при вводе

return conn

Что бы про тес ти ро вать этот сце на рий, в при ме ре 12.11 оп ре де ля ет ся

пять групп функ ций, реа ли зую щих кли ен тов и сер ве ры. Функ ции-клиен ты вы пол ня ют ся в этом же про цес се, а функ ции-сер ве ры за пус ка ют-ся в от дель ных про цес сах пе ре но си мым спо со бом с по мо щью мо ду ля

multiprocessing, с ко то рым мы по зна ко ми лись в гла ве 5. Та ким об ра зом, функ ции кли ен тов и сер ве ров вы пол ня ют ся в раз лич ных про цес сах, но

об ща ют ся ме ж ду со бой по сред ст вом со ке та, под клю чен но го к стан дарт-ным по то кам вво да-вы во да внут ри про цес са тес то во го сце на рия.

 При мер 12.11. PP4E\Internet\Sockets\testsocket_stream_redirect.py

"""

##

тестирование режимов socket_stream_redirection.py

##

"""

92

Глава 12. Сетевые сценарии

import sys, os, multiprocessing

from socket_stream_redirect import *

##

перенаправление вывода в клиенте

##

def server1():

mypid = os.getpid()

conn = initListenerSocket() # блокируется до подключения клиента

file = conn.makefile('r')

for i in range(3): # читать вывод клиента

data = file.readline().rstrip() # блокируется до поступления данных

print('server %s got [%s]' % (mypid, data)) # вывод в окно терминала

def client1():

mypid = os.getpid()

redirectOut()

for i in range(3):

print('client %s: %s' % (mypid, i)) # вывод в сокет

sys.stdout.flush() # иначе останется в буфере

до завершения!

##

перенаправление ввода в клиенте

##

def server2():

mypid = os.getpid() # простой сокет без буферизации

conn = initListenerSocket() # отправляет в поток ввода клиента

for i in range(3):

conn.send(('server %s: %s\n' % (mypid, i)).encode())

def client2():

mypid = os.getpid()

redirectIn()

for i in range(3):

data = input() # ввод из сокета

print('client %s got [%s]' % (mypid, data)) # вывод в окно терминала

##

перенаправление ввода и вывода в клиенте, клиент является

клиентом для сокета

##

def server3():

mypid = os.getpid()

conn = initListenerSocket() # ждать подключения клиента

file = conn.makefile('r') # принимает от print(), передает в input() for i in range(3): # readline блокируется до появления данных

Придание сокетам внешнего вида файлов и потоков ввода-вывода

93

data = file.readline().rstrip()

conn.send(('server %s got [%s]\n' % (mypid, data)).encode()) def client3():

mypid = os.getpid()

redirectBothAsClient()

for i in range(3):

print('client %s: %s' % (mypid, i)) # вывод в сокет

data = input() # ввод из сокета: выталкивает!

sys.stderr.write('client %s got [%s]\n' % (mypid, data)) # не был

перенаправлен

##

перенаправление ввода и вывода в клиенте, клиент является

сервером для сокета

##

def server4():

mypid = os.getpid()

sock = socket(AF_INET, SOCK_STREAM)

sock.connect((host, port))

file = sock.makefile('r')

for i in range(3):

sock.send(('server %s: %s\n'%(mypid,i)).encode()) # передать

в input()

data = file.readline().rstrip() # принять от print() print('server %s got [%s]' % (mypid, data)) # результат в терминал

def client4():

mypid = os.getpid()

redirectBothAsServer() # играет роль сервера в этом режиме

for i in range(3):

data = input() # ввод из сокета: выталкивает выходной буфер!

print('client %s got [%s]' % (mypid, data)) # вывод в сокет

sys.stdout.flush() # иначе последняя порция данных останется

в буфере до завершения!

##

перенаправление ввода и вывода в клиенте, клиент является клиентом

для сокета, сервер первым инициирует обмен

##

def server5():

mypid = os.getpid() # тест № 4, но соединение принимает сервер

conn = initListenerSocket() # ждать подключения клиента

file = conn.makefile('r') # принимает от print(), передает в input() for i in range(3):

conn.send(('server %s: %s\n' % (mypid, i)).encode())

data = file.readline().rstrip()

print('server %s got [%s]' % (mypid, data))

94

Глава 12. Сетевые сценарии

def client5():

mypid = os.getpid()

s = redirectBothAsClient() # играет роль клиента в этом режиме

for i in range(3):

data = input() # ввод из сокета: выталкивает выходной буфер!

print('client %s got [%s]' % (mypid, data)) # вывод в сокет

sys.stdout.flush() # иначе последняя порция данных останется

в буфере до завершения!

##

номер выполняемого теста определяется аргументом командной строки

##

if __name__ == '__main__':

server = eval('server' + sys.argv[1])

client = eval('client' + sys.argv[1]) # клиент – в этом процессе

multiprocessing.Process(target=server).start() # сервер –

в новом процессе

client() # переустановить потоки в клиенте

#import time; time.sleep(5) # проверка эффекта выталкивания

буферов при выходе

За пус тим тес то вый сце на рий, ука зав но мер кли ен та и сер ве ра в команд ной стро ке, что бы про ве рить ра бо ту ин ст ру мен тов мо ду ля. В со об-ще ни ях ото бра жа ют ся чи сло вые иден ти фи ка то ры про цес сов, а в квад-рат ных скоб ках ото бра жа ют ся со об ще ния, пе ре дан ные (два ж ды, ес ли

вло жен ные) че рез по то ки вво да-вы во да, под клю чен ные к со ке там: C:\...\PP4E\Internet\Sockets> test-socket_stream_redirect.py 1

server 3844 got [client 1112: 0]

server 3844 got [client 1112: 1]

server 3844 got [client 1112: 2]

C:\...\PP4E\Internet\Sockets> test-socket_stream_redirect.py 2

client 5188 got [server 2020: 0]

client 5188 got [server 2020: 1]

client 5188 got [server 2020: 2]

C:\...\PP4E\Internet\Sockets> test-socket_stream_redirect.py 3

client 7796 got [server 2780 got [client 7796: 0]]

client 7796 got [server 2780 got [client 7796: 1]]

client 7796 got [server 2780 got [client 7796: 2]]

C:\...\PP4E\Internet\Sockets> test-socket_stream_redirect.py 4

server 4288 got [client 3852 got [server 4288: 0]]

server 4288 got [client 3852 got [server 4288: 1]]

server 4288 got [client 3852 got [server 4288: 2]]

C:\...\PP4E\Internet\Sockets> test-socket_stream_redirect.py 5

server 6040 got [client 7728 got [server 6040: 0]]

server 6040 got [client 7728 got [server 6040: 1]]

server 6040 got [client 7728 got [server 6040: 2]]

Придание сокетам внешнего вида файлов и потоков ввода-вывода

95

Ес ли со пос та вить вы вод сце на рия с про грамм ным ко дом, что бы по нять, как пе ре да ют ся со об ще ния ме ж ду кли ен том и сер ве ром, мож но бу дет

уви деть, что функ ции print и input в функ ци ях кли ен тов в ко неч ном

ито ге об ра ща ют ся к со ке там в дру гом про цес се. В функ ци ях кли ен тов

связь с со ке та ми ос та ет ся прак ти че ски не за мет ной.

Текстовые файлы и буферизация потоков вывода

Пре ж де чем дви нуть ся даль ше, не об хо ди мо ос ве тить два тон ких ас пек-та, ка саю щих ся реа ли за ции при ме ра:

 Пре об ра зо ва ние дво ич ных дан ных в текст

Про стые со ке ты пе ре да ют дан ные в ви де строк дво ич ных бай тов, но

бла го да ря то му, что фай лы-оберт ки от кры ва ют ся в тек сто вом ре жи-ме, при вы пол не нии опе ра ций вво да-вы во да их со дер жи мое ав то ма-ти че ски пре об ра зу ет ся в текст. Фай лы-оберт ки долж ны от кры ваться в тек сто вом ре жи ме, ко гда дос туп к ним осу ще ст в ля ет ся с при ме-не ни ем ин ст ру мен тов для ра бо ты со стан дарт ны ми по то ка ми ввода-вы во да, та ких как встро ен ная функ ция print, ко то рая вы во дит

тек сто вые стро ки (как мы уже зна ем, фай лы, от кры тые в дво ич ном

ре жи ме, на про тив, ра бо та ют со стро ка ми бай тов). Од на ко при не посред ст вен ном ис поль зо ва нии со ке тов, текст по-преж не му тре бу ет ся

ко ди ро вать в стро ки бай тов вруч ную, как это де ла ет ся в боль шин ст-ве тес тов в при ме ре 12.11.

 Бу фе ри за ция по то ков вво давы во да, вы вод про грам мы и взаи мо бло ки

 ров ки

Как мы уз на ли в гла вах 5 и 10, стан дарт ные по то ки вы во да обыч но

бу фе ри зу ют ся и при вы во де тек ста его мо жет по тре бо вать ся вы талки вать их вы ход но го бу фе ра, что бы он по явил ся в со ке те, под клю ченном к стан дарт но му по то ку вы во да про цес са. Дей ст ви тель но, в не ко-то рых тес тах в при ме ре 12.11 не об хо ди мо яв но или не яв но вы тал кивать бу фе ры, что бы они мог ли ра бо тать. В про тив ном слу чае вы вод

мо жет ока зать ся не пол ным или во об ще ос та вать ся в вы ход ном бу-фе ре до за вер ше ния про грам мы. В са мых тя же лых слу ча ях это может при вес ти к взаи мо бло ки ров ке, ко гда один про цесс ждет вы во да

дру го го про цес са, ко то рый ни ко гда не по явит ся. В дру гих си туа ци-ях мо жет так же воз ник нуть ошиб ка чте ния из со ке та, ес ли пи шу-щий про цесс за вер шит ся слиш ком ра но, осо бен но при дву сто рон нем

диа ло ге.

На при мер, ес ли client1 и client4 не бу дут пе рио ди че ски вы тал кивать вы ход ной бу фер, как они это де ла ют, то един ст вен ной га ран ти-ей их ра бо ты ста ло бы ав то ма ти че ское вы тал ки ва ние по то ков вы во-да при за вер ше нии их про цес сов. Без вы тал ки ва ния бу фе ра вруч ную

пе ре да ча дан ных в client1 не про из во ди лась бы до мо мен та за вер шения про цес са (в этот мо мент все вы ход ные дан ные бы ли бы от прав ле-ны в ви де еди но го со об ще ния), а дан ные, ге не ри руе мые функ ци ей

client4, бы ли бы от прав ле ны не пол но стью, до мо мен та за вер ше ния

96

Глава 12. Сетевые сценарии

про цес са (по след нее вы во ди мое со об ще ние за дер жа лось бы в вы ходном бу фе ре).

Еще бо лее тон кий ас пект: обе функ ции, client3 и client4, по ла га ют ся

на то, что встро ен ная функ ция input сна ча ла ав то ма ти че ски вы талки ва ет sys.stdout, что бы га ран ти ро вать вы вод стро ки при гла ше ния

к вво ду, и тем са мым обес пе чи ва ет от прав ку дан ных, за пи сан ных

в вы ход ной бу фер пре ды ду щи ми вы зо ва ми функ ции print. Без та ко-го не яв но го вы тал ки ва ния бу фе ров (или без до пол ни тель ных опе раций вы тал ки ва ния, вы пол няе мых вруч ную) функ ция client3 бы ла

бы не мед лен но за бло ки ро ва на. Как и client4, ес ли из нее уда лить

опе ра цию вы тал ки ва ния бу фе ра вруч ную (да же с уче том ав то ма ти-че ско го вы тал ки ва ния бу фе ра функ ци ей input уда ле ние опе ра ции

вы тал ки ва ния бу фе ра из функ ции client4 при ве дет к то му, что заклю чи тель ное со об ще ние, вы во ди мое функ ци ей print, не бу дет отправ ле но, по ка про цесс не за вер шит ся). Функ ция client5 про яв ля ет

те же чер ты по ве де ния, что и client4, по то му что она про сто ме ня ет

мес та ми про цес сы – ожи даю щий и ус та нав ли ваю щий со еди не ние.

В об щем слу чае, ес ли не об хо ди мо обес пе чить от прав ку дан ных по

ме ре их вы во да, а не в мо мент за вер ше ния про грам мы или при пе репол не нии бу фе ра вы во да, не об хо ди мо ли бо пе рио ди че ски вы зы вать

sys.stdout.flush, ли бо от клю чать бу фе ри за цию по то ков вы во да с по-мо щью клю ча u ко манд ной стро ки, ес ли это воз мож но, как опи са но

в гла ве 5.

Мы, ко неч но, мо жем от кры вать фай лы-оберт ки со ке тов в не бу фе ри

 зо ван ном ре жи ме, пе ре дав ме то ду makefile ну ле вое зна че ние во втором ар гу мен те (как обыч ной функ ции open), од на ко это не по зво лит

оберт ке ра бо тать в тек сто вом ре жи ме, не об хо ди мом для функ ции

print и же ла тель ном для функ ции input. Фак ти че ски, та кая по пыт ка

от крыть файл-оберт ку для со ке та в тек сто вом ре жи ме с от клю чен-ной бу фе ри за ци ей при ве дет к ис клю че нию, по то му что Py thon 3.X

боль ше не под дер жи ва ет не бу фе ри зо ван ный ре жим для тек сто вых

фай лов (в на стоя щее вре мя он до пус ка ет ся толь ко для дво ич ных

фай лов). Ины ми сло ва ми, из-за то го, что функ ция print тре бу ет исполь зо ва ние тек сто во го ре жи ма, ре жим бу фе ри за ции для фай лов

по то ков вы во да пред по ла га ет ся по умол ча нию. Кро ме то го, воз можность от кры тия фай лов-обер ток для со ке тов в ре жи ме по строч ной

 бу фе ри за ции, по хо же, боль ше не под дер жи ва ет ся в Py thon 3.X (подроб нее об этом рас ска зы ва ет ся ни же).

По ка ре жим бу фе ри за ции мо жет за ви сеть от осо бен но стей плат формы или от реа ли за ции биб лио те ки, ино гда мо жет ока зать ся не об хо-ди мым вы тал ки вать вы ход ные бу фе ры вруч ную или на пря мую об-ра щать ся к со ке там. Об ра ти те вни ма ние, что с по мо щью вы зо ва ме-то да setblocking(0) со ке ты мо гут пе ре во дить ся в не бло ки рую щий

ре жим, но это по зво лит все го лишь из бе жать при ос та нов ки при отправ ке дан ных и ни как не ре ша ет про бле му пе ре да чи бу фе ри зо ванно го вы во да.

Придание сокетам внешнего вида файлов и потоков ввода-вывода

97

Требования потоков ввода-вывода

Что бы кон кре ти зи ро вать вы ше из ло жен ное, в при ме ре 12.12 по ка за но, как не ко то рые из опи сан ных слож но стей влия ют на пе ре на прав ле ние

стан дарт ных по то ков вво да-вы во да. В нем вы пол ня ет ся по пыт ка связать по то ки вво да-вы во да с фай ла ми в тек сто вом и дво ич ном ре жи мах, соз да вае мых функ ци ей open, и об ра тить ся к ним с по мо щью встро енных функ ций print и input, как это обыч но де ла ет ся в сце на ри ях.

 При мер 12.12. PP4E\Internet\Sockets\teststreammodes.py

"""

проверка эффекта связывания стандартных потоков вводавывода с файлами, открытыми в текстовом и двоичном режимах; то же справедливо и для socket.

makefile: функция print требует текстовый режим, а текстовый режим, в свою очередь, препятствует отключению буферизации –

используйте ключ u или вызывайте метод sys.stdout.flush()

"""

import sys

def reader(F):

tmp, sys.stdin = sys.stdin, F

line = input()

print(line)

sys.stdin = tmp

reader(open('teststreammodes.py')) # работает: input() возвращает

текст

reader(open('teststreammodes.py', 'rb')) # работает: но input()

возвращает байты

def writer(F):

tmp, sys.stdout = sys.stdout, F

print(99, 'spam')

sys.stdout = tmp

writer(open('temp', 'w')) # работает: print() передает .write()

текст str

print(open('temp').read())

writer(open('temp', 'wb')) # ОШИБКА в print: двоичный режим

требует байты

writer(open('temp', 'w', 0)) # ОШИБКА в open: буферизация в текстовом

режиме обязательна

Ес ли за пус тить этот сце на рий, по след ние две ин ст рук ции в нем по тер-пят не уда чу – вто рая с кон ца тер пит не уда чу по то му, что print пы та ет ся

вы вес ти тек сто вую стро ку в дво ич ный файл (что во об ще не до пус ти мо

для фай лов). А по след няя ин ст рук ция тер пит не уда чу по то му, что в Python 3.X не до пус ка ет ся от кры вать тек сто вые фай лы в не бу фе ри зо ван-

98

Глава 12. Сетевые сценарии

ном ре жи ме (тек сто вый ре жим пред по ла га ет ко ди ро ва ние сим во лов

Юни ко да). Ни же при во дят ся со об ще ния об ошиб ках, ко то рые вы во дятся при по пыт ке за пус тить этот сце на рий: пер вое со об ще ние вы во дит ся, ес ли за пус тить сце на рий в при ве ден ном ви де, а вто рое по яв ля ет ся, ес ли

за ком мен ти ро вать вто рую с кон ца ин ст рук цию (я не мно го от ре дак ти-ро вал текст ис клю че ния для боль шей на гляд но сти):

C:\...\PP4E\Internet\Sockets> test-stream-modes.py

"""

b'"""\r'

99 spam

Traceback (most recent call last):

File "C:\...\PP4E\Internet\Sockets\teststreammodes.py", line 26,

 in <module>

writer(open('temp', 'wb')) # ОШИБКА в print: двоичный режим...

File "C:\...\PP4E\Internet\Sockets\teststreammodes.py", line 20,

 in writer

print(99, 'spam')

TypeError: must be bytes or buffer, not str

 (TypeError: данные должны быть типа bytes или buffer, а не str) C:\...\PP4E\Internet\Sockets> test-streams-binary.py

"""

b'"""\r'

99 spam

Traceback (most recent call last):

File "C:\...\PP4E\Internet\Sockets\teststreammodes.py", line 27,

 in <module>

writer(open('temp', 'w', 0)) # ОШИБКА в open: буферизация

в текстовом...

ValueError: can't have unbuffered text I/O

 (ValueError: не поддерживается небуферизованный вводвывод текста) То же са мое от но сит ся к объ ек там фай лов-обер ток для со ке тов, соз давае мых с по мо щью ме то да makefile со ке тов – они долж ны от кры вать ся

в тек сто вом ре жи ме, что бы обес пе чить под держ ку print, и так же должны от кры вать ся в тек сто вом ре жи ме, ес ли же ла тель но, что бы функ ция

input при ни ма ла тек сто вые стро ки, но тек сто вый ре жим пре пят ст ву ет

ис поль зо ва нию не бу фе ри зо ван но го ре жи ма для фай лов:

>>> from socket import *

>>> s = socket() # по умолчанию для tcp/ip (AF_INET, SOCK_STREAM)

>>> s.makefile('w', 0) # эта инструкция работала в Python 2.X

Traceback (most recent call last):

File "C:\Python31\lib\socket.py", line 151, in makefile ValueError: unbuffered streams must be binary

 (ValueError: небуферизованные потоки вводавывода должны быть

 двоичными)

Придание сокетам внешнего вида файлов и потоков ввода-вывода

99

Построчная буферизация

Фай лы-оберт ки со ке тов в тек сто в ом ре жи ме при ни ма ют так же зна чение 1 в ар гу мен те, оп ре де ляю щем ре жим бу фе ри за ции, что по зво ля ет

оп ре де лить ре жим по строч ной бу фе ри за ции вме сто ре жи ма пол ной бу-фе ри за ции:

>>> from socket import *

>>> s = socket()

>>> f = s.makefile('w', 1) # то же, что и buffering=1, но действует

как режим полной буферизации!

По хо же, что этот ре жим ни чем не от ли ча ет ся от ре жи ма пол ной бу фе-ри за ции и по-преж не му тре бу ет вруч ную вы тал ки вать вы ход ной буфер, что бы обес пе чить пе ре да чу строк по ме ре их вы во да. Рас смот рим

про стые сце на рии сер ве ра и кли ен та, пред став лен ные в при ме рах 12.13

и 12.14. Сер вер про сто чи та ет три со об ще ния, ис поль зуя ин тер фейс со-ке тов не по сред ст вен но.

 При мер 12.13. PP4E\Internet\Sockets\socketunbuffserver.py from socket import * # читает три сообщения непосредственно из сокета

sock = socket()

sock.bind(('', 60000))

sock.listen(5)

print('accepting...')

conn, id = sock.accept() # блокируется, пока не подключится клиент

for i in range(3):

print('receiving...')

msg = conn.recv(1024) # блокируется, пока не поступят данные

print(msg) # выведет все строки сразу, если не выталкивать

буфер вручную

Кли ент, пред став лен ный в при ме ре 12.14, от прав ля ет три со об ще ния.

Пер вые два от прав ля ют ся че рез файл-оберт ку со ке та, а по след нее –

пря мым об ра ще ни ем к со ке ту. Вы зо вы ме то да flush здесь за ком мен ти-ро ва ны, но ос тав ле ны, что бы вы мог ли по экс пе ри мен ти ро вать с ни ми, а вы зо вы функ ции sleep за став ля ют сер вер ждать по сту п ле ния дан ных.

 При мер 12.14. PP4\Internet\Sockets\socketunbuffclient.py import time # отправляет три сообщения через файлобертку и сокет

from socket import *

sock = socket() # по умолчанию=AF_INET, SOCK_STREAM (tcp/ip) sock.connect(('localhost', 60000))

file = sock.makefile('w', buffering=1) # по умолчанию=полная буферизация,

0=ошибка, 1 не включает построчную

буферизацию!

print('sending data1')

file.write('spam\n')

time.sleep(5) # следующий вызов flush() должен вызвать немедленную передачу

#file.flush() # раскомментируйте вызовы flush(), чтобы увидеть разницу

100

Глава 12. Сетевые сценарии

print('sending data2') # дополнительный вывод в файл не приводит

print('eggs', file=file) # к выталкиванию буфера

time.sleep(5) # вывод будет принят сервером только после выталкивания буфера

#file.flush() # или после завершения

print('sending data3') # низкоуровневый двоичный интерфейс выполняет

передачу

sock.send(b'ham\n') # немедленно, эта строка будет принята первой, если

time.sleep(5) # в первых двух случаях не выталкивать буферы вручную!

За пус ти те сна ча ла сер вер в од ном ок не, а за тем кли ен та – в дру гом (или, в Unix-по доб ных сис те мах, за пус ти те сна ча ла сер вер в фо но вом ре жи-ме). Ни же по ка зан вы вод в ок не сер ве ра – пе ре да ча со об ще ний, от правлен ных че рез файл-оберт ку со ке та, от кла ды ва ет ся до за вер ше ния програм мы-кли ен та, а пе ре да ча дан ных, от прав ляе мых че рез низ ко уровне вый ин тер фейс со ке та, вы пол ня ет ся не мед лен но: C:\...\PP4E\Internet\Sockets> socket-unbuff-server.py accepting...

receiving...

b'ham\n'

receiving...

b'spam\r\neggs\r\n'

receiving...

b''

В ок не кли ен та стро ки «sending» по яв ля ют ся че рез ка ж дые 5 се кунд.

Третье со об ще ние по явит ся в ок не сер ве ра че рез 10 се кунд, а пе ре да ча

пер во го и вто ро го со об ще ний, от прав лен ных че рез файл-оберт ку, бу дет

от ло же на до за вер ше ния кли ен та (на 15 се кунд), по то му что файл-обертка дей ст ву ет в ре жи ме пол ной бу фе ри за ции. Ес ли в кли ен те рас коммен ти ро вать вы зо вы ме то да flush, все три со об ще ния по оче ре ди бу дут

по яв лять ся в ок не сер ве ра с ин тер ва лом 5 се кунд (третье со об ще ние появит ся по сле вто ро го):

C:\...\PP4E\Internet\Sockets> socket-unbuff-server.py accepting...

receiving...

b'spam\r\n'

receiving...

b'eggs\r\n'

receiving...

b'ham\n'

Ины ми сло ва ми, да же ко гда за про ше на по строч ная бу фе ри за ция, вывод в файл-оберт ку со ке та (и, со от вет ст вен но, вы вод функ ции print) будет со хра нять ся в бу фе ре, по ка про грам ма не за вер шит ра бо ту, или по-ка вы ход ной бу фер не бу дет вы толк нут вруч ную, или по ка бу фер не пе-ре пол нит ся.

Придание сокетам внешнего вида файлов и потоков ввода-вывода

101

Решения

Что бы из бе жать за держ ки вы во да или взаи мо бло ки ров ки, сце на рии, ко то рые долж ны от прав лять дан ные ожи даю щим про грам мам за счет

вы во да в фай лы-оберт ки со ке тов (то есть с по мо щью print или sys.

stdout.write), долж ны пре ду смат ри вать вы пол не ние од но го из сле дую-щих пунк тов:

• Пе рио ди че ски вы зы вать sys.stdout.flush, что бы вы толк нуть со держи мое бу фе ра и обес пе чить его от прав ку по ме ре вы во да, как по ка-за но в при ме ре 12.11.

• За пус кать ся с клю чом u ин тер пре та то ра Py thon, ес ли это воз можно, что бы при ну ди тель но от клю чить бу фе ри за цию по то ков вы во да.

Этот при ем мо жет при ме нять ся к не мо ди фи ци ро ван ным про граммам, по ро ж ден ным с по мо щью ин ст ру мен тов для ра бо ты с ка на ла-ми, та ких как os.popen. Но он не по мо жет в дан ном слу чае, по то му

что мы вруч ную пе ре ус та нав ли ва ем фай лы по то ков вво да- вы во да, на зна чая им бу фе ри зо ван ные тек сто вые фай лы- оберт ки со ке тов уже

по сле то го, как про цесс бу дет за пу щен. Что бы убе дить ся в этом, раском мен ти руй те вы зо вы flush в при ме ре 12.11 и вы зов sleep в кон це

и за пус ти те его с клю чом u: вы вод пер во го тес та по- преж не му появит ся с за держ кой в 5 се кунд.

• Ис поль зо вать по то ки вы пол не ния, что бы из бе жать бло ки ро ва ния

при чте нии из со ке тов, что осо бен но важ но, ес ли при ни маю щей програм мой яв ля ет ся гра фи че ский ин тер фейс, ко то рый не дол жен за-ви сеть от вы зо ва ме то да flush на сто ро не кли ен та. До пол ни тель ные

ука за ния вы най де те в гла ве 10. В дей ст ви тель но сти этот под ход не

ре ша ет про бле му – по ро ж ден ный по ток вы пол не ния, про из во дя щий

чте ние, так же мо жет ока зать ся за бло ки ро ван ным или вза им но забло ки ро вать про грам му, вы пол няю щую за пись, од на ко в та кой ситуа ции гра фи че ский ин тер фейс хо тя бы ос та нет ся ак тив ным.

• Реа ли зо вать соб ст вен ные, не стан дарт ные объ ек ты- оберт ки со кетов, ко то рые бу дут пе ре хва ты вать опе ра ции за пи си тек ста, ко ди ровать его в дво ич ное пред став ле ние и пе ре да вать ме то ду send со ке-та. Ме тод socket.makefile – это, в дей ст ви тель но сти, все го лишь ин ст-ру мент для удоб ст ва, и мы все гда мо жем реа ли зо вать соб ст вен ную

оберт ку с бо лее спе циа ли зи ро ван ны ми воз мож но стя ми. Для подсказ ки смот ри те реа ли за цию клас са GuiOutput в гла ве 10, класс пе ре-на прав ле ния по то ков вво да- вы во да в гла ве 3 и клас сы в стан дарт ном

мо ду ле io (на ко то рых ос но ва ны ин ст ру мен ты вво да- вы во да язы ка

Py thon и ко то рые мож но под ме ши вать в соб ст вен ные клас сы).

• Во об ще не ис поль зо вать print и вы пол нять об мен дан ны ми с при ме-не ни ем «род ных» ин тер фей сов ин ст ру мен тов IPC, та ких как низ коуров не вые ме то ды со ке тов send и recv, – они вы пол ня ют пе ре да чу

дан ных не мед лен но и не пре ду смат ри ва ют их бу фе ри за цию, как ме-то ды фай лов. Та ким спо со бом мы мо жем не по сред ст вен но пе ре да вать

102

Глава 12. Сетевые сценарии

про стые стро ки бай тов или ис поль зо вать ин ст ру мен ты dumps и loads мо ду ля pickle для пре об ра зо ва ния объ ек тов Py thon в стро ки бай тов

и об рат но при пе ре да че их не по сред ст вен но че рез со ке ты (под роб нее

о мо ду ле pickle рас ска зы ва ет ся в гла ве 17).

По след ний ва ри ант яв ля ет ся наи бо лее пря мым (кро ме то го, функ ции

пе ре на прав ле ния из вспо мо га тель но го мо ду ля воз вра ща ют про стые со-ке ты как раз для под держ ки по доб но го ва ри ан та), но он мо жет ис пользо вать ся да ле ко не во всех слу ча ях; осо бен но слож но его бу дет при менить к су ще ст вую щим или мно го ре жим ным сце на ри ям. Во мно гих

слу ча ях го раз до про ще мо жет ока зать ся до ба вить вы зо вы flush в програм мы ко манд ной стро ки, по то ки вво да-вы во да ко то рых мо гут быть

свя за ны с дру ги ми про грам ма ми че рез со ке ты.

Буферизация в других контекстах: еще раз о каналах

Имей те так же в ви ду, что бу фе ри за ция по то ков вво да-вы во да и взаи мо-бло ки ров ки яв ля ют ся бо лее об щи ми про бле ма ми, ко то рые за тра ги ва-ют не толь ко фай лы-оберт ки со ке тов. Мы уже ис сле до ва ли эту те му

в гла ве 5. Од на ко, в ка че ст ве крат ко го на по ми на ния, в при ме ре 12.15

при во дит ся сце на рий, не ис поль зую щий со ке ты, в ко то ром ре жим полной бу фе ри за ции не дей ст ву ет, ко гда его стан дарт ный по ток вы во да подклю чен к тер ми на лу (ко гда сце на рий за пус ка ет ся из ко манд ной стро ки, его вы вод бу фе ри зу ет ся по строч но), и дей ст ву ет, ко гда он под клю чен

к че му-то дру го му (вклю чая со кет или ка нал).

 При мер 12.15. PP4E\Internet\Sockets\pipeunbuffwriter.py

вывод с построчной буферизацией (небуферизованный), когда stdout подключен

к терминалу; при подключении к другим устройствам по умолчанию выполняется

полная буферизация: используйте u или sys.stdout.flush(), чтобы избежать

задержки вывода в канал/сокет

import time, sys

for i in range(5): # режим буферизации потока влияет на print print(time.asctime()) # и на прямые операции доступа к файлу потока

sys.stdout.write('spam\n') # если sys.stdout не был переустановлен

time.sleep(2) # в другой файл

Не смот ря на то, что в Py thon 3.X функ ция print тре бу ет, что бы файл

был от крыт в тек сто вом ре жи ме, в вер сии 3.X по-преж не му мож но по-да вить пол ную бу фе ри за цию по то ка вы во да с по мо щью фла га u. Исполь зо ва ние это го фла га в при ме ре 12.16 за став ля ет со об ще ния, ко торые по ро ж дае мый сце на рий пе ча та ет ка ж дые 2 се кун ды, по яв лять ся

по ме ре то го, как они от прав ля ют ся в по ток вы во да. В слу чае от сут ствия это го фла га вы во ди мые дан ные по яв ля ют ся все сра зу че рез 10 секунд, ко гда до чер ний сце на рий за вер шит ра бо ту, ес ли толь ко он не вы-зы ва ет sys.stdout.flush в ка ж дой ите ра ции.

Придание сокетам внешнего вида файлов и потоков ввода-вывода

103

 При мер 12.16. PP4E\Internet\Sockets\pipeunbuffreader.py

вывод появится только через 10 секунд, если не использовать флаг Python u

или sys.stdout.flush(); однако вывод будет появляться каждые 2 секунды,

если использовать любой из этих двух вариантов

import os # итератор читает

for line in os.popen('python u pipeunbuffwriter.py'): # строки

print(line, end='') # блокируется без u!

Ни же при во дит ся вы вод это го сце на рия. В от ли чие от при ме ров с со ке-та ми, он ав то ма ти че ски за пус ка ет пи шу щий сце на рий, по это му нам не

тре бу ет ся от кры вать от дель ное ок но кон со ли для тес ти ро ва ния. В главе 5 го во ри лось, что функ ция os.popen так же при ни ма ет ар гу мент buf fering, как и ме тод socket.makefile, но он не ока зы ва ет влия ния на бу фе ри-за цию по то ков вво да-вы во да по ро ж дае мых про грамм и по это му не может пре дот вра тить бу фе ри за цию по то ка вы во да в по доб ных си туа ци ях.

C:\...\PP4E\Internet\Sockets> pipe-unbuff-reader.py Wed Apr 07 09:32:28 2010

spam

Wed Apr 07 09:32:30 2010

spam

Wed Apr 07 09:32:32 2010

spam

Wed Apr 07 09:32:34 2010

spam

Wed Apr 07 09:32:36 2010

spam

Та ким об ра зом, ключ u по-преж не му мож но ис поль зо вать в вер сии 3.X

для ре ше ния про бле мы бу фе ри за ции при со еди не нии про грамм, ес ли

толь ко стан дарт ным по то кам в по ро ж дае мых про грам мах не на зна ча-ют ся дру гие объ ек ты, как это де ла ет ся в при ме ре 12.11 для пе ре на правле ния по то ков вво да-вы во да в со ке ты. В слу чае пе ре на прав ле ния в со-ке ты мо жет по тре бо вать ся вруч ную вы зы вать ме тод flush или за ме нить

оберт ки со ке тов.

Сокеты и каналы

Итак, за чем во об ще ис поль зо вать со ке ты для пе ре на прав ле ния? Про ще

го во ря, для обес пе че ния не за ви си мо сти сер ве ра и воз мож но сти ис пользо ва ния в се ти. Об ра ти те вни ма ние, что при ис поль зо ва нии ка на лов не

оче вид но, кто дол жен на зы вать ся «сер ве ром», а кто «кли ен том», по то му

что ни один из сце на ри ев не вы пол ня ет ся не пре рыв но. Фак ти че ски, это

один из ос нов ных не дос тат ков ис поль зо ва ния ка на лов вме сто со ке тов

в по доб ных си туа ци ях. По сколь ку для ис поль зо ва ния ка на лов не об хо-ди мо, что бы од на про грам ма по ро ж да ла дру гую, ка на лы не мо гут исполь зо вать ся для реа ли за ции взаи мо дей ст вий с дол го жи ву щи ми или

уда лен ны ми сер ве ра ми, как со ке ты.

104

Глава 12. Сетевые сценарии

При ис поль зо ва нии со ке тов мы мо жем за пус кать кли ен ты и сер ве ры

не за ви си мо друг от дру га, при этом сер ве ры мо гут вы пол нять ся по стоян но и об слу жи вать мно же ст во кли ен тов (хо тя для это го при дет ся вне-сти не ко то рые из ме не ния в функ цию ини циа ли за ции сер ве ра в на шем

вспо мо га тель ном мо ду ле). Кро ме то го, воз мож ность пе ре да чи имен удален ных ком пь ю те ров ин ст ру мен там пе ре на прав ле ния в со ке ты по зволя ет кли ен там со еди нять ся с сер ве ра ми, вы пол няю щи ми ся на со вершен но раз ных ком пь ю те рах. Как мы уз на ли в гла ве 5, име но ван ные

ка на лы (fifo) так же обес пе чи ва ют не за ви си мость кли ен тов и сер ве ров, но в от ли чие от со ке тов они обыч но мо гут при ме нять ся толь ко в пре делах ло каль но го ком пь ю те ра и под дер жи ва ют ся не все ми плат фор ма ми.

По экс пе ри мен ти руй те с этим про грамм ным ко дом, что бы луч ше вник-нуть в его суть. По про буй те так же из ме нить при мер 12.11, что бы вместо сер ве ра или па рал лель но с сер ве ром он за пус кал кли ент ские функции в до чер нем про цес се, с вы зо ва ми и без вы зо вов ме то да flush и с вы-зо вом функ ции time.sleep в кон це, что бы от ло жить за вер ше ние. При ме-не ние опе ра ции за пус ка до чер не го про цес са мо жет так же по вли ять на

на деж ность дан ной реа ли за ции диа ло га че рез со ке ты, но мы не бу дем

уг луб лять ся в об су ж де ние это го во про са в ин те ре сах эко но мии мес та.

Не смот ря на не об хо ди мость за бо тить ся о ко ди ро ва нии тек ста и ре шать

про бле му бу фе ри за ции по то ков вво да-вы во да, вспо мо га тель ный мо дуль

в при ме ре 12.10 все рав но пред став ля ет весь ма ин те рес ное ре ше ние –

опе ра ции вво да-вы во да ав то ма ти че ски вы пол ня ют ся че рез се те вые или

ло каль ные со еди не ния со ке тов, а что бы за дей ст во вать этот мо дуль, в обыч ные сце на рии тре бу ет ся вне сти ми ни мум из ме не ний. Во мно гих

слу ча ях этот при ем мо жет су ще ст вен но рас ши рить об ласть при ме нения сце на ри ев.

В сле дую щем раз де ле мы сно ва бу дем ис поль зо вать ме тод makefile для

обер ты ва ния со ке та объ ек том, по хо жим на файл, что бы обес пе чить возмож ность по строч но го чте ния с при ме не ни ем обыч ных прие мов и ме тодов тек сто вых фай лов. Стро го го во ря, в этом нет боль шой не об хо ди мости – мы мог ли бы чи тать стро ки, как стро ки бай тов с по мо щью ме то да

recv со ке та. Од на ко в це лом ме тод makefile удоб но ис поль зо вать, ко гда

же ла тель но ра бо тать с со ке та ми, как с про сты ми фай ла ми. Дви нем ся

даль ше, что бы уви деть дей ст вую щий при мер.

Простой файловый сервер на Python

На ста ло вре мя для реа ли за ции бо лее реа ли стич но го при ме ра. За вер-шим эту гла ву, при ме нив не ко то рые из рас смот рен ных на ми идей, от-но ся щих ся к со ке там, для ре ше ния бо лее по лез ной за да чи, чем про стая

пе ре сыл ка тек ста ту да-об рат но. В при ме ре 12.17 пред став ле на ло ги ка

реа ли за ции сер ве ра и кли ен та, не об хо ди мая для пе ре да чи фай ла с серве ра на ком пь ю тер кли ен та че рез со ке ты.

Простой файловый сервер на Python

105

Этот сце на рий реа ли зу ет про стую сис те му за груз ки фай лов с сер ве ра.

Один ее эк зем п ляр вы пол ня ет ся на ком пь ю те ре, где на хо дят ся за гружае мые фай лы (на сер ве ре), а дру гой – на ком пь ю те ре, ку да долж ны ко-пи ро вать ся фай лы (на кли ен те). Ар гу мен ты ко манд ной стро ки оп ре де-ля ют, в ка ком ка че ст ве ис поль зу ет ся сце на рий, а так же мо гут ис пользо вать ся для оп ре де ле ния име ни ком пь ю те ра сер ве ра и но ме ра пор та, че рез ко то рый долж на про из во дить ся пе ре да ча. Эк зем п ляр сер ве ра может от ве чать на лю бое ко ли че ст во за про сов фай лов кли ен та ми на порту, ко то рый он слу ша ет, так как ка ж дый за прос об слу жи ва ет ся в отдель ном по то ке.

 При мер 12.17. PP4E\Internet\Sockets\getfile.py

"""

##

реализует логику работы клиента и сервера для передачи произвольного файла

от сервера клиенту через сокет; использует простой протокол с управляющей

информацией вместо отдельных сокетов для передачи управляющих воздействий

и данных (как в ftp), обработка каждого клиентского запроса выполняется

в отдельном потоке, где организован цикл поблочной передачи содержимого

файла; более высокоуровневую схему организации транспортировки вы найдете

в примерах ftplib;

##

"""

import sys, os, time, _thread as thread

from socket import *

blksz = 1024

defaultHost = 'localhost'

defaultPort = 50001

helptext = """

Usage...

server=> getfile.py mode server [port nnn] [host hhh|localhost]

client=> getfile.py [mode client] file fff [port nnn] [host hhh|localhost]

"""

def now():

return time.asctime()

def parsecommandline():

dict = {} # поместить в словарь для упрощения поиска

args = sys.argv[1:] # пропустить имя программы в начале аргументов

while len(args) >= 2: # пример: dict['mode'] = 'server'

dict[args[0]] = args[1]

args = args[2:]

return dict

def client(host, port, filename):

106

Глава 12. Сетевые сценарии

sock = socket(AF_INET, SOCK_STREAM)

sock.connect((host, port))

sock.send((filename + '\n').encode()) # имя файла с каталогом: bytes dropdir = os.path.split(filename)[1] # имя файла в конце пути

file = open(dropdir, 'wb') # создать локальный файл в cwd while True:

data = sock.recv(blksz) # получать единовременно до 1 Kбайта

if not data: break # до закрытия сервером

file.write(data) # сохранить данные в локальном файле

sock.close()

file.close()

print('Client got', filename, 'at', now())

def serverthread(clientsock):

sockfile = clientsock.makefile('r') # обернуть сокет объектом файла

filename = sockfile.readline()[:1] # получить имя файла

без конца строки

try:

file = open(filename, 'rb')

while True:

bytes = file.read(blksz) # читать/отправлять по 1 Kбайту

if not bytes: break # до полной передачи файла

sent = clientsock.send(bytes)

assert sent == len(bytes)

except:

print('Error downloading file on server:', filename)

clientsock.close()

def server(host, port):

serversock = socket(AF_INET, SOCK_STREAM) # слушать на сокете TCP/IP

serversock.bind((host, port)) # обслуживать клиентов в потоках

serversock.listen(5)

while True:

clientsock, clientaddr = serversock.accept()

print('Server connected by', clientaddr, 'at', now())

thread.start_new_thread(serverthread, (clientsock,))

def main(args):

host = args.get('host', defaultHost) # аргументы или умолчания

port = int(args.get('port', defaultPort)) # строка в argv if args.get('mode') == 'server': # None, если нет mode: клиент

if host == 'localhost': host = '' # иначе потерпит неудачу

server(host, port) # при удаленной работе

elif args.get('file'): # в режиме клиента нужен file client(host, port, args['file'])

else:

print(helptext)

if __name__ == '__main__':

args = parsecommandline()

main(args)

Простой файловый сервер на Python

107

В этом сце на рии нет ни че го осо бен но го в срав не нии с уже встре чав ши-ми ся при ме ра ми. В за ви си мо сти от ар гу мен тов ко манд ной стро ки он

вы зы ва ет од ну из двух функ ций:

• Функ ция server на прав ля ет все по сту паю щие кли ент ские за про сы

в по то ки, от прав ляю щие бай ты за про шен но го фай ла.

• Функ ция client по сы ла ет сер ве ру имя фай ла и со хра ня ет по лу ченные от не го бай ты в ло каль ном фай ле с та ким же име нем.

Наи боль шая но виз на за клю ча ет ся в про то ко ле ме ж ду кли ен том и серве ром: кли ент на чи на ет диа лог с сер ве ром пу тем от прав ки ему стро ки

с име нем фай ла, окан чи ваю щей ся сим во лом кон ца стро ки и со дер жа-щей путь к фай лу на сер ве ре. На сер ве ре по ро ж ден ный по ток из вле ка ет

имя за про шен но го фай ла, чи тая дан ные из со ке та кли ен та, от кры ва ет

за про шен ный файл и от прав ля ет его кли ен ту по час тям.

Запуск сервера файлов и клиентов

Так как об слу жи ва ние кли ен тов на сер ве ре вы пол ня ет ся в от дель ных

по то ках, оп ро бо вать сер вер и кли ент мож но на од ном и том же ком пь ю-те ре с Windows. Сна ча ла за пус тим эк зем п ляр сер ве ра, и по ка он ра бо та-ет, за пус тим на том же ком пь ю те ре два эк зем п ля ра кли ен та:

 [окно сервера, localhost]

C:\...\Internet\Sockets> python getfile.py -mode server Server connected by ('127.0.0.1', 59134) at Sun Apr 25 16:26:50 2010

Server connected by ('127.0.0.1', 59135) at Sun Apr 25 16:27:21 2010

 [окно клиента, localhost]

C:\...\Internet\Sockets> dir /B *.gif *.txt

File Not Found

C:\...\Internet\Sockets> python getfile.py -file testdir\ora-lp4e.gif Client got testdir\oralp4e.gif at Sun Apr 25 16:26:50 2010

C:\...\Internet\Sockets> python getfile.py -file testdir\textfile.txt

 -port 50001

Client got testdir\textfile.txt at Sun Apr 25 16:27:21 2010

Кли ен ты за пус ка ют ся в ка та ло ге, ку да нуж но по мес тить за гру жае мые

фай лы – реа ли за ция эк зем п ля ра кли ен та от бра сы ва ет пу ти на сер ве ре

при соз да нии ло каль но го фай ла. Здесь «за груз ка» про сто ко пи ру ет запро шен ные фай лы в ло каль ный ро ди тель ский ка та лог (ко ман да DOS fc срав ни ва ет со дер жи мое фай лов):

C:\...\Internet\Sockets> dir /B *.gif *.txt

oralp4e.gif

textfile.txt

C:\...\Internet\Sockets> fc /B ora-lp4e.gif testdir/ora-lp4e.gif FC: no differences encountered

108

Глава 12. Сетевые сценарии

C:\...\Internet\Sockets> fc textfile.txt testdir\textfile.txt FC: no differences encountered

Как обыч но, сер вер и кли ен ты мож но за пус кать на раз ных ком пь ю терах. На при мер, ни же по ка за ны ко ман ды, ко то рые мож но бы ло бы исполь зо вать для за пус ка сце на рия как сер ве ра на уда лен ном ком пь ю те-ре и по лу че ния фай лов на ло каль ном ком пь ю те ре. По про буй те вы полнить их у се бя, что бы уви деть вы вод сер ве ра и кли ен тов.

 [окно удаленного сервера]

[...]$ python getfile.py -mode server

 [окно клиента: обслуживание клиента выполняется

 в отдельном потоке на сервере]

C:\...\Internet\Sockets> python getfile.py –mode client

 -host learning-python.com

 -port 50001 -file python.exe C:\...\Internet\Sockets> python getfile.py

 -host learning-python.com -file index.html За ме ча ние, ка саю щее ся без опас но сти: реа ли за ция сер ве ра го то ва отпра вить лю бой файл, на хо дя щий ся на сер ве ре, имя ко то ро го по лу че но

от кли ен та, ес ли сер вер вы пол ня ет ся под име нем поль зо ва те ля, имеюще го пра во чте ния за про шен но го фай ла. Ес ли вас вол ну ет про бле ма за-щи ты не ко то рых сво их фай лов на сер ве ре, сле ду ет до ба вить ло ги ку, запре щаю щую за груз ку за щи щен ных фай лов. Я ос тав ляю ее реа ли зацию чи та те лю в ка че ст ве уп раж не ния, но та кие про вер ки имен фай лов

бу дут реа ли зо ва ны в ути ли те за груз ки getfile, да лее в кни ге.1

Добавляем графический интерфейс пользователя

По сле суе ты во круг гра фи че ских ин тер фей сов в пре ды ду щей час ти

кни ги вы мог ли за ме тить, что на про тя же нии всей этой гла вы мы жи ли

в ми ре ко манд ной стро ки – на ши кли ен ты и сер ве ры со ке тов за пус ка-лись из про стых ко манд ных обо ло чек DOS или Linux. Од на ко ни что не

ме ша ет нам до ба вить в не ко то рые из этих сце на ри ев кра си вый поль зо-ва тель ский ин тер фейс, «point-and-click» («ука жи-и-щелк ни»), – гра фи-че ские ин тер фей сы и се те вые сце на рии не яв ля ют ся вза им но ис клю-1

Там мы встре тим ся еще с тре мя про грам ма ми getfile, пре ж де чем рас про-щать ся со сце на рия ми для Ин тер не та. В сле дую щей гла ве сце на рий getfile.py бу дет ис поль зо вать не пря мое об ра ще ние к со ке там, а по лу чать фай лы с по-мо щью ин тер фей са FTP бо лее вы со ко го уров ня, а сце на рии httpgetfile бу дут

по лу чать фай лы по про то ко лу HTTP. В гла ве 15 пред став лен CGI- сце на рий

 getfile.py, пе ре даю щий со дер жи мое фай ла че рез порт HTTP в от вет на за прос, про из во ди мый веб- бро узе ром (фай лы от прав ля ют ся как вы вод CGI- сце нария). Все че ты ре схе мы за груз ки, пред став лен ные в этой кни ге, в ко неч ном

сче те, ис поль зу ют со ке ты, но толь ко в этой вер сии они ис поль зу ют ся яв но.

Простой файловый сервер на Python

109

чаю щи ми тех но ло гия ми. На са мом де ле их пра виль ное со вме ст ное исполь зо ва ние мо жет ока зать ся дос та точ но при вле ка тель ным.

На при мер, не труд но реа ли зо вать на ос но ве tkinter гра фи че ский ин терфейс для кли ент ской час ти сце на рия getfile, с ко то рым мы толь ко что

по зна ко ми лись. Та кой ин ст ру мент, вы пол ня ясь на кли ент ском ком пь-ю те ре, мо жет про сто вы во дить всплы ваю щее ок но с вид же та ми Entry для вво да име ни фай ла, сер ве ра и так да лее. По сле вво да па ра мет ров загруз ки ин тер фейс поль зо ва те ля мо жет им пор ти ро вать и вы звать функцию getfile.client с со от вет ст вую щи ми ар гу мен та ми ли бо скон ст руиро вать и вы пол нить ко ман ду за пус ка getfile.py с по мо щью та ких ин ст-ру мен тов, как os.system, os.popen, subprocess и так да лее.

Использование фреймов рядов и команд

Для боль шей кон крет но сти рас смот рим очень бег ло не сколь ко про стых

сце на ри ев, до бав ляю щих ин тер фейс на ос но ве tkinter к кли ент ской

сто ро не про грам мы getfile. Все эти при ме ры пред по ла га ют, что сер верная часть getfile уже за пу ще на, – они про сто до бав ля ют гра фи че ский

ин тер фейс к кли ент ской сто ро не про грам мы, об лег чаю щий за груз ку

фай ла с сер ве ра. Пер вый из них, пред став лен ный в при ме ре 12.18, созда ет диа ло го вое ок но для вво да дан ных о сер ве ре, пор те и име ни фай ла, ис поль зуя прие мы кон ст руи ро ва ния форм, с ко то ры ми мы встре ча лись

в гла вах 8 и 9, а по том стро ит со от вет ст вую щую ко ман ду getfile и выпол ня ет ее с по мо щью функ ции os.system, рас смат ри вав шей ся во второй час ти кни ги.

 При мер 12.18. PP4E\Internet\Sockets\getfilegui1.py

"""

запускает сценарий getfile в режиме клиента из простого

графического интерфейса на основе tkinter;

точно так же можно было бы использовать os.fork+exec, os.spawnv (смотрите модуль Launcher);

в windows: замените 'python' на 'start', если каталог

с интерпретатором не перечислен в переменной окружения PATH;

"""

import sys, os

from tkinter import *

from tkinter.messagebox import showinfo

def onReturnKey():

cmdline = ('python getfile.py mode client file %s port %s host %s' %

(content['File'].get(),

content['Port'].get(),

content['Server'].get()))

os.system(cmdline)

showinfo('getfilegui1', 'Download complete')

110

Глава 12. Сетевые сценарии

box = Tk()

labels = ['Server', 'Port', 'File']

content = {}

for label in labels:

row = Frame(box)

row.pack(fill=X)

Label(row, text=label, width=6).pack(side=LEFT)

entry = Entry(row)

entry.pack(side=RIGHT, expand=YES, fill=X)

content[label] = entry

box.title('getfilegui1')

box.bind('<Return>', (lambda event: onReturnKey())) mainloop()

Ес ли за пус тить этот сце на рий, он соз даст фор му, изо бра жен ную на

рис. 12.1. На жа тие кла ви ши Enter за пус ка ет эк зем п ляр про грам мы

get fi le в ре жи ме кли ен та. Ко гда сге не ри ро ван ная ко ман да вы зо ва getfile за вер ша ет ся, по яв ля ет ся ок но под твер жде ния, изо бра жен ное на

рис. 12.2.

 Рис. 12.1. Сценарий getfilegui1 в действии

 Рис. 12.2. Окно подтверждения getfilegui1

Простой файловый сервер на Python

111

Использование сеток и вызовов функций

В пер вом сце на рии поль зо ва тель ско го ин тер фей са (при мер 12.18) для

соз да ния фор мы вво да ис поль зо ван ме нед жер ком по нов ки pack и фреймы ря дов с мет ка ми фик си ро ван ной дли ны, а кли ент getfile вы пол ня-ет ся как са мо стоя тель ная про грам ма. Как мы уз на ли в гла ве 9, для

рас по ло же ния эле мен тов на фор ме с тем же ус пе хом мож но про сто исполь зо вать ме нед жер grid, а так же им пор ти ро вать и вы звать функ цию, реа ли зую щую ло ги ку кли ен та, а не за пус кать са мо стоя тель ную програм му. Это ре ше ние де мон ст ри ру ет ся в при ме ре 12.19.

 При мер 12.19. PP4E\Internet\Sockets\getfilegui2.py

"""

то же самое, но с компоновкой по сетке и импортом с вызовом вместо

компоновки менеджером pack и командной строки; непосредственные вызовы

функций обычно выполняются быстрее, чем запуск файлов;

"""

import getfile

from tkinter import *

from tkinter.messagebox import showinfo

def onSubmit():

getfile.client(content['Server'].get(),

int(content['Port'].get()),

content['File'].get())

showinfo('getfilegui2', 'Download complete')

box = Tk()

labels = ['Server', 'Port', 'File']

rownum = 0

content = {}

for label in labels:

Label(box, text=label).grid(column=0, row=rownum)

entry = Entry(box)

entry.grid(column=1, row=rownum, sticky=E+W)

content[label] = entry

rownum += 1

box.columnconfigure(0, weight=0) # сделать растягиваемым

box.columnconfigure(1, weight=1)

Button(text='Submit', command=onSubmit).grid(row=rownum, column=0, columnspan=2)

box.title('getfilegui2')

box.bind('<Return>', (lambda event: onSubmit()))

mainloop()

Эта вер сия соз да ет по хо жее ок но (рис. 12.3), в ниж нюю часть ко то ро го

до бав ле на кноп ка, вы пол няю щая то же дей ст вие, что на жа тие кла ви-ши Enter, – она за пус ка ет про це ду ру кли ен та getfile. Во об ще го во ря,

112

Глава 12. Сетевые сценарии

им порт и вы зов функ ций (как в этом при ме ре) про ис хо дит бы ст рее, чем

вы пол не ние ко манд, осо бен но при мно го крат ном вы пол не нии. Сце нарий getfile по зво ля ет ис поль зо вать его лю бым спо со бом – как про грамму или как биб лио те ку функ ций.

 Рис. 12.3. Сценарий getfilegui2 в действии

Многократно используемый класс формы

Ес ли вы по хо жи на ме ня, то пи сать всю реа ли за цию ком по нов ки формы для этих двух сце на ри ев по ка жет ся вам уто ми тель ным, ка кой бы

ме нед жер ком по нов ки, pack или grid, вы ни ис поль зо ва ли. Мне это по-ка за лось на столь ко скуч ным, что я ре шил на пи сать класс струк ту ры

фор мы об ще го на зна че ния, пред став лен ный в при ме ре 12.20, ко то рый

вы пол ня ет б о ль шую часть чер но вой ра бо ты по ком по нов ке эле мен тов

гра фи че ско го ин тер фей са.

 При мер 12.20. PP4E\Internet\Sockets\form.py

"""

##

многократно используемый класс формы, задействованный

в сценарии getfilegui (и в других)

##

"""

from tkinter import *

entrysize = 40

class Form: # немодальное окно формы

def __init__(self, labels, parent=None): # передать список меток полей

labelsize = max(len(x) for x in labels) + 2

box = Frame(parent) # в окне есть ряды, кнопка

box.pack(expand=YES, fill=X) # ряды оформлены как фреймы

rows = Frame(box, bd=2, relief=GROOVE) # нажатие кнопки или Enter rows.pack(side=TOP, expand=YES, fill=X) # вызывают метод onSubmit self.content = {}

for label in labels:

row = Frame(rows)

row.pack(fill=X)

Простой файловый сервер на Python

113

Label(row, text=label, width=labelsize).pack(side=LEFT)

entry = Entry(row, width=entrysize)

entry.pack(side=RIGHT, expand=YES, fill=X)

self.content[label] = entry

Button(box, text='Cancel', command=self.onCancel).pack(side=RIGHT) Button(box, text='Submit', command=self.onSubmit).pack(side=RIGHT) box.master.bind('<Return>', (lambda event: self.onSubmit())) def onSubmit(self): # переопределить этот метод

for key in self.content: # ввод пользователя

print(key, '\t=>\t', self.content[key].get()) # в self.content[k]

def onCancel(self): # переопределить при необходимости

Tk().quit() # по умолчанию осуществляет выход

class DynamicForm(Form):

def __init__(self, labels=None):

labels = input('Enter field names: ').split()

Form.__init__(self, labels)

def onSubmit(self):

print('Field values...')

Form.onSubmit(self)

self.onCancel()

if __name__ == '__main__':

import sys

if len(sys.argv) == 1:

Form(['Name', 'Age', 'Job']) # предопределенные поля остаются

else: # после передачи

DynamicForm() # динамически созданные поля

mainloop() # исчезают после передачи

Срав ни те этот под ход с тем, что был реа ли зо ван в функ ции кон ст руи ро-ва ния ря дов форм, ко то рую мы на пи са ли в гла ве 10, в при ме ре 10.9.

В то вре мя как этот при мер за мет но умень ша ет объ ем про грамм но го

ко да, не об хо ди мо го для его ис поль зо ва ния, он реа ли зу ет бо лее пол ную

и ав то ма ти зи ро ван ную схе му – мо дуль кон ст руи ру ет фор му це ли ком, ис хо дя из за дан но го на бо ра имен ме ток, и пре дос тав ля ет сло варь со всеми вид же та ми по лей вво да, го то вы ми для из вле че ния ин фор ма ции.

Ес ли за пус тить этот мо дуль как са мо стоя тель ный сце на рий, вы пол ня-ет ся про грамм ный код са мо тес ти ро ва ния, на хо дя щий ся в кон це. При

за пус ке без ар гу мен тов (или двой ным щелч ком в про вод ни ке фай лов

Windows) про грамм ный код са мо про вер ки ге не ри ру ет фор му с го то вы-ми по ля ми, как по ка за но на рис. 12.4, и вы во дит зна че ния по лей при

на жа тии кла ви ши Enter или щелч ке на кноп ке Submit:

C:\...\PP4E\Internet\Sockets> python form.py

Age => 40

Name => Bob

Job => Educator, Entertainer

114

Глава 12. Сетевые сценарии

 Рис. 12.4. Тест формы, предопределенные поля ввода

При за пус ке с ар гу мен та ми ко манд ной стро ки про грамм ный код са мопро вер ки в мо ду ле клас са фор мы пред ла га ет вве сти про из воль ную группу имен по лей фор мы. При же ла нии по ля мо гут соз да вать ся ди на ми чески. На рис. 12.5 по ка за на фор ма для вво да, скон ст руи ро ван ная в резуль та те при ве ден но го ни же диа ло га в кон со ли. Име на по лей мо гут

быть взя ты из ко манд ной стро ки, но в та ких про стых про вер ках столь

же хо ро шо дей ст ву ет и встро ен ная функ ция input. В этом ре жи ме графи че ский ин тер фейс ис че за ет по сле пер вой пе ре да чи дан ных, по то му

что так оп ре де ле но в ме то де DynamicForm.onSubmit:

C:\...\PP4E\Internet\Sockets> python form.py -

Enter field names: Name Email Web Locale

Field values...

Locale => Florida

Web => http://learningpython.com

Name => Book

Email => pp4e@learningpython.com

 Рис. 12.5. Тест формы, динамические поля ввода

И по след нее, но не ма ло важ ное за ме ча ние. В при ме ре 12.21 при во дит ся

еще од на реа ли за ция ин тер фей са поль зо ва те ля для getfile, на этот раз

по стро ен но го с по мо щью мно го крат но ис поль зуе мо го клас са ком по новки фор мы. Не об хо ди мо лишь за пол нить спи сок ме ток и пре дос та вить

свой ме тод об рат но го вы зо ва onSubmit. Все дей ст вия по соз да нию фор мы

Простой файловый сервер на Python

115

со вер ша ют ся «бес плат но» в ре зуль та те им пор та мно го крат но ис пользуе мо го су пер клас са Form.

 При мер 12.21. PP4E\Internet\Sockets\getfilegui.py

"""

запускает функцию client из модуля getfile и реализует графический

интерфейс на основе многократно используемого класса формы; с помощью os.chdir выполняет переход в требуемый локальный каталог, если указан (getfile сохраняет файл в cwd);

что сделать: использовать потоки выполнения, вывести индикатор

хода выполнения операции и отобразить вывод getfile;

"""

from form import Form

from tkinter import Tk, mainloop

from tkinter.messagebox import showinfo

import getfile, os

class GetfileForm(Form):

def __init__(self, oneshot=False):

root = Tk()

root.title('getfilegui')

labels = ['Server Name', 'Port Number', 'File Name', 'Local Dir?']

Form.__init__(self, labels, root)

self.oneshot = oneshot

def onSubmit(self):

Form.onSubmit(self)

localdir = self.content['Local Dir?'].get()

portnumber = self.content['Port Number'].get()

servername = self.content['Server Name'].get()

filename = self.content['File Name'].get()

if localdir:

os.chdir(localdir)

portnumber = int(portnumber)

getfile.client(servername, portnumber, filename)

showinfo('getfilegui', 'Download complete')

if self.oneshot: Tk().quit() # иначе останется в последнем localdir if __name__ == '__main__':

GetfileForm()

mainloop()

Им пор ти ро ван ный здесь класс ком по нов ки фор мы мо жет быть ис пользо ван лю бой про грам мой, где тре бу ет ся ор га ни зо вать ввод дан ных в ви-де фор мы. При ис поль зо ва нии в дан ном сце на рии в Windows 7 по лу ча-ет ся ин тер фейс поль зо ва те ля, как по ка за но на рис. 12.6 (и по хо жий на

дру гих плат фор мах).

116

Глава 12. Сетевые сценарии

 Рис. 12.6. Сценарий getfilegui в действии

Щел чок на кноп ке Submit или на жа тие кла ви ши Enter в этой фор ме, как

и рань ше, за став ля ет сце на рий getfilegui вы звать им пор ти ро ван ную

функ цию кли ент ской час ти getfile.client. Од на ко на сей раз сна ча ла

про из во дит ся пе ре ход в ука зан ный в фор ме ло каль ный ка та лог, ку да

сле ду ет со хра нить по лу чен ный файл (getfile со хра ня ет файл в те кущем ра бо чем ка та ло ге, ка ким бы он ни был при вы зо ве сце на рия). Ни же

при во дят ся со об ще ния, ко то рые вы во дят ся в кон со ли кли ен та, а так же

ре зуль тат про вер ки пе ре дан но го фай ла – сер вер все так же дей ст ву ет

в ка та ло ге вы ше testdir, а кли ент со хра ня ет файл в ка ком-то дру гом

мес те по сле из вле че ния его из со ке та:

C:\...\Internet\Sockets> getfilegui.py

Local Dir? => C:\users\Mark\temp

File Name => testdir\oralp4e.gif

Server Name => localhost

Port Number => 50001

Client got testdir\oralp4e.gif at Sun Apr 25 17:22:39 2010

C:\...\Internet\Sockets> fc /B C:\Users\mark\temp\ora-lp4e.gif testdir\ora-lp4e.gif FC: no differences encountered

Как обыч но, с по мо щью это го ин тер фей са мож но со еди нять ся с сер ве ра-ми, ко то рые вы пол ня ют ся ло каль но на том же ком пь ю те ре (как здесь) или уда лен но. Ес ли у вас сер вер вы пол ня ет ся уда лен но, ука жи те другое имя ком пь ю те ра сер ве ра и путь к фай лу – вол шеб ная си ла со ке тов

«про сто дей ст ву ет», не за ви си мо от то го, где вы пол ня ет ся сер вер, локаль но или уда лен но.

Здесь сто ит сде лать од но пре ду пре ж де ние: гра фи че ский ин тер фейс

фак ти че ски за ми ра ет, по ка про ис хо дит за груз ка (да же пе ре ри сов ка эк-ра на не вы пол ня ет ся – по про буй те за сло нить ок но и сно ва от крыть его, и вы пой ме те, что я имею в ви ду). По ло же ние мож но улуч шить, за пус-тив за груз ку в от дель ном по то ке вы пол не ния, но по ка мы не уви дим,

Простой файловый сервер на Python

117

как это де ла ет ся, – в сле дую щей гла ве, где бу дем ис сле до вать про то кол

FTP, – сле ду ет счи тать это за ме ча ние пред ва ри тель ным зна ком ст вом

с про бле мой.

В за вер ше ние не сколь ко по след них за ме ча ний. Во-пер вых, я дол жен

от ме тить, что сце на рии, пред став лен ные в этой гла ве, при ме ня ют приемы ис поль зо ва ния tkinter, ко то рые мы уже ви де ли рань ше и здесь не

ста нем под роб но рас смат ри вать их в ин те ре сах эко но мии мес та. Со ве ты

по реа ли за ции мож но най ти в гла вах этой кни ги, по свя щен ных гра фи-че ско му ин тер фей су.

Имей те так же в ви ду, что все эти ин тер фей сы до бав ля ют ся к уже су ще-ст вую щим сце на ри ям, по втор но ис поль зуя их реа ли за цию, – та ким спосо бом мож но снаб дить гра фи че ским ин тер фей сом лю бой ин ст ру мент

ко манд ной стро ки, сде лав его бо лее при вле ка тель ным и дру же ст венным поль зо ва те лю. На при мер, в гла ве 14 мы по зна ко мим ся с бо лее удоб-ным кли ент ским ин тер фей сом поль зо ва те ля на ос но ве tkinter, пред назна чен ным для чте ния и от прав ки элек трон ной поч ты че рез со ке ты

(PyMailGui), ко то рый в об щем-то лишь до бав ля ет гра фи че ский ин терфейс к сред ст вам об ра бот ки элек трон ной поч ты. Во об ще го во ря, гра фи-че ские ин тер фей сы час то мо гут быть до бав ле ны к про грам мам поч ти

что зад ним чис лом. Хо тя сте пень раз де ле ния ин тер фей са поль зо ва те ля

и ба зо вой ло ги ки мо жет быть раз лич ной в ка ж дой про грам ме, от де ление од но го от дру го го об лег ча ет воз мож ность со сре до то чить ся на ка ждом из них в от дель но сти.

И на ко нец, те перь, ко гда я по ка зал, как соз да вать ин тер фей сы поль зо-ва те ля по верх сце на рия getfile из этой гла вы, дол жен так же ска зать, что в дей ст ви тель но сти они не столь по лез ны, как мо жет по ка зать ся.

В ча ст но сти, кли ен ты getfile мо гут об щать ся толь ко с те ми ком пь ю те-ра ми, на ко то рых вы пол ня ет ся сер вер getfile. В сле дую щей гла ве мы

от кро ем для се бя еще один спо соб за груз ки фай лов с сер ве ра, про то кол

FTP, ко то рый так же ос но вы ва ет ся на со ке тах, но пре дос тав ля ет ин терфейс бо лее вы со ко го уров ня и дос ту пен в ка че ст ве стан дарт ной служ бы

на мно гих ком пь ю те рах в Се ти. Обыч но не тре бу ет ся за пус кать ин ди-ви ду аль но раз ра бо тан ный сер вер для пе ре да чи фай лов че рез FTP, как

мы это де ла ли с getfile. Сце на рии с гра фи че ским ин тер фей сом поль зо-ва те ля, пред став лен ные в этой гла ве, мож но лег ко из ме нить, что бы по-лу чить нуж ный файл с по мо щью ин ст ру мен тов FTP, имею щих ся в Python, а не мо ду ля getfile. Но я не ста ну сей час все рас ска зы вать, а просто пред ло жу про дол жить чте ние.

118

Глава 12. Сетевые сценарии

Использование последовательных портов

Со ке ты, глав ный пред мет этой гла вы, слу жат в сце на ри ях Py thon про грамм ным ин тер фей сом к се те вым со еди не ни ям. Как бы ло

по ка за но вы ше, они по зво ля ют пи сать сце на рии, об ме ни ваю щиеся дан ны ми с ком пь ю те ра ми, рас по ло жен ны ми в про из воль ном

мес те се ти, и об ра зу ют ста но вой хре бет Ин тер не та и Веб.

Од на ко ес ли вы ище те бо лее низ ко уров не вые сред ст ва для свя зи

с уст рой ст ва ми в це лом, вас мо жет за ин те ре со вать те ма ин терфей сов Py thon к по сле до ва тель ным пор там. Эта те ма на пря мую

не свя за на со сце на рия ми для Ин тер не та, од на ко она дос та точ но

близ ка по ду ху и дос та точ но час то об су ж да ет ся в Се ти, что бы

быть крат ко рас смот рен ной здесь.

Ис поль зуя ин тер фей сы к по сле до ва тель ным пор там, сце на рии

мо гут взаи мо дей ст во вать с та ки ми уст рой ст ва ми, как мышь, мо-дем и це лым ря дом дру гих по сле до ва тель ных уст ройств. Ин терфей сы по сле до ва тель ных пор тов при ме ня ют ся так же для свя зи

с уст рой ст ва ми, под клю чае мы ми че рез ин фра крас ные пор ты (напри мер, с кар ман ны ми ком пь ю те ра ми и уда лен ны ми мо де ма ми).

Та кие ин тер фей сы по зво ля ют сце на ри ям вме ши вать ся в по то ки

не об ра бо тан ных дан ных и реа ли зо вы вать соб ст вен ные про то ко-лы взаи мо дей ст вий с уст рой ст ва ми. Для соз да ния и из вле че ния

упа ко ван ных дво ич ных дан ных, пе ре да вае мых че рез эти пор ты, мож но так же ис поль зо вать до пол ни тель ные ин ст ру мен ты, предос тав ляе мые стан дарт ны ми мо ду ля ми Py thon ctypes и struct.

В на стоя щее вре мя су ще ст ву ет не ме нее трех спо со бов реа ли зовать на язы ке Py thon при ем и пе ре да чу дан ных че рез по сле до ватель ные пор ты. Наи боль ше го вни ма ния за слу жи ва ет рас ши рение PySerial, рас про стра няе мое с от кры ты ми ис ход ны ми тек стами, ко то рое по зво ля ет реа ли зо вать управ ле ние по сле до ва тель ны-ми пор та ми на язы ке Py thon в Windows и Linux, а так же в BSD

Unix, Jython (для Java) и IronPy thon (для .Net и Mono). К со жа лению, здесь не так мно го мес та, что бы об су дить эти или лю бые

дру гие ин ст ру мен ты для ра бо ты с по сле до ва тель ны ми пор та ми

с той или иной сте пе нью под роб но сти. Как обыч но, что бы по лучить са мые све жие све де ния по этой те ме, сле ду ет ис поль зо вать

по ис ко вые сис те мы в Ин тер не те.

13

Сценарии на стороне клиента

Глава 13.

«Свяжись со мной!»

В пре ды ду щей гла ве мы по зна ко ми лись с ос но ва ми Ин тер не та и ис следо ва ли со ке ты – ме ха низм взаи мо дей ст вий, по сред ст вом ко то ро го осуще ст в ля ет ся пе ре да ча по то ков бай тов че рез Сеть. В дан ной гла ве мы

под ни мем ся на один уро вень вы ше в ие рар хии ин кап су ля ции и на пра-вим вни ма ние на ин ст ру мен ты Py thon, ко то рые обес пе чи ва ют поддерж ку стан дарт ных про то ко лов Ин тер не та на сто ро не кли ен та.

В на ча ле пре ды ду щей гла вы бы ли крат ко опи са ны про то ко лы Ин терне та верх не го уров ня, и ес ли вы про пус ти ли этот ма те ри ал при пер вом

чте нии, к не му, ве ро ят но, сто ит вер нуть ся. Вкрат це, про то ко лы оп ре де-ля ют по ря док об ме на ин фор ма ци ей, про ис хо дя ще го при вы пол не нии

боль шин ст ва зна ко мых нам за дач Ин тер не та – чте нии элек трон ной

поч ты, пе ре да че фай лов по FTP, за груз ке веб-стра ниц и так да лее.

В ос но ве сво ей все эти диа ло ги про то ко лов осу ще ст в ля ют ся че рез со ке-ты с ис поль зо ва ни ем фик си ро ван ных и стан дарт ных струк тур со об щений и но ме ров пор тов, по это му в не ко то ром смыс ле дан ная гла ва ос но-ва на на пре ды ду щей. Но, как бу дет по ка за но да лее, мо ду ли про то ко лов

Py thon скры ва ют боль шую часть де та лей – сце на ри ям обыч но при ходит ся иметь де ло толь ко с про сты ми объ ек та ми и ме то да ми, в то вре мя

как Py thon ав то ма ти зи ру ет ло ги ку со ке тов и со об ще ний, тре буе мую

про то ко лом.

В этой гла ве мы со сре до то чим ся на мо ду лях Py thon про то ко лов FTP

и элек трон ной поч ты, но по пут но взгля нем и на не ко то рые дру гие (но во-стей NNTP, веб-стра ниц HTTP и так да лее). Из-за важ но го по ло же ния, за ни мае мо го в Ин тер не те элек трон ной по чтой, мы уде лим ей мно го внима ния в этой гла ве, так же как и в по сле дую щих двух – ин ст ру мен ты

120

Глава 13. Сценарии на стороне клиента

и прие мы, пред став лен ные здесь, мы бу дем ис поль зо вать для соз да ния

круп ных при ме ров кли ент ских и сер вер ных про грамм PyMail GUI и PyMailCGI в гла вах 14 и 16.

Все ин ст ру мен ты, ис поль зуе мые в при ме рах этой гла вы, при сут ст ву ют

в стан дарт ной биб лио те ке Py thon и по став ля ют ся вме сте с сис те мой Python. Все при ме ры, пред став лен ные здесь, пред на зна че ны для вы пол нения на кли ент ской сто ро не се те во го со еди не ния – эти сце на рии со единя ют ся с уже дей ст вую щим сер ве ром, ко то ро му они пе ре да ют за про сы, и мо гут вы пол нять ся на обыч ном ПК или дру гом кли ент ском уст ройст ве (они тре бу ют толь ко воз мож но сти со еди не ния с сер ве ром). И как

обыч но, весь про грамм ный код, пред став лен ный здесь, раз ра ба ты вал ся

так же с це лью по ка зать прие мы про грам ми ро ва ния на язы ке Py thon в це лом – мы бу дем ре ор га ни зо вы вать при ме ры ис поль зо ва ния FTP

и пе ре па ко вы вать при ме ры ра бо ты с элек трон ной по чтой, де мон ст ри-руя объ ект но-ори ен ти ро ван ное про грам ми ро ва ние (ООП) в дей ст вии.

В сле дую щей гла ве мы рас смот рим за кон чен ный при мер кли ент ской

про грам мы, по сле че го пе рей дем к изу че нию сце на ри ев, ко то рые, напро тив, пред на зна че ны для вы пол не ния на сто ро не сер ве ра. Про граммы на язы ке Py thon спо соб ны так же ге не ри ро вать стра ни цы на веб-серве ре, и в ми ре Py thon име ет ся вся не об хо ди мая под держ ка для соз да ния

сер ве ров HTTP, элек трон ной поч ты и FTP. А по ка зай мем ся кли ен том.1

FTP: передача файлов по сети

Как бы ло по ка за но в пре ды ду щей гла ве, со ке ты ис поль зу ют ся для выпол не ния са мых раз ных дей ст вий в Се ти. В ча ст но сти, при мер getfile из пре ды ду щей гла вы обес пе чи вал пе ре да чу ме ж ду ма ши на ми фай лов

це ли ком. Од на ко на прак ти ке мно гое из про ис хо дя ще го в Се ти обес пе-чи ва ет ся про то ко ла ми бо лее вы со ко го уров ня. Про то ко лы дей ст ву ют

1

В язы ке Py thon име ет ся под держ ка и дру гих тех но ло гий, ко то рые так же

мож но от не сти к раз ря ду «кли ент ских», та ких как ап пле ты Jython/Java, веб- служ бы XML- RPC и SOAP и ин ст ру мен ты соз да ния пол но функ цио нальных ин тер нет- при ло же ний, та ких как Flex, Silverlight, pyjamas и AJAX.

Они уже бы ли пред став ле ны ра нее в гла ве 12. Та кие ин ст ру мен ты тес но

свя за ны с по ня ти ем веб- взаи мо дей ст вий – они ли бо рас ши ря ют воз мож ности веб- бро узе ра, вы пол няю ще го ся на кли ент ском ком пь ю те ре, ли бо уп ро-ща ют дос туп к веб- сер ве ру со сто ро ны кли ен та. С прие ма ми рас ши ре ния

воз мож но стей бро узе ра мы по зна ко мим ся в гла вах 15 и 16; здесь же под

кли ент ски ми сце на рия ми мы бу дем под ра зу ме вать кли ент скую сто ро ну

про то ко лов, час то ис поль зуе мых в Ин тер не те, та ких как FTP и элек тронная поч та, не за ви ся щих от Веб или веб- бро узе ров. В сво ей ос но ве веб- броузе ры яв ля ют ся все го лишь обыч ны ми при ло же ния ми с гра фи че ским интер фей сом, ко то рые ис поль зу ют под держ ку про то ко лов на сто ро не кли ен-та, вклю чая и те, что мы бу дем изу чать здесь, та кие как HTTP и FTP.

До пол ни тель ные све де ния о прие мах, при ме няе мых на сто ро не кли ен та, вы най де те в гла ве 12, а так же в кон це этой гла вы.

Передача файлов с помощью ftplib

121

по верх со ке тов и скры ва ют зна чи тель ную часть слож но стей се те вых

сце на ри ев, ко то рые мы ви де ли в при ме рах в пре ды ду щей гла ве.

FTP (File Transfer Protocol, про то кол пе ре да чи фай лов) – один из наибо лее час то ис поль зуе мых про то ко лов Ин тер не та. Он оп ре де ля ет модель взаи мо дей ст вия бо лее вы со ко го уров ня, в ос но ве ко то рой ле жит

об мен стро ка ми ко манд и со дер жи мым фай лов че рез со ке ты. Про то кол

FTP по зво ля ет ре шать те же за да чи, что и сце на рий getfile из пре ды дущей гла вы, но ис поль зу ет бо лее про стой, стан дарт ный и уни вер сальный ин тер фейс – FTP по зво ля ет за пра ши вать фай лы лю бой ма ши не-сер ве ру, ко то рая под дер жи ва ет FTP, не тре буя, что бы на ней вы пол нялся наш спе циа ли зи ро ван ный сце на рий getfile. FTP по зво ля ет так же

вы пол нять бо лее слож ные опе ра ции, та кие как вы груз ка фай лов на

сер вер, по лу че ние со дер жи мо го уда лен но го ка та ло га и мно гое дру гое.

В дей ст ви тель но сти FTP вы пол ня ет ся по верх двух со ке тов: один из них

слу жит для пе ре да чи управ ляю щих ко манд ме ж ду кли ен том и сер вером (порт 21), а дру гой – для пе ре да чи бай тов. Бла го да ря ис поль зо ванию мо де ли с дву мя со ке та ми FTP уст ра ня ет воз мож ность вза им ной

бло ки ров ки (то есть пе ре да ча в со ке тах дан ных не бло ки ру ет диа ло га

в управ ляю щих со ке тах). И на ко нец, су ще ст ву ет вспо мо га тель ный модуль Python ftplib, ко то рый по зво ля ет вы гру жать фай лы на уда ленный сер вер и за гру жать с не го по сред ст вом FTP, не имея де ло ни с низко уров не вы ми вы зо ва ми со ке тов, ни с де та ля ми про то ко ла FTP.

Передача файлов с помощью ftplib

По сколь ку ин тер фейс Py thon к про то ко лу FTP очень прост, пе рей дем

сра зу к прак ти че ско му при ме ру. Сце на рий, пред став лен ный в при ме-ре 13.1, ав то ма ти че ски за гру жа ет и от кры ва ет уда лен ный файл с по мощью Py thon. Ес ли быть бо лее точ ны ми, этот сце на рий Py thon вы пол ня-ет сле дую щие дей ст вия:

1. За гру жа ет файл изо бра же ния (по умол ча нию) с уда лен но го сай та FTP.

2. От кры ва ет за гру жен ный файл с по мо щью ути ли ты, реа ли зо ван ной

на ми в гла ве 6 (при мер 6.23).

Часть, ко то рая вы пол ня ет за груз ку, бу дет ра бо тать на лю бом ком пь ю-те ре, где есть Py thon и со еди не ние с Ин тер не том. Од на ко вам, ве ро ят но, при дет ся из ме нить на строй ки в сце на рии та ким об ра зом, что бы он об-ра щал ся к ва ше му сер ве ру FTP и за гру жал ваш файл. Часть сце на рия, ко то рая от кры ва ет файл, бу дет ра бо тать, ес ли playfile.py под дер жи ва ет

ва шу плат фор му – смот ри те под роб но сти в гла ве 6 и вне си те со от вет ствую щие из ме не ния, ес ли это не об хо ди мо.

 При мер 13.1. PP4E\Internet\Ftp\getone.py

#!/usr/local/bin/python

"""

Сценарий на языке Python для загрузки медиафайла по FTP и его проигрывания.

122

Глава 13. Сценарии на стороне клиента

Использует модуль ftplib, реализующий поддержку протокола ftp на основе

сокетов. Протокол FTP использует 2 сокета (один для данных и один

для управления – на портах 20 и 21) и определяет форматы текстовых

сообщений, однако модуль ftplib скрывает большую часть деталей этого

протокола. Измените настройки в соответствии со своим сайтом/файлом.

"""

import os, sys

from getpass import getpass # инструмент скрытого ввода пароля

from ftplib import FTP # инструменты FTP на основе сокетов

nonpassive = False # использовать активный режим FTP?

filename = 'monkeys.jpg' # загружаемый файл

dirname = '.' # удаленный каталог, откуда загружается файл

sitename = 'ftp.rmi.net' # FTPсайт, к которому выполняется подключение

userinfo = ('lutz', getpass('Pswd?')) # () для анонимного доступа

if len(sys.argv) > 1: filename = sys.argv[1] # имя файла в командной строке?

print('Connecting...')

connection = FTP(sitename) # соединиться с FTPсайтом

connection.login(*userinfo) # по умолчанию анонимный доступ

connection.cwd(dirname) # передача порциями по 1 Кбайту

if nonpassive: # использовать активный режим FTP, connection.set_pasv(False) # если этого требует сервер

print('Downloading...')

localfile = open(filename, 'wb') # локальный файл, куда сохраняются данные

connection.retrbinary('RETR ' + filename, localfile.write, 1024) connection.quit()

localfile.close()

if input('Open file?') in ['Y', 'y']:

from PP4E.System.Media.playfile import playfile

playfile(filename)

Боль шин ст во де та лей реа ли за ции про то ко ла FTP ин кап су ли ро ва но

в им пор ти руе мом мо ду ле Py thon ftplib. Дан ный сце на рий ис поль зу ет

са мые про стые ин тер фей сы ftplib (ос таль ные мы уви дим чуть поз же, в этой же гла ве), но они яв ля ют ся дос та точ но пред ста ви тель ны ми для

мо ду ля в це лом.

Что бы от крыть со еди не ние с уда лен ным (или ло каль ным) сер ве ром FTP, нуж но соз дать эк зем п ляр клас са ftplib.FTP, пе ре дав ему имя (до мен ное

или IP-ад рес) ком пь ю те ра, с ко то рым нуж но со еди нить ся: connection = FTP(sitename) # соединиться с FTPсайтом

Ес ли при этом вы зо ве не воз бу ж да ет ся ис клю че ние, по лу чен ный объект FTP экс пор ти ру ет ме то ды, со от вет ст вую щие обыч ным опе ра ци ям

FTP. Сце на рии Py thon дей ст ву ют по доб но ти пич ным про грам мам FTP-кли ен тов – нуж но про сто за ме нить обыч ные вво ди мые или вы би рае-мые ко ман ды вы зо ва ми ме то дов:

Передача файлов с помощью ftplib

123

connection.login(*userinfo) # по умолчанию анонимный доступ

connection.cwd(dirname) # передача порциями по 1 Кбайту

По сле под клю че ния про из во дит ся ре ги ст ра ция и пе ре ход в уда лен ный

ка та лог, где на хо дит ся тре буе мый файл. Ме тод login по зво ля ет пе ре давать до пол ни тель ные не обя за тель ные ар гу мен ты, оп ре де ляю щие имя

поль зо ва те ля и па роль. По умол ча нию вы пол ня ет ся ано ним ная ре ги ст-ра ция FTP. Об ра ти те вни ма ние на флаг nonpassive, ис поль зуе мый в этом

сце на рии:

if nonpassive: # использовать активный режим FTP, connection.set_pasv(False) # если этого требует сервер

Ес ли этот флаг ус та нов лен в зна че ние True, сце на рий бу дет осу ще ст влять пе ре да чу фай ла не в пас сив ном ре жи ме FTP, ис поль зуе мом по

умол ча нию, а в ак тив ном. Мы не бу дем уг луб лять ся здесь в де та ли от-ли чий ме ж ду ре жи ма ми (ре жим оп ре де ля ет, с ка кой сто ро ны со еди нения про из во дит ся вы бор но ме ра пор та для пе ре да чи). Но ес ли у вас возник нут про бле мы с пе ре да чей фай лов с по мо щью ка ко го-ли бо сце на рия

FTP из этой гла вы, по про буй те сна ча ла ис поль зо вать ак тив ный ре жим.

В Py thon 2.1 и бо лее позд них вер си ях, по умол ча нию ис поль зу ет ся пассив ный ре жим FTP. Те перь от кро ем ло каль ный файл, ку да бу дет со хранять ся со дер жи мое при ни мае мо го фай ла, и вы пол ним за груз ку: localfile = open(filename, 'wb')

connection.retrbinary('RETR ' + filename, localfile.write, 1024) По сле пе ре хо да в це ле вой ка та лог вы зы ва ет ся ме тод retrbinary для загруз ки це ле во го фай ла с сер ве ра в дво ич ном ре жи ме. Для за вер ше ния

вы зо ва retrbinary тре бу ет ся не ко то рое вре мя, по сколь ку дол жен быть

за гру жен боль шой файл. Ме тод при ни ма ет три ар гу мен та:

• Стро ка ко ман ды FTP, в дан ном слу чае стро ка RETR имя_файла, яв ляющая ся стан дарт ным фор ма том за груз ки по FTP.

• Функ ция или ме тод, ко то рым Py thon пе ре да ет ка ж дый блок за гружен ных бай тов фай ла, – в дан ном слу чае ме тод write вновь соз дан но-го и от кры то го ло каль но го фай ла.

• Раз мер этих бло ков бай тов. В дан ном слу чае ка ж дый раз за гру жа ет-ся 1024 бай та, но ес ли этот ар гу мент опу щен, ис поль зу ет ся зна че ние

по умол ча нию.

Так как этот сце на рий соз да ет ло каль ный файл с име нем localfile, таким же, как у за гру жае мо го уда лен но го фай ла, и пе ре да ет его ме тод

write ме то ду по лу че ния FTP, со дер жи мое уда лен но го фай ла ав то ма ти-че ски ока жет ся в ло каль ном фай ле на сто ро не кли ен та по сле за вер шения за груз ки.

Об ра ти те вни ма ние, что этот файл от кры ва ет ся в дво ич ном ре жи ме

wb: ес ли этот сце на рий вы пол ня ет ся в Windows, нуж но из бе жать ав то-ма ти че ско го пре об ра зо ва ния бай тов \n в по сле до ва тель но сти бай тов

\r\n – как мы ви де ли в гла ве 4, эта опе ра ция ав то ма ти че ски вы пол ня-

124

Глава 13. Сценарии на стороне клиента

ет ся в Windows при за пи си в фай лы, от кры тые в тек сто вом ре жи ме w.

Нам так же не об хо ди мо из бе жать про блем с ко ди ров кой Юни ко да в Python 3.X – как мы зна ем из той же гла вы 4, при за пи си в тек сто вом ре-жи ме вы пол ня ет ся ко ди ро ва ние строк, что яв ля ет ся из лиш ним для

дво ич ных фай лов, та ких как изо бра же ния. А кро ме то го, тек сто вый режим не по зво лил бы биб лио теч но му ме то ду retrbinary пе ре да вать строки bytes ме то ду write тек сто во го фай ла, по это му ре жим wb фак ти че ски

яв ля ет ся здесь един ст вен но до пус ти мым (под роб нее о ре жи мах от крытия фай лов для за пи си мы по го во рим ни же).

На ко нец, вы зы ва ет ся ме тод FTP quit, что бы ра зо рвать со еди не ние с серве ром, и с по мо щью ме то да close вруч ную за кры ва ет ся ло каль ный файл, что бы вы толк нуть вы ход ные бу фе ры на диск и обес пе чить воз мож ность

даль ней шей об ра бот ки фай ла (без вы зо ва close час ти фай ла мо гут ос-тать ся в вы ход ных бу фе рах):

connection.quit()

localfile.close()

Вот и все, что нуж но сде лать. Все де та ли про то ко ла FTP, со ке тов и ра бо-ты в се ти скры ты за ин тер фей сом мо ду ля ftplib. Ни же при во дят ся резуль та ты ра бо ты это го сце на рия в Windows 7 – по сле за груз ки файл

изо бра же ния по яв ля ет ся на эк ра не мое го но ут бу ка, в ок не про грам мы

про смот ра, как по ка за но на рис. 13.1. Из ме ни те имя сер ве ра и фай ла

в этом сце на рии, что бы оп ро бо вать его со сво им сер ве ром и сво им файлом, и обя за тель но про верь те, что бы пе ре мен ная ок ру же ния PYTHONPATH

вклю ча ла путь к кор не во му ка та ло гу при ме ров PP4E, так как здесь выпол ня ет ся им пор ти ро ва ние мо ду лей из де ре ва ка та ло гов с при ме ра ми: C:\...\PP4E\Internet\Ftp> python getone.py

Pswd?

Connecting...

Downloading...

Open file? y

Об ра ти те вни ма ние, что здесь для за про са па ро ля FTP ис поль зу ет ся

стан дарт ная функ ция Py thon getpass.getpass. По доб но встро ен ной функции input, она вы во дит при гла ше ние к вво ду и чи та ет стро ку, вво ди мую

поль зо ва те лем в кон со ли. В от ли чие от input, функ ция getpass не вы водит вво ди мые сим во лы на эк ран (смот ри те при мер moreplus пе ре на правле ния по то ков вво да-вы во да в гла ве 3, где де мон ст ри ру ют ся по хо жие

ин ст ру мен ты). Этот при ем удоб но ис поль зо вать для со кры тия па ро лей

от по сто рон не го гла за. Но будь те вни ма тель ны – гра фи че ский ин терфейс IDLE по сле пре ду пре ж де ния вы во дит все сим во лы па ро ля!

Об ра ти те осо бое вни ма ние, что этот обыч ный в ос таль ных от но ше ни ях

сце на рий Py thon спо со бен по лу чать дан ные с про из воль ных уда лен ных

сай тов FTP и ком пь ю те ров. При на ли чии ссыл ки с по мо щью по доб ных

ин тер фей сов сце на рия ми Py thon мо жет быть по лу че на лю бая ин форма ция, опуб ли ко ван ная на сер ве ре FTP в Се ти.

Передача файлов с помощью ftplib

125

 Рис. 13.1. Файл изображения, загруженный по FTP и открытый

 на локальном компьютере

Использование пакета urllib для загрузки файлов

FTP яв ля ет ся лишь од ним из спо со бов пе ре да чи ин фор ма ции че рез

Сеть, и в биб лио те ке Py thon есть бо лее уни вер саль ные сред ст ва для выпол не ния та кой за груз ки, как в пре ды ду щем сце на рии. По жа луй, наибо лее про стым в этом от но ше нии яв ля ет ся мо дуль urllib.request: по лучив стро ку с ад ре сом в Ин тер не те – ад рес URL, или уни фи ци ро ван ный

ука за тель ре сур са (Uniform Resource Locator) – этот мо дуль от кры ва ет

со еди не ние с ука зан ным сер ве ром и воз вра ща ет объ ект, по хо жий на

файл, ко то рый мож но чи тать с по мо щью обыч ных вы зо вов ме то дов объек та фай ла (на при мер, read, readline).

Та кой вы со ко уров не вый ин тер фейс мо жет быть при ме нен для за груз ки

все го, что име ет ад рес в Се ти, – фай лов, опуб ли ко ван ных на FTP-сай-тах (ис поль зуя ад ре са URL, на чи наю щие ся с ftp://), веб-стра ниц и вы-во да сце на ри ев, рас по ло жен ных на уда лен ных сер ве рах (ис поль зуя ад-ре са URL, на чи наю щие ся с http://), и да же ло каль ных фай лов (ис пользуя ад ре са URL, на чи наю щие ся с file://). В ча ст но сти, сце на рий в при-

126

Глава 13. Сценарии на стороне клиента

ме ре 13.2 де ла ет то же, что и сце на рий в при ме ре 13.1, но для по лу че ния

фай ла ди ст ри бу ти ва с ис ход ны ми тек ста ми вме сто мо ду ля кон крет но-го про то ко ла ftplib ис поль зу ет бо лее уни вер саль ный мо дуль urllib.request.

 При мер 13.2. PP4E\Internet\Ftp\getoneurllib.py

#!/usr/local/bin/python

"""

Сценарий на языке Python для загрузки файла по строке адреса URL; вместо ftplib использует более высокоуровневый модуль urllib; urllib поддерживает протоколы FTP, HTTP, HTTPS на стороне клиента, локальные файлы, может работать с проксисерверами, выполнять инструкции

перенаправления, принимать cookies и многое другое; urllib также

позволяет загружать страницы html, изображения, текст и так далее; смотрите также парсеры Python разметки html/xml вебстраниц, получаемых с помощью urllib, в главе 19;

"""

import os, getpass

from urllib.request import urlopen # вебинструменты на основе сокетов

filename = 'monkeys.jpg' # имя удаленного/локального файла

password = getpass.getpass('Pswd?')

remoteaddr = 'ftp://lutz:%s@ftp.rmi.net/%s;type=i' % (password, filename) print('Downloading', remoteaddr)

такой способ тоже работает:

urllib.request.urlretrieve(remoteaddr, filename)

remotefile = urlopen(remoteaddr) # возвращает объект типа файла для ввода

localfile = open(filename, 'wb') # локальный файл для сохранения данных

localfile.write(remotefile.read())

localfile.close()

remotefile.close()

Об ра ти те вни ма ние, что здесь вы ход ной файл сно ва от кры ва ет ся в двоич ном ре жи ме – дан ные, по лу чае мые мо ду лем urllib, воз вра ща ют ся

в ви де строк бай тов, да же веб-стра ни цы HTTP. Не ло май те го ло ву над

уст рой ст вом стро ки URL, ис поль зо ван ной здесь, – она, без ус лов но, слож-на, но мы под роб но бу дем рас смат ри вать струк ту ру ад ре сов URL в целом в гла ве 15. Мы так же вновь бу дем об ра щать ся к urllib в этой и после дую щих гла вах для по лу че ния веб-стра ниц, фор ма ти ро ва ния сгене ри ро ван ных строк URL и по лу че ния вы во да уда лен ных сце на ри ев

в Се ти.

С тех ни че ской точ ки зре ния urllib.request под дер жи ва ет це лый ряд

про то ко лов Ин тер не та (HТTP, FTP и ло каль ные фай лы). В от ли чие от

ftplib, мо дуль urllib.request ис поль зу ет ся в це лом для чте ния уда ленных объ ек тов, но не для за пи си или вы груз ки их на сер вер (хо тя про то-

Передача файлов с помощью ftplib

127

ко лы HTTP и FTP под дер жи ва ют та кую воз мож ность). Как и при исполь зо ва нии ftplib, по лу че ние дан ных обыч но долж но осу ще ст в лять ся

в от дель ных по то ках вы пол не ния, ес ли бло ки ров ка со став ля ет пред мет

для бес по кой ст ва. Од на ко ба зо вый ин тер фейс, по ка зан ный в этом сцена рии, прост. Вы зов:

remotefile = urllib.request.urlopen(remoteaddr) # возвращает объект

типа файла для ввода

со еди ня ет ся с сер ве ром, ука зан ным в стро ке URL remoteaddr, и воз враща ет объ ект ти па фай ла, под клю чен ный к по то ку за груз ки (здесь – сокет FTP). Вы зов ме то да read из вле ка ет со дер жи мое фай ла, ко то рое за-пи сы ва ет ся в ло каль ный файл на сто ро не кли ен та. Еще бо лее про стой

ин тер фейс:

urllib.request.urlretrieve(remoteaddr, filename)

так же от кры ва ет ло каль ный файл и за пи сы ва ет в не го за гру жае мые

бай ты, что в дан ном сце на рии вы пол ня ет ся вруч ную. Та кой ин тер фейс

удо бен, ес ли нуж но за гру зить файл, но ме нее по ле зен, ес ли тре бу ет ся

сра зу же об ра ба ты вать его дан ные.

В лю бом слу чае ко неч ный ре зуль тат один и тот же: тре буе мый файл, на хо дя щий ся на сер ве ре, ока зы ва ет ся на ком пь ю те ре кли ен та. Вы вод

это го сце на рия та кой же, как в пер во на чаль ной вер сии, но на этот раз

мы не пы та ем ся ав то ма ти че ски от крыть за гру жен ный файл (я из ме нил

па роль в ад ре се URL, что бы не ис ку шать судь бу):

C:\...\PP4E\Internet\Ftp> getone-urllib.py

Pswd?

Downloading ftp://lutz:xxxxxx@ftp.rmi.net/monkeys.jpg;type=i C:\...\PP4E\Internet\Ftp> fc monkeys.jpg test\monkeys.jpg FC: no differences encountered

C:\...\PP4E\Internet\Ftp> start monkeys.jpg

До пол ни тель ные при ме ры за груз ки фай лов с ис поль зо ва ни ем мо ду ля

urllib вы най де те в раз де ле с опи са ни ем про то ко ла HTTP, да лее в этой

гла ве, а при ме ры сер вер ных сце на ри ев – в гла ве 15. Как бу дет по ка за но

в гла ве 15, та кие ин ст ру мен ты, как функ ция urlopen из мо ду ля urllib.

request, по зво ля ют сце на ри ям за гру жать уда лен ные фай лы и вы зы вать

про грам мы, на хо дя щие ся на уда лен ных сер ве рах, бла го да ря че му они

мо гут слу жить удоб ны ми ин ст ру мен та ми тес ти ро ва ния и ис поль зо вания веб-сай тов. В гла ве 15 мы так же уви дим, что мо дуль urllib.parse вклю ча ет ин ст ру мен ты фор ма ти ро ва ния (эк ра ни ро ва ния) строк URL

для обес пе че ния без опас ной пе ре да чи.

Утилиты FTP get и put

Поч ти все гда, ко гда я рас ска зы ваю об ин тер фей сах ftplib на за ня ти ях

по Py thon, уча щие ся ин те ре су ют ся, для че го про грам мист дол жен ука-

128

Глава 13. Сценарии на стороне клиента

зы вать стро ку RETR в ме то де за груз ки. Это хо ро ший во прос: стро ка RETR

яв ля ет ся име нем ко ман ды за груз ки в про то ко ле FTP, но, как уже го во-ри лось, мо дуль ftplib при зван ин кап су ли ро вать этот про то кол. Как мы

уви дим чуть ни же, при вы груз ке на сер вер так же тре бу ет ся ука зы вать

стран ную стро ку STOR. Это шаб лон ный про грамм ный код, ко то рый для

на ча ла при хо дит ся при ни мать на ве ру, но ко то рый на пра ши ва ет ся на

этот во прос. Вы, ко неч но, мо же те пред ло жить свою за плат ку для ftplib, но это не са мый хо ро ший со вет на чи наю щим изу чать Py thon, а кро ме

то го, та кая за пла та мо жет на ру шить ра бо то спо соб ность су ще ст вующих сце на ри ев (име ет ся при чи на, по ко то рой ин тер фейс дол жен иметь

та кой вид).

Луч ше бу дет от ве тить так: Py thon уп ро ща ет воз мож ность рас ши ре ния

стан дарт ных биб лио теч ных мо ду лей соб ст вен ны ми ин тер фей са ми более вы со ко го уров ня – с по мо щью все го лишь не сколь ких строк мно гократ но ис поль зуе мо го про грамм но го ко да мож но за ста вить ин тер фейс

FTP в Py thon вы гля деть так, как вы за хо ти те. На при мер, мож но взять

и на пи сать вспо мо га тель ные мо ду ли, обер ты ваю щие ин тер фей сы ftplib и скры ваю щие стро ку RETR. Ес ли по мес тить эти мо ду ли в ка та лог, включен ный в пе ре мен ную ок ру же ния PYTHONPATH, они ста нут столь же доступ ны ми, как сам мо дуль ftplib, и бу дут ав то ма ти че ски ис поль зо вать ся

в лю бом сце на рии Py thon, ко то рый мо жет быть на пи сан в бу ду щем. По-ми мо уст ра не ния не об хо ди мо сти в стро ке RETR мо дуль-обо лоч ка мо жет

ис поль зо вать до пу ще ния, ко то рые уп ро ща ют опе ра ции FTP до един ствен но го вы зо ва функ ции.

На при мер, при на ли чии мо ду ля, ко то рый ин кап су ли ру ет и уп ро ща ет

ftplib, наш сце на рий для за груз ки и за пус ка фай лов мож но бы ло бы сокра тить еще боль ше, что ил лю ст ри ру ет сце на рий в при ме ре 11.3, в сущ-но сти со стоя щий из двух вы зо вов функ ций и вво да па ро ля, но даю щий

тот же ре зуль тат, что и сце на рий в при ме ре 13.1.

 При мер 13.3. PP4E\Internet\Ftp\getonemodular.py

#!/usr/local/bin/python

"""

Сценарий на языке Python для загрузки медиафайла по FTP и его проигрывания.

Использует getfile.py, вспомогательный модуль, инкапсулирующий

этап загрузки по FTP.

"""

import getfile

from getpass import getpass

filename = 'monkeys.jpg'

получить файл с помощью вспомогательного модуля

getfile.getfile(file=filename,

site='ftp.rmi.net',

dir ='.',

user=('lutz', getpass('Pswd?')),

refetch=True)

Передача файлов с помощью ftplib

129

остальная часть сценария осталась без изменений

if input('Open file?') in ['Y', 'y']:

from PP4E.System.Media.playfile import playfile

playfile(filename)

По ми мо то го что в этом ва ри ан те су ще ст вен но умень ши лось ко ли че ст-во строк, ос нов ное те ло это го сце на рия раз би то на от дель ные фай лы, ко то рые мож но по втор но ис поль зо вать в дру гих си туа ци ях. Ес ли когда-ли бо вновь по тре бу ет ся за гру зить файл, дос та точ но им пор ти ро вать

су ще ст вую щую функ цию, а не за ни мать ся ре дак ти ро ва ни ем пу тем ко-пи ро ва ния и встав ки. Опе ра цию за груз ки по тре бу ет ся из ме нить только в од ном фай ле, а не во всех мес тах, ку да был ско пи ро ван шаб лон ный

про грамм ный код; мож но да же сде лать так, что бы функ ция getfile.

getfile ис поль зо ва ла urllib вме сто ftplib, ни как не за тро нув при этом

его кли ен тов. Это хо ро шая кон ст рук ция.

Утилита загрузки

И как же мож но бы ло бы на пи сать та кую оберт ку ин тер фей са FTP (за-даст чи та тель ри то ри че ский во прос)? При на ли чии биб лио теч но го мо-ду ля ftplib соз дать оберт ку для за груз ки кон крет но го фай ла из кон-крет но го ка та ло га дос та точ но про сто. Объ ек ты со еди не ний FTP под держи ва ют два ме то да за груз ки:

retrbinary

Этот ме тод за гру жа ет за пра ши вае мый файл в дво ич ном ре жи ме, бло ка ми по сы лая его бай ты ука зан ной функ ции, без пре об ра зо вания сим во лов кон ца стро ки. Обыч но в ка че ст ве функ ции ука зы ва ет-ся ме тод write объ ек та от кры то го ло каль но го фай ла, бла го да ря ко то-ро му бай ты по ме ща ют ся в ло каль ный файл на сто ро не кли ен та.

retrlines

Этот ме тод за гру жа ет за пра ши вае мый файл в ре жи ме тек ста ASCII, по сы лая за дан ной функ ции стро ки тек ста с уда лен ны ми сим во ла ми

кон ца стро ки. Обыч но ука зан ная функ ция до бав ля ет сим вол но вой

стро ки \n (пре об ра зуе мый в за ви си мо сти от плат фор мы кли ен та) и за пи сы ва ет стро ку в ло каль ный файл.

Позд нее мы встре тим ся с при ме ром ис поль зо ва ния ме то да retrlines –

вспо мо га тель ный мо дуль getfile в при ме ре 13.4 все гда осу ще ст в ля ет

пе ре да чу в дво ич ном ре жи ме с по мо щью ме то да retrbinary. Это оз на ча-ет, что фай лы за гру жа ют ся в точ но сти в том ви де, в ка ком они на хо дятся на сер ве ре, байт в байт, со хра няя для тек сто вых фай лов те сим во лы

кон ца стро ки, ко то рые при ня ты на сер ве ре (ес ли эти сим во лы вы гля дят

не обыч но в ва шем тек сто вом ре дак то ре, мо жет по тре бо вать ся пре об ра-зо вать их по сле за груз ки – ука за ния смот ри те в справ ке к сво ему тексто во му ре дак то ру или к ко манд ной обо лоч ке или на пи ши те сце на рий

Py thon, ко то рый от кры вал бы и за пи сы вал текст так, как не об хо ди мо).

130

Глава 13. Сценарии на стороне клиента

 При мер 13.4. PP4E\Internet\Ftp\getfile.py

#!/usr/local/bin/python

"""

Загружает произвольный файл по FTP. Используется анонимный доступ к FTP, если не указан кортеж user=(имя, пароль). В разделе самопроверки

используются тестовый FTPсайт и файл.

"""

from ftplib import FTP # инструменты FTP на основе сокетов

from os.path import exists # проверка наличия файла

def getfile(file, site, dir, user=(), *, verbose=True, refetch=False):

"""

загружает файл по ftp с сайта/каталога, используя анонимный доступ

или действительную учетную запись, двоичный режим передачи

"""

if exists(file) and not refetch:

if verbose: print(file, 'already fetched')

else:

if verbose: print('Downloading', file)

local = open(file, 'wb') # локальный файл с тем же именем

try:

remote = FTP(site) # соединиться с FTPсайтом

remote.login(*user) # для анонимного =() или (имя, пароль) remote.cwd(dir)

remote.retrbinary('RETR ' + file, local.write, 1024)

remote.quit()

finally:

local.close() # закрыть файл в любом случае

if verbose: print('Download done.') # исключения обрабатывает

вызывающая программа

if __name__ == '__main__':

from getpass import getpass

file = 'monkeys.jpg'

dir = '.'

site = 'ftp.rmi.net'

user = ('lutz', getpass('Pswd?'))

getfile(file, site, dir, user)

Этот мо дуль, по су ти, про сто при да ет иную фор му про грамм но му ко ду

FTP, ис поль зо вав ше му ся вы ше для по лу че ния фай ла изо бра же ния, с це лью сде лать его бо лее про стым и мно го крат но ис поль зуе мым. Так

как экс пор ти руе мая здесь функ ция getfile.getfile яв ля ет ся вы зы ваемой, она стре мит ся быть мак си маль но на деж ной и ши ро ко ис поль зуемой, но да же та кая ма лень кая функ ция тре бу ет не ко то рых кон ст рук-тив ных ре ше ний. Вот не сколь ко за ме ча ний по ис поль зо ва нию: Ре жим FTP

Функ ция getfile в этом сце на рии по умол ча нию ис поль зу ет ано нимный ре жим дос ту па по FTP, од на ко име ет ся воз мож ность пе ре дать

Передача файлов с помощью ftplib

131

в ар гу мен те user кор теж из двух эле мен тов с име нем поль зо ва те ля

и па ро лем, что бы за ре ги ст ри ро вать ся на уда лен ном сер ве ре в не аноним ном ре жи ме. Для ра бо ты по FTP в ано ним ном ре жи ме не пе ре да-вай те этот ар гу мент или пе ре дай те в нем пус той кор теж (). Ме тод

login объ ек та FTP при ни ма ет два не обя за тель ных ар гу мен та, обозна чаю щие имя поль зо ва те ля и па роль, а син так сис вы зо ва function(*args), ис поль зуе мый в при ме ре 13.4, от прав ля ет ему тот кор теж, ко то рый был пе ре дан в ар гу мен те user, в ви де от дель ных ар гу мен тов.

 Ре жи мы об ра бот ки

По след ние два ар гу мен та (verbose, refetch) по зво ля ют от клю чить со-об ще ния о со стоя нии, вы во ди мые в по ток stdout (воз мож но, не же латель ные в кон тек сте гра фи че ско го ин тер фей са), и при ну ди тель но выпол нить за груз ку, да же ес ли ло каль ный файл уже су ще ст ву ет (загруз ка пе ре за пи сы ва ет су ще ст вую щий файл).

Эти два ар гу мен та оформ ле ны как ар гу мен ты со зна че ния ми по умолча нию, ко то рые мо гут пе ре да вать ся толь ко как име но ван ные ар гу

 мен ты в Py thon 3.X, по это му при ис поль зо ва нии они долж ны пе ре-да вать ся по име ни, а не по по зи ции. Ар гу мент user, на про тив, мо жет

пе ре да вать ся лю бым спо со бом, ес ли он во об ще пе ре да ет ся. Пе ре да ча

этих ар гу мен тов толь ко в ви де име но ван ных пре дот вра ща ет ошибоч ное со пос тав ле ние зна че ния verbose или refetch с ар гу мен том user, ес ли он от сут ст ву ет в вы зо ве функ ции.

 Про то кол об ра бот ки ис клю че ний

Пред по ла га ет ся, что ис клю че ния бу дут об ра ба ты вать ся вы зы вающей про грам мой. Дан ная функ ция за клю ча ет за груз ку в опе ра тор

try/finally, что бы га ран ти ро вать за кры тие ло каль но го вы ход но го

фай ла, но раз ре ша ет даль ней шее рас про стра не ние ис клю че ния. Напри мер, при ис поль зо ва нии в гра фи че ском ин тер фей се или при вы-зо ве в от дель ном по то ке вы пол не ния ис клю че ния мо гут по тре бо вать

осо бой об ра бот ки, о ко то рой этот мо дуль ни че го не зна ет.

 Са мо тес ти ро ва ние

Ко гда этот мо дуль за пус ка ет ся как са мо стоя тель ный сце на рий, он

за гру жа ет с це лью са мо про вер ки файл изо бра же ния с мое го веб-сайта (ука жи те здесь свой сер вер и файл), но обыч но этой функ ции пе ре-да ют ся оп ре де лен ные име на фай лов, сай тов и ка та ло гов для FTP.

 Ре жим от кры тия фай ла

Как и в пре ды ду щих при ме рах, этот сце на рий от кры ва ет ло кальный вы ход ной файл в дво ич ном ре жи ме wb, что бы по да вить пре об ра-зо ва ние сим во лов кон ца стро ки и обес пе чить со от вет ст вие мо де ли

строк Юни ко да в Py thon 3.X. Как мы уз на ли в гла ве 4, фай лы с дейст ви тель но дво ич ны ми дан ны ми мо гут со дер жать бай ты со зна че ни-ем \n, со от вет ст вую щим сим во лу кон ца стро ки. От кры тие их в тексто вом ре жи ме w при ве дет к ав то ма ти че ско му пре об ра зо ва нию этих

бай тов в по сле до ва тель ность \r\n при за пи си в Windows ло каль но.

132

Глава 13. Сценарии на стороне клиента

Эта про бле ма на блю да ет ся толь ко в Windows – ре жим w из ме ня ет

сим во лы кон ца не во всех сис те мах.

Од на ко, как мы уз на ли в той же гла ве 4, дво ич ный ре жим не об ходим так же для по дав ле ния ав то ма ти че ско го ко ди ро ва ния сим во лов

Юни ко да, вы пол няе мо го в Py thon 3.X при ра бо те с тек сто вы ми файла ми. Ес ли бы мы ис поль зо ва ли тек сто вый файл, Py thon по пы тал ся

бы вы пол нить ко ди ро ва ние по лу чен ных дан ных при за пи си, исполь зуя ко ди ров ку по умол ча нию или ука зан ную яв но, что мо жет

при во дить к ошиб кам при ра бо те с не ко то ры ми тек сто вы ми дан ны-ми, и обыч но при во дит к ошиб кам при ра бо те с дей ст ви тель но двоич ны ми дан ны ми, та ки ми как изо бра же ния и ау дио дан ные.

По сколь ку ме тод retrbinary в вер сии 3.X бу дет пы тать ся за пи сы вать

стро ки bytes, мы в дей ст ви тель но сти про сто не смо жем от крыть выход ной файл в тек сто вом ре жи ме. В про тив ном слу чае ме тод write бу дет воз бу ж дать ис клю че ние. На пом ню, что тек сто вые фай лы в Python 3.X тре бу ют при за пи си пе ре да вать стро ки ти па str, а дво ич ные

фай лы ожи да ют по лу чить стро ки bytes. По сколь ку ме тод retrbinary за пи сы ва ет стро ки bytes, а ме тод retrlines – стро ки str, они не яв но

тре бу ют от кры вать вы ход ной файл в дво ич ном или в тек сто вом ре-жи ме со от вет ст вен но. Дан ное ог ра ни че ние дей ст ву ет не за ви си мо от

про бле мы пре об ра зо ва ния сим во лов кон ца стро ки и ко ди ро ва ния

сим во лов Юни ко да, но его удов ле тво ре ние фак ти че ски ре ша ет и эти

про бле мы.

Как мы уви дим в по сле дую щих при ме рах, опе ра ции за груз ки файлов в тек сто вом ре жи ме на кла ды ва ют до пол ни тель ные тре бо ва ния, ка саю щие ся ко ди ров ки. В дей ст ви тель но сти, мо дуль ftplib мо жет

слу жить от лич ным при ме ром влия ния мо де ли строк Юни ко да в Python 3.X на прак ти че скую реа ли за цию. По сто ян но ис поль зуя двоич ный ре жим в этом сце на рии, мы пол но стью ухо дим от этой пробле мы.

 Мо дель ка та ло гов

Дан ная функ ция ис поль зу ет од но и то же имя для иден ти фи ка ции

уда лен но го фай ла и ло каль но го фай ла, в ко то ром долж но быть сохра не но за гру жен ное со дер жи мое. По это му ее сле ду ет вы пол нять

в том ка та ло ге, где дол жен ока зать ся за гру жен ный файл. При не об-хо ди мо сти пе ре мес тить ся в нуж ный ка та лог ис поль зуй те os.chdir.

(Мож но бы ло бы сде лать так, что бы ар гу мент file пред став лял имя

ло каль но го фай ла, и уби рать из не го ло каль ный ка та лог с по мо щью

os.path.split или при ни мать два ар гу мен та с име на ми фай лов – локаль но го и уда лен но го.)

Об ра ти те так же вни ма ние, что не смот ря на свое на зва ние, этот мо дуль

зна чи тель но от ли ча ет ся от сце на рия getfile.py, рас смат ри вав ше го ся

в кон це ма те риа ла по со ке там в пре ды ду щей гла ве. Ос но ван ный на со-ке тах мо дуль getfile реа ли зо вы вал ло ги ку кли ен та и сер ве ра для за-

Передача файлов с помощью ftplib

133

груз ки фай ла с сер ве ра на ком пь ю тер кли ен та не по сред ст вен но че рез

со ке ты.

Этот но вый мо дуль getfile яв ля ет ся ис клю чи тель но ин ст ру мен том клиен та. Для за про са фай ла с сер ве ра вме сто не по сред ст вен но го ис поль зо-ва ния со ке тов в нем при ме ня ет ся стан дарт ный про то кол FTP. Все де та-ли ра бо ты с со ке та ми скры ты в реа ли за ции про то ко ла FTP для кли ен та

внут ри мо ду ля ftplib. Кро ме то го, сер вер здесь яв ля ет ся про грам мой, по сто ян но вы пол няе мой на ком пь ю те ре сер ве ра, ко то рая ждет за просов FTP на со ке те и от ве ча ет на них, ис поль зуя вы де лен ный порт FTP

(но мер 21). Та ким об ра зом, это му сце на рию тре бу ет ся, что бы на ком пь-ю те ре, где на хо дит ся нуж ный файл, ра бо тал сер вер FTP, и весь ма ве ро-ят но, та кой сер вер там есть.

Утилита выгрузки

Ес ли уж мы ввя за лись в это де ло, на пи шем сце на рий для вы груз ки

(upload) по FTP оди ноч но го фай ла на уда лен ный ком пь ю тер. Ин тер фейсы вы груз ки на сер вер в мо ду ле реа ли за ции про то ко ла FTP сим мет ричны ин тер фей сам за груз ки с сер ве ра. Ес ли есть под клю чен ный объ ект

FTP:

• По сред ст вом его ме то да storbinary мож но вы гру жать на сер вер байты из от кры то го объ ек та ло каль но го фай ла.

• По сред ст вом его ме то да storlines мож но вы гру жать на сер вер текст

в ре жи ме ASCII из от кры то го объ ек та ло каль но го фай ла.

В от ли чие от ин тер фей сов за груз ки с сер ве ра, обо им этим ме то дам пе-ре да ет ся объ ект фай ла це ли ком, а не ме тод это го объ ек та (или дру гая

функ ция). С ме то дом storlines мы еще встре тим ся в бо лее позд нем приме ре. Вспо мо га тель ный мо дуль, пред став лен ный в при ме ре 13.5, исполь зу ет ме тод storbinary, та ким об ра зом, файл, имя ко то ро го пе ре да ет-ся ме то ду, все гда пе ре да ет ся до слов но – в дво ич ном ре жи ме, без ко ди ро-ва ния сим во лов Юни ко да или пре об ра зо ва ния сим во лов кон ца стро ки

со от вет ст вен но со гла ше ни ям, при ня тым на це ле вой плат фор ме. Ес ли

этот сце на рий вы гру зит тек сто вый файл, он бу дет по лу чен точ но в том

ви де, в ка ком хра нил ся на ком пь ю те ре, от ку да по сту пил, со все ми симво ла ми кон ца стро ки и в ко ди ров ке, ис поль зуе мой на сто ро не кли ен та.

 При мер 13.5. PP4E\Internet\Ftp\putfile.py

#!/usr/local/bin/python

"""

Выгружает произвольный файл по FTP в двоичном режиме.

Использует анонимный доступ к ftp, если функции не был передан

кортеж user=(имя, пароль) аргументов.

"""

import ftplib # инструменты FTP на основе сокетов

134

Глава 13. Сценарии на стороне клиента

def putfile(file, site, dir, user=(), *, verbose=True):

"""

выгружает произвольный файл по FTP на сайт/каталог, используя анонимный

доступ или действительную учетную запись, двоичный режим передачи

"""

if verbose: print('Uploading', file)

local = open(file, 'rb') # локальный файл с тем же именем

remote = ftplib.FTP(site) # соединиться с FTPсайтом

remote.login(*user) # анонимная или действительная учетная запись

remote.cwd(dir)

remote.storbinary('STOR ' + file, local, 1024)

remote.quit()

local.close()

if verbose: print('Upload done.')

if __name__ == '__main__':

site = 'ftp.rmi.net'

dir = '.'

import sys, getpass

pswd = getpass.getpass(site+' pswd?') # имя файла в командной строке

putfile(sys.argv[1], site, dir, user=('lutz', pswd)) # действительная

учетная запись

Об ра ти те вни ма ние, что для пе ре но си мо сти ло каль ный файл на этот

раз от кры ва ет ся в дво ич ном ре жи ме rb, что бы пре дот вра тить ав то ма ти-че ское пре об ра зо ва ние сим во ла кон ца стро ки. Ес ли файл дей ст ви тельно яв ля ет ся дво ич ным, бы ло бы не же ла тель но, что бы из не го та ин ствен ным об ра зом ис чез ли бай ты, зна че ни ем ко то рых ока жет ся сим вол

воз вра та ка рет ки \r, ко гда он пе ре сы ла ет ся кли ен том, вы пол няю щим ся

в Windows. Нам так же тре бу ет ся по да вить ко ди ро ва ние сим во лов Юнико да при пе ре да че не тек сто вых фай лов и тре бу ет ся чи тать из ис ход но го

фай ла стро ки bytes, ко то рые ожи да ет по лу чить ме тод storbinary, выпол няю щий опе ра цию вы груз ки (под роб нее о ре жи мах от кры тия входно го фай ла рас ска зы ва ет ся ни же).

Про грамм ный код са мо тес ти ро ва ния это го сце на рия вы гру жа ет файл, имя ко то ро го ука за но в ко манд ной стро ке, но обыч но вы бу де те пе ре давать ему стро ки дей ст ви тель ных имен фай ла, сай та и ка та ло га. Кро ме

то го, как и в ути ли те за груз ки фай ла, мож но пе ре дать кор теж (имя_

 пользователя, пароль) в ка че ст ве ар гу мен та user для ра бо ты в ре жи ме не-ано ним но го дос ту па (по умол ча нию ис поль зу ет ся ано ним ный дос туп).

Воспроизведение музыкальной темы Monty Python

При шло вре мя не мно го по разв лечь ся. Вос поль зу ем ся эти ми сце на риями для пе ре да чи и вос про из ве де ния зву ко во го фай ла с му зы каль ной

те мой Monty Py thon, на хо дя ще го ся на мо ем веб-сай те. Пре ж де все го, на пи шем мо дуль, пред став лен ный в при ме ре 13.6, ко то рый за гру жа ет

и вос про из во дит файл.

Передача файлов с помощью ftplib

135

 При мер 13.6. PP4E\Internet\Ftp\sousa.py

#!/usr/local/bin/python

"""

Порядок использования: sousa.py. Загружает и проигрывает музыкальную

тему Monty Python. В текущем виде может не работать в вашей системе: он требует, чтобы компьютер был подключен к Интернету, имелась

учетная запись на сервере FTP, и использует аудиофильтры в Unix и плеер

файлов .au в Windows. Настройте этот файл и файл playfile.py, как требуется.

"""

from getpass import getpass

from PP4E.Internet.Ftp.getfile import getfile

from PP4E.System.Media.playfile import playfile

file = 'sousa.au' # координаты по умолчанию файла

site = 'ftp.rmi.net' # с музыкальной темой Monty Python dir = '.'

user = ('lutz', getpass('Pswd?'))

getfile(file, site, dir, user) # загрузить аудиофайл по FTP

playfile(file) # передать его аудиоплееру

import os

os.system('getone.py sousa.au') # эквивалент командной строки

В этом сце на рии нет ни че го но во го, по то му что он про сто объ еди ня ет два

ин ст ру мен та, уже соз дан ных на ми. Мы по втор но ис поль зо ва ли здесь

функ цию getfile из при ме ра 13.4 для за груз ки фай ла и мо дуль playfile из гла вы 6 (при мер 6.23) для про иг ры ва ния ау дио фай ла по сле его загруз ки (вер ни тесь к то му при ме ру за до пол ни тель ны ми под роб но стя ми

о том, как вы пол ня ет ся про иг ры ва ние). Об ра ти те так же вни ма ние на

две по след ние стро ки в этом фай ле – мы мог ли бы до бить ся то го же эффек та, пе ре дав имя ау дио фай ла как ар гу мент ко манд ной стро ки на ше-му пер во на чаль но му сце на рию, но этот путь ме нее пря мой.

В те ку щем ви де сце на рий пред по ла га ет ис поль зо ва ние мо ей учет ной за-пи си на сер ве ре FTP. На строй те сце на рий на ис поль зо ва ние сво ей учетной за пи си (ра нее этот файл мож но бы ло за гру зить с ано ним но го FTP-сай та ftp.python.org, но он был за крыт из-за про блем с без опас но стью

ме ж ду из да ния ми этой кни ги). По сле на строй ки этот сце на рий бу дет

ра бо тать на лю бом ком пь ю те ре с Py thon, вы хо дом в Ин тер нет и за ре ги-ст ри ро ван ным в сис те ме ау дио плее ром; он дей ст ву ет на мо ем но ут бу ке

с Windows и ши ро ко по лос ным со еди не ни ем с Ин тер не том (ес ли бы это

бы ло воз мож но, я вста вил бы сю да ги пер ссыл ку на зву ко вой файл, чтобы по ка зать, как он зву чит):

C:\...\PP4E\Internet\Ftp> sousa.py

Pswd?

Downloading sousa.au

Download done.

136

Глава 13. Сценарии на стороне клиента

C:\...\PP4E\Internet\Ftp> sousa.py

Pswd?

sousa.au already fetched

Мо ду ли getfile и putfile так же мо гут ис поль зо вать ся для пе ре ме ще ния

об раз ца зву ко во го фай ла. Оба они мо гут быть им пор ти ро ва ны кли ен та-ми, же лаю щи ми ис поль зо вать их функ ции, или за пу ще ны как програм мы верх не го уров ня, вы пол няю щие са мо тес ти ро ва ние. За пус тим

их из ко манд ной стро ки и ин те рак тив ной обо лоч ки и по смот рим, как

они ра бо та ют. При ав то ном ном вы пол не нии в ко манд ной стро ке пе ре-да ют ся па ра мет ры и ис поль зу ют ся на строй ки фай ла по умол ча нию: C:\...\PP4E\Internet\Ftp> putfile.py sousa.py

ftp.rmi.net pswd?

Uploading sousa.py

Upload done.

При им пор ти ро ва нии па ра мет ры яв но пе ре да ют ся функ ци ям: C:\...\PP4E\Internet\Ftp> python

>>> from getfile import getfile

>>> getfile(file='sousa.au',site='ftp.rmi.net', dir='.', user=('lutz',

 'XXX')) sousa.au already fetched

C:\...\PP4E\Internet\Ftp> del sousa.au

C:\...\PP4E\Internet\Ftp> python

>>> from getfile import getfile

>>> getfile(file='sousa.au',site='ftp.rmi.net', dir='.', user=('lutz',

 'XXX')) Downloading sousa.au

Download done.

>>> from PP4E.System.Media.playfile import playfile

>>> playfile('sousa.au')

Хо тя мо дуль Py thon ftplib сам ав то ма ти зи ру ет ра бо ту с со ке та ми и форма ти ро ва ние со об ще ний FTP, тем не ме нее, на ши соб ст вен ные ин ст румен ты, по доб ные этим, мо гут уп ро стить про цесс еще боль ше.

Добавляем пользовательский интерфейс

Ес ли вы чи та ли пре ды ду щую гла ву, то долж ны пом нить, что она за верша лась крат ким об зо ром сце на ри ев, до бав ляю щих ин тер фейс поль зо-ва те ля к ос но ван но му на со ке тах сце на рию getfile – он пе ре да вал файлы че рез со ке ты, ис поль зуя спе ци фи че ские пра ви ла, а не FTP. В кон це

об зо ра бы ло от ме че но, что FTP пре дос тав ля ет го раз до бо лее уни версаль ный спо соб пе ре ме ще ния фай лов, по то му что сер ве ры FTP ши ро-ко рас про стра не ны в Се ти. В ил лю ст ра тив ных це лях в при ме ре 13.7

при во дит ся ви до из ме нен ная вер сия поль зо ва тель ско го ин тер фей са из

пре ды ду щей гла вы, реа ли зо ван ная как но вый под класс уни вер саль но-

Передача файлов с помощью ftplib

137

го по строи те ля форм из пре ды ду щей гла вы, пред став лен но го в при ме-ре 12.20.

 При мер 13.7. PP4E\Internet\Ftp\getfilegui.py

"""

##

вызывает функцию FTP getfile из многократно используемого класса формы

графического интерфейса; использует os.chdir для перехода в целевой

локальный каталог (getfile в настоящее время предполагает, что в имени файла отсутствует префикс пути к локальному каталогу); вызывает getfile.getfile в отдельном потоке выполнения, что позволяет

выполнять несколько запросов одновременно и избежать блокировки

графического интерфейса на время загрузки; отличается от основанного

на сокетах getfilegui, но повторно использует класс Form построителя

графического интерфейса; в данном виде поддерживает как анонимный доступ

к FTP, так и с указанием имени пользователя;

предостережение: содержимое поля ввода пароля здесь не скрывается

за звездочками, ошибки выводятся в консоль, а не в графический интерфейс

(потоки выполнения не могут обращаться к графическому интерфейсу в Windows), поддержка многопоточной модели выполнения реализована не на все 100%

(существует небольшая задержка между os.chdir и открытием локального

выходного файла в getfile) и можно было бы выводить диалог "сохранить как", для выбора локального каталога, и диалог с содержимым удаленного каталога, для выбора загружаемого файла; читателям предлагается самостоятельно

добавить эти улучшения;

##

"""

from tkinter import Tk, mainloop

from tkinter.messagebox import showinfo

import getfile, os, sys, _thread # здесь FTPверсия getfile from PP4E.Internet.Sockets.form import Form # использовать инструмент форм

class FtpForm(Form):

def __init__(self):

root = Tk()

root.title(self.title)

labels = ['Server Name', 'Remote Dir', 'File Name',

'Local Dir', 'User Name?', 'Password?']

Form.__init__(self, labels, root)

self.mutex = _thread.allocate_lock()

self.threads = 0

def transfer(self, filename, servername, remotedir, userinfo): try:

self.do_transfer(filename, servername, remotedir, userinfo) print('%s of "%s" successful' % (self.mode, filename)) except:

print('%s of "%s" has failed:' % (self.mode, filename), end=' ') print(sys.exc_info()[0], sys.exc_info()[1])

138

Глава 13. Сценарии на стороне клиента

self.mutex.acquire()

self.threads = 1

self.mutex.release()

def onSubmit(self):

Form.onSubmit(self)

localdir = self.content['Local Dir'].get()

remotedir = self.content['Remote Dir'].get()

servername = self.content['Server Name'].get()

filename = self.content['File Name'].get()

username = self.content['User Name?'].get()

password = self.content['Password?'].get()

userinfo = ()

if username and password:

userinfo = (username, password)

if localdir:

os.chdir(localdir)

self.mutex.acquire()

self.threads += 1

self.mutex.release()

ftpargs = (filename, servername, remotedir, userinfo)

_thread.start_new_thread(self.transfer, ftpargs)

showinfo(self.title, '%s of "%s" started' % (self.mode, filename)) def onCancel(self):

if self.threads == 0:

Tk().quit()

else:

showinfo(self.title,

'Cannot exit: %d threads running' % self.threads)

class FtpGetfileForm(FtpForm):

title = 'FtpGetfileGui'

mode = 'Download'

def do_transfer(self, filename, servername, remotedir, userinfo): getfile.getfile(filename, servername, remotedir,

userinfo, verbose=False, refetch=True)

if __name__ == '__main__':

FtpGetfileForm()

mainloop()

Ес ли вер нуть ся в ко нец пре ды ду щей гла вы, мож но об на ру жить, что эта

вер сия по струк ту ре ана ло гич на при ве ден ной там. В дей ст ви тель но сти

они да же на зва ны оди на ко во (и от ли ча ют ся толь ко тем, что на хо дят ся

в раз ных ка та ло гах). Од на ко в дан ном при ме ре класс уме ет поль зо ваться мо ду лем getfile, ис поль зую щим про то кол FTP, при ве ден ным в на ча-ле дан ной гла вы, а не ос но ван ным на со ке тах мо ду лем getfile, с ко торым мы по зна ко ми лись в пре ды ду щей гла ве. Кро ме то го, эта вер сия

соз да ет боль шее ко ли че ст во по лей вво да, как вид но на рис. 13.2.

Передача файлов с помощью ftplib

139

 Рис. 13.2. Форма ввода для FTPверсии модуля getfile Об ра ти те вни ма ние, что здесь в по ле вво да име ни фай ла мож но вве сти

аб со лют ный путь к фай лу. Ес ли его не ука зать, сце на рий бу дет ис кать

файл в те ку щем ра бо чем ка та ло ге, ко то рый из ме ня ет ся по сле ка ж дой

за груз ки с сер ве ра и мо жет за ви сеть от то го, где за пус ка ет ся гра фи ческий ин тер фейс (то есть те ку щий ка та лог бу дет иным, ко гда сце на рий

за пус ка ет ся из про грам мы PyDemos, на хо дя щей ся в кор не вом ка та ло ге

де ре ва при ме ров). При щелч ке на кноп ке Submit в этом гра фи че ском интер фей се (или на жа тии кла ви ши Enter) сце на рий про сто пе ре да ет зна чения по лей вво да фор мы как ар гу мен ты функ ции FTP getfile.getfile, по ка зан ной вы ше в этом раз де ле в при ме ре 13.4. Кро ме то го, он вы во дит

ок но, со об щаю щее о на ча ле за груз ки (рис. 13.3).

 Рис. 13.3. Информационное окно для FTPверсии модуля getfile Все со об ще ния о со стоя нии за груз ки, вклю чая со об ще ния об ошиб ках

FTP, дан ная вер сия вы во дит в ок но кон со ли. Ни же по ка за ны со об щения, ко то рые вы во дят ся в слу чае ус пеш ной за груз ки двух фай лов и одной не удач ной по пыт ки (для удо бо чи тае мо сти я до ба вил пус тые стро ки):

140

Глава 13. Сценарии на стороне клиента

C:\...\PP4E\Internet\Ftp> getfilegui.py

Server Name => ftp.rmi.net

User Name? => lutz

Local Dir => test

File Name => aboutpp.html

Password? => xxxxxxxx

Remote Dir => .

Download of "aboutpp.html" successful

Server Name => ftp.rmi.net

User Name? => lutz

Local Dir => C:\temp

File Name => oralp4ebig.jpg

Password? => xxxxxxxx

Remote Dir => .

Download of "oralp4ebig.jpg" successful

Server Name => ftp.rmi.net

User Name? => lutz

Local Dir => C:\temp

File Name => oralp4e.jpg

Password? => xxxxxxxx

Remote Dir => .

Download of "oralp4e.jpg" has failed: <class 'ftplib.error_perm'> 550 oralp4e.jpg: No such file or directory

При на ли чии име ни поль зо ва те ля и па ро ля за груз чик про из во дит ре ги-ст ра цию под оп ре де лен ной учет ной за пи сью. Для ано ним но го дос ту па

к FTP нуж но ос та вить по ля име ни поль зо ва те ля и па ро ля пус ты ми.

Те перь, что бы про ил лю ст ри ро вать под держ ку мно го по точ ной мо де ли

вы пол не ния в дан ном гра фи че ском ин тер фей се, за пус тим за груз ку

боль шо го фай ла, а за тем, по ка про дол жа ет ся за груз ка это го фай ла, попро бу ем за пус тить за груз ку дру го го фай ла. Гра фи че ский ин тер фейс

ос та ет ся ак тив ным во вре мя за груз ки, по это му про сто из ме ним зна чения по лей вво да и еще раз на жмем кноп ку Submit.

За груз ка вто ро го фай ла нач нет ся и бу дет вы пол нять ся па рал лель но

той, что бы ла за пу ще на пер вой, так как ка ж дая за груз ка вы пол ня ет ся

в от дель ном по то ке вы пол не ния и од но вре мен но мо гут быть ак тив ны ми

не сколь ко со еди не ний с Ин тер не том. Сам гра фи че ский ин тер фейс ос та-ет ся ак тив ным во вре мя за груз ки толь ко по то му, что за груз ка про ис ходит в от дель ном по то ке вы пол не ния – ес ли бы это бы ло не так, да же пе-ре ри сов ка эк ра на не про ис хо ди ла бы до за вер ше ния за груз ки.

Мы уже об су ж да ли по то ки вы пол не ния в гла ве 5, а осо бен но сти их исполь зо ва ния в гра фи че ских ин тер фей сах – в гла вах 9 и 10, но дан ный

сце на рий ил лю ст ри ру ет не ко то рые прак ти че ские ас пек ты ис поль зо вания по то ков вы пол не ния:

• Эта про грам ма из бе га ет про из во дить ка кие- ли бо дей ст вия с гра фи ческим ин тер фей сом в по то ках, вы пол няю щих за груз ку. Как мы уже

Передача файлов с помощью ftplib

141

зна ем, ра бо тать с гра фи че ским ин тер фей сом мо жет толь ко тот по ток

вы пол не ния, ко то рый его соз да ет.

• Что бы из бе жать ос та нов ки по ро ж ден ных по то ков за груз ки на не ко-то рых плат фор мах, гра фи че ский ин тер фейс не дол жен за вер шаться, по ка про дол жа ет ся хо тя бы од на за груз ка. Он сле дит за ко ли че-ст вом по то ков, в ко то рых про из во дит ся за груз ка, и вы во дит ок но, ес ли по пы тать ся за крыть гра фи че ский ин тер фейс на жа ти ем кноп ки

Cancel во вре мя за груз ки.

В гла ве 10 мы по зна ко ми лись со спо со ба ми, по зво ляю щи ми обой ти прави ло, за пре щаю щее тро гать гра фи че ский ин тер фейс из по то ков вы полне ния, и мы бу дем при ме нять их в при ме ре PyMailGui, в сле дую щей

гла ве. Для обес пе че ния пе ре но си мо сти дей ст ви тель но нель зя за крывать гра фи че ский ин тер фейс, по ка счет чик ак тив ных по то ков не уменьшит ся до ну ля. Для дос ти же ния то го же эф фек та мож но бы ло бы исполь зо вать мо дель вы хо да из мо ду ля threading, пред став лен но го в главе 5. Ни же по ка зан вы вод, ко то рый по яв ля ет ся в ок не кон со ли, ко гда

од но вре мен но вы пол ня ет ся за груз ка двух фай лов: C:\...\PP4E\Internet\Ftp> python getfilegui.py

Server Name => ftp.rmi.net

User Name? => lutz

Local Dir => C:\temp

File Name => spain08.JPG

Password? => xxxxxxxx

Remote Dir => .

Server Name => ftp.rmi.net

User Name? => lutz

Local Dir => C:\temp

File Name => index.html

Password? => xxxxxxxx

Remote Dir => .

Download of "index.html" successful

Download of "spain08.JPG" successful

Ко неч но, этот сце на рий не на мно го по лез нее, чем ин ст ру мент ко мандной стро ки, но его мож но лег ко мо ди фи ци ро вать, из ме нив про граммный код на язы ке Py thon, и его впол не дос та точ но, что бы счи тать его

про стым на бро ском ин тер фей са поль зо ва те ля FTP. Кро ме то го, по скольку этот гра фи че ский ин тер фейс вы пол ня ет за груз ку в от дель ных по токах вы пол не ния, из не го мож но од но вре мен но за гру жать не сколь ко

фай лов, не за пус кая дру гие про грам мы кли ен тов FTP.

По ка мы оза бо че ны гра фи че ским ин тер фей сом, до ба вим так же про стой

ин тер фейс и к ути ли те putfile. Сце на рий в при ме ре 13.8 соз да ет диа лог

для за пус ка вы груз ки фай лов на сер вер в от дель ных по то ках вы пол нения и ис поль зу ет ба зо вую ло ги ку ра бо ты с про то ко лом FTP, им пор ти рован ную из при ме ра 13.5. Он поч ти не от ли ча ет ся от толь ко что на пи сан-

142

Глава 13. Сценарии на стороне клиента

но го гра фи че ско го ин тер фей са для getfile, по это му ни че го но во го о нем

ска зать нель зя. В дей ст ви тель но сти, по сколь ку опе ра ции прие ма и отправ ки столь схо жи с точ ки зре ния ин тер фей са, зна чи тель ная часть ло-ги ки фор мы для по лу че ния бы ла умыш лен но вы де ле на в один ро до вой

класс (FtpForm), бла го да ря че му из ме не ния тре бу ет ся про из во дить только в од ном мес те. Та ким об ра зом, гра фи че ский ин тер фейс к сце на рию

от прав ки по боль шей час ти по втор но ис поль зу ет гра фи че ский ин терфейс к сце на рию по лу че ния, с из ме нен ны ми мет ка ми и ме то дом пе ре-да чи. Он на хо дит ся в от дель ном фай ле, что об лег ча ет его за пуск как

са мо стоя тель ной про грам мы.

 При мер 13.8. PP4E\Internet\Ftp\putfilegui.py

"""

##

запускает функцию FTP putfile из многократно используемого класса формы

графического интерфейса; см. примечания в getfilegui: справедливыми

остаются большинство тех же предупреждений; формы для получения

и отправки выделены в единый класс, чтобы производить изменения

лишь в одном месте;

##

"""

from tkinter import mainloop

import putfile, getfilegui

class FtpPutfileForm(getfilegui.FtpForm):

title = 'FtpPutfileGui'

mode = 'Upload'

def do_transfer(self, filename, servername, remotedir, userinfo): putfile.putfile(filename, servername, remotedir,

userinfo, verbose=False)

if __name__ == '__main__':

FtpPutfileForm()

mainloop()

Гра фи че ский ин тер фейс это го сце на рия весь ма по хож на гра фи че ский

ин тер фейс сце на рия за груз ки фай лов, по сколь ку дей ст ву ет прак ти чески тот же про грамм ный код. От пра вим не сколь ко фай лов с кли ентско го ком пь ю те ра на сер вер. На рис. 13.4 по ка за но со стоя ние гра фи ческо го ин тер фей са во вре мя от прав ки од но го из фай лов.

А ни же при во дит ся вы вод в ок не кон со ли при по сле до ва тель ной отправ ке двух фай лов. Здесь вы груз ка фай лов так же вы пол ня ет ся в отдель ных по то ках, по это му, ес ли по пы тать ся за пус тить вы груз ку но во го

фай ле пре ж де, чем за кон чит ся вы груз ка те ку ще го, они пе ре кро ют ся по

вре ме ни:

C:\...\PP4E\Internet\Ftp\test> ..\putfilegui.py

Server Name => ftp.rmi.net

User Name? => lutz

Передача файлов с помощью ftplib

143

Local Dir => .

File Name => sousa.au

Password? => xxxxxxxx

Remote Dir => .

Upload of "sousa.au" successful

Server Name => ftp.rmi.net

User Name? => lutz

Local Dir => .

File Name => aboutpp.html

Password? => xxxxxxxx

Remote Dir => .

Upload of "aboutpp.html" successful

 Рис. 13.4. Форма ввода для FTPверсии модуля putfile На ко нец, мож но увя зать оба гра фи че ских ин тер фей са в еди ный за пускаю щий сце на рий, ко то рый уме ет за пус кать ин тер фей сы по лу че ния

и от прав ки не за ви си мо от то го, в ка ком ка та ло ге мы на хо дим ся при запус ке сце на рия и от плат фор мы, на ко то рой он вы пол ня ет ся. Этот процесс при во дит ся в при ме ре 13.9.

 При мер 13.9. PP4E\Internet\Ftp\PyFtpGui.pyw

"""

##

запускает графические интерфейсы получения и отправки по ftp независимо

от каталога, в котором находится сценарий; сценарий не обязательно

должен находиться в os.getcwd; можно также жестко определить путь

в $PP4EHOME или guessLocation; можно было бы также так: [from PP4E.

launchmodes import PortableLauncher, PortableLauncher('getfilegui', '%s/

getfilegui.py' % mydir)()], но в Windows понадобилось бы всплывающее

окно DOS для вывода сообщений о состоянии, описывающих выполняемые операции;

##

"""

144

Глава 13. Сценарии на стороне клиента

import os, sys

print('Running in: ', os.getcwd())

PP3E

from PP4E.Launcher import findFirst

mydir = os.path.split(findFirst(os.curdir, 'PyFtpGui.pyw'))[0]

PP4E

from PP4E.Tools.find import findlist

mydir = os.path.dirname(findlist('PyFtpGui.pyw', startdir=os.curdir)[0]) if sys.platform[:3] == 'win':

os.system('start %s\getfilegui.py' % mydir)

os.system('start %s\putfilegui.py' % mydir)

else:

os.system('python %s/getfilegui.py &' % mydir)

os.system('python %s/putfilegui.py &' % mydir)

Об ра ти те вни ма ние, что здесь мы по втор но ис поль зу ем ути ли ту find из при ме ра 6.13 в гла ве 6 – на сей раз что бы оп ре де лить путь к до маш-не му ка та ло гу сце на рия, не об хо ди мый для кон ст руи ро ва ния ко манд-ных строк. При ис поль зо ва нии про грамм за пус ка в кор не вом ка та ло ге

де ре ва при ме ров или при вы зо ве сце на рия из ко манд ной стро ки в любом дру гом ка та ло ге те ку щий ра бо чий ка та лог мо жет не сов па дать с ка-та ло гом, где на хо дит ся сце на рий. В пре ды ду щем из да нии вме сто по ис-ка сво его соб ст вен но го ка та ло га этот сце на рий ис поль зо вал ин ст ру мент

из мо ду ля Launcher (ана ло гич ные ре ше ния вы най де те в па ке те с приме ра ми).

Ес ли за пус тить этот сце на рий, на эк ра не по явят ся оба гра фи че ских интер фей са – для по лу че ния и от прав ки – как от дель ные не за ви си мо выпол няе мые про грам мы. Аль тер на ти вой мо жет быть при кре п ле ние обеих форм к еди но му ин тер фей су. Ко неч но, мож но соз дать зна чи тель но

бо лее за мы сло ва тые ин тер фей сы. На при мер, мож но вос поль зо вать ся

всплы ваю щи ми диа ло га ми для вы бо ра ло каль ных фай лов и ото бра зить

вид же ты, со об щаю щие о хо де вы пол не ния те ку щей опе ра ции за груз ки

или вы груз ки. Мож но да же ото бра зить дос туп ные на уда лен ном сер ве-ре фай лы в ок не спи ска, за про сив со дер жи мое уда лен но го ка та ло га через со еди не ние FTP. Од на ко, что бы нау чить ся до бав лять та кие функции, нуж но пе рей ти к сле дую ще му раз де лу.

Передача каталогов с помощью ftplib

В бы лые вре ме на для управ ле ния сво им веб-сай том, на хо дя щим ся на

сер ве ре про вай де ра Ин тер не та (ISP), я ис поль зо вал Telnet. Я ре ги ст ри-ро вал ся на веб-сер ве ре в ок не ко манд ной обо лоч ки и ре дак ти ро вал свои

фай лы не по сред ст вен но на уда лен ном ком пь ю те ре. Все фай лы мое го

сай та су ще ст во ва ли в един ст вен ном эк зем п ля ре и на хо ди лись на сер ве-ре про вай де ра. Кро ме то го, из ме не ние со дер жи мо го сай та мож но бы ло

Передача каталогов с помощью ftplib

145

вы пол нять с лю бо го ком пь ю те ра, где имел ся кли ент Telnet, – иде альное ре ше ние для тех, чья ра бо та свя за на с час ты ми по езд ка ми.1

Но вре ме на из ме ни лись. По доб но боль шин ст ву пер со наль ных веб-сайтов в на стоя щее вре мя все мои фай лы хра нят ся и ре дак ти ру ют ся на мо-ем но ут бу ке, и я пе ре даю их на сер вер про вай де ра и об рат но по ме ре не-об хо ди мо сти. Час то тре бу ет ся пе ре дать все го один-два фай ла и для этого мож но вос поль зо вать ся кли ен том FTP ко манд ной стро ки. Од на ко

ино гда мне тре бу ет ся про стой спо соб пе ре да чи всех фай лов сай та. Загруз ка ка та ло га мо жет по тре бо вать ся, на при мер, что бы оп ре де лить, ка кие фай лы из ме ни лись. Ино гда из ме не ния столь об шир ны, что проще вы гру зить весь сайт за один при ем.

Су ще ст ву ют раз лич ные ре ше ния этой за да чи (вклю чая воз мож но сти

ин ст ру мен тов кон ст руи ро ва ния сай тов), од на ко Py thon то же мо жет оказать по мощь: на пи сав сце на рии Py thon, ав то ма ти зи рую щие за да чи выгруз ки и за груз ки фай лов для обес пе че ния воз мож но сти со про во ж дения сай та на мо ем но ут бу ке, я по лу чил пе ре но си мое и мо биль ное ре-ше ние. Так как сце на рии Py thon, ис поль зую щие про то кол FTP, мо гут

ра бо тать на лю бом ком пь ю те ре, под дер жи ваю щем со ке ты, они мо гут

вы пол нять ся на мо ем но ут бу ке и прак ти че ски на лю бом дру гом ком пь-ю те ре, где ус та нов лен Py thon. Бо лее то го, те же сце на рии, с по мо щью

ко то рых фай лы стра ниц пе ре ме ща ют ся на мой ком пь ю тер и об рат но, мож но ис поль зо вать для ко пи ро ва ния мое го сай та на дру гой веб-сер вер

с це лью соз да ния ре зерв ной ко пии на слу чай, ес ли воз ник нет ос та новка в ра бо те мое го про вай де ра. Этот при ем ино гда на зы ва ет ся соз да ни ем

 зер ка ла – ко пии уда лен но го сай та.

Загрузка каталогов сайта

Сле дую щие два сце на рия при зва ны удов ле тво рить эту по треб ность. Первый из них, downloadflat.py, ав то ма ти че ски за гру жа ет (то есть ко пи ру-ет) по FTP все фай лы из ка та ло га уда лен но го сай та в ка та лог на ло кальном ком пь ю те ре. В на стоя щее вре мя я хра ню ос нов ные ко пии фай лов

мое го сай та на сво ем ПК, но в дей ст ви тель но сти ис поль зую этот сце нарий дву мя спо со ба ми:

1

На са мом де ле это не со всем так. Во вто ром из да нии кни ги в этом мес те приво дил ся го ре ст ный рас сказ о том, как мой про вай дер вы ну дил сво их поль зо-ва те лей оту чить ся от дос ту па по Telnet. В на стоя щее вре мя это уже не кажет ся та кой боль шой про бле мой. Обыч ная прак ти ка в Ин тер не те, по лу чившая ши ро кое рас про стра не ние в ко рот кие сро ки. Один из мо их сай тов да же

вы рос на столь ко, что его ста ло слиш ком слож но ре дак ти ро вать вруч ную

(ко неч но, кро ме слу ча ев, ко гда это обу слов ле но не об хо ди мо стью об хо да ошибок в ин ст ру мен те кон ст руи ро ва ния сай тов). Толь ко вду май тесь, что значит при сут ст вие Py thon в Веб. А ведь ко гда я впер вые столк нул ся с Py thon в 1992 го ду, это был на бор ко ди ро ван ных со об ще ний элек трон ной поч ты, ко-то рые поль зо ва те ли де ко ди ро ва ли, объ еди ня ли и упо ва ли, что по лу чен ный

ре зуль тат бу дет ра бо тать. «Да, да, по ни маю – да вай, дед, рас ска жи еще…»

146

Глава 13. Сценарии на стороне клиента

• Что бы за гру зить мой веб- сайт на кли ент ский ком пь ю тер, где я хо чу

за нять ся ре дак ти ро ва ни ем, я за гру жаю со дер жи мое веб- ка та ло га

сво ей учет ной за пи си на сер ве ре мое го ин тер нет- про вай де ра.

• Что бы сде лать зер каль ную ко пию мое го сай та на дру гом сер ве ре, я пе рио ди че ски вы пол няю этот сце на рий на це ле вом ком пь ю те ре, ес ли он под дер жи ва ет Telnet или без опас ную обо лоч ку SSH – в против ном слу чае я про сто за гру жаю фай лы веб- сер ве ра на один ком пь-ю тер и вы гру жаю их от ту да на тре буе мый сер вер.

Во об ще го во ря, этот сце на рий (пред став лен ный в при ме ре 13.10) за грузит пол ный ка та лог фай лов на лю бой ком пь ю тер с Py thon и со ке та ми

с лю бо го ком пь ю те ра, на ко то ром ра бо та ет сер вер FTP.

 При мер 13.10. PP4E\Internet\Ftp\Mirror\downloadflat.py

#!/bin/env python

"""

##

использует протокол FTP для копирования (загрузки) всех файлов

из единственного каталога на удаленном сайте в каталог на локальном

компьютере; запускайте этот сценарий периодически для создания зеркала

плоского каталога FTPсайта, находящегося на сервере вашего провайдера; для анонимного доступа установите переменную remoteuser в значение

'anonymous'; чтобы пропускать ошибки загрузки файлов, можно было бы

использовать инструкцию try, но в случае таких ошибок FTPсоединение скорее

всего все равно будет закрыто автоматически; можно было бы перед передачей

каждого нового файла переустанавливать соединение, создавая новый экземпляр

класса FTP: сейчас устанавливается всего одно соединение; в случае неудачи

попробуйте записать в переменную nonpassive значение True, чтобы

использовать активный режим FTP, или отключите брандмауэр; кроме того, работоспособность этого сценария зависит от настроек сервера FTP

и возможных ограничений на загрузку.

##

"""

import os, sys, ftplib

from getpass import getpass

from mimetypes import guess_type

nonpassive = False # в 2.1+ по умолчанию пассивный режим FTP

remotesite = 'home.rmi.net' # загрузить с этого сайта

remotedir = '.' # и из этого каталога (например, public_html) remoteuser = 'lutz'

remotepass = getpass('Password for %s on %s: ' % (remoteuser, remotesite)) localdir = (len(sys.argv) > 1 and sys.argv[1]) or '.'

cleanall = input('Clean local directory first? ')[:1] in ['y', 'Y']

print('connecting...')

connection = ftplib.FTP(remotesite) # соединиться с FTPсайтом

connection.login(remoteuser, remotepass) # зарегистрироваться

с именем/паролем

Передача каталогов с помощью ftplib

147

connection.cwd(remotedir) # перейти в копируемый каталог

if nonpassive: # принудительный переход

в активный режим FTP

connection.set_pasv(False) # большинство серверов работают

в пассивном режиме

if cleanall: # сначала удалить все локальные

for localname in os.listdir(localdir): # файлы, чтобы избавиться от

try: # устаревших копий os.listdir print('deleting local', localname) # пропускает . и ..

os.remove(os.path.join(localdir, localname))

except:

print('cannot delete local', localname)

count = 0 # загрузить все файлы из удаленного каталога

remotefiles = connection.nlst() # nlst() возвращает список файлов

dir() возвращает полный список

for remotename in remotefiles:

if remotename in ('.', '..'): continue # некоторые серверы

включают . и ..

mimetype, encoding = guess_type(remotename) # например,

('text/plain','gzip')

mimetype = mimetype or '?/?' # допускается (None, None) maintype = mimetype.split('/')[0] # .jpg ('image/jpeg', None') localpath = os.path.join(localdir, remotename)

print('downloading', remotename, 'to', localpath, end=' ') print('as', maintype, encoding or '')

if maintype == 'text' and encoding == None:

использовать текстовый файл и режим передачи ascii

использовать кодировку, совместимую с ftplib

localfile = open(localpath, 'w', encoding=connection.encoding) callback = lambda line: localfile.write(line + '\n')

connection.retrlines('RETR ' + remotename, callback)

else:

использовать двоичный файл и двоичный режим предачи

localfile = open(localpath, 'wb')

connection.retrbinary('RETR ' + remotename, localfile.write) localfile.close()

count += 1

connection.quit()

print('Done:', count, 'files downloaded.')

В этом при ме ре не так мно го но во го для об су ж де ния в срав не нии с приме ра ми ис поль зо ва ния про то ко ла FTP, ко то рые мы ви де ли вы ше. Здесь

мы от кры ва ем со еди не ние с уда лен ным сер ве ром FTP, ре ги ст ри ру ем ся

с не об хо ди мы ми име нем поль зо ва те ля и па ро лем (в этом сце на рии не

148

Глава 13. Сценарии на стороне клиента

ис поль зу ет ся ано ним ный дос туп к FTP) и пе ре хо дим в тре буе мый удален ный ка та лог. Но вы ми здесь, од на ко, яв ля ют ся цик лы об хо да всех

фай лов в ло каль ном и уда лен ном ка та ло гах, за груз ка в тек сто вом ре-жи ме и уда ле ние фай лов:

 Уда ле ние всех ло каль ных фай лов

У это го сце на рия есть па ра метр cleanall, зна че ние ко то ро го за праши ва ет ся у поль зо ва те ля. Ес ли он вклю чен, сце на рий пе ред за грузкой уда ля ет все фай лы из ло каль но го ка та ло га, что бы га ран ти ровать от сут ст вие фай лов, ко то рых нет на сер ве ре (они мо гут со хранить ся от пре ды ду щей за груз ки). Что бы уда лить ло каль ные фай лы, сце на рий вы зы ва ет os.listdir и по лу ча ет спи сок имен фай лов в ка та-ло ге, за тем уда ля ет ка ж дый из них с по мо щью os.remove. Ес ли вы за-бы ли, как дей ст ву ют эти функ ции, смот ри те их опи са ние в гла ве 4

(или ру ко во дство по биб лио те ке Py thon).

Об ра ти те вни ма ние, что для объ еди не ния пу ти к ка та ло гу с име нем

фай ла в со от вет ст вии с со гла ше ния ми, при ня ты ми на те ку щей платфор ме, ис поль зу ет ся функ ция os.path.join; os.listdir воз вра ща ет имена фай лов без пу тей, а этот сце на рий не обя за тель но вы пол ня ет ся

в ло каль ном ка та ло ге, ку да бу дут по ме ще ны за гру жае мые фай лы.

Ло каль ным ка та ло гом по умол ча нию ста нет те ку щий ка та лог («.»), но его мож но из ме нить с по мо щью ар гу мен та ко манд ной стро ки, пе-ре да вае мо го сце на рию.

 За груз ка всех уда лен ных фай лов

Что бы вы та щить из уда лен но го ка та ло га все фай лы, сна ча ла нуж но

по лу чить спи сок их имен. Объ ект клас са FTP об ла да ет ме то дом nlst, ко то рый яв ля ет ся уда лен ным эк ви ва лен том функ ции os.listdir: nlst воз вра ща ет спи сок строк – имен всех фай лов в те ку щем уда ленном ка та ло ге. По лу чив та кой спи сок, мы про сто об хо дим его в цик ле

и вы пол ня ем FTP-ко ман ды по лу че ния фай лов по оче ред но для ка ж-до го име ни фай ла (под роб нее об этом чуть ни же).

Ме тод nlst в не ко то рой ме ре по хож на за прос спи ска со дер жи мо го

ка та ло га ко ман дой ls в обыч ных ин те рак тив ных про грам мах FTP, но Py thon ав то ма ти че ски пре об ра зу ет текст лис тин га в спи сок имен

фай лов. Ме то ду мож но пе ре дать имя уда лен но го ка та ло га, со дер жимое ко то ро го нуж но по лу чить. По умол ча нию он воз вра ща ет спи сок

фай лов для те ку ще го ка та ло га сер ве ра. Род ст вен ный ме тод клас са

FTP, dir, воз вра ща ет спи сок строк, по ро ж ден ных ко ман дой FTP LIST.

Ре зуль тат ее по хож на ввод ко ман ды dir в се ан се FTP, а стро ки резуль та та, в от ли чие от nlst, со дер жат пол ные све де ния о фай лах. Ес-ли по тре бу ет ся по лу чить бо лее под роб ную ин фор ма цию обо всех

уда лен ных фай лах, сле ду ет вы звать ме тод dir и про ана ли зи ро вать

его ре зуль та ты (как это де ла ет ся, бу дет по ка за но в од ном из по следую щих при ме ров).

Об ра ти те вни ма ние, что здесь вы пол ня ет ся про пуск «.» и «..» – те ку-ще го и ро ди тель ско го ка та ло гов, ес ли они при сут ст ву ют в спи ске

Передача каталогов с помощью ftplib

149

эле мен тов уда лен но го ка та ло га. В от ли чие от os.listdir, не ко то рые

(но не все) сер ве ры вклю ча ют эти эле мен ты в спи сок, по это му нам не-об хо ди мо ли бо про пус кать их, ли бо об ра ба ты вать ис клю че ния, к ко-то рым они мо гут при вес ти (под роб нее об этом бу дет рас ска зы вать ся

ни же, ко гда мы нач нем ис поль зо вать dir).

 Вы бор ре жи ма пе ре да чи в за ви си мо сти от ти па фай ла

Вы ше мы уже об су ж да ли ре жи мы от кры тия вы ход ных фай лов для

FTP, но те перь, ко гда мы на чи на ем рас смат ри вать воз мож ность пе ре-да чи тек сто вых фай лов, я мо гу до ве сти это об су ж де ние до кон ца. Для

об ра бот ки ко ди ро вок и со хра не ния сим во лов кон ца стро ки в со от ветст вии с осо бен но стя ми плат фор мы, где на хо дят ся мои веб-фай лы, этот сце на рий по-раз но му вы пол ня ет пе ре да чу тек сто вых и дво ичных фай лов. Для вы бо ра ме ж ду тек сто вым и дво ич ным ре жи мом пе-ре да чи ка ж до го фай ла он ис поль зу ет стан дарт ный мо дуль mime types.

Мы уже встре ча лись с мо ду лем mimetypes в гла ве 6, в при ме ре 6.23, где он ис поль зо вал ся для реа ли за ции про иг ры ва ния ме диа фай лов

(за по яс не ния ми об ра щай тесь к тек сту при ме ра и опи са нию к не му).

Здесь мо дуль mimetypes ис поль зу ет ся для вы бо ра ме ж ду тек сто вым

и дво ич ным ре жи ма ми пе ре да чи фай ла, ис хо дя из рас ши ре ния его

име ни. На при мер, веб-стра ни цы HTML и про стые тек сто вые фай лы

пе ре да ют ся в тек сто вом ре жи ме с ав то ма ти че ским ото бра же ни ем

сим во лов кон ца стро ки, а изо бра же ния и ар хи вы пе ре да ют ся в двоич ном ре жи ме.

 За груз ка фай лов: дво ич ный и тек сто вый ре жи мы

 Дво ич ные фай лы за гру жа ют ся с по мо щью ме то да retrbinary, с ко торым мы по зна ко ми лись ра нее, и ло каль но го ре жи ма от кры тия wb.

Этот ре жим не об хо дим, что бы обес пе чить воз мож ность пе ре да чи

строк bytes ме то ду write, вы зы вае мо му ме то дом retrbinary, а так же

по да вить пре об ра зо ва ние бай тов кон ца стро ки и ко ди ро ва ние сим волов Юни ко да. Опять же тек сто вый ре жим в Py thon 3.X тре бу ет, чтобы в этом ре жи ме в фай лы за пи сы вал ся текст, ко то рый мож но ко ди-ро вать в ука зан ную ко ди ров ку, а по пыт ка за пи си дво ич ных дан ных, та ких как изо бра же ния, мо жет вы зы вать ошиб ки ко ди ро ва ния.

Этот сце на рий мо жет вы пол нять ся в Windows или в Unix-по доб ных

сис те мах, и бы ло бы не же ла тель но, что бы в Windows бай ты \n в изобра же ни ях за ме ща лись па рой бай тов \r\n. Здесь не ис поль зу ет ся

тре тий ар гу мент, оп ре де ляю щий раз мер бло ка, – по умол ча нию он

при ни ма ет дос та точ но ра зум ное зна че ние.

Для за груз ки тек сто вых фай лов этот сце на рий ис поль зу ет дру гой

ме тод – retrlines, пе ре да вая ему функ цию, ко то рая долж на вы зывать ся для ка ж дой за гру жен ной стро ки тек сто во го фай ла. Функция-об ра бот чик стро ки тек ста обыч но про сто при ни ма ет стро ку str и за пи сы ва ет ее в ло каль ный тек сто вый файл. Но об ра ти те вни мание, что функ ция-об ра бот чик, соз да вае мая здесь lambda-вы ра же ни-ем, до бав ля ет так же в ко нец пе ре дан ной ей стро ки сим вол пе ре во да

150

Глава 13. Сценарии на стороне клиента

стро ки \n. Ме тод Py thon retrlines уда ля ет из строк все сим во лы пе ре-во да стро ки, что бы обой ти раз ли чия ме ж ду плат фор ма ми. До бав ляя

\n, сце на рий обес пе чи ва ет до бав ле ние пра виль ной по сле до ва тель ности сим во лов пе ре во да стро ки для той плат фор мы, на ко то рой выпол ня ет ся сце на рий (\n или \r\n).

Ко неч но, что бы та кое ав то ма ти че ское ото бра же ние сим во лов \n дейст во ва ло в сце на рии, не об хо ди мо так же от кры вать вы ход ные тексто вые фай лы в тек сто вом ре жи ме w, а не в ре жи ме wb – при за пи си

дан ных в файл в Windows про ис хо дит ото бра же ние \n в \r\n. Как

уже об су ж да лось ра нее, тек сто вый ре жим так же под ра зу ме ва ет, что

при вы зо ве ме то да write фай ла из ме то да retrlines ему бу дет пе ре давать ся стро ка str, и при за пи си текст бу дет ко ди ро вать ся с при ме не-ни ем ука зан ной ко ди ров ки.

Об ра ти те вни ма ние, что в вы зо ве функ ции open, от кры ваю щей выход ной тек сто вый файл, вме сто ко ди ров ки по умол ча нию мы яв но

ис поль зу ем схе му ко ди ро ва ния, из вле кая ее из объ ек та connection клас са FTP. Без это го сце на рий за вер шал ся с ошиб кой UnicodeEncode

Error при по пыт ке за гру зить не ко то рые фай лы с мое го сай та. В ме то-де retrlines объ ект FTP чи та ет дан ные из уда лен но го фай ла че рез сокет, ис поль зуя файл-оберт ку в тек сто вом ре жи ме, и яв но ука зы ва ет

схе му ко ди ро ва ния для де ко ди ро ва ния бай тов. По сколь ку в лю бом

слу чае объ ект клас са FTP не мо жет пред ло жить ни че го луч ше, мы

ис поль зу ем эту же ко ди ров ку и при от кры тии вы ход но го фай ла.

Для де ко ди ро ва ния по лу чае мо го тек ста (а так же для ко ди ро ва ния

тек ста при пе ре да че) объ ек ты FTP по умол ча нию ис поль зу ют ко диров ку latin1, но ее мож но из ме нить, за пи сав тре буе мое имя ко ди ровки в ат ри бут encoding. Ло каль ные тек сто вые фай лы со хра ня ют ся

в ко ди ров ке, ис поль зуе мой мо ду лем ftplib, по это му они со вмес ти мы

с ко ди ров ка ми, при ме няе мы ми к тек сто вым дан ным, ко то рые произ во дят ся и пе ре да ют ся этим мо ду лем.

Мы мог ли бы так же по про бо вать пе ре хва ты вать ис клю че ния ко ди-ро ва ния сим во лов Юни ко да для фай лов, не со вмес ти мых с ко ди ровкой, ис поль зуе мой объ ек том FTP, но при тес ти ро ва нии в Py thon 3.1

вы яс ни лось, что ис клю че ния ос тав ля ют объ ект FTP в не ис прав ном

со стоя нии. Как ва ри ант, мы мог ли бы так же ис поль зо вать дво ичный ре жим wb для вы ход ных ло каль ных тек сто вых фай лов и вручную ко ди ро вать стро ки с по мо щью ме то да line.encode, или про сто

ис поль зо вать ме тод retrbinary и дво ич ный ре жим вы ход ных фай лов

во всех слу ча ях, но в обо их си туа ци ях мы ли ши лись бы воз мож ности ото бра жать сим во лы кон ца стро ки пе ре но си мым спо со бом – по-те ря ет ся весь смысл раз ли че ния ти пов фай лов в этом кон тек сте.

Луч ше один раз уви деть, чем сто раз ус лы шать. Ни же при во дит ся коман да, ко то рую я ис поль зую для за груз ки все го мое го веб-сай та поддерж ки кни ги с сер ве ра мое го про вай де ра на но ут бук с Windows за один

шаг:

Передача каталогов с помощью ftplib

151

C:\...\PP4E\Internet\Ftp\Mirror> downloadflat.py test Password for lutz on home.rmi.net:

Clean local directory first? y

connecting...

deleting local 2004longmontclasses.html

deleting local 2005longmontclasses.html

deleting local 2006longmontclasses.html

deleting local abouthopl.html

deleting local aboutlp.html

deleting local aboutlp2e.html

deleting local aboutppjapan.html

 ...часть строк опущена...

downloading 2004longmontclasses.html to test\2004longmontclasses.html as text

downloading 2005longmontclasses.html to test\2005longmontclasses.html as text

downloading 2006longmontclasses.html to test\2006longmontclasses.html as text

downloading abouthopl.html to test\abouthopl.html as text downloading aboutlp.html to test\aboutlp.html as text

downloading aboutlp2e.html to test\aboutlp2e.html as text downloading aboutppjapan.html to test\aboutppjapan.html as text

 ...часть строк опущена...

downloading orapyref4e.gif to test\orapyref4e.gif as image downloading oralp4ebig.jpg to test\oralp4ebig.jpg as image downloading oralp4e.gif to test\oralp4e.gif as image

downloading pyref4eupdates.html to test\pyref4eupdates.html as text downloading lp4eupdates.html to test\lp4eupdates.html as text downloading lp4eexamples.html to test\lp4eexamples.html as text downloading LP4Eexamples.zip to test\LP4Eexamples.zip as application Done: 297 files downloaded.

Эта про це ду ра мо жет за нять не сколь ко ми нут, в за ви си мо сти от раз ме-ра ва ше го сай та и ско ро сти ва ше го со еди не ния (это свя за но с ог ра ни чения ми ско ро сти пе ре да чи в се ти, и для пе ре да чи мое го веб-сай та на мой

но ут бук с бес про вод ным под клю че ни ем обыч но тре бу ет ся при мер но

две-три ми ну ты). Од на ко та кая про це ду ра зна чи тель но точ нее и про ще, чем за груз ка фай лов вруч ную. Этот сце на рий об хо дит весь спи сок файлов на веб-сер ве ре, воз вра щае мый ме то дом nlst, и по оче ред но за гру жа-ет ка ж дый из них по про то ко лу FTP (то есть че рез со ке ты). Для имен, оче вид но ука зы ваю щих на тек сто вые дан ные, ис поль зу ет ся тек сто вый

ре жим пе ре да чи, а для ос таль ных – дво ич ный ре жим.

Пре ж де чем за пус кать сце на рий та ким спо со бом, я про ве ряю, что бы началь ные опе ра ции при сваи ва ния в нем от ра жа ли уча ст вую щие в об ме-не ком пь ю те ры, а за тем за пус каю его из ло каль но го ка та ло га, в ко то рый

хо чу по мес тить ко пию сай та. По сколь ку ка та лог для за груз ки обыч но

152

Глава 13. Сценарии на стороне клиента

от ли ча ет ся от ка та ло га, где на хо дит ся сам сце на рий, ин тер пре та то ру

не об хо ди мо ука зать пол ный путь к фай лу сце на рия. На при мер, ко гда

я вы пол няю этот сце на рий в се ан се Telnet или SSH, ка та лог вы пол нения и ка та лог, где на хо дит ся сам сце на рий, от ли ча ют ся, но сце на рий

ра бо та ет оди на ко во.

Ес ли вы ре ши те уда лить ло каль ные фай лы из ка та ло га за груз ки, то мо-же те по лу чить на эк ра не се рию со об ще ний «deleting local…» и толь ко

по том стро ки «downloading…»: это ав то ма ти че ски уда лит весь лиш ний

му сор, ос тав ший ся от пре ды ду щих опе ра ций за груз ки. А ес ли вы оши-бе тесь при вво де па ро ля, Py thon воз бу дит ис клю че ние – мне ино гда

при хо дит ся за пус кать сце на рий по втор но (и вво дить па роль мед лен нее): C:\...\PP4E\Internet\Ftp\Mirror> downloadflat.py test Password for lutz on home.rmi.net:

Clean local directory first?

connecting...

Traceback (most recent call last):

File "C:\...\PP4E\Internet\Ftp\Mirror\downloadflat.py", line 29, in <module>

connection.login(remoteuser, remotepass) # зарегистрироваться

с именем/паролем

File "C:\Python31\lib\ftplib.py", line 375, in login if resp[0] == '3': resp = self.sendcmd('PASS ' + passwd)

File "C:\Python31\lib\ftplib.py", line 245, in sendcmd return self.getresp()

File "C:\Python31\lib\ftplib.py", line 220, in getresp raise error_perm(resp)

ftplib.error_perm: 530 Login incorrect.

Сле ду ет от ме тить, что этот сце на рий час тич но на страи ва ет ся опе ра циями при сваи ва ния, про из во ди мы ми в на ча ле фай ла. Кро ме то го, па роль

и при знак не об хо ди мо сти уда ле ния фай лов ука зы ва ют ся при ин те рактив ном вво де, и раз ре ша ет ся ука зы вать один ар гу мент ко манд ной строки – имя ло каль но го ка та ло га для за груз ки фай лов (по умол ча нию исполь зу ет ся «.», то есть ка та лог, в ко то ром вы пол ня ет ся сце на рий). Можно бы ло бы ис поль зо вать ар гу мен ты ко манд ной стро ки для на строй ки

дру гих па ра мет ров за груз ки, но бла го да ря про сто те Py thon и от сут ст-вию эта пов ком пи ля ции/сбор ки из ме нять на строй ки в тек сте сце на ри ев

Py thon обыч но не труд нее, чем вво дить сло ва в ко манд ной стро ке.

Для про вер ки воз мож ных раз ли чий ме ж ду вер сия ми фай лов по сле

та кой па кет ной за груз ки или вы груз ки мож но вос поль зо вать ся сцена ри ем diffall, пред став лен ным в гла ве 6, в при ме ре 6.12. На пример, я об на ру жи ваю фай лы, из ме нив шие ся с те че ни ем вре ме ни из-за

об нов ле ний на не сколь ких плат фор мах, срав ни вая за гру жен ную

ло каль ную ко пию мое го веб-сай та с по мо щью та кой ко ман ды: C:\...\ PP4E\Internet\Ftp> ..\..\System\Filetools\diffall.py Mirror\test C:\...\ Websites\public_html. Под роб но сти об этом ин ст ру мен те смот ри те

в гла ве 6, а при мер ре зуль та тов, по лу чае мых с его по мо щью, смот-

Передача каталогов с помощью ftplib

153

ри те и в фай ле diffall.out.txt, на хо дя щем ся в ка та ло ге diffs в де ре ве

при ме ров. Раз ли чия ме ж ду тек сто вы ми фай ла ми в ос нов ном обуслов ле ны ли бо на ли чи ем за вер шаю ще го сим во ла пе ре во да стро ки

в кон це фай ла, ли бо раз ли чия ми ме ж ду сим во ла ми пе ре во да строки, воз ник ши ми в ре зуль та те пе ре да чи в дво ич ном ре жи ме, ко то рые

ко ман да fc в Windows и FTP-сер ве ры не за ме ча ют.

Выгрузка каталогов сайтов

Вы груз ка на сер вер це ло го ка та ло га сим мет рич на за груз ке с сер ве ра: в ос нов ном тре бу ет ся по ме нять мес та ми ло каль ные и уда лен ные ком пь-ю те ры и опе ра ции в толь ко что рас смот рен ной про грам ме. Сце на рий

в при ме ре 13.11, ис поль зуя про то кол FTP, ко пи ру ет все фай лы из ка та-ло га на ло каль ном ком пь ю те ре, в ко то ром он был за пу щен, в ка та лог на

уда лен ном ком пь ю те ре.

Я дей ст ви тель но поль зу юсь этим сце на ри ем, ча ще все го для вы груз ки

од ним ма хом всех фай лов, ко то рые я под дер жи ваю на сво ем но ут бу ке, на сер вер мое го ин тер нет-про вай де ра. Ино гда я так же с его по мо щью

ко пи рую свой сайт с мое го ПК на сер вер зер ка ла или с сер ве ра зер ка ла

об рат но на сер вер про вай де ра. Этот сце на рий вы пол ня ет ся на лю бом

ком пь ю те ре, где есть Py thon и со ке ты, бла го да ря че му он мо жет ко пи-ро вать ка та лог с лю бо го ком пь ю те ра, под клю чен но го к Се ти, на лю бой

ком пь ю тер, где ра бо та ет FTP-сер вер. Что бы осу ще ст вить тре буе мую пе-ре сыл ку, дос та точ но лишь по ме нять со от вет ст вую щим об ра зом на чальные на строй ки в этом мо ду ле.

 При мер 13.11. PP4E\Internet\Ftp\Mirror\uploadflat.py

#!/bin/env python

"""

##

использует FTP для выгрузки всех файлов из локального каталога на удаленный

сайт/каталог; например, сценарий можно использовать для копирования

файлов веб/FTP сайта с вашего ПК на сервер провайдера; выполняет выгрузку

плоского каталога: вложенные каталоги можно копировать с помощью

сценария uploadall.py. дополнительные примечания смотрите в комментариях

в downloadflat.py: этот сценарий является его зеркальным отражением.

##

"""

import os, sys, ftplib

from getpass import getpass

from mimetypes import guess_type

nonpassive = False # пассивный режим FTP по умолчанию

remotesite = 'learningpython.com' # выгрузить на этот сайт

remotedir = 'books' # с компьютера, где выполняется сценарий

remoteuser = 'lutz'

remotepass = getpass('Password for %s on %s: ' % (remoteuser, remotesite)) localdir = (len(sys.argv) > 1 and sys.argv[1]) or '.'

154

Глава 13. Сценарии на стороне клиента

cleanall = input('Clean remote directory first? ')[:1] in ['y', 'Y']

print('connecting...')

connection = ftplib.FTP(remotesite) # соединиться с FTPсайтом

connection.login(remoteuser, remotepass) # зарегистрироваться

с именем/паролем

connection.cwd(remotedir) # перейти в каталог копирования

if nonpassive: # принудительный переход в активный режим FTP

connection.set_pasv(False) # большинство серверов работают

в пасcивном режиме

if cleanall:

for remotename in connection.nlst(): # уничтожить все удаленные

try: # файлы, чтобы избавиться

print('deleting remote', remotename) # от устаревших копий

connection.delete(remotename) # пропустить . и ..

except:

print('cannot delete remote', remotename)

count = 0 # выгрузить все локальные файлы

localfiles = os.listdir(localdir) # listdir() отбрасывает путь к каталогу

любая ошибка завершит сценарий

for localname in localfiles:

mimetype, encoding = guess_type(localname) # например,

('text/plain','gzip')

mimetype = mimetype or '?/?' # допускается (None, None) maintype = mimetype.split('/')[0] # .jpg ('image/jpeg', None') localpath = os.path.join(localdir, localname)

print('uploading', localpath, 'to', localname, end=' ')

print('as', maintype, encoding or '')

if maintype == 'text' and encoding == None:

использовать двоичный файл и режим передачи ascii

для поддержки логики обработки символов конца строки

требуется использовать режим rb

localfile = open(localpath, 'rb')

connection.storlines('STOR ' + localname, localfile)

else:

использовать двоичный файл и двоичный режим предачи

localfile = open(localpath, 'rb')

connection.storbinary('STOR ' + localname, localfile)

localfile.close()

count += 1

connection.quit()

print('Done:', count, 'files uploaded.')

Как и сце на рий за груз ки ка та ло га с сер ве ра, эта про грам ма ил лю ст ри-ру ет ряд но вых ин тер фей сов и прие мов на пи са ния сце на ри ев FTP:

Передача каталогов с помощью ftplib

155

 Уда ле ние всех фай лов в ко пии на сер ве ре

Как и опе ра ция за груз ки ка та ло га, вы груз ка на сер вер на чи на ет ся

с за про са не об хо ди мо сти уда ле ния всех фай лов в це ле вом ка та ло ге

сер ве ра пе ред ко пи ро ва ни ем ту да но вых фай лов. Па ра метр cleanall по лез но ис поль зо вать, ес ли ка кие-то фай лы бы ли уда ле ны в ло кальной ко пии ка та ло га у кли ен та – от сут ст вую щие фай лы ос та нут ся

в ко пии на сер ве ре, ес ли сна ча ла не уда лить там все фай лы.

Что бы реа ли зо вать за чи ст ку сер ве ра, этот сце на рий про сто по лу ча ет

спи сок всех фай лов в ка та ло ге на сер ве ре с по мо щью ме то да nlst объек та FTP и по оче ред но уда ля ет их с по мо щью ме то да delete объ ек та

FTP. При на ли чии пра ва на уда ле ние ка та лог бу дет очи щен (пра ва

дос ту па к фай лам за ви сят от учет ной за пи си, под ко то рой про из водит ся ре ги ст ра ция при под клю че нии к сер ве ру). К мо мен ту вы пол нения опе ра ции уда ле ния фай лов мы уже на хо дим ся в це ле вом ка та ло-ге на сер ве ре, по это му в име нах фай лов не тре бу ет ся ука зы вать путь

к ка та ло гу. Об ра ти те вни ма ние, что на не ко то рых сер ве рах ме тод

nlst мо жет воз бу ж дать ис клю че ние, ес ли уда лен ный ка та лог пуст –

мы не пе ре хва ты ва ем это ис клю че ние здесь, но мо жем про сто не указы вать не об хо ди мость очи ст ки при вто рой по пыт ке, ес ли воз ник ла

та кая ошиб ка. Мы об ра ба ты ва ем ис клю че ния, свя зан ные с уда ле ни-ем фай лов, по то му что не ко то рые сер ве ры мо гут воз вра щать в списке фай лов име на ка та ло гов «.» и «..».

 За пись всех ло каль ных фай лов

Что бы при ме нить опе ра цию вы груз ки на сер вер к ка ж до му фай лу

в ло каль ном ка та ло ге, мы сна ча ла по лу ча ем спи сок ло каль ных файлов вы зо вом стан дарт ной функ ции os.listdir и до бав ля ем путь к локаль но му ка та ло гу в на ча ло име ни ка ж до го фай ла с по мо щью функции os.path.join. На пом ню, что os.listdir воз вра ща ет име на фай лов

без пу ти к ка та ло гу, а ис ход ный ка та лог мо жет от ли чать ся от ка та-ло га ис пол не ния сце на рия, ес ли он пе ре дан в ко манд ной стро ке.

 Вы груз ка на сер вер: дво ич ный и тек сто вый ре жи мы

Этот сце на рий мо жет вы пол нять ся в Windows и Unix-по доб ных систе мах, по это му тек сто вые фай лы долж ны об ра ба ты вать ся осо бым

спо со бом. Как и при за груз ке ка та ло га с сер ве ра, этот сце на рий вы-би ра ет тек сто вый или дво ич ный ре жим пе ре да чи, оп ре де ляя тип

фай ла с по мо щью мо ду ля mimetypes по его рас ши ре нию в име ни –

фай лы HTML и тек сто вые фай лы пе ре ме ща ют ся в тек сто вом ре жи-ме FTP. Мы уже зна ко мы с ме то дом storbinary объ ек та FTP, при ме няемым для вы груз ки фай лов в дво ич ном ре жи ме, – на уда лен ном сайте ока зы ва ет ся точ ная, байт в байт, ко пия фай ла.

 Пе ре да ча в тек сто вом ре жи ме дей ст ву ет поч ти так же: ме тод storlines при ни ма ет стро ку ко ман ды FTP и объ ект ло каль но го фай ла

(или по хо же го на файл) и про сто ко пи ру ет ка ж дую стро ку ло каль но-го фай ла в од но имен ный файл на уда лен ном ком пь ю те ре.

156

Глава 13. Сценарии на стороне клиента

Од на ко об ра ти те вни ма ние, что в Py thon 3.X ло каль ный тек сто вый

файл дол жен от кры вать ся в дво ич ном ре жи ме rb. Вход ные тек стовые фай лы обыч но от кры ва ют ся в тек сто вом ре жи ме r, что обес пе-чи ва ет де ко ди ро ва ние в сим во лы Юни ко да и пре об ра зо ва ние в Windows лю бых по сле до ва тель но стей \r\n кон ца стро ки в плат фор мо не-за ви си мые сим во лы \n в про цес се чте ния строк. Од на ко мо дуль ftplib в Py thon 3.1 тре бу ет, что бы тек сто вые фай лы от кры ва лись в дво ичном ре жи ме rb, по то му что он сам пре об ра зу ет все сим во лы кон ца

стро ки в по сле до ва тель но сти \r\n при пе ре да че, а для это го он должен чи тать стро ки как про стые по сле до ва тель но сти бай тов с по мощью read lines и вы пол нять об ра бот ку строк bytes, ко то рые воз враща ют ся в дво ич ном ре жи ме.

Мо дуль ftplib мог ра бо тать в Py thon 2.X со стро ка ми, чи тае мы ми из

фай лов в тек сто вом ре жи ме, но лишь по той про стой при чи не, что

в этой вер сии от сут ст во вал от дель ный тип bytes – сим во лы \n про сто

за ме ща лись по сле до ва тель но стя ми \r\n. От кры тие ло каль но го фай ла

в дво ич ном ре жи ме так же оз на ча ет, что при чте нии его мо ду лем ftplib не бу дет вы пол нять ся де ко ди ро ва ние в сим во лы Юни ко да: текст пе-ре да ет ся че рез со ке ты как стро ка бай тов в ко ди ро ван ной фор ме. Все

это, ко неч но, яв ля ет ся на гляд ным при ме ром влия ния осо бен но стей

ко ди ро ва ния Юни ко да – за под роб но стя ми об ра щай тесь к фай лу мо-ду ля ftplib.py в ка та ло ге с ис ход ны ми тек ста ми биб лио те ки Py thon.

 В дво ич ном ре жи ме пе ре да чи все об сто ит еще про ще – дво ич ные файлы от кры ва ют ся в ре жи ме rb, что бы по да вить де ко ди ро ва ние в симво лы Юни ко да и дру гие ав то ма ти че ские пре об ра зо ва ния, и воз враща ют стро ки bytes, ожи дае мые мо ду лем ftplib при чте нии. Дво ичные дан ные не яв ля ют ся тек стом Юни ко да, и нам не нуж но, что бы

бай ты в ау дио фай ле, зна че ние ко то рых слу чай но сов па да ет с \r, та-ин ст вен ным об ра зом ис че за ли при чте нии в Windows.

Как и в сце на рии за груз ки ка та ло га с сер ве ра, эта про грам ма об хо дит

все фай лы, ко то рые долж ны быть пе ре да ны (в дан ном слу чае в ло кальном ка та ло ге), и по оче ред но пе ре да ет их – в тек сто вом или дво ич ном ре-жи ме в за ви си мо сти от име ни фай ла. Ни же при во дит ся ко ман да, ко торой я поль зу юсь для вы груз ки це ли ком мое го сай та с мое го но ут бу ка

с Windows на уда лен ный Linux-сер вер мое го ин тер нет-про вай де ра за

один шаг:

C:\...\PP4E\Internet\Ftp\Mirror> uploadflat.py test Password for lutz on learningpython.com:

Clean remote directory first? y

connecting...

deleting remote .

cannot delete remote .

deleting remote ..

cannot delete remote ..

deleting remote 2004longmontclasses.html

deleting remote 2005longmontclasses.html

Передача каталогов с помощью ftplib

157

deleting remote 2006longmontclasses.html

deleting remote aboutlp1e.html

deleting remote aboutlp2e.html

deleting remote aboutlp3e.html

deleting remote aboutlp4e.html

 ...часть строк опущена...

uploading test\2004longmontclasses.html to 2004longmontclasses.html as text

uploading test\2005longmontclasses.html to 2005longmontclasses.html as text

uploading test\2006longmontclasses.html to 2006longmontclasses.html as text

uploading test\aboutlp1e.html to aboutlp1e.html as text uploading test\aboutlp2e.html to aboutlp2e.html as text uploading test\aboutlp3e.html to aboutlp3e.html as text uploading test\aboutlp4e.html to aboutlp4e.html as text uploading test\aboutppjapan.html to aboutppjapan.html as text

 ...часть строк опущена...

uploading test\whatsnew.html to whatsnew.html as text

uploading test\whatsold.html to whatsold.html as text

uploading test\wxPython.doc.tgz to wxPython.doc.tgz as application gzip uploading test\xlatelp.html to xlatelp.html as text

uploading test\zaurus0.jpg to zaurus0.jpg as image

uploading test\zaurus1.jpg to zaurus1.jpg as image

uploading test\zaurus2.jpg to zaurus2.jpg as image

uploading test\zoojan03.jpg to zoojan03.jpg as image

uploading test\zopeoutline.htm to zopeoutline.htm as text Done: 297 files uploaded.

Для мое го сай та на мо ем те ку щем но ут бу ке с бес про вод ным под клю че-ни ем весь про цесс обыч но за ни ма ет око ло шес ти ми нут, в за ви си мо сти

от за гру жен но сти сер ве ра. Как и в при ме ре с за груз кой ка та ло га, я час-то вы пол няю эту ко ман ду из ло каль но го ка та ло га, где хра нят ся мои веб-фай лы, и пе ре даю ин тер пре та то ру Py thon пол ный путь к сце на рию. Когда я за пус каю этот сце на рий на Linux-сер ве ре, он дей ст ву ет так же, но

я ука зы ваю иные пу ти к сце на рию и к ка та ло гу с мои ми веб- фай ла ми.1

1

При ме ча ния к ис поль зо ва нию: эти сце на рии силь но за ви сят от кор рект ной

ра бо ты FTP- сер ве ра. В те че ние не ко то ро го вре ме ни в сце на рии вы груз ки

ка та ло га на сер вер при ра бо те че рез мое те ку щее ши ро ко по лос ное со еди нение ино гда воз ни ка ли ошиб ки, свя зан ные с пре вы ше ни ем пре дель но го време ни ожи да ния. Позд нее эти ошиб ки про па ли – ко гда мой ин тер нет- провай дер ис пра вил на строй ки сво его сер ве ра. Ес ли у вас воз ник нут про блемы, по про буй те за пус тить этот сце на рий с дру гим сер ве ром; ино гда мо жет

по мочь разъ е ди не ние и со еди не ние пе ред пе ре да чей ка ж до го фай ла (не ко-то рые сер ве ры мо гут ог ра ни чи вать ко ли че ст во со еди не ний).

158

Глава 13. Сценарии на стороне клиента

Реорганизация сценариев выгрузки и загрузки

для многократного использования

Сце на рии вы груз ки и за груз ки ка та ло га, пред став лен ные в двух преды ду щих раз де лах, впол не справ ля ют ся со сво ей ра бо той и бы ли единст вен ны ми при ме ра ми ис поль зо ва ния про то ко ла FTP, ис клю чая ло ги-ку ис поль зо ва ния mimetypes, во шед ши ми во вто рое из да ние этой кни ги.

Од на ко, ес ли вни ма тель но изу чить эти два сце на рия, мож но за ме тить

об щие чер ты, объ еди няю щие их. Фак ти че ски они в зна чи тель ной степе ни сов па да ют – в них ис поль зу ет ся иден тич ный про грамм ный код

на строй ки па ра мет ров, со еди не ния с FTP-сер ве ром и оп ре де ле ния ти па

фай ла. Ко неч но, со вре ме нем по яви лись не ко то рые от ли чия в де та лях, но часть про грамм но го ко да оп ре де лен но бы ла про сто ско пи ро ва на из

од но го фай ла в дру гой.

Хо тя та кая из бы точ ность и не яв ля ет ся по во дом для тре во ги, осо бен но

ес ли в бу ду щем не пла ни ру ет ся из ме нять эти сце на рии, тем не ме нее, в про грамм ных про ек тах в це лом это об стоя тель ст во вы зы ва ет не удобст ва. Ко гда име ет ся две ко пии иден тич но го про грамм но го ко да, это не

толь ко опас но тем, что со вре ме нем они по те ря ют свою иден тич ность

(при этом мо жет быть ут ра че но еди но об ра зие поль зо ва тель ско го ин терфей са и по ве де ния сце на ри ев), но и вы ну дит вас уд ваи вать свои уси лия, ко гда по тре бу ет ся из ме нить про грамм ный код сра зу в двух мес тах. Ес-ли толь ко вы не лю би тель лиш ней ра бо ты, есть смысл при ло жить уси-лия, что бы из бе жать та кой из бы точ но сти.

Из бы точ ность ста но вит ся осо бен но яв ной, сто ит толь ко по смот реть на

слож ный про грамм ный код, ис поль зую щий mimetypes для оп ре де ле ния

ти пов фай лов. По вто ре ние клю че во го про грамм но го ко да в не сколь ких

мес тах прак ти че ски все гда от но сит ся к не удач ным иде ям – не толь ко

по то му, что нам при дет ся вспо ми нать, как он дей ст ву ет, ко гда нам потре бу ет ся по втор но пи сать ту же са мую ути ли ту, но и по то му, что та кая

ор га ни за ция спо соб ст ву ет по яв ле нию оши бок.

Версия на основе функций

Ори ги наль ные вер сии сце на ри ев за груз ки и вы груз ки вклю ча ют программ ный код верх не го уров ня, ко то рый опи ра ет ся на гло баль ные пе-ре мен ные. Та кая струк ту ра пло хо под да ет ся по втор но му ис поль зо ванию – про грамм ный код вы пол ня ет ся не мед лен но, на эта пе им пор ти ро-ва ния, и его слож но обоб щить для при ме не ния в раз лич ных кон тек стах.

Ху же то го, его слож но со про во ж дать – вся кий раз, щел кая на кноп ке

Paste (Ко пи ро вать), что бы ско пи ро вать фраг мент су ще ст вую ще го программ но го ко да, вы уве ли чи вае те слож ность вне се ния из ме не ний в бу-ду щем.

Что бы по ка зать бо лее удач ное ре ше ние, в при ме ре 13.12 де мон ст ри ру ет-ся один из спо со бов ре фак то рин га (ре ор га ни за ции) сце на рия за груз ки.

Бла го да ря обер ты ва нию раз лич ных час тей в функ ции они ста но вят ся

Передача каталогов с помощью ftplib

159

дос туп ны ми для по втор но го ис поль зо ва ния в дру гих мо ду лях, вклю чая

и про грам му вы груз ки.

 При мер 13.12. PP4E\Internet\Ftp\Mirror\downloadflat_modular.py

#!/bin/env python

"""

##

использует протокол FTP для копирования (загрузки) всех файлов из каталога

на удаленном сайте в каталог на локальном компьютере; эта версия действует

точно так же, но была реорганизована с целью завернуть фрагменты

программного кода в функции, чтобы их можно было повторно использовать

в сценарии выгрузки каталога и, возможно, в других программах в будущем –

в противном случае избыточность программного кода может с течением времени

привести к появлению различий в изначально одинаковых фрагментах и усложнит

сопровождение.

##

"""

import os, sys, ftplib

from getpass import getpass

from mimetypes import guess_type, add_type

defaultSite = 'home.rmi.net'

defaultRdir = '.'

defaultUser = 'lutz'

def configTransfer(site=defaultSite, rdir=defaultRdir, user=defaultUser):

"""

принимает параметры выгрузки или загрузки

изза большого количества параметров использует класс

"""

class cf: pass

cf.nonpassive = False # пассивный режим FTP, по умолчанию в 2.1+

cf.remotesite = site # удаленный сайт куда/откуда выполняется передача

cf.remotedir = rdir # и каталог ('.' означает корень учетной записи) cf.remoteuser = user

cf.localdir = (len(sys.argv) > 1 and sys.argv[1]) or '.'

cf.cleanall = input('Clean target directory first? ')[:1] in ['y','Y']

cf.remotepass = getpass(

'Password for %s on %s:' % (cf.remoteuser, cf.remotesite)) return cf

def isTextKind(remotename, trace=True):

"""

использует mimetype для определения принадлежности файла

к текстовому или двоичному типу

'f.html' определяется как ('text/html', None): текст

'f.jpeg' определяется как ('image/jpeg', None): двоичный

'f.txt.gz' определяется как ('text/plain', 'gzip'): двоичный

файлы с неизвестными расширениями определяются как (None, None): двоичные

160

Глава 13. Сценарии на стороне клиента

модуль mimetype способен также строить предположения об именах

исходя из типа: смотрите пример PyMailGUI

"""

add_type('text/xpythonwin', '.pyw') # отсутствует в таблицах

mimetype,encoding = guess_type(remotename,strict=False) # разрешить

расширенную интерпретацию

mimetype = mimetype or '?/?' # тип неизвестен?

maintype = mimetype.split('/')[0] # получить первый элемент

if trace: print(maintype, encoding or '')

return maintype == 'text' and encoding == None # не сжатый

def connectFtp(cf):

print('connecting...')

connection = ftplib.FTP(cf.remotesite) # соединиться с FTPсайтом

connection.login(cf.remoteuser, cf.remotepass) # зарегистрироваться

connection.cwd(cf.remotedir) # перейти в каталог

if cf.nonpassive: # переход в активный режим FTP при необходимости

connection.set_pasv(False) # большинство работают в пассивном режиме

return connection

def cleanLocals(cf):

"""

пытается удалить все локальные файлы, чтобы убрать устаревшие копии

"""

if cf.cleanall:

for localname in os.listdir(cf.localdir): # список локальных файлов

try: # удаление локального файла

print('deleting local', localname)

os.remove(os.path.join(cf.localdir, localname))

except:

print('cannot delete local', localname)

def downloadAll(cf, connection):

"""

загружает все файлы из удаленного каталога в соответствии с настройками

в cf; метод nlst() возвращает список файлов, dir() – полный список

с дополнительными подробностями

"""

remotefiles = connection.nlst() # nlst – список файлов на сервере

for remotename in remotefiles:

if remotename in ('.', '..'): continue

localpath = os.path.join(cf.localdir, remotename)

print('downloading', remotename, 'to', localpath, 'as', end=' ') if isTextKind(remotename):

использовать текстовый режим передачи

localfile = open(localpath, 'w', encoding=connection.encoding) def callback(line): localfile.write(line + '\n')

connection.retrlines('RETR ' + remotename, callback)

else:

использовать двоичный режим передачи

localfile = open(localpath, 'wb')

Передача каталогов с помощью ftplib

161

connection.retrbinary('RETR ' + remotename, localfile.write) localfile.close()

connection.quit()

print('Done:', len(remotefiles), 'files downloaded.')

if __name__ == '__main__':

cf = configTransfer()

conn = connectFtp(cf)

cleanLocals(cf) # не улалять файлы, если соединение не было установлено

downloadAll(cf, conn)

Срав ни те эту вер сию с ори ги на лом. Этот сце на рий и все ос таль ные

в этом раз де ле дей ст ву ют точ но так же, как и ори ги наль ные про граммы за груз ки и вы груз ки плос ко го ка та ло га. Хо тя мы и не из ме ни ли по-ве де ние сце на рия, тем не ме нее, мы ра ди каль но из ме ни ли его струк ту-ру – его реа ли за ция те перь пред став ля ет со бой ком плект ин ст ру ментов, ко то рые мож но им пор ти ро вать и по втор но ис поль зо вать в дру гих

про грам мах.

В при ме ре 13.13 при во дит ся ре ор га ни зо ван ная вер сия про грам мы выгруз ки, ко то рая те перь ста ла зна чи тель но про ще и ис поль зу ет один

и тот же про грамм ный код со вме ст но со сце на ри ем за груз ки, бла го да ря

че му из ме не ния при не об хо ди мо сти по тре бу ет ся вно сить толь ко в одном мес те.

 При мер 13.13. PP4E\Internet\Ftp\Mirror\uploadflat_modular.py

#!/bin/env python

"""

##

использует FTP для выгрузки всех файлов из локального каталога на удаленный

сайт/каталог; эта версия повторно использует функции из сценария загрузки, чтобы избежать избыточности программного кода;

##

"""

import os

from downloadflat_modular import configTransfer, connectFtp, isTextKind def cleanRemotes(cf, connection):

"""

пытается сначала удалить все файлы в каталоге на сервере, чтобы ликвидировать устаревшие копии

"""

if cf.cleanall:

for remotename in connection.nlst(): # список файлов на сервере

try: # удаление файла на сервере

print('deleting remote',remotename) # пропустить . и ..

connection.delete(remotename)

except:

print('cannot delete remote', remotename)

162

Глава 13. Сценарии на стороне клиента

def uploadAll(cf, connection):

"""

выгружает все файлы в каталог на сервере в соответствии с настройками cf listdir() отбрасывает пути к каталогам, любые ошибки завершают сценарий

"""

localfiles = os.listdir(cf.localdir) # listdir – список локальных файлов

for localname in localfiles:

localpath = os.path.join(cf.localdir, localname)

print('uploading', localpath, 'to', localname, 'as', end=' ') if isTextKind(localname):

использовать текстовый режим передачи

localfile = open(localpath, 'rb')

connection.storlines('STOR ' + localname, localfile)

else:

использовать двоичный режим передачи

localfile = open(localpath, 'rb')

connection.storbinary('STOR ' + localname, localfile)

localfile.close()

connection.quit()

print('Done:', len(localfiles), 'files uploaded.')

if __name__ == '__main__':

cf = configTransfer(site='learningpython.com', rdir='books', user='lutz')

conn = connectFtp(cf)

cleanRemotes(cf, conn)

uploadAll(cf, conn)

Бла го да ря по втор но му ис поль зо ва нию про грамм но го ко да сце на рий

вы груз ки не толь ко стал за мет но про ще, но он так же бу дет на сле до вать

все из ме не ния, ко то рые бу дут вы пол нять ся в мо ду ле за груз ки. На пример, функ ция isTextKind позд нее бы ла до пол не на про грамм ным ко дом, ко то рый до бав ля ет рас ши ре ние .pyw в таб ли цы mimetypes (по умол чанию тип этих фай лов не рас по зна ет ся), – по сколь ку те перь это со вме ст-но ис поль зуе мая функ ция, из ме не ния ав то ма ти че ски бу дут унас ле до-ва ны и про грам мой вы груз ки.

Этот сце на рий и про грам мы, ко то рые бу дут его им пор ти ро вать, дос ти-га ет тех же це лей, что и ори ги нал, но про сто та об слу жи ва ния, ко то рую

они при об ре та ют, име ет боль шое зна че ние в ми ре раз ра бот ки программ но го обес пе че ния. Ни же при во дит ся при мер за груз ки сай та с од-но го сер ве ра и вы груз ки его на дру гой сер вер:

C:\...\PP4E\Internet\Ftp\Mirror> python downloadflat_modular.py test Clean target directory first?

Password for lutz on home.rmi.net:

connecting...

downloading 2004longmontclasses.html to test\2004longmontclasses.html as text

 ...часть строк опущена...

downloading relofeb010index.html to test\relofeb010index.html as text

Передача каталогов с помощью ftplib

163

Done: 297 files downloaded.

C:\...\PP4E\Internet\Ftp\Mirror> python uploadflat_modular.py test Clean target directory first?

Password for lutz on learningpython.com:

connecting...

uploading test\2004longmontclasses.html to 2004longmontclasses.html as text

 ...часть строк опущена...

uploading test\zopeoutline.htm to zopeoutline.htm as text Done: 297 files uploaded.

Версия на основе классов

Под ход на ос но ве функ ций, ис поль зо ван ный в по след них двух при мерах, ре ша ет про бле му из бы точ но сти, но эти реа ли за ции мес та ми выгля дят не сколь ко не ук лю жи ми. На при мер, объ ект cf с па ра мет ра ми

на строй ки, об ра зую щий соб ст вен ное про стран ст во имен, за ме ща ет глобаль ные пе ре мен ные и раз ры ва ет за ви си мо сти ме ж ду фай ла ми. При

этом, на чав соз да вать объ ек ты, мо де ли рую щие про стран ст ва имен, можно за ме тить, что под держ ка ООП в язы ке Py thon обес пе чи ва ет бо лее ес-те ст вен ный спо соб ор га ни за ции про грамм но го ко да. В ка че ст ве по следне го вит ка раз ви тия в при ме ре 13.14 при во дит ся еще од на по пыт ка ре-ор га ни зо вать про грамм ный код для ра бо ты с FTP, ис поль зую щий возмож но сти клас сов в язы ке Py thon.

 При мер 13.14. PP4E\Internet\Ftp\Mirror\ftptools.py

#!/bin/env python

"""

##

использует протокол FTP для загрузки из удаленного каталога или выгрузки

в удаленный каталог всех файлов сайта; для организации пространства имен

и обеспечения более естественной структуры программного кода в этой версии

используются классы и приемы ООП; мы могли бы также организовать сценарий

как суперкласс, выполняющий загрузку, и подкласс, выполняющий выгрузку, который переопределяет методы очистки каталога и передачи файла, но это

усложнило бы в других клиентах возможность выполнения обеих операций, загрузки и выгрузки; для сценария uploadall и, возможно, для других также

предусмотрены методы, выполняющие выгрузку/загрузку единственного файла, которые используются в цикле в оригинальных методах;

##

"""

import os, sys, ftplib

from getpass import getpass

from mimetypes import guess_type, add_type

значения по умолчанию для всех клиентов

dfltSite = 'home.rmi.net'

dfltRdir = '.'

164

Глава 13. Сценарии на стороне клиента

dfltUser = 'lutz'

class FtpTools:

следующие три метода допускается переопределять

def getlocaldir(self):

return (len(sys.argv) > 1 and sys.argv[1]) or '.'

def getcleanall(self):

return input('Clean target dir first?')[:1] in ['y','Y']

def getpassword(self):

return getpass(

'Password for %s on %s:' % (self.remoteuser, self.remotesite)) def configTransfer(self, site=dfltSite, rdir=dfltRdir, user=dfltUser):

"""

принимает параметры операции выгрузки или загрузки

из значений по умолчанию в модуле, из аргументов,

из командной строки, из ввода пользователя

анонимный доступ к ftp: user='anonymous' pass=emailaddr

"""

self.nonpassive = False # пассивный режим FTP по умолчанию в 2.1+

self.remotesite = site # удаленный сайт куда/откуда выпся передача

self.remotedir = rdir # и каталог ('.' корень учетной записи) self.remoteuser = user

self.localdir = self.getlocaldir()

self.cleanall = self.getcleanall()

self.remotepass = self.getpassword()

def isTextKind(self, remotename, trace=True):

"""

использует mimetype для определения принадлежности файла

к текстовому или двоичному типу

'f.html' определяется как ('text/html', None): текст

'f.jpeg' определяется как ('image/jpeg', None): двоичный

'f.txt.gz' определяется как ('text/plain', 'gzip'): двоичный

неизвестные расширения определяются как (None, None): двоичные

модуль mimetype способен также строить предположения об именах

исходя из типа: смотрите пример PyMailGUI

"""

add_type('text/xpythonwin', '.pyw') # отсутствует в таблицах

mimetype, encoding = guess_type(remotename, strict=False) # разрешить

расширенную интерпретацию

mimetype = mimetype or '?/?' # тип неизвестен?

maintype = mimetype.split('/')[0] # получить первый элемент

if trace: print(maintype, encoding or '')

return maintype == 'text' and encoding == None # не сжатый

def connectFtp(self):

print('connecting...')

connection = ftplib.FTP(self.remotesite) # соединиться с FTPсайтом

Передача каталогов с помощью ftplib

165

connection.login(self.remoteuser, self.remotepass) # зарегистрироваться

connection.cwd(self.remotedir) # перейти в каталог

if self.nonpassive: # переход в активный режим FTP

при необходимости

connection.set_pasv(False) # большинство в пассивном режиме

self.connection = connection

def cleanLocals(self):

"""

пытается удалить все локальные файлы, чтобы убрать устаревшие копии

"""

if self.cleanall:

for localname in os.listdir(self.localdir): # локальные файлы

try: # удаление файла

print('deleting local', localname)

os.remove(os.path.join(self.localdir, localname))

except:

print('cannot delete local', localname)

def cleanRemotes(self):

"""

пытается сначала удалить все файлы в каталоге на сервере, чтобы ликвидировать устаревшие копии

"""

if self.cleanall:

for remotename in self.connection.nlst(): # список файлов

try: # удаление файла

print('deleting remote', remotename)

self.connection.delete(remotename)

except:

print('cannot delete remote', remotename)

def downloadOne(self, remotename, localpath):

"""

загружает один файл по FTP в текстовом или двоичном режиме

имя локального файла не обязательно должно соответствовать имени

удаленного файла

"""

if self.isTextKind(remotename):

localfile = open(localpath, 'w',

encoding=self.connection.encoding)

def callback(line): localfile.write(line + '\n')

self.connection.retrlines('RETR ' + remotename, callback) else:

localfile = open(localpath, 'wb')

self.connection.retrbinary('RETR ' + remotename, localfile.write) localfile.close()

def uploadOne(self, localname, localpath, remotename):

"""

выгружает один файл по FTP в текстовом или двоичном режиме

166

Глава 13. Сценарии на стороне клиента

имя удаленного файла не обязательно должно соответствовать

имени локального файла

"""

if self.isTextKind(localname):

localfile = open(localpath, 'rb')

self.connection.storlines('STOR ' + remotename, localfile) else:

localfile = open(localpath, 'rb')

self.connection.storbinary('STOR ' + remotename, localfile) localfile.close()

def downloadDir(self):

"""

загружает все файлы из удаленного каталога в соответствии

с настройками; метод nlst() возвращает список файлов, dir() –

полный список с дополнительными подробностями

"""

remotefiles = self.connection.nlst() # nlst – список файлов

на сервере

for remotename in remotefiles:

if remotename in ('.', '..'): continue

localpath = os.path.join(self.localdir, remotename)

print('downloading', remotename, 'to', localpath, 'as', end=' ') self.downloadOne(remotename, localpath)

print('Done:', len(remotefiles), 'files downloaded.')

def uploadDir(self):

"""

выгружает все файлы в каталог на сервере в соответствии

с настройками listdir() отбрасывает пути к каталогам,

любые ошибки завершают сценарий

"""

localfiles = os.listdir(self.localdir) # listdir – локальные файлы

for localname in localfiles:

localpath = os.path.join(self.localdir, localname)

print('uploading', localpath, 'to', localname, 'as', end=' ') self.uploadOne(localname, localpath, localname)

print('Done:', len(localfiles), 'files uploaded.')

def run(self, cleanTarget=lambda:None, transferAct=lambda:None):

"""

выполняет весь сеанс FTP

по умолчанию очистка каталога и передача не выполняются

не удаляет файлы, если соединение с сервером установить не удалось

"""

self.connectFtp()

cleanTarget()

transferAct()

self.connection.quit()

if __name__ == '__main__':

Передача каталогов с помощью ftplib

167

ftp = FtpTools()

xfermode = 'download'

if len(sys.argv) > 1:

xfermode = sys.argv.pop(1) # получить и удалить второй аргумент

if xfermode == 'download':

ftp.configTransfer()

ftp.run(cleanTarget=ftp.cleanLocals, transferAct=ftp.downloadDir) elif xfermode == 'upload':

ftp.configTransfer(site='learningpython.com',

rdir='books', user='lutz')

ftp.run(cleanTarget=ftp.cleanRemotes, transferAct=ftp.uploadDir) else:

print('Usage: ftptools.py ["download" | "upload"] [localdir]') Фак ти че ски этот по след ний ва ри ант объ еди ня ет в од ном фай ле реа ли-за цию опе ра ций вы груз ки и за груз ки, по то му что они дос та точ но тес но

свя за ны ме ж ду со бой. Как и пре ж де, об щий про грамм ный код был вы-де лен в от дель ные ме то ды, что бы из бе жать из бы точ но сти. Но вым здесь

яв ля ет ся то об стоя тель ст во, что для хра не ния па ра мет ров ис поль зу ет-ся сам эк зем п ляр клас са (они пре вра ти лись в ат ри бу ты объ ек та self).

Изу чи те про грамм ный код это го при ме ра, что бы луч ше по нять, как

бы ла вы пол не на ре ор га ни за ция.

Эта вер сия дей ст ву ет, как и ори ги наль ные сце на рии за груз ки и вы грузки сай та. Под роб но сти, ка саю щие ся ис поль зо ва ния, вы най де те в конце мо ду ля, в про грамм ном ко де са мо тес ти ро ва ния, а вы пол няе мая опера ция оп ре де ля ет ся ар гу мен том ко манд ной стро ки со зна че ни ем «download» (за груз ка) или «upload» (вы груз ка). Мы не из ме ни ли прин цип

дей ст вия, а ре ор га ни зо ва ли про грамм ный код, что бы его про ще бы ло

со про во ж дать и ис поль зо вать в дру гих про грам мах: C:\...\PP4E\Internet\Ftp\Mirror> ftptools.py download test Clean target dir first?

Password for lutz on home.rmi.net:

connecting...

downloading 2004longmontclasses.html to test\2004longmontclasses.html as text

 ...часть строк опущена...

downloading relofeb010index.html to test\relofeb010index.html as text Done: 297 files downloaded.

C:\...\PP4E\Internet\Ftp\Mirror> ftptools.py upload test Clean target dir first?

Password for lutz on learningpython.com:

connecting...

uploading test\2004longmontclasses.html to 2004longmontclasses.html as text

 ...часть строк опущена...

uploading test\zopeoutline.htm to zopeoutline.htm as text Done: 297 files uploaded.

168

Глава 13. Сценарии на стороне клиента

Хо тя этот файл по-преж не му мож но за пус кать как сце на рий ко мандной стро ки, в дей ст ви тель но сти его класс те перь пред став ля ет со бой пакет ин ст ру мен тов для ра бо ты с про то ко лом FTP, ко то рый мож но под ме-ши вать к дру гим клас сам и по втор но ис поль зо вать в дру гих про граммах. Про грамм ный код, обер ну тый в класс, про ще под да ет ся адап тации под бо лее спе циа ли зи ро ван ные тре бо ва ния пу тем пе ре оп ре де ле ния

его ме то дов – его ме то ды, воз вра щаю щие па ра мет ры на строй ки, та кие

как getlocaldir, на при мер, мож но пе ре оп ре де лять в под клас сах для ре-ше ния спе ци фи че ских за дач.

Но са мое важ ное, по жа луй, за клю ча ет ся в том, что клас сы уп ро ща ют

мно го крат ное ис поль зо ва ние про грамм но го ко да. Кли ен ты это го фай ла

смо гут вы гру жать и за гру жать ка та ло ги за счет соз да ния под клас сов

или встраи ва ния эк зем п ля ров это го клас са и вы зо ва их ме то дов. Что бы

уви деть один из при ме ров та ко го при ме не ния, пе рей дем к сле дую ще му

раз де лу.

Передача деревьев каталогов с помощью ftplib

Воз мож но, са мым боль шим ог ра ни че ни ем рас смот рен ных сце на ри ев

за груз ки веб-сай та с сер ве ра и вы груз ки его на сер вер яв ля ет ся до пу щение, что ка та лог сай та яв ля ет ся пло ским (от сю да их на зва ния)1, то есть

оба сце на рия пе ре да ют толь ко про стые фай лы и не об ра ба ты ва ют вложен ные под ка та ло ги внут ри пе ре сы лае мо го веб-ка та ло га.

Для мо их це лей это час то ра зум ное ог ра ни че ние. Для про сто ты я из бе-гаю вло жен ных под ка та ло гов и хра ню свой до маш ний сайт, соз дан ный

для под держ ки кни ги, как про стой ка та лог фай лов. Од на ко для дру гих

сай тов, вклю чая тот, ко то рый я дер жу на дру гом ком пь ю те ре, сце нария ми пе ре сыл ки фай лов про ще поль зо вать ся, ес ли они по пут но так же

ав то ма ти че ски пе ре сы ла ют под ка та ло ги.

Выгрузка локального дерева каталогов

Ока зы ва ет ся, под держ ка вы груз ки под ка та ло гов осу ще ст в ля ет ся доста точ но про сто – тре бу ет ся до ба вить толь ко не мно го ре кур сии и вы зо-вы ме то дов для соз да ния уда лен ных ка та ло гов. Сце на рий вы груз ки на

сер вер, пред став лен ный в при ме ре 13.15, рас ши ря ет вер сию на ос но ве

клас сов, ко то рую мы толь ко что ви де ли в при ме ре 13.14, и осу ще ст в ля-ет вы груз ку всех под ка та ло гов, вло жен ных в пе ре сы лае мый ка та лог.

Бо лее то го, он ре кур сив но пе ре сы ла ет ка та ло ги, на хо дя щие ся внут ри

под ка та ло гов, – все де ре во ка та ло гов, со дер жа щее ся внут ри пе ре да ваемо го ка та ло га верх не го уров ня, вы гру жа ет ся в це ле вой ка та лог на удален ном сер ве ре.

С точ ки зре ния ор га ни за ции про грамм но го ко да при мер 13.15 яв ля ет ся

про стой адап та ци ей клас са FtpTools из пре ды ду ще го раз де ла – в дей ст-1

flat (англ.) – пло ский. – Прим. ред.

Передача деревьев каталогов с помощью ftplib 169

ви тель но сти мы про сто реа ли зо ва ли под класс с ме то дом, вы пол няющим ре кур сив ную вы груз ку. Как од но из след ст вий, мы бес плат но по-лу ча ем ин ст ру мен ты, хра ня щие па ра мет ры на строй ки, про ве ряю щие

тип со дер жи мо го, вы пол няю щие со еди не ние с сер ве ром и вы груз ку –

бла го да ря при ме не нию ООП часть ра бо ты ока за лась вы пол нен ной еще

до то го, как мы к ней при сту пи ли.

 При мер 13.15. PP4E\Internet\Ftp\Mirror\uploadall.py

#!/bin/env python

"""

##

расширяет класс FtpTools, обеспечивая возможность выгрузки всех файлов

и подкаталогов из локального дерева каталогов в удаленный каталог

на сервере; поддерживает вложенные подкаталоги, но не поддерживает

операцию cleanall (для этого необходимо анализировать листинги FTP, чтобы определять удаленные каталоги: смотрите сценарий cleanall.py); для выгрузки подкаталогов используется os.path.isdir(path), которая проверяет, является ли в действительности локальный файл каталогом, метод FTP().mkd(path) для создания каталогов на сервере (вызов обернут

инструкцией try, на случай если каталог уже существует на сервере), и рекурсия – для выгрузки всех файлов/каталогов внутри

вложенного подкаталога.

##

"""

import os, ftptools

class UploadAll(ftptools.FtpTools):

"""

выгружает дерево подкаталогов целиком

предполагается, что каталог верхнего уровня уже существует на сервере

"""

def __init__(self):

self.fcount = self.dcount = 0

def getcleanall(self):

return False # даже не спрашивать

def uploadDir(self, localdir):

"""

для каждого каталога в дереве выгружает простые файлы,

производит рекурсивный вызов для подкаталогов

"""

localfiles = os.listdir(localdir)

for localname in localfiles:

localpath = os.path.join(localdir, localname)

print('uploading', localpath, 'to', localname, end=' ')

if not os.path.isdir(localpath):

self.uploadOne(localname, localpath, localname)

self.fcount += 1

170

Глава 13. Сценарии на стороне клиента

else:

try:

self.connection.mkd(localname)

print('directory created')

except:

print('directory not created')

self.connection.cwd(localname) # изменить удаленный каталог

self.uploadDir(localpath) # выгрузить локальный каталог

self.connection.cwd('..') # вернуться обратно

self.dcount += 1

print('directory exited')

if __name__ == '__main__':

ftp = UploadAll()

ftp.configTransfer(site='learningpython.com',

rdir='training', user='lutz')

ftp.run(transferAct = lambda: ftp.uploadDir(ftp.localdir)) print('Done:', ftp.fcount, 'files and',

ftp.dcount, 'directories uploaded.')

Как и сце на рий вы груз ки пло ских ка та ло гов, этот сце на рий мо жет выпол нять ся на лю бом ком пь ю те ре с Py thon и со ке та ми и осу ще ст в лять

вы груз ку на лю бой ком пь ю тер, где вы пол ня ет ся сер вер FTP. Я за пускаю его на сво ем но ут бу ке и на дру гих сер ве рах че рез Telnet или SSH, что бы вы гру зить сай ты на сер вер мое го ин тер нет-про вай де ра.

Цен траль ным пунк том в этом сце на рии яв ля ет ся вы зов функ ции os.path.

isdir в са мом на ча ле. Ес ли эта про вер ка об на ру жи ва ет под ка та лог в те-ку щем ло каль ном ка та ло ге, с по мо щью ме то да connection.mkd на уда ленном сер ве ре соз да ет ся од но имен ный ка та лог, с по мо щью connec tion.cwd вы пол ня ет ся вход в не го и ре кур сив ный спуск в под ка та лог на ло кальном ком пь ю те ре (ре кур сия здесь со вер шен но не об хо ди ма, так как де ре-во ка та ло гов мо жет иметь про из воль ную струк ту ру и глу би ну). Как

и все ме то ды объ ек та FTP, ме то ды mkd и cwd по сы ла ют ко ман ды FTP удален но му сер ве ру. Вый дя из ло каль но го под ка та ло га, вы пол ня ет ся вы ход

из уда лен но го под ка та ло га cwd('..'), что бы под нять ся в ро ди тель ский ка-та лог на сер ве ре, и об ход фай лов про дол жа ет ся – воз врат из ре кур сив но-го вы зо ва ав то ма ти че ски вос ста нав ли ва ет ме сто по ло же ние в те ку щем

ка та ло ге. Ос таль ная часть сце на рия при мер но сов па да ет с пер во на чаль-ным ва ри ан том.

В це лях эко но мии мес та я ос тав ляю бо лее глу бо кое изу че ние это го ва-ри ан та в ка че ст ве уп раж не ния для чи та те ля. Что бы по лу чить бо лее

пол ное пред став ле ние, по про буй те из ме нить этот сце на рий, что бы он не

по ла гал ся боль ше на на ли чие на сер ве ре ка та ло га верх не го уров ня. Как

обыч но в ми ре про грамм но го обес пе че ния, дан ную осо бен ность мож но

реа ли зо вать раз лич ны ми спо со ба ми.

Ни же при во дит ся при мер вы во да сце на рия uploadall, за пу щен но го для

вы груз ки сай та, со дер жа ще го не сколь ко уров ней вло жен но сти под ка-та ло гов, ко то рый я со про во ж даю с по мо щью ин ст ру мен тов кон ст руи ро-

Передача деревьев каталогов с помощью ftplib 171

ва ния сай тов. Он на по ми на ет вы вод сце на рия вы груз ки плос ко го ка та-ло га (че го впол не мож но бы ло ожи дать, учи ты вая, что дан ный сце нарий ис поль зу ет боль шую часть то го же про грамм но го ко да че рез ме ханизм на сле до ва ния), но об ра ти те вни ма ние, что по пут но он вы гру жа ет

вло жен ные под ка та ло ги:

C:\...\PP4E\Internet\Ftp\Mirror> uploadall.py Website-Training Password for lutz on learningpython.com:

connecting...

uploading WebsiteTraining\2009publicclasses.htm

to 2009publicclasses.htm text

uploading WebsiteTraining\2010publicclasses.html

to 2010publicclasses.html text

uploading WebsiteTraining\about.html to about.html text

uploading WebsiteTraining\books to books directory created uploading WebsiteTraining\books\index.htm to index.htm text uploading WebsiteTraining\books\index.html to index.html text uploading WebsiteTraining\books_vti_cnf to _vti_cnf directory created uploading WebsiteTraining\books_vti_cnf\index.htm to index.htm text uploading WebsiteTraining\books_vti_cnf\index.html to index.html text directory exited

directory exited

uploading WebsiteTraining\calendar.html to calendar.html text uploading WebsiteTraining\contacts.html to contacts.html text uploading WebsiteTraining\estesnov06.htm to estesnov06.htm text uploading WebsiteTraining\formalbio.html to formalbio.html text uploading WebsiteTraining\fulloutline.html to fulloutline.html text

 ...часть строк опущена...

uploading WebsiteTraining_vti_pvt\writeto.cnf to writeto.cnf ?

uploading WebsiteTraining_vti_pvt_vti_cnf to _vti_cnf directory created uploading WebsiteTraining_vti_pvt_vti_cnf_x_todo.htm to _x_todo.htm text uploading WebsiteTraining_vti_pvt_vti_cnf_x_todoh.htm to _x_todoh.htm text

directory exited

uploading WebsiteTraining_vti_pvt_x_todo.htm to _x_todo.htm text uploading WebsiteTraining_vti_pvt_x_todoh.htm to _x_todoh.htm text directory exited

Done: 366 files and 18 directories uploaded.

В те ку щей реа ли за ции сце на рий в при ме ре 13.15 об ра ба ты ва ет толь ко

вы груз ку де ревь ев ка та ло гов – для тех, кто со про во ж да ет веб-сай ты на

сво ем ло каль ном ком пь ю те ре и пе рио ди че ски вы гру жа ет из ме не ния на

сер вер, ре кур сив ная вы груз ка обыч но име ет боль шую прак ти че скую

цен ность, чем ре кур сив ная за груз ка. Что бы так же за гру жать (соз давать зер каль ные ко пии) веб-сай ты, со дер жа щие вло жен ные под ка та ло-ги, сце на рий дол жен про ана ли зи ро вать вы вод ко ман ды по лу че ния списка фай лов в уда лен ном ка та ло ге. По той же са мой при чи не сце на рий

ре кур сив ной вы груз ки не под дер жи ва ет очи ст ку уда лен но го де ре ва ка-та ло гов – для реа ли за ции дан ной осо бен но сти так же по тре бо ва лось бы

172

Глава 13. Сценарии на стороне клиента

ор га ни зо вать ана лиз спи сков уда лен ных фай лов. Как это сде лать, демон ст ри ру ет ся в сле дую щем раз де ле.

Удаление деревьев каталогов на сервере

И по след ний при мер мно го крат но го ис поль зо ва ния про грамм но го ко-да: ко гда я при сту пил к тес ти ро ва нию сце на рия uploadall из пре ды ду-ще го раз де ла, он со дер жал ошиб ку, ко то рая вы зы ва ла бес ко неч ный рекур сив ный цикл, сно ва и сно ва ко пи руя весь сайт в но вые под ка та ло ги, по ка FTP-сер вер не за кры вал со еди не ние (не пре ду смот рен ная осо бенность про грам мы!). Фак ти че ски вы груз ка про дол жа лась до дос ти же ния

13 уров ня вло жен но сти, пре ж де чем сер вер за кры вал со еди не ние – это

при во ди ло к бло ки ро ва нию мое го сай та, за став ляя ис пра вить ошиб ку.

Что бы из ба вить ся от всех фай лов, вы гру жен ных по ошиб ке, я бы ст ро

на пи сал сце на рий, пред став лен ный в при ме ре 13.16, в экс тре маль ном

(да же в па ни че ском) ре жи ме. Он уда ля ет все фай лы и вло жен ные подка та ло ги в де ре ве на уда лен ном сер ве ре. К сча стью, это ока за лось очень

про сто, учи ты вая, что при мер 13.16 унас ле до вал по втор но ис поль зуе мые

ин ст ру мен ты от су пер клас са FtpTools. В дан ном при ме ре про сто оп ре де-ля ет ся рас ши ре ние, ре кур сив но уда ляю щее фай лы и ка та ло ги на серве ре. Да же в та ком вы ну ж ден ном ре жи ме, в ка ком я ока зал ся, мож но

с ус пе хом ис поль зо вать пре иму ще ст ва ООП.

 При мер 13.16. PP4E\Internet\Ftp\Mirror\cleanall.py

#!/bin/env python

"""

##

расширяет класс FtpTools возможностью удаления файлов и подкаталогов

в дереве каталогов на сервере; поддерживает удаление вложенных подкаталогов; зависит от формата вывода команды dir(), который может отличаться

на некоторых серверах! смотрите подсказки в файле

Tools\Scripts\ftpmirror.py, в каталоге установки Python;

добавьте возможность загрузки дерева каталогов с сервера;

##

"""

from ftptools import FtpTools

class CleanAll(FtpTools):

"""

удаляет все дерево каталогов на сервере

"""

def __init__(self):

self.fcount = self.dcount = 0

def getlocaldir(self):

return None # не имеет смысла здесь

def getcleanall(self):

Передача деревьев каталогов с помощью ftplib 173

return True # само собой разумеется здесь

def cleanDir(self):

"""

для каждого элемента в текущем каталоге на сервере

удаляет простые файлы, выполняет рекурсивный спуск и удаляет

подкаталоги, метод dir() объекта FTP передает каждую строку

указанной функции или методу

"""

lines = [] # на каждом уровне свой список строк

self.connection.dir(lines.append) # список текущего каталога

на сервере

for line in lines:

parsed = line.split() # разбить по пробельным символам

permiss = parsed[0] # предполагается формат:

fname = parsed[1] # 'drw... ... filename'

if fname in ('.', '..'): # некоторые серверы включают cwd continue # и родительский каталог

elif permiss[0] != 'd': # простой файл: удалить

print('file', fname)

self.connection.delete(fname)

self.fcount += 1

else: # каталог: удалить рекурсивно

print('directory', fname)

self.connection.cwd(fname) # переход в каталог на сервере

self.cleanDir() # очистить подкаталог

self.connection.cwd('..') # возврат на уровень выше

self.connection.rmd(fname) # удалить пустой каталог

на сервере

self.dcount += 1

print('directory exited')

if __name__ == '__main__':

ftp = CleanAll()

ftp.configTransfer(site='learningpython.com',

rdir='training', user='lutz')

ftp.run(cleanTarget=ftp.cleanDir)

print('Done:', ftp.fcount, 'files and', ftp.dcount,

'directories cleaned.')

По ми мо ре кур сив но го ал го рит ма, по зво ляю ще го об ра ба ты вать де ре вья

ка та ло гов про из воль ной фор мы, глав ной хит ро стью здесь яв ля ет ся

ана лиз вы во да со дер жи мо го ка та ло га на сер ве ре. Ме тод nlst клас са FTP, ис поль зо вав ший ся на ми ра нее, воз вра ща ет про стой спи сок имен файлов. Здесь мы ис поль зу ем ме тод dir, что бы по лу чить до пол ни тель ную

ин фор ма цию, как по ка за но ни же:

C:\...\PP4E\Internet\Ftp> ftp learning-python.com

ftp> cd training

ftp> dir

drwxrxrx 11 5693094 450 4096 May 4 11:06 .

drwxrx 19 5693094 450 8192 May 4 10:59 ..

174

Глава 13. Сценарии на стороне клиента

rwr 1 5693094 450 15825 May 4 11:02 2009publicclasses.htm

rwr 1 5693094 450 18084 May 4 11:02 2010publicclasses.html drwxrx 3 5693094 450 4096 May 4 11:02 books

rwr 1 5693094 450 3783 May 4 11:02 calendarsaveaug09.html

rwr 1 5693094 450 3923 May 4 11:02 calendar.html drwxrx 2 5693094 450 4096 May 4 11:02 images

rwr 1 5693094 450 6143 May 4 11:02 index.html

 ...часть строк опущена...

Фор мат вы во да это го ме то да по тен ци аль но за ви сит от кон крет но го серве ра, по это му про верь те фор мат вы во да на сво ем сер ве ре, пре ж де чем

при сту пать к ис поль зо ва нию это го сце на рия. Для дан но го сер ве ра провай де ра, ра бо таю ще го под управ ле ни ем Unix, ес ли пер вый сим вол перво го эле мен та стро ки яв ля ет ся сим во лом «d», это оз на ча ет, что имя

фай ла в кон це стро ки яв ля ет ся име нем ка та ло га. Ана лиз стро ки заклю ча ет ся в про стом ее раз бие нии по про бель ным сим во лам и из вле чении со став ляю щих ее час тей.

Об ра ти те вни ма ние, что этот сце на рий, как и пред ше ст вую щие ему, дол жен про пус кать сим во ли че ские обо зна че ния «.» и «..» те ку ще го

и ро ди тель ско го ка та ло гов для кор рект ной ра бо ты с дан ным сер ве ром.

Это мо жет по ка зать ся стран ным, но по яв ле ние этих имен в вы во де также мо жет за ви сеть от сер ве ра – не ко то рые сер ве ры, ко то рые я ис пользо вал при оп ро бо ва нии при ме ров для этой кни ги, не вклю ча ли эти специ аль ные име на в спи ски. Мы мо жем про ве рить осо бен но сти сер ве ра

в этом от но ше нии, ис поль зуя ftplib в ин те рак тив ном се ан се, как ес ли

бы это был пе ре но си мый кли ент FTP:

C:\...\PP4E\Internet\Ftp> python

>>> from ftplib import FTP

>>> f = FTP('ftp.rmi.net')

>>> f.login('lutz', 'xxxxxxxx') # вывод строк опущен

>>> for x in f.nlst()[:3]: print(x) # в списках отсутствуют имена . и ..

...

2004longmontclasses.html

2005longmontclasses.html

2006longmontclasses.html

>>> L = []

>>> f.dir(L.append) # тот же список, но с подробной информацией

>>> for x in L[:3]: print(x)

...

rwrr 1 ftp ftp 8173 Mar 19 2006 2004longmontclasses.html

rwrr 1 ftp ftp 9739 Mar 19 2006 2005longmontclasses.html

rwrr 1 ftp ftp 805 Jul 8 2006 2006longmontclasses.html С дру гой сто ро ны, сер вер, ко то рый я ис поль зо вал в этом раз де ле, вклю-чал спе ци аль ные име на, со стоя щие из то чек. Для на деж но сти сце нарий дол жен про пус кать эти име на в спи ске, воз вра щае мом уда лен ным

сер ве ром, на слу чай, ес ли он бу дет взаи мо дей ст во вать с сер ве ром, включаю щем их в спи сок (здесь эта про вер ка обя за тель на, что бы из бе жать

Передача деревьев каталогов с помощью ftplib 175

по па да ния в бес ко неч ный ре кур сив ный цикл!). По доб ную ос то рож-ность не тре бу ет ся про яв лять при ра бо те со спи ска ми со дер жи мо го локаль ных ка та ло гов, по то му что функ ция os.listdir ни ко гда не вклю ча-ет име на «.» и «..» в свои ре зуль та ты, но по ло же ние ве щей на «Ди ком

За па де», ка ким сей час яв ля ет ся Ин тер нет, не яв ля ет ся та ким же со гла-со ван ным:

>>> f = FTP('learning-python.com')

>>> f.login('lutz', 'xxxxxxxx') # вывод строк опущен

>>> for x in f.nlst()[:5]: print(x) # включает имена . и .. здесь

...

.

..

.hcc.thumbs

2009publicclasses.htm

2010publicclasses.html

>>> L = []

>>> f.dir(L.append) # тот же список, но с подробной информацией

>>> for x in L[:5]: print(x)

...

drwxrx 19 5693094 450 8192 May 4 10:59 .

drwxrx 19 5693094 450 8192 May 4 10:59 ..

drwx 2 5693094 450 4096 Feb 18 05:38 .hcc.thumbs

rwr 1 5693094 450 15824 May 1 14:39 2009publicclasses.htm

rwr 1 5693094 450 18083 May 4 09:05 2010publicclasses.html Ни же при во дит ся вы вод сце на рия cleanall – он по яв ля ет ся в ок не консо ли в про цес се ра бо ты сце на рия. До бить ся то го же эф фек та мож но

с по мо щью ко ман ды rm rf Unix, вы пол нив ее в ок не се ан са SSH или

Telnet, но сце на рий Py thon вы пол ня ет ся на сто ро не кли ен та и не тре бу-ет на ли чия воз мож но сти уда лен но го дос ту па, кро ме под держ ки про то-ко ла FTP на сто ро не кли ен та:

C:\PP4E\Internet\Ftp\Mirror> cleanall.py

Password for lutz on learningpython.com:

connecting...

file 2009publicclasses.htm

file 2010publicclasses.html

file LearningPythoninterview.doc

file Pythonregistrationform010.pdf

file PythonPoweredSmall.gif

directory _derived

file 2009publicclasses.htm_cmp_DeepBlue100_vbtn.gif

file 2009publicclasses.htm_cmp_DeepBlue100_vbtn_p.gif

file 2010publicclasses.html_cmp_DeepBlue100_vbtn_p.gif

file 2010publicclasses.html_cmp_deepblue100_vbtn.gif

directory _vti_cnf

file 2009publicclasses.htm_cmp_DeepBlue100_vbtn.gif

file 2009publicclasses.htm_cmp_DeepBlue100_vbtn_p.gif

file 2010publicclasses.html_cmp_DeepBlue100_vbtn_p.gif

176

Глава 13. Сценарии на стороне клиента

file 2010publicclasses.html_cmp_deepblue100_vbtn.gif

directory exited

directory exited

 ...часть строк опущена...

file priorclients.html

file public_classes.htm

file python_conf_ora.gif

file topics.html

Done: 366 files and 18 directories cleaned.

Загрузка деревьев каталогов с сервера

Сце на рий уда ле ния де ревь ев ка та ло гов на сер ве ре мож но так же до полнить воз мож но стью за груз ки де ревь ев вме сте с под ка та ло га ми: в про цессе об хо да де ре ва ка та ло гов на сер ве ре дос та точ но вме сто уда ле ния просто соз да вать ло каль ные ка та ло ги, со от вет ст вую щие уда лен ным, и загру жать обыч ные фай лы. Од на ко мы ос та вим этот за клю чи тель ный

шаг в ка че ст ве са мо стоя тель но го уп раж не ния, от час ти по то му, что за-ви си мость от фор ма та спи ска со дер жи мо го ка та ло га, вос про из во ди мо го

сер ве ром, ус лож ня ет воз мож ность на деж ной реа ли за ции, а от час ти по-то му, что в мо ей прак ти ке эта опе ра ция прак ти че ски не тре бу ет ся. Для

ме ня бо лее ти пич но вес ти раз ра бот ку сай та на мо ем ком пь ю те ре и выгру жать де ре во ка та ло гов на сер вер, чем за гру жать его от ту да.

Од на ко, ес ли вы за хо ти те по экс пе ри мен ти ро вать с ре кур сив ной за грузкой, обя за тель но оз на комь тесь с под сказ ка ми в сце на рии Tools\Scripts\ ftpmirror.py, в ка та ло ге ус та нов ки Py thon или в де ре ве с ис ход ны ми

тек ста ми. Этот сце на рий реа ли зу ет за груз ку де ре ва ка та ло гов с сер ве ра

по про то ко лу FTP и об ра ба ты ва ет раз лич ные фор ма ты спи сков со держи мо го ка та ло гов, опи са ние ко то рых мы опус тим в ин те ре сах эко но-мии мес та в кни ге. Те перь при шло вре мя пе рей ти к сле дую ще му про то-ко лу – элек трон ной поч ты.

Обработка электронной почты

Име ет ся це лый на бор час то ис поль зуе мых вы со ко уров не вых про то колов Ин тер не та, ко то рые пред на зна че ны для чте ния и от прав ки со об щений элек трон ной поч ты: POP и IMAP для по лу че ния поч ты с сер ве ров, SMTP для от прав ки но вых со об ще ний, а так же до пол ни тель ные спе ци-фи ка ции, та кие как RFC822, ко то рые оп ре де ля ют со дер жи мое и формат со об ще ний элек трон ной поч ты. При ис поль зо ва нии стан дарт ных

ин ст ру мен тов элек трон ной поч ты обыч но нет не об хо ди мо сти знать о су-ще ст во ва нии этих ак ро ни мов, но для вы пол не ния ва ших за про сов такие про грам мы, как Microsoft Outlook и сис те мы элек трон ной поч ты

с веб-ин тер фей сом, обыч но об ме ни ва ют ся дан ны ми с сер ве ра ми POP

и SMTP.

Обработка электронной почты

177

Суть про то ко лов элек трон ной поч ты, как и FTP, в ко неч ном сче те заклю ча ет ся в фор ма ти ро ва нии ко манд и по то ков бай тов, пе ре да вае мых

че рез со ке ты и пор ты (порт 110 для POP; 25 для SMTP). Не за ви си мо от

при ро ды со дер жи мо го и вло же ний со об ще ния элек трон ной поч ты – это

чуть боль ше, чем про стые стро ки бай тов, от прав ляе мые и при ни мае-мые че рез со ке ты. Но, так же, как для FTP, в Py thon есть стан дарт ные

мо ду ли, ко то рые уп ро ща ют все сто ро ны об ра бот ки элек трон ной поч ты:

• poplib и imaplib – для по лу че ния элек трон ной поч ты

• smtplib – для от прав ки

• па кет email – для ана ли за и кон ст руи ро ва ния со об ще ний элек тронной поч ты

Эти мо ду ли свя за ны ме ж ду со бой: для об ра бот ки не три ви аль ных со об-ще ний обыч но ис поль зу ет ся па кет email, по зво ляю щий про ана ли зи ровать текст со об ще ния, по лу чен но го с по мо щью poplib, и скон ст руи ро вать

со об ще ние для от прав ки с по мо щью smtplib. Па кет email так же по зволя ет ре шать та кие за да чи, как ана лиз ад ре сов, фор ма ти ро ва ние да ты

и вре ме ни, фор ма ти ро ва ние и из вле че ние вло же ний, а так же ко ди ро вание и де ко ди ро ва ние со дер жи мо го со об ще ния элек трон ной поч ты (напри мер, uuencode, Base64). Для ре ше ния бо лее спе ци фи че ских за дач

при ме ня ют ся дру гие мо ду ли (на при мер, mimetypes для ото бра же ния

имен фай лов в их ти пы и об рат но).

В сле дую щих не сколь ких раз де лах мы ис сле ду ем ин тер фей сы POP

и SMTP для по лу че ния и от прав ки поч ты на сер ве ры и ин тер фей сы па-ке та email ана ли за и кон ст руи ро ва ния со об ще ний элек трон ной поч ты.

Дру гие ин тер фей сы элек трон ной поч ты в Py thon ана ло гич ны и опи са-ны в спра воч ном ру ко во дстве по биб лио те ке Py thon.1

Поддержка Юникода в Python 3.X и инструменты

электронной почты

В пре ды ду щих раз де лах этой гла вы мы рас смат ри ва ли, ка кое влия ние

ока зы ва ют ко ди ров ки Юни ко да на ис поль зо ва ние ин ст ру мен тов FTP

из мо ду ля ftplib, по то му что это ил лю ст ри ру ет влия ние мо де ли строк

Юни ко да в Py thon 3.X на прак ти че ское про грам ми ро ва ние. Вкрат це: 1

Про то кол IMAP, или Internet Message Access Protocol (про то кол дос ту па

к со об ще ни ям Ин тер не та), был раз ра бо тан как аль тер на ти ва про то ко лу

POP, но он до сих пор не по лу чил ши ро ко го рас про стра не ния и по это му не

бу дет об су ж дать ся в этой кни ге. На при мер, ос нов ные ком мер че ские по став-щи ки ус луг, сер ве ры ко то рых ис поль зу ют ся в при ме рах этой кни ги, поддер жи ва ют толь ко про то кол POP (или веб- ин тер фейс) для дос ту па к электрон ной поч те. Под роб но сти, ка саю щие ся сер вер но го ин тер фей са к про то-ко лу IMAP, вы най де те в ру ко во дстве по биб лио те ке Py thon. В Py thon так же

име ет ся мо дуль RFC822, но в вер сии 3.X он был ин тег ри ро ван в па кет email.

178

Глава 13. Сценарии на стороне клиента

• Для дво ич ных ре жи мов пе ре да чи ло каль ные вход ные и вы ход ные

фай лы долж ны от кры вать ся в дво ич ном ре жи ме (ре жи мы wb и rb).

• При за груз ке в тек сто вом ре жи ме ло каль ные вы ход ные фай лы должны от кры вать ся в тек сто вом ре жи ме с яв ным ука за ни ем ко ди ров ки

(ре жим w, с ар гу мен том encoding, ко то рый по умол ча нию при ни ма ет

зна че ние latin1 в мо ду ле ftplib).

• При вы груз ке в тек сто вом ре жи ме ло каль ные вход ные фай лы должны от кры вать ся в дво ич ном ре жи ме (ре жим rb).

Мы уже вы яс ня ли, по че му сле ду ет не укос ни тель но сле до вать этим прави лам. По след ние два пунк та в этом спи ске от ли ча ют ся для сце на ри ев, из на чаль но на пи сан ных для ра бо ты под управ ле ни ем Py thon 2.X. Как

вы уже на вер ня ка до га да лись, учи ты вая, что дан ные че рез со ке ты пе-ре да ют ся в ви де строк бай тов, ра бо та с элек трон ной по чтой так же ос-лож ня ет ся из-за осо бен но стей под держ ки Юни ко да в Py thon 3.X. В ка-че ст ве пред ва ри тель но го зна ком ст ва:

 По лу че ние

Мо дуль poplib воз вра ща ет по лу чен ное со об ще ние элек трон ной почты в ви де стро ки bytes. Текст ко манд ко ди ру ет ся внут ри мо ду ля

и пе ре да ет ся сер ве ру в ко ди ров ке UTF8, но от ве ты воз вра ща ют ся как

про стые стро ки bytes, а не как де ко ди ро ван ный текст str.

 От прав ка

Мо дуль smtplib при ни ма ет со об ще ние элек трон ной поч ты для отправ ки в ви де стро ки str. Пе ред пе ре да чей, внут ри мо ду ля, текст str ко ди ру ет ся в дво ич ное пред став ле ние bytes с ис поль зо ва ни ем схе мы

ко ди ро ва ния ascii. Име ет ся воз мож ность пе ре да чи ме то ду от правки уже за ко ди ро ван ной стро ки bytes, что обес пе чи ва ет бо лее яв ное

управ ле ние ко ди ро ва ни ем.

 Со став ле ние

При соз да нии со об ще ний элек трон ной поч ты, го то вых к от прав ке

с по мо щью мо ду ля smtplib, па кет email вос про из во дит стро ки str Юни ко да, со дер жа щие про стой текст, и при ни ма ет не обя за тель ные

ука за ния о ко ди ров ках для со об ще ний и их час тей, ко то рые бу дут

при ме нять ся в со от вет ст вии со стан дар та ми элек трон ной поч ты. За-го лов ки со об ще ний так же мо гут ко ди ро вать ся в со от вет ст вии с согла ше ния ми элек трон ной поч ты, MIME и Юни ко да.

 Ана лиз

Па кет email в вер сии 3.1 в на стоя щее вре мя тре бу ет, что бы стро ки

бай тов, воз вра щае мые мо ду лем poplib, бы ли де ко ди ро ва ны в стро ки

Юни ко да str до то го, как бу дут пе ре да ны объ ек ту со об ще ния для

ана ли за. Та кое де ко ди ро ва ние пе ред ана ли зом мо жет вы пол нять ся

по умол ча нию, ис хо дя из пред поч те ний поль зо ва те ля, со дер жи мо го

за го лов ков или иных обос но ван ных пред по ло же ний. По сколь ку данное тре бо ва ние по ро ж да ет слож ные про бле мы для кли ен тов па ке та, оно мо жет быть сня то в бу ду щих вер си ях email и Py thon.

POP: чтение электронной почты

179

 На ви га ция

Па кет email воз вра ща ет боль шин ст во ком по нен тов со об ще ний в ви-де строк str. Од на ко час ти со об ще ний, де ко ди ро ван ные с при ме не ни-ем Base64 и дру гих схем ко ди ро ва ния элек трон ной поч ты, мо гут

воз вра щать ся в ви де строк bytes. Час ти, из вле кае мые без та ко го де-ко ди ро ва ния, мо гут воз вра щать ся в ви де строк str или bytes, при

этом не ко то рые час ти в ви де строк str пе ред об ра бот кой мо гут ко-ди ро вать ся внут ри па ке та в стро ки bytes с ис поль зо ва ни ем схе мы

rawuni codeescape. За го лов ки со об ще ния так же мо гут де ко ди ро ваться па ке том по за про су.

Ес ли вы пе ре но си те свои сце на рии элек трон ной поч ты (или свой об раз

мыш ле ния) с вер сии 2.X, вам сле ду ет ин тер пре ти ро вать текст со об щений элек трон ной поч ты, по лу чае мых с сер ве ра, как стро ки бай тов и де-ко ди ро вать их пе ред ана ли зом. Обыч но это не ка са ет ся сце на ри ев, ко-то рые со став ля ют и от прав ля ют со об ще ния элек трон ной поч ты (это, воз мож но, по дав ляю щее боль шин ст во сце на ри ев на язы ке Py thon, поддер жи ваю щих элек трон ную поч ту), од на ко со дер жи мое со об ще ний может по тре бо вать ся ин тер пре ти ро вать осо бым об ра зом, ес ли оно мо жет

воз вра щать ся в ви де строк бай тов.

Та ко во по ло же ние дел в Py thon 3.1, ко то рое, ко неч но же, мо жет из менить ся со вре ме нем. Да лее в этом раз де ле бу дет по ка за но, как эти ог ра-ни че ния во пло ща ют ся в про грамм ном ко де. Дос та точ но ска зать, что

текст в Ин тер не те уже не так прост, как пре ж де, хо тя, ве ро ят но, он та-ко вым и не дол жен был быть.

POP: чтение электронной почты

При зна юсь, что вплоть до 2000 го да я ис поль зо вал тре бую щий ми нималь но го во вле че ния под ход к элек трон ной поч те. Я пред по чи тал читать свою элек трон ную поч ту, под клю ча ясь к про вай де ру по Telnet и ис поль зуя про стой ин тер фейс ко манд ной стро ки. Ко неч но, для поч ты

с вло же ния ми, кар тин ка ми это не иде аль ный ва ри ант, но пе ре но симость впе чат ля ет – по сколь ку Telnet ра бо та ет поч ти на лю бом ком пь ю-те ре, под клю чен ном к се ти, я мог бы ст ро и про сто про ве рить свою почту, на хо дясь в лю бой точ ке Зем но го Ша ра. С уче том то го, что моя жизнь

про хо дит в по сто ян ных по езд ках по все му ми ру с пре по да ва ни ем язы ка

Py thon, та кая ши ро кая дос туп ность бы ла боль шим пре иму ще ст вом.

Как уже го во ри лось в раз де ле со сце на рия ми для ко пи ро ва ния веб-сайтов, вре ме на из ме ни лись. В ка кой-то мо мент боль шин ст во про вай де ров

ста ло пре дос тав лять веб-ин тер фейс для дос ту па к элек трон ной поч те, обес пе чи ваю щий та кой же уро вень пе ре но си мо сти, при этом од но времен но за крыв дос туп по Telnet. Ко гда мой про вай дер за крыл дос туп по

Telnet, я ли шил ся так же дос ту па к элек трон ной поч те. К сча стью, и здесь на по мощь при шел Py thon – соз дав сце на рии Py thon для дос ту-па к элек трон ной поч те, я сно ва мо гу чи тать и от прав лять со об ще ния

180

Глава 13. Сценарии на стороне клиента

с лю бо го ком пь ю те ра, где есть Py thon и со еди не ние с Ин тер не том. Python мо жет быть та ким же пе ре но си мым ре ше ни ем, как Telnet, но намно го бо лее мощ ным.

Кро ме то го, я мо гу ис поль зо вать эти сце на рии в ка че ст ве аль тер на ти вы

сред ст вам, ко то рые пред ла га ет мне про вай дер. По ми мо то го, что я не

боль шой лю би тель пе ре да вать сред ст ва управ ле ния ком мер че ским продук там боль ших ком па ний, воз мож но сти за кры тых ин ст ру мен тов электрон ной поч ты, пред ла гае мые поль зо ва те лям, не все гда иде аль ны и иногда их бы ва ет не дос та точ но. Во мно гом мо ти ва ция к соз да нию сце на ри ев

Py thon для ра бо ты с элек трон ной поч ты ос та ет ся той же, что для круп-ных гра фи че ских ин тер фей сов, пред став лен ных в гла ве 11: про сто та

 из ме не ния про грамм на язы ке Py thon мо жет ока зать ся ре шаю щим преиму ще ст вом.

На при мер, Microsoft Outlook по умол ча нию за гру жа ет поч ту на ваш

ПК и уда ля ет ее с поч то во го сер ве ра по сле об ра ще ния к не му. В ре зульта те ваш поч то вый ящик за ни ма ет ма ло мес та (и ваш про вай дер до во-лен), но по от но ше нию к пу те ше ст вен ни кам, поль зую щим ся раз ны ми

ком пь ю те ра ми, это не очень веж ли во – по лу чив дос туп к пись му, вы

уже не смо же те сде лать это по втор но, кро ме как с то го же ком пь ю те ра, ку да оно пер во на чаль но бы ло за гру же но. Ху же то го, веб-ин тер фейс

к поч то во му ящи ку, пред ла гае мый мо им про вай де ром, ино гда ока зы ва-ет ся не дос туп ным, что ос тав ля ет ме ня от ре зан ным от элек трон ной почты (и, как пра ви ло, это слу ча ет ся в са мый не под хо дя щий мо мент).

Сле дую щие два сце на рия пред став ля ют воз мож ное ре ше ние та ких проблем пе ре но си мо сти и на деж но сти (с дру ги ми ре ше ния ми мы по зна ко-мим ся да лее в этой и по сле дую щих гла вах). Пер вый из них, popmail.py, яв ля ет ся про стым ин ст ру мен том чте ния поч ты, ко то рый за гру жа ет

и вы во дит со дер жи мое ка ж до го со об ще ния, на хо дя ще го ся в поч то вом

ящи ке. Этот сце на рий яв но при ми ти вен, но по зво ля ет чи тать элек тронную поч ту с лю бо го ком пь ю те ра, где име ет ся Py thon и со ке ты. Кро ме

то го, он ос тав ля ет поч ту на сер ве ре в це ло сти. Вто рой сце на рий, smtpmail.py, слу жит од но вре мен но для соз да ния и от прав ки но вых со об щений элек трон ной поч ты.

Да лее в этой гла ве мы реа ли зу ем ин те рак тив ный кли ент элек трон ной

поч ты ко манд ной стро ки (pymail), а впо след ст вии соз да дим пол но функцио наль ный ин ст ру мент элек трон ной поч ты с гра фи че ским ин тер фейсом (PyMailGUI) и соб ст вен ную про грам му с веб-ин тер фей сом (PyMailCGI). А по ка нач нем с са мых ос нов.

Модуль настройки электронной почты

Пре ж де чем пе рей ти к сце на ри ям, рас смот рим об щий мо дуль, ко то рый

они им пор ти ру ют и ис поль зу ют. Мо дуль в при ме ре 13.17 ис поль зу ет ся

для на строй ки па ра мет ров элек трон ной поч ты для кон крет но го пользо ва те ля. Это про сто ряд ин ст рук ций при сваи ва ния зна че ний пе ре менным, ис поль зуе мым во всех поч то вых про грам мах, пред став лен ных

POP: чтение электронной почты

181

в этой кни ге, – ка ж дый поч то вый кли ент поль зу ет ся соб ст вен ной верси ей это го мо ду ля, бла го да ря че му со дер жи мое вер сий мо жет от ли чаться. Вы де ле ние па ра мет ров на строй ки в от дель ный мо дуль уп ро ща ет настрой ку пред став лен ных в кни ге поч то вых про грамм для ис поль зо вания кон крет ным поль зо ва те лем и ли к ви ди ру ет не об хо ди мость ре дакти ро вать ло ги ку са мих про грамм.

Ес ли вы за хо ти те поль зо вать ся ка ки ми-ли бо поч то вы ми про грам ма ми

из этой кни ги для ра бо ты со сво ей элек трон ной по чтой, ис правь те ин струк ции при сваи ва ния в этом мо ду ле, что бы они от ра жа ли ва ши сер ве-ры, на зва ния учет ных за пи сей и так да лее (в пред став лен ном ви де они

со от вет ст ву ют учет ным за пи сям элек трон ной поч ты, ис поль зо вав шим-ся при ра бо те над кни гой). Не все на строй ки из это го мо ду ля ис поль зу-ют ся в по сле дую щих сце на ри ях. Не ко то рые из них бу дут опи сы вать ся, ко гда мы вер нем ся к это му мо ду лю в бо лее позд них при ме рах.

Об ра ти те вни ма ние, что не ко то рые про вай де ры мо гут тре бо вать, что бы

вы под клю ча лись не по сред ст вен но к их сис те мам для ис поль зо ва ния их

сер ве ров SMTP при от прав ке элек трон ной поч ты. На при мер, в прошлом, ко гда я поль зо вал ся ком му ти руе мым под клю че ни ем, я мог исполь зо вать сер вер мое го про вай де ра не по сред ст вен но, но по сле пе ре хо да

на ши ро ко по лос ное под клю че ние я дол жен был на прав лять за про сы через про вай де ра ка бель но го под клю че ния к Ин тер не ту. Вам мо жет потре бо вать ся из ме нить эти на строй ки в со от вет ст вии с па ра мет ра ми ва-ше го под клю че ния – об ра щай тесь к сво ему про вай де ру Ин тер не та, чтобы по лу чить па ра мет ры дос ту па к сер ве рам POP и SMTP. Кро ме то го, не ко то рые сер ве ры SMTP мо гут про ве рять до мен ные име на в ад ре сах

и мо гут тре бо вать про хо дить про це ду ру ау тен ти фи ка ции – под роб но сти

смот ри те в раз де ле, по свя щен ном про то ко лу SMTP да лее в этой гла ве.

 При мер 13.17. PP4E\Internet\Email\mailconfig.py

"""

пользовательские параметры настройки для различных программ электронной

почты (версия pymail/mailtools); сценарии электронной почты получают

имена серверов и другие параметры настройки из этого модуля: измените его, чтобы он отражал имена ваших серверов и ваши предпочтения;

"""

#

(требуется для загрузки, удаления: для всех) имя сервера POP3,

имя пользователя

#popservername = 'pop.secureserver.net'

popusername = 'PP4E@learningpython.com'

#

(требуется для отправки: для всех) имя сервера SMTP

смотрите модуль Python smtpd, где приводится класс сервера SMTP,

182

Глава 13. Сценарии на стороне клиента

выполняемого локально;

#smtpservername = 'smtpout.secureserver.net'

#

(необязательные параметры: для всех) персональная информация,

используемая клиентами для заполнения полей в сообщениях,

если эти параметры определены;

подпись может быть блоком в тройных кавычках, игнорируется,

если пустая строка;

адрес используется в качестве начального значения поля "From",

если непустая строка, больше не пытается определить значение

поля From для ответов: это имело переменный успех;

#myaddress = 'PP4E@learningpython.com'

mysignature = ('Thanks,\n'

'Mark Lutz (http://learningpython.com, http://rmi.net/~lutz)')

#

(необязательные параметры: mailtools) могут потребоваться для отправки;

имя пользователя/пароль SMTP, если требуется аутентификация;

если аутентификация не требуется, установите переменную smtpuser

в значение None или ''; в переменную smtppasswdfile запишите имя файла

с паролем SMTP или пустую строку, чтобы вынудить программу

запрашивать пароль (в консоли или в графическом интерфейсе);

#smtpuser = None # зависит от провайдера

smtppasswdfile = '' # установите в значение '', чтобы обеспечить запрос

#

(необязательный параметр: mailtools) имя локального однострочного

текстового файла с паролем pop; если содержит пустую строку или файл

не может быть прочитан, при первом соединении пароль запрашивается

у пользователя; пароль не шифруется: оставьте это значение пустым

на компьютерах общего пользования;

#poppasswdfile = r'c:\temp\pymailgui.txt' # установите в значение '',

чтобы обеспечить запрос

#

(обязательный параметр: mailtools) локальный файл, где некоторые клиенты

сохраняют отправленные сообщения;

#sentmailfile = r'.\sentmail.txt' # . означает текущий рабочий каталог

POP: чтение электронной почты

183

#

(обязательный параметр: pymail, pymail2) локальный файл, где pymail

сохраняет почту по запросу;

#savemailfile = r'c:\temp\savemail.txt' # не используется в PyMailGUI: диалог

#

(обязательные параметры: pymail, mailtools) fetchEncoding

это имя кодировки, используемой для декодирования байтов сообщения,

а также для кодирования/декодирования текста сообщения, если они

сохраняются в текстовых файлах; подробности смотрите в главе 13:

это временное решение, пока не появится новый пакет email,

с более дружественным отношением к строкам bytes;

headersEncodeTo для отправки заголовков: смотрите главу 13;

#fetchEncoding = 'utf8' # 4E: как декодировать и хранить текст сообщений

(или latin1?)

headersEncodeTo = None # 4E: как кодировать неASCII заголовки при отправке

(None=utf8)

#

(необязательный параметр: mailtools)максимальное количество заголовков

или сообщений, загружаемых за один запрос; если указать значение N,

mailtools будет извлекать не более N самых последних электронных писем;

более старые сообщения, не попавшие в это число, не будут извлекаться

с сервера, но будут возвращаться как пустые письма;

если этой переменной присвоить значение None (или 0), будут загружаться

все сообщения; используйте этот параметр, если вам может поступать

очень большое количество писем, а ваше подключение к Интернету

или сервер слишком медленные, чтобы можно было выполнить загрузку

сразу всех сообщений; кроме того, некоторые клиенты загружают

только самые свежие письма, но этот параметр никак не связан

с данной особенностью;

#fetchlimit = 25 # 4E: максимальное число загружаемых заголовков/сообщений

Сценарий чтения почты с сервера POP

Пе ре хо дим к чте нию элек трон ной поч ты в Py thon: сце на рий в при ме-ре 13.18 поль зу ет ся стан дарт ным мо ду лем Py thon poplib, реа ли зую щим

ин тер фейс кли ен та POP – Post Office Protocol (поч то вый про то кол). POP

чет ко оп ре де ля ет спо соб по лу че ния элек трон ной поч ты с сер ве ра че рез

со ке ты. Дан ный сце на рий со еди ня ет ся с сер ве ром POP, реа ли зуя простой, но пе ре но си мый ин ст ру мент за груз ки и ото бра же ния элек тронной поч ты.

184

Глава 13. Сценарии на стороне клиента

 При мер 13.18. PP4E\Internet\Email\popmail.py

#!/usr/local/bin/python

"""

##

использует модуль POP3 почтового интерфейса Python для просмотра сообщений

почтовой учетной записи pop; это простой листинг смотрите реализацию

клиента с большим количеством функций взаимодействий с пользователем

в pymail.py и сценарий отправки почты в smtpmail.py; протокол POP

используется для получения почты и на сервере выполняется на сокете

с портом номер 110, но модуль Python poplib скрывает все детали протокола; для отправки почты используйте модуль smtplib (или os.popen('mail...')).

Смотрите также модуль imaplib, реализующий альтернативный протокол IMAP, и программы PyMailGUI/PyMailCGI, реализующие дополнительные особенности;

##

"""

import poplib, getpass, sys, mailconfig

mailserver = mailconfig.popservername # например: 'pop.rmi.net'

mailuser = mailconfig.popusername # например: 'lutz'

mailpasswd = getpass.getpass('Password for %s?' % mailserver) print('Connecting...')

server = poplib.POP3(mailserver)

server.user(mailuser) # соединение, регистрация на сервере

server.pass_(mailpasswd) # pass зарезервированное слово

try:

print(server.getwelcome()) # вывод приветствия

msgCount, msgBytes = server.stat()

print('There are', msgCount, 'mail messages in', msgBytes, 'bytes') print(server.list())

print('' * 80)

input('[Press Enter key]')

for i in range(msgCount):

hdr, message, octets = server.retr(i+1) # octets счетчик байтов

for line in message: print(line.decode()) # читает, выводит

все письма

print('' * 80) # в 3.X сообщения bytes if i < msgCount 1: # почтовый ящик блокируется

input('[Press Enter key]') # до вызова quit

finally: # снять блокировку с ящика

server.quit() # иначе будет разблокирован

print('Bye.') # по таймауту

Не смот ря на свою при ми тив ность, этот сце на рий ил лю ст ри ру ет ос но-вы чте ния элек трон ной поч ты в Py thon. Что бы ус та но вить со еди не ние

с поч то вым сер ве ром, мы сна ча ла соз да ем эк зем п ляр объ ек та poplib.

POP3, пе ре да вая ему имя сер ве ра в ви де стро ки:

POP: чтение электронной почты

185

server = poplib.POP3(mailserver)

Ес ли этот вы зов не воз бу дил ис клю че ние, зна чит, мы со еди ни лись (через со кет) с POP-сер ве ром, ко то рый слу ша ет за про сы на пор ту POP с но-ме ром 110 на сер ве ре, где у нас име ет ся учет ная за пись элек трон ной

поч ты.

Сле дую щее, что не об хо ди мо сде лать пе ред по лу че ни ем со об ще ний, –

это со об щить сер ве ру имя поль зо ва те ля и па роль. Об ра ти те вни ма ние, что ме тод пе ре да чи па ро ля на зы ва ет ся pass_ – без сим во ла под чер ки вания в кон це иден ти фи ка тор pass ока зал ся бы за ре зер ви ро ван ным сло-вом и вы звал бы син так си че скую ошиб ку:

server.user(mailuser) # соединение, регистрация на сервере

server.pass_(mailpasswd) # pass зарезервированное слово

Для про сто ты и от но си тель ной без опас но сти этот сце на рий все гда запра ши ва ет па роль в ин те рак тив ном ре жи ме. Что бы вве сти, но не отобра жать на эк ра не стро ку па ро ля при вво де поль зо ва те лем, ис поль зу ет-ся мо дуль getpass, зна ко мый по раз де лу этой гла вы, по свя щен но му FTP.

Со об щив сер ве ру имя поль зо ва те ля и па роль, мы мо жем с по мо щью ме-то да stat по лу чить ин фор ма цию о поч то вом ящи ке (ко ли че ст во со об щений, сум мар ное ко ли че ст во бай тов в со об ще ни ях) и из влечь пол ный

текст кон крет но го со об ще ния с по мо щью ме то да retr (пе ре дав но мер со-об ще ния – ну ме ра ция на чи на ет ся с 1). Пол ный текст вклю ча ет все за-го лов ки, сле дую щую за ни ми пус тую стро ку, текст пись ма и все вло жения. Ме тод retr воз вра ща ет кор теж, вклю чаю щий спи сок строк с со держи мым пись ма:

msgCount, msgBytes = server.stat()

hdr, message, octets = server.retr(i+1) # octets счетчик байтов

За кон чив ра бо ту с по чтой, за кры ва ем со еди не ние с поч то вым сер ве ром, вы зы вая ме тод quit объ ек та POP:

server.quit() # иначе будет разблокирован по таймауту

Об ра ти те вни ма ние, что этот вы зов по ме щен в пред ло же ние finally ин струк ции try, ох ва ты ваю щей ос нов ную часть сце на рия. Для борь бы со

слож но стя ми, свя зан ны ми с из ме не ния ми дан ных, POP-сер ве ры бло ки-ру ют поч то вый ящик на вре мя ме ж ду пер вым со еди не ни ем и за кры ти ем

со еди не ния (или до ис те че ния ус та нав ли вае мо го сис те мой тайм- ау та).

Так как ме тод quit то же раз бло ки ру ет поч то вый ящик, важ но вы полнить его пе ред за вер ше ни ем ра бо ты не за ви си мо от то го, бы ло ли во время об ра бот ки элек трон ной поч ты воз бу ж де но ис клю че ние. За клю чив

дей ст вия в ин ст рук цию try/finally, мы га ран ти ру ем вы зов ме то да quit при вы хо де, что бы раз бло ки ро вать поч то вый ящик и сде лать его доступ ным дру гим про цес сам (на при мер, для дос тав ки вхо дя щей поч ты).

186

Глава 13. Сценарии на стороне клиента

Извлечение сообщений

Ни же при во дит ся се анс ра бо ты сце на рия popmail из при ме ра 13.18, во

вре мя ко то ро го вы во дят ся два со об ще ния из мое го поч то во го ящи ка на

сер ве ре pop.secureserver.net – до мен ное имя поч то во го сер ве ра мое го

про вай де ра, где рас по ла га ет ся сайт с до мен ным име нем learningpython.

 com, ука зан ное в мо ду ле mailconfig. Что бы со кра тить раз мер вы во да, я опус тил или об ре зал не сколь ко строк за го лов ков со об ще ний, не от но-ся щих ся к де лу, вклю чая ти пич ные за го лов ки Received:, ко то рые описы ва ют хро но ло гию пе ре да чи элек трон ной поч ты. За пус ти те этот сцена рий у се бя, что бы уви деть все мно го чис лен ные под роб но сти, вхо дящие в со став со об ще ния элек трон ной поч ты:

C:\...\PP4E\Internet\Email> popmail.py

Password for pop.secureserver.net?

Connecting...

b'+OK <1314.1273085900@p3pop0102.prod.phx3.gdg>'

There are 2 mail messages in 3268 bytes

(b'+OK ', [b'1 1860', b'2 1408'], 16)

[Press Enter key]

Received: (qmail 7690 invoked from network); 5 May 2010 15:29:43 0000

XIronPortAntiSpamResult: AskCAG4r4UvRVllAlGdsb2JhbACDF44FjCkVAQEBAQkLC

AkRAx+

Received: from 72.236.109.185 by webmail.earthlink.net with HTTP; Wed, 5 May 201

MessageID: <27293081.1273073376592.JavaMail.root@mswamuithinleaf.atl.sa.

earthl

Date: Wed, 5 May 2010 11:29:36 0400 (EDT)

From: lutz@rmi.net

ReplyTo: lutz@rmi.net

To: pp4e@learningpython.com

Subject: I'm a Lumberjack, and I'm Okay

MimeVersion: 1.0

ContentType: text/plain; charset=UTF8

ContentTransferEncoding: 7bit

XMailer: EarthLink Zoo Mail 1.0

XELNKTrace: 309f369105a89a174e761f5d55cab8bca866e5da7af650083cf64d888edc 8b5a35

XOriginatingIP: 209.86.224.51

XNonspam: None

I cut down trees, I skip and jump,

I like to press wild flowers...

[Press Enter key]

Received: (qmail 17482 invoked from network); 5 May 2010 15:33:47 0000

XIronPortAntiSpamResult: AlIBAIss4UthSoc7mWdsb2JhbACDF44FjD4BAQEBAQYNC

gcRIq1

POP: чтение электронной почты

187

Received: (qmail 4009 invoked by uid 99); 5 May 2010 15:33:47 0000

ContentTransferEncoding: quotedprintable

ContentType: text/plain; charset="utf8"

XOriginatingIP: 72.236.109.185

UserAgent: WebBased Email 5.2.13

MessageId: <20100505083347.deec9532fd532622acfef00cad639f45.0371a89d29.

wbe@emai

From: lutz@learningpython.com

To: PP4E@learningpython.com

Cc: lutz@learningpython.com

Subject: testing

Date: Wed, 05 May 2010 08:33:47 0700

MimeVersion: 1.0

XNonspam: None

Testing Python mail tools.

Bye.

Этот поль зо ва тель ский ин тер фейс пре дель но прост – по сле со еди не ния

с сер ве ром он вы во дит пол ный не об ра бо тан ный текст оче ред но го со об-ще ния, де лая по сле ка ж до го со об ще ния ос та нов ку и ожи дая на жа тия

кла ви ши Enter. Для ожи да ния на жа тия кла ви ши ме ж ду вы во дом со об-ще ний вы зы ва ет ся встро ен ная функ ция input. Бла го да ря этой пау зе не

про ис хо дит слиш ком бы ст рой про крут ки со об ще ний на эк ра не. Что бы

зри тель но вы де лить со об ще ния, они так же от де ля ют ся стро ка ми де-фи сов.

Мож но бы ло бы сде лать ото бра же ние бо лее изо щрен ным (на при мер, мы

мог ли бы с по мо щью па ке та email ана ли зи ро вать за го лов ки, те ла и вложе ния – смот ри те при ме ры в этой и по сле дую щих гла вах), но здесь мы

про сто вы во дим це ли ком от прав лен ное со об ще ние. Этот сце на рий успеш но справ ля ет ся с про сты ми со об ще ния ми, та ки ми как эти два, но

его не удоб но ис поль зо вать для чте ния боль ших со об ще ний с вло же ниями – мы вне сем до пол ни тель ные улуч ше ния в этом на прав ле нии в после дую щих кли ен тах.

В этой кни ге не рас смат ри ва ют ся все воз мож ные за го лов ки, ко то рые

толь ко мо гут по яв лять ся в со об ще ни ях элек трон ной поч ты, тем не менее, не ко то рые из них мы бу дем ис поль зо вать. На при мер, стро ка за голов ка XMailer, ес ли она при сут ст ву ет, обыч но иден ти фи ци ру ет програм му-от пра ви тель. Мы бу дем ис поль зо вать этот за го ло вок для иденти фи ка ции поч то во го кли ен та, на пи сан но го на язы ке Py thon. Ти пичные за го лов ки, та кие как From и Subject, яв ля ют ся бо лее важ ны ми для

со об ще ний. На са мом де ле в тек сте со об ще ния мо жет пе ре сы лать ся

мно же ст во дру гих за го лов ков. На при мер, за го лов ки Received трас си ру-ют те сер ве ры, че рез ко то рые про шло со об ще ние по пу ти к це ле во му

поч то во му ящи ку.

188

Глава 13. Сценарии на стороне клиента

По сколь ку сце на рий popmail вы во дит весь текст со об ще ния в не об ра ботан ном ви де, здесь вид ны все за го лов ки, но в поч то вых кли ен тах с графи че ским ин тер фей сом, ори ен ти ро ван ных на ко неч но го поль зо ва те ля, та ких как Outlook или веб-ин тер фейс, по умол ча нию мож но ви деть

лишь не ко то рые из них. Кро ме то го, по не об ра бо тан но му тек сту со об-ще ний от чет ли во вид но струк ту ру элек трон но го пись ма, о ко то рой расска зы ва лось вы ше: элек трон ное со об ще ние в це лом со сто ит из мно же-ст ва за го лов ков, как в этом при ме ре, за ко то ры ми сле ду ет пус тая строка и ос нов ной текст со об ще ния. Од на ко, как мы уви дим да лее, они могут быть бо лее слож ны ми, ес ли при сут ст ву ют аль тер на тив ные час ти

или вло же ния.

Сце на рий в при ме ре 13.18 ни ко гда не уда ля ет поч ту с сер ве ра. Поч та

лишь за гру жа ет ся и вы во дит ся на эк ран и бу дет сно ва по ка за на при

сле дую щем за пус ке сце на рия (ес ли, ко неч но, не уда лить ее дру ги ми

сред ст ва ми). Что бы дей ст ви тель но уда лить поч ту, тре бу ет ся вы зы вать

дру гие ме то ды (на при мер, server.dele(msgnum)), но та кие воз мож но сти

луч ше от ло жить до мо мен та раз ра бот ки бо лее ин те рак тив ных поч товых ин ст ру мен тов.

Об ра ти те вни ма ние, сце на рий чте ния де ко ди ру ет ка ж дую стро ку содер жи мо го со об ще ния вы зо вом ме то да line.decode в стро ку str пе ред

ото бра же ни ем. Как уже упо ми на лось вы ше, мо дуль poplib в вер сии 3.X

воз вра ща ет со дер жи мое в ви де строк bytes. Фак ти че ски, ес ли уб рать

вы зов ме то да де ко ди ро ва ния из сце на рия, это сра зу от ра зит ся на его

вы во де:

[Press Enter key]

 ...часть строк опущена...

b'Date: Wed, 5 May 2010 11:29:36 0400 (EDT)'

b'From: lutz@rmi.net'

b'ReplyTo: lutz@rmi.net'

b'To: pp4e@learningpython.com'

b"Subject: I'm a Lumberjack, and I'm Okay"

b'MimeVersion: 1.0'

b'ContentType: text/plain; charset=UTF8'

b'ContentTransferEncoding: 7bit'

b'XMailer: EarthLink Zoo Mail 1.0'

b''

b'I cut down trees, I skip and jump,'

b'I like to press wild flowers...'

b''

Как бу дет по ка за но да лее, нам при дет ся вы пол нять по доб ное де ко ди ро-ва ние, что бы обес пе чить воз мож ность ана ли за это го тек ста с по мо щью

ин ст ру мен тов из па ке та email. Так же в сле дую щем раз де ле де мон ст ри-ру ет ся ин тер фейс, ос но ван ный на ис поль зо ва нии строк бай тов.

POP: чтение электронной почты

189

Чтение почты из интерактивной оболочки

Ес ли вы не гну шае тесь вво дить про грамм ный код и чи тать не об ра ботан ные со об ще ния POP-сер ве ра, то гда в ка че ст ве про сто го кли ен та

элек трон ной поч ты мож но ис поль зо вать да же ин те рак тив ную обо лоч-ку Py thon. В сле дую щем се ан се ис поль зу ют ся два до пол ни тель ных интер фей са, ко то рые мы за дей ст ву ем в по сле дую щих при ме рах: conn.list()

Воз вра ща ет спи сок строк «но мер-со об ще ния раз мер-со об ще ния».

conn.top(N , 0)

Из вле ка ет толь ко тек сто вые час ти за го лов ков для со об ще ния с но-ме ром N.

Ме тод top так же воз вра ща ет кор теж, вклю чаю щий спи сок строк те ла

со об ще ния. Его вто рой ар гу мент со об ща ет сер ве ру, сколь ко до пол нитель ных строк по сле бло ка за го лов ков сле ду ет вер нуть. Ес ли вам не об-хо ди мо толь ко по лу чить за го лов ки, ме тод top мо жет ока зать ся бо лее

бы ст рым ре ше ни ем, чем из вле каю щий пол ный текст пись ма ме тод

retr, – при ус ло вии, что ваш поч то вый сер вер реа ли зу ет ко ман ду TOP

(боль шин ст во сер ве ров реа ли зу ют ее):

C:\...\PP4E\Internet\Email> python

>>> from poplib import POP3

>>> conn = POP3('pop.secureserver.net') # соединиться с сервером

>>> conn.user('PP4E@learning-python.com') # зарегистрироваться

b'+OK '

>>> conn.pass_('xxxxxxxx')

b'+OK '

>>> conn.stat() # колво сообщений, колво байтов

(2, 3268)

>>> conn.list()

(b'+OK ', [b'1 1860', b'2 1408'], 16)

>>> conn.top(1, 0)

(b'+OK 1860 octets ', [b'Received: (qmail 7690 invoked

from network); 5 May 2010

 ...часть строк опущена...

b'XOriginatingIP: 209.86.224.51', b'XNonspam: None', b'', b''], 1827)

>>> conn.retr(1)

(b'+OK 1860 octets ', [b'Received: (qmail 7690 invoked

from network); 5 May 2010

 ...часть строк опущена...

b'XOriginatingIP: 209.86.224.51', b'XNonspam: None', b'', b'I cut down trees, I skip and jump,', b'I like to press wild flowers...', b'', b''], 1898)

>>> conn.quit()

b'+OK '

190

Глава 13. Сценарии на стороне клиента

Вы вес ти пол ный текст со об ще ния в ин те рак тив ной обо лоч ке по сле

его по лу че ния дос та точ но легко: про сто де ко ди руй те ка ж дую стро ку

в обыч ное пред став ле ние в про цес се вы во да, как это де ла ет наш сце нарий popmail, или объ еди ни те стро ки, воз вра щае мые ме то дом retr или

top, до бав ляя сим во лы пе ре во да стро ки ме ж ду ни ми. По дой дет лю бой из

сле дую щих спо со бов об ра бот ки от кры то го объ ек та со еди не ния с POP-сер ве ром:

>>> info, msg, oct = connection.retr(1) # извлечь первое сообщение

>>> for x in msg: print(x.decode()) # четыре способа отображения

>>> print(b'\n'.join(msg).decode()) # строк сообщения

>>> x = [print(x.decode()) for x in msg]

>>> x = list(map(print, map(bytes.decode, msg))) Ана лиз со об ще ния элек трон ной поч ты с це лью из влечь за го лов ки и компо нен ты реа ли зо вать зна чи тель но слож нее, осо бен но ко гда со об ще ния

мо гут со дер жать вло же ния и ко ди ро ван ные час ти, та кие как изо бра жения. Как бу дет по ка за но да лее в этой гла ве, ана лиз пол но го тек ста со об-ще ния или его за го лов ков по сле по лу че ния с по мо щью мо ду ля poplib (или imaplib) мож но реа ли зо вать с по мо щью стан дарт но го па ке та email.

Опи са ние дру гих ин ст ру мен тов, имею щих ся в стан дарт ном мо ду ле поддерж ки про то ко ла POP, вы най де те в ру ко во дстве по биб лио те ке Py thon.

На чи ная с вер сии 2.4, в мо ду ле poplib име ет ся так же класс POP3_SSL, ко то рый со еди ня ет ся че рез со кет с SSL-шиф ро ва ни ем с пор том 995 серве ра (стан дарт ный но мер пор та при ис поль зо ва нии про то ко ла POP через SSL). Он име ет иден тич ный ин тер фейс, но ис поль зу ет без опас ные

со ке ты для об ме на дан ны ми с сер ве ра ми, под дер жи ваю щи ми та кую

воз мож ность.

SMTP: отправка электронной почты

Сре ди ха ке ров бы ту ет вы ска зы ва ние, что ка ж дая по лез ная ком пь ютер ная про грам ма ра но или позд но до ра ста ет до реа ли за ции воз мож ности от прав ки элек трон ной поч ты. Не за ви си мо от то го, оп рав ды ва ет ся

ли эта ста рин ная муд рость на прак ти ке, воз мож ность ав то ма ти че ско го

соз да ния в про грам ме элек трон ных пи сем яв ля ет ся мощ ным ин ст румен том.

На при мер, сис те мы тес ти ро ва ния мо гут ав то ма ти че ски по сы лать по

элек трон ной поч те со об ще ния об от ка зах, про грам мы с поль зо ва тель-ским ин тер фей сом мо гут по сы лать за ка зы на по став ки и так да лее.

Кро ме то го, пе ре но си мый поч то вый сце на рий на язы ке Py thon мож но

ис поль зо вать для от прав ки со об ще ний с лю бо го ком пь ю те ра, где есть

Py thon и со еди не ние с Ин тер не том. Не за ви си мость от поч то вых программ, та ких как Outlook, весь ма при вле ка тель на, ко гда вы за ра ба тывае те се бе на жизнь, разъ ез жая по све ту и обу чая язы ку Py thon на самых раз но об раз ных ком пь ю те рах.

SMTP: отправка электронной почты

191

К сча стью, от пра вить поч ту из сце на рия Py thon столь же про сто, как

и про честь ее. Фак ти че ски су ще ст ву ет не ме нее че ты рех спо со бов сделать это:

 Вы зов os.popen для за пус ка поч то вой про грам мы ко манд ной стро ки

На не ко то рых сис те мах от пра вить элек трон ное пись мо из сце на рия

мож но с по мо щью вы зо ва сле дую ще го ви да:

os.popen('mail s "xxx" a@b.c', 'w').write(text) Как мы уже ви де ли ра нее, функ ция popen вы пол ня ет ко манд ную

стро ку, пе ре дан ную ей в пер вом ар гу мен те, и воз вра ща ет объ ект, по-хо жий на файл, со еди нен ный с за пу щен ной про грам мой. При откры тии в ре жи ме w про ис хо дит со еди не ние со стан дарт ным по то ком

вво да про грам мы – здесь мы за пи сы ва ем текст но во го поч то во го со-об ще ния в по ток вво да про грам мы mail – стан дарт ной в сис те ме

Unix. Ре зуль тат по лу ча ет ся та ким же, ка ким он был бы при за пус ке

mail в ин те рак тив ном ре жи ме, но дос ти га ет ся внут ри ра бо таю ще го

сце на рия Py thon.

 За пуск про грам мы sendmail

Про грам ма с от кры ты ми ис ход ны ми тек ста ми sendmail пре дос тав ля-ет еще один спо соб от прав ки элек трон ной поч ты из сце на рия. Ес ли

она ус та нов ле на в ва шей сис те ме и на строе на, ее мож но за пус кать

с по мо щью та ких средств Py thon, как функ ция os.popen из пре ды ду-ще го аб за ца.

 При ме не ние стан дарт но го мо ду ля Py thon smtplib Стан дарт ная биб лио те ка Py thon по став ля ет ся с под держ кой кли ентско го ин тер фей са к SMTP – Simple Mail Transfer Protocol (про стой

про то кол пе ре да чи поч ты) – стан дар ту Ин тер не та вы со ко го уров ня

для от прав ки поч ты че рез со ке ты. По доб но мо ду лю poplib, ко то рый

мы рас смат ри ва ли в пре ды ду щем раз де ле, smtplib скры ва ет все де та-ли, ка саю щие ся со ке тов и про то ко ла, и мо жет при ме нять ся для отправ ки поч ты с лю бо го ком пь ю те ра, где есть Py thon и со еди не ние

с Ин тер не том на ба зе со ке тов.

 По лу че ние и ис поль зо ва ние па ке тов и ин ст ру мен тов сто рон них раз

 ра бот чи ков

В биб лио те ке про грамм но го обес пе че ния с от кры ты ми ис ход ны ми

тек ста ми есть и дру гие па ке ты Py thon для об ра бот ки поч ты на бо лее

вы со ком уров не. В боль шин ст ве сво ем они ос но ва ны на од ном из

трех вы ше пе ре чис лен ных прие мов.

Из всех че ты рех ва ри ан тов наи бо лее пе ре но си мым и не по сред ст вен ным

яв ля ет ся ис поль зо ва ние мо ду ля smtplib. За пуск поч то вой про грам мы

с по мо щью os.popen обыч но дей ст ву ет толь ко в Unix-по доб ных сис темах, но не в Windows (тре бу ет ся на ли чие поч то вой про грам мы ко мандной стро ки). Про грам ма sendmail, хо тя и об ла да ет зна чи тель ной мо щью,

192

Глава 13. Сценарии на стороне клиента

так же име ет оп ре де лен ный ук лон в сто ро ну Unix, слож на и мо жет быть

ус та нов ле на не во всех Unix-по доб ных сис те мах.

На про тив, мо дуль smtplib ра бо та ет на лю бом ком пь ю те ре, где есть Python и со еди не ние с Ин тер не том, под дер жи ваю щее дос туп по SMTP, в том чис ле в Unix, Linux и Windows. Он от прав ля ет элек трон ную поч ту

че рез со ке ты внут ри са мо го про цес са, вме сто то го что бы за пус кать отдель ную про грам му. Кро ме то го, SMTP по зво ля ет в зна чи тель ной ме ре

управ лять фор ма ти ро ва ни ем и мар шру ти за ци ей элек трон ной поч ты.

Сценарий отправки электронной почты по SMTP

По сколь ку мож но ут вер ждать, что SMTP – это луч ший ва ри ант от правки поч ты из сце на ри ев на язы ке Py thon, рас смот рим про стую поч то вую

про грам му, ил лю ст ри рую щую его ин тер фей сы. Сце на рий Py thon, представ лен ный в при ме ре 13.19, пред на зна чен для ис поль зо ва ния из ин-те рак тив ной ко манд ной стро ки. Он чи та ет но вое поч то вое со об ще ние, вво ди мое поль зо ва те лем, и от прав ля ет поч ту по SMTP с по мо щью мо ду-ля Py thon smtplib.

 При мер 13.19. PP4E\Internet\Email\smtpmail.py

#!/usr/local/bin/python

"""

###

использует модуль Python почтового интерфейса SMTP для отправки сообщений; это простой сценарий одноразовой отправки смотрите pymail, PyMailGUI и PyMailCGI, реализующие клиентов с более широкими возможностями

взаимодействия с пользователями; смотрите также popmail.py сценарий

получения почты, и пакет mailtools, позволяющий добавлять вложения

и форматировать сообщения с помощью стандартного пакета email;

###

"""

import smtplib, sys, email.utils, mailconfig

mailserver = mailconfig.smtpservername # например: smtp.rmi.net From = input('From? ').strip() # или импортировать из mailconfig To = input('To? ').strip() # например: pythonlist@python.org Tos = To.split(';') # допускается список получателей

Subj = input('Subj? ').strip()

Date = email.utils.formatdate() # текущие дата и время, rfc2822

стандартные заголовки, за которыми следует пустая строка и текст

text = ('From: %s\nTo: %s\nDate: %s\nSubject: %s\n\n' % (From, To, Date, Subj))

print('Type message text, end with line=[Ctrl+d (Unix), Ctrl+z (Windows)]') while True:

line = sys.stdin.readline()

if not line:

break # выход по ctrld/z

SMTP: отправка электронной почты

193

#if line[:4] == 'From':

line = '>' + line # серверы могут экранировать

text += line

print('Connecting...')

server = smtplib.SMTP(mailserver) # соединиться без регистрации

failed = server.sendmail(From, Tos, text)

server.quit()

if failed: # smtplib может возбуждать исключения

print('Failed recipients:', failed) # но здесь они не обрабатываются

else:

print('No errors.')

print('Bye.')

Боль шая часть это го сце на рия реа ли зу ет ин тер фейс поль зо ва те ля –

вво дит ся ад рес от пра ви те ля («From»), один или бо лее ад ре сов по лу ча те-ля («To», раз де лен ные сим во лом «;») и стро ка те мы со об ще ния. Да та отправ ки фор ми ру ет ся с по мо щью стан дарт но го мо ду ля Py thon time, строки стан дарт ных за го лов ков фор ма ти ру ют ся, и цикл while чи та ет стро ки

со об ще ния, по ка поль зо ва тель не вве дет сим вол кон ца фай ла (Ctrl+Z

в Windows, Ctrl+D в Linux).

Для на деж но сти убе ди тесь, что до ба ви ли пус тую стро ку ме ж ду стро ка-ми за го лов ков и тек стом те ла со об ще ния, – это го тре бу ет про то кол

SMTP, и не ко то рые сер ве ры SMTP счи та ют это обя за тель ным. Наш сцена рий удов ле тво ря ет это тре бо ва ние, встав ляя пус тую стро ку в ви де па-ры сим во лов \n\n в кон це стро ки вы ра же ния фор ма ти ро ва ния – пер вый

сим вол \n за вер ша ет те ку щую стро ку, а вто рой об ра зу ет пус тую стро ку.

Мо дуль smtplib пре об ра зу ет сим во лы \n в па ры сим во лов \r\n в сти ле

Ин тер не та пе ред пе ре да чей, по это му здесь впол не мож но ис поль зо вать

крат кую фор му. Да лее в этой гла ве мы бу дем фор ми ро вать на ши со об-ще ния с по мо щью па ке та Py thon email, ко то рый ав то ма ти че ски вы полня ет та кие тон ко сти.

В ос таль ной час ти сце на рия про ис хо дят все чу де са SMTP: для от прав ки

поч ты по SMTP нуж но вы пол нить сле дую щие два ти па вы зо вов: server = smtplib.SMTP(mailserver)

Соз дать эк зем п ляр объ ек та SMTP, пе ре дав ему имя сер ве ра SMTP, ко-то рый пер вым от пра вит со об ще ние. Ес ли при этом не воз ник нет исклю че ния, зна чит, при воз вра те из кон ст рук то ра вы ока же тесь со едине ны с SMTP-сер ве ром че рез со кет. Тех ни че ски со еди не ние с сер вером ус та нав ли ва ет ме тод connect, но кон ст рук тор объ ек та SMTP ав то-ма ти че ски вы зы ва ет этот ме тод, ко гда ему пе ре да ет ся имя сер ве ра.

failed = server.sendmail(From, Tos, text)

Вы звать ме тод sendmail объ ек та SMTP с пе ре да чей ему ад ре са от пра ви-те ля, од но го или бо лее ад ре сов по лу ча те ля и соб ст вен но тек ста со об-ще ния со все ми стро ка ми стан дарт ных поч то вых за го лов ков, ка кие

вы за да ди те.

194

Глава 13. Сценарии на стороне клиента

За кон чив пе ре да чу, обя за тель но вы зо ви те ме тод quit, что бы от ключить ся от сер ве ра и за вер шить се анс. Об ра ти те вни ма ние, что при неуда че ме тод sendmail мо жет воз бу дить ис клю че ние или воз вра тить список ад ре сов по лу ча те лей, ко то рые не бы ли при ня ты; сце на рий об ра ба-ты ва ет по след ний слу чай, но по зво ля ет ис клю чи тель ным си туа ци ям

пре рвать ра бо ту сце на рия с вы во дом со об ще ния об ошиб ке.

Од на тон кая осо бен ность: вы зов ме то да quit объ ек та SMTP по сле воз бу-ждения ис клю че ния мо дулем sendmail мо жет ино гда не дей ст во вать –

ме тод quit фак ти че ски мо жет за вис нуть до ис те че ния тайм-ау та, ес ли

опе ра ция пе ре да чи по тер пе ла не уда чу и ос та ви ла ин тер фейс в не пре дусмот рен ном со стоя нии. На при мер, та кое по ло же ние ве щей мо жет возник нуть в слу чае по яв ле ния оши бок ко ди ро ва ния Юни ко да при транс-ля ции ис хо дя ще го со об ще ния в бай ты по схе ме ASCII (за прос сбро са

rset в дан ном слу чае так же за ви са ет). Аль тер на тив ный ме тод close про сто за кры ва ет со кет на сто ро не кли ен та, не пы та ясь от пра вить коман ду за вер ше ния на сер вер – ме тод quit вы зы ва ет ме тод close на послед нем эта пе (пред по ла га ет ся, что ко ман да за вер ше ния мо жет быть

от прав ле на!).

До пол ни тель но объ ек ты SMTP пре дос тав ля ют ме то ды, не ис поль зо ванные в этом при ме ре:

• server.login(user, password) пре дос тав ля ет ин тер фейс к сер ве рам SMTP, ко то рые тре бу ют и под дер жи ва ют ау тен ти фи ка цию; при мер исполь зо ва ния это го ме то да вы най де те в при ме ре па ке та mailtools далее в этой гла ве.

• server.starttls([keyfile[, certfile]]) пе ре во дит со еди не ние SMTP в режим со блю де ния без опас но сти на транс порт ном уров не (Tran sport Layer Security, TLS) – все ко ман ды шиф ру ют ся с ис поль зо ва ни ем мо-ду ля ssl, реа ли зую ще го оберт ку SSL со ке тов, при ус ло вии, что сервер под дер жи ва ет этот ре жим.

Об ра щай тесь к ру ко во дству по биб лио те ке Py thon за до пол ни тель ной

ин фор ма ци ей об этих и дру гих ме то дах, не упо мя ну тых здесь.

Отправка сообщений

По про бу ем по слать не сколь ко со об ще ний. Сце на рий smtpmail яв ля ет ся

од но ра зо вым ин ст ру мен том: при ка ж дом за пус ке сце на рия мож но послать толь ко од но со об ще ние. Как и боль шин ст во кли ент ских ин ст румен тов, пред став лен ных в этой гла ве, его мож но за пус тить на лю бом

ком пь ю те ре с Py thon и со еди не ни ем с Ин тер не том, под дер жи ваю щим

SMTP (мно гие ком пь ю те ры име ют под клю че ние к Ин тер не ту, но мно гие

ком пь ю те ры об ще го дос ту па ог ра ни че ны воз мож но стью ра бо ты толь ко

с про то ко лом HTTP [Веб] или тре бу ют спе ци аль ной на строй ки дос ту па

к сер ве ру SMTP). Ни же при во дит ся при мер его вы пол не ния в Win dows: C:\...\PP4E\Internet\Email> smtpmail.py

From? Eric.the.Half.a.Bee@yahoo.com

SMTP: отправка электронной почты

195

To? PP4E@learning-python.com

Subj? A B C D E F G

Type message text, end with line=[Ctrl+d (Unix), Ctrl+z (Windows)]

Fiddle de dum, Fiddle de dee,

Eric the half a bee.

^Z

Connecting...

No errors.

Bye.

Это пись мо по сы ла ет ся по элек трон но му ад ре су этой кни ги (PP4E@lear ningpython.com), по это му в ко неч ном сче те оно ока жет ся в поч то вом

ящи ке на сер ве ре мое го ин тер нет-про вай де ра, но лишь прой дя че рез не-оп ре де лен ное чис ло сер ве ров Се ти и се те вые со еди не ния не из вест ной

дли ны. На ниж нем уров не все уст рое но слож но, но обыч но Ин тер нет

«про сто ра бо та ет».

Об ра ти те, од на ко, вни ма ние на ад рес «From» – он аб со лют но фик тивный (по край ней ме ре, мне так ка жет ся). Ока зы ва ет ся, обыч но мож но

за дать про из воль ный ад рес «From», так как SMTP не про ве ря ет его су-ще ст во ва ние (про ве ря ет ся толь ко об щий фор мат). Да лее, в от ли чие от

POP, в SMTP нет по ня тия име ни поль зо ва те ля и па ро ля, по это му от прави те ля ус та но вить труд нее. Не об хо ди мо лишь пе ре дать элек трон ную

поч ту на лю бой ком пь ю тер, где есть сер вер, слу шаю щий на пор ту SMTP, и не тре бу ет ся иметь учет ную за пись на этом сер ве ре. В дан ном слу чае

 Eric.the.Half.a.Bee@yahoo.com впол не го дит ся в ка че ст ве ад ре са от прави те ля; с та ким же ус пе хом мож но бы ло бы ука зать ад рес Marketing.

 Geek.From.Hell@spam.com.

На са мом де ле я спе ци аль но не им пор ти ро вал ад рес «From» из мо ду ля

 mailconfig.py, по то му что я хо тел про де мон ст ри ро вать эту осо бен ность –

она ле жит в ос но ве по яв ле ния в ящи ке все го это го раз дра жаю ще го почто во го му со ра без на стоя ще го ад ре са от пра ви те ля.1 Тор гов цы, по мешан ные на мыс ли раз бо га теть с по мо щью Ин тер не та, рас сы ла ют рек-ла му по всем из вест ным им ад ре сам и не ука зы ва ют дей ст ви тель ный

ад рес «From», что бы скрыть свои сле ды.

Обыч но не об хо ди мо ис поль зо вать один и тот же ад рес «To» в со об ще нии

и вы зо ве SMTP и ука зы вать свой дей ст ви тель ный поч то вый ад рес в ка-че ст ве зна че ния «From» (ина че лю ди не смо гут от ве тить на ва ше по сла-ние). Бо лее то го, за ис клю че ни ем слу ча ев, ко гда вы драз ни те ва шу «вто-1

Все мы зна ем, что та кую му сор ную поч ту обыч но на зы ва ют спа мом (spam), но не все зна ют, что это на зва ние на ме ка ет на сцен ку из Monty Py thon, в ко-то рой лю ди пы та ют ся за ка зать в рес то ра не зав трак, и их все вре мя за глу-ша ет груп па ви кин гов, ко то рые все гром че и гром че по ют хо ром: «spam, spam, spam…». Та к это на зва ние увя зы ва ет ся с му сор ной элек трон ной по чтой. В при ме рах про грамм на язы ке Py thon имя spam час то ис поль зу ет ся

в ка че ст ве име ни не ко то рой обоб щен ной пе ре мен ной, хо тя ее про ис хо ж дение так же вос хо дит к этой ко ми че ской сцен ке.

196

Глава 13. Сценарии на стороне клиента

рую по ло ви ну», от прав ка фаль ши во го ад ре са яв но на ру ша ет пра ви ла

доб ро по ря доч но го по ве де ния в Ин тер не те. За пус тим сце на рий сно ва, что бы от пра вить еще од но пись мо с бо лее по ли ти че ски кор рект ны ми

ко ор ди на та ми:

C:\...\PP4E\Internet\Email> smtpmail.py

From? PP4E@learning-python.com

To? PP4E@learning-python.com

Subj? testing smtpmail

Type message text, end with line=[Ctrl+d (Unix), Ctrl+z (Windows)]

Lovely Spam! Wonderful Spam!

^Z

Connecting...

No errors.

Bye.

Проверка получения

По сле это го мож но за пус тить ин ст ру мент элек трон ной поч ты, ко то рый

обыч но ис поль зу ет ся для дос ту па к поч то во му ящи ку, и про ве рить резуль тат этих двух опе ра ций от прав ки. В поч то вом ящи ке долж ны по-явить ся два но вых пись ма не за ви си мо от то го, ка кой поч то вый кли ент

ис поль зу ет ся для их про смот ра. Но по сколь ку мы уже на пи са ли сце нарий Py thon для чте ния поч ты, вос поль зу ем ся им в ка че ст ве сред ст ва

про вер ки – при за пус ке сце на рия popmail из пре ды ду ще го раз де ла

в кон це спи ска пи сем об на ру жи ва ют ся два на ших но вых со об ще ния

(опять же, для эко но мии мес та и что бы из ба вить вас от не нуж ной инфор ма ции, часть вы во да здесь бы ла об ре за на):

C:\...\PP4E\Internet\Email> popmail.py

Password for pop.secureserver.net?

Connecting...

b'+OK <29464.1273155506@pop08.mesa1.secureserver.net>'

There are 4 mail messages in 5326 bytes

(b'+OK ', [b'1 1860', b'2 1408', b'3 1049', b'4 1009'], 32)

[Press Enter key]

 ...первые два сообщения опущены...

Received: (qmail 25683 invoked from network); 6 May 2010 14:12:07 0000

Received: from unknown (HELO p3pismtp01018.prod.phx3.secureserver.net) ([10.6.1 (envelopesender <Eric.the.Half.a.Bee@yahoo.com>) by p3plsmtp0604.prod.phx3.secureserver.net (qmail1.03) with SMTP

for <PP4E@learningpython.com>; 6 May 2010 14:12:07 0000

 ...часть строк опущена...

Received: from [66.194.109.3] by smtp.mailmt.com (ArGoSoft Mail Server .NET v.1.

for <PP4E@learningpython.com>; Thu, 06 May 2010 10:12:12 0400

From: Eric.the.Half.a.Bee@yahoo.com

To: PP4E@learningpython.com

SMTP: отправка электронной почты

197

Date: Thu, 06 May 2010 14:11:07 0000

Subject: A B C D E F G

MessageID: <jdlohzf0j8dp8z4x06052010101212@SMTP>

XFromIP: 66.194.109.3

XNonspam: None

Fiddle de dum, Fiddle de dee,

Eric the half a bee.

[Press Enter key]

Received: (qmail 4634 invoked from network); 6 May 2010 14:16:57 0000

Received: from unknown (HELO p3pismtp01025.prod.phx3.secureserver.net) ([10.6.1 (envelopesender <PP4E@learningpython.com>) by p3plsmtp0605.prod.phx3.secureserver.net (qmail1.03) with SMTP

for <PP4E@learningpython.com>; 6 May 2010 14:16:57 0000

 ...часть строк опущена...

Received: from [66.194.109.3] by smtp.mailmt.com (ArGoSoft Mail Server .NET v.1.

for <PP4E@learningpython.com>; Thu, 06 May 2010 10:17:03 0400

From: PP4E@learningpython.com

To: PP4E@learningpython.com

Date: Thu, 06 May 2010 14:16:31 0000

Subject: testing smtpmail

MessageID: <8fad1n462667fik006052010101703@SMTP>

XFromIP: 66.194.109.3

XNonspam: None

Lovely Spam! Wonderful Spam!

Bye.

Об ра ти те вни ма ние, что зна че ния по лей, ко то рые мы вво дим во вре мя

ра бо ты сце на рия, об на ру жи ва ют ся в ви де за го лов ков и тек ста элек трон но го пись ма, дос тав лен но го по лу ча те лю. Тех ни че ски не ко то рые интер нет-про вай де ры про ве ря ют ад рес по лу ча те ля, что бы убе дить ся, что

хо тя бы до мен ное имя в ад ре се от пра ви те ля (часть ад ре са по сле «@») яв-ля ет ся дей ст ви тель ным, до пус ти мым име нем до ме на, и не вы пол ня ют

дос тав ку, ес ли это не так. Как уже упо ми на лось вы ше, не ко то рые также тре бу ют, что бы от пра ви тель имел не по сред ст вен ное под клю че ние

к их се ти и мо гут тре бо вать прой ти ау тен ти фи ка цию с ука за ни ем имени и па ро ля (как опи сы ва лось в кон це пре ды ду ще го раз де ла). При ра бо-те над вто рым из да ни ем кни ги я поль зо вал ся ус лу га ми ин тер нет-провай де ра, ко то рый по зво лял мне тво рить и бо лее бес смыс лен ные ве щи, но это во мно гом за ви сит от на стро ек сер ве ра. С тех пор пра ви ла су ще-ст вен но уже сто чи лись, что бы ог ра ни чить рас про стра не ние спа ма.

198

Глава 13. Сценарии на стороне клиента

Манипулирование заголовками From и To

Пер вым пись мом здесь бы ло то, ко то рое мы по сла ли с фик тив ным ад ресом от пра ви те ля. Вто рым бы ло бо лее ле ги тим ное со об ще ние. Как и в ад-ре сах от пра ви те ля, в стро ках за го лов ков SMTP так же до пус ка ет не ко-то рый про из вол. Сце на рий smtpmail ав то ма ти че ски до бав ля ет стро ки

за го лов ков «From» и «To» в текст со об ще ния с те ми ад ре са ми, ко то рые

бы ли пе ре да ны ин тер фей су SMTP, но толь ко в по ряд ке жес та веж ли во-сти. Ино гда, од на ко, нель зя уз нать да же, ко му бы ло по сла но пись мо –

что бы скрыть круг по лу ча те лей или под дер жать за кон ные спи ски ад-ре сов, от пра ви те ли мо гут ма ни пу ли ро вать эти ми за го лов ка ми в тек сте

со об ще ния.

На при мер, ес ли из ме нить сце на рий smtpmail так, что бы он не соз да вал

ав то ма ти че ски стро ку за го лов ка «To:» с те ми же ад ре са ми, ко то рые пе-ре да ют ся вы зо ву ин тер фей са SMTP:

text = ('From: %s\nDate: %s\nSubject: %s\n' % (From, Date, Subj)) мож но бу дет вруч ную вве сти за го ло вок «To:», от ли чаю щий ся от на стояще го ад ре са по лу ча те ля – ме то ду от прав ки мо ду ля smtplib бу дет пе ре-да вать ся дей ст ви тель ный спи сок ад ре са тов, а стро ка за го лов ка «To:»

в тек сте со об ще ния – это то, что бу дут ото бра жать боль шин ст во поч товых кли ен тов (в сце на рии smtpmailnoTo.py в де ре ве при ме ров при водит ся реа ли за ция под держ ки та ко го ано ним но го по ве де ния, и не за-будь те вве сти пус тую стро ку по сле вво да стро ки за го лов ка «To:»): C:\...\PP4E\Internet\Email> smtpmail-noTo.py

From? Eric.the.Half.a.Bee@aol.com

To? PP4E@learning-python.com

Subj? a b c d e f g

Type message text, end with line=(ctrl + D or Z)

To: nobody.in.particular@marketing.com

Spam; Spam and eggs; Spam, spam, and spam.

^Z

Connecting...

No errors.

Bye.

В не ко то рых от но ше ни ях ад ре са «From» и «To» в вы зо ве ме то да от правки и в за го лов ках со об ще ния ана ло гич ны ад ре су на кон вер те и пись му

в кон вер те. Пер вое ис поль зу ет ся для пе ре сыл ки, а вто рое пред став ля ет

то, что ви дит чи та тель. Здесь оба ад ре са «From» яв ля ют ся фик тив ны-ми. Кро ме то го, я ука зал дей ст ви тель ный ад рес «To», но в стро ке за голов ка «To:» я вруч ную ввел фик тив ное имя – пер вый ад рес оп ре де ля ет

дей ст ви тель ное ме сто дос тав ки со об ще ния, а вто рой ото бра жа ет ся клиен та ми элек трон ной поч ты. Ес ли ваш кли ент ото бра жа ет стро ку «To:», та кое пись мо при про смот ре бу дет вы гля деть не мно го стран ным.

SMTP: отправка электронной почты

199

На при мер, ес ли по смот реть, как ото бра жа ет ся пись мо, ко то рое мы только что от пра ви ли, в мо ем поч то вом ящи ке на сай те learningpython.com, то бу дет очень слож но ска зать, кем и ко му бы ло от прав ле но это пись мо, в том веб-ин тер фей се, ко то рый пре дос тав ля ет мой ин тер нет-про вай дер, как по ка за но на рис. 13.5.

 Рис. 13.5 Анонимное письмо в клиенте с вебинтерфейсом

 (смотрите также пример PyMailGUI далее)

Кро ме то го, и не об ра бо тан ный текст со об ще ния не по мо жет нам в этом, раз ве толь ко вни ма тель нее по смот реть на за го лов ки «Received:», до бавляе мые сер ве ра ми, че рез ко то рые пе ре сы ла лось пись мо: C:\...\PP4E\Internet\Email> popmail.py

Password for pop.secureserver.net?

Connecting...

b'+OK <4802.1273156821@p3plpop0303.prod.phx3.secureserver.net>'

There are 5 mail messages in 6364 bytes

(b'+OK ', [b'1 1860', b'2 1408', b'3 1049', b'4 1009', b'5 1038'], 40)

[Press Enter key]

 ...первые три письма опущены...

Received: (qmail 30325 invoked from network); 6 May 2010 14:33:45 0000

Received: from unknown (HELO p3pismtp01004.prod.phx3.secureserver.net) ([10.6.1 (envelopesender <Eric.the.Half.a.Bee@aol.com>)

200

Глава 13. Сценарии на стороне клиента

by p3plsmtp0603.prod.phx3.secureserver.net (qmail1.03) with SMTP

for <PP4E@learningpython.com>; 6 May 2010 14:33:45 0000

 ...часть строк опущена...

Received: from [66.194.109.3] by smtp.mailmt.com (ArGoSoft Mail Server .NET v.1.

for <PP4E@learningpython.com>; Thu, 06 May 2010 10:33:16 0400

From: Eric.the.Half.a.Bee@aol.com

Date: Thu, 06 May 2010 14:32:32 0000

Subject: a b c d e f g

To: nobody.in.particular@marketing.com

MessageID: <66koqg66e0q1c8hl06052010103316@SMTP>

XFromIP: 66.194.109.3

XNonspam: None

Spam; Spam and eggs; Spam, spam, and spam.

Bye.

Еще раз по вто рю – не де лай те так без вес ких при чин. Я по ка зы ваю это

толь ко с це лью по мочь вам по нять, ка кую роль иг ра ют за го лов ки письма в про цес се об ра бот ки элек трон ной поч ты. Что бы на пи сать ав то ма ти-че ский спам-фильтр, уда ляю щий не же ла тель ную вхо дя щую поч ту, напри мер, вам по тре бу ет ся изу чить кон троль ные при зна ки и нау чить ся

оты ски вать их в тек сте со об ще ния. Прие мы, при ме няе мые при рас сылке спа ма, ста но вят ся все бо лее изо щрен ны ми, и по слож но сти дав но

пре взош ли про стую под дел ку ад ре сов от пра ви те ля и по лу ча те ля (бо лее

под роб ную ин фор ма цию по этой те ме вы най де те в Ин тер не те в це лом

и в поч то вом фильт ре SpamBayes, на пи сан ном на язы ке Py thon), но это

од на из наи бо лее рас про стра нен ных хит ро стей.

Кро ме то го, фо ку сы с ад ре са ми «To» мо гут ока зать ся по лез ны ми в контек сте за кон ных спи сков рас сыл ки – при про смот ре со об ще ния в за голов ке «To:» вы во дит ся на зва ние спи ска, а не спи сок по тен ци аль но большо го ко ли че ст ва по лу ча те лей, ука зан ных в вы зо ве ме то да от прав ки

со об ще ния. Как бу дет по ка за но в сле дую щем раз де ле, поч то вый кли ент

лег ко мо жет от пра вить со об ще ние всем по лу ча те лям в спи ске, но вставить об щее на зва ние спи ска в за го ло вок «To:».

Но в дру гих си туа ци ях от прав ка элек трон ной поч ты с фаль ши вы ми

стро ка ми «From:» и «To:» эк ви ва лент на ано ним ным те ле фон ным звон-кам. Боль шин ст во поч то вых про грамм не по зво ля ет из ме нить стро ку

«From» и не де ла ет от ли чия ме ж ду ад ре сом по лу ча те ля и стро кой за голов ка «To», хо тя SMTP ши ро ко от крыт в этом от но ше нии. Ве ди те се бя

хо ро шо, до го во ри лись?

SMTP: отправка электронной почты

201

Знает ли кто-нибудь в действительности,

который час?

В пре ды ду щей вер сии сце на рия smtpmail, пред став лен ной в приме ре 13.19, в за го ло вок «Date» за пи сы ва лось те ку щее вре мя и да-та в про стом фор ма те, ко то рый не со всем со от вет ст ву ет стан дар ту

фор ма ти ро ва ния да ты в SMTP:

>>> import time

>>> time.asctime()

'Wed May 05 17:52:05 2010'

Боль шин ст во сер ве ров не об ра ща ют вни ма ния на этот за го ло вок

и по зво ля ют встав лять в не го лю бой текст с да той или да же мо гут

са ми до бав лять его при не об хо ди мо сти. Кли ен ты то же час то про-яв ля ют по доб ную безза бот ность, но не все гда. Од на из про грамм

с веб-ин тер фей сом, пре дос тав ляе мая мо им ин тер нет-про вай де-ром, кор рект но ото бра жа ет да ты в лю бом слу чае, но дру гая ос тавля ет та кие не пра виль но от фор ма ти ро ван ные зна че ния пус ты ми

при ото бра же нии. При же лании как мож но точ нее со от вет ст вовать стан дар там вы мо же те фор ма ти ро вать за го ло вок с да той

с по мо щью сле дую ще го про грамм но го ко да (ре зуль тат ко то ро го

мо жет быть про ана ли зи ро ван лю бы ми стан дарт ны ми ин ст румен та ми, та ки ми как функ ция time.strptime):

import time

gmt = time.gmtime(time.time())

fmt = '%a, %d %b %Y %H:%M:%S GMT'

str = time.strftime(fmt, gmt)

hdr = 'Date: ' + str

print(hdr)

По сле вы пол не ния это го фраг мен та зна че ние пе ре мен ной hdr будет иметь сле дую щий вид:

Date: Wed, 05 May 2010 21:49:32 GMT

Функ ция time.strftime по зво ля ет фор ми ро вать стро ку с да той

и вре ме нем в лю бом фор ма те; функ ция time.asctime реа ли зу ет

един ст вен ный стан дарт ный фор мат. Еще луч ше ис поль зо вать тот

же при ем, ко то рый ис поль зу ет ся в сце на рии smtpmail, – в со времен ном па ке те email (опи сы ва ет ся да лее в этой гла ве) име ет ся модуль email.utils, ко то рый пре дос тав ля ет функ ции для кор рект но-го фор ма ти ро ва ния да ты и вре ме ни. Сце на рий smtpmail ис поль зу-ет пер вый из сле дую щих ва ри ан тов фор ма ти ро ва ния:

202

Глава 13. Сценарии на стороне клиента

>>> import email.utils

>>> email.utils.formatdate()

'Wed, 05 May 2010 21:54:28 0000'

>>> email.utils.formatdate(localtime=True)

'Wed, 05 May 2010 17:54:52 0400'

>>> email.utils.formatdate(usegmt=True)

'Wed, 05 May 2010 21:55:22 GMT'

Смот ри те опи са ние при ме ров pymail и mailtools в этой гла ве, где

вы уви ди те до пол ни тель ные спо со бы ис поль зо ва ния. По след ний

по втор но ис поль зу ет ся в круп ных поч то вых кли ен тах PyMailGUI и PyMailCGI, пред став лен ных да лее в этой кни ге.

Отправка почты из интерактивной оболочки

Итак, где мы сей час на хо дим ся в аб ст ракт ной мо де ли Ин тер не та? Со

все ми эти ми прие ма ми по лу че ния и от прав ки поч ты лег ко за де ревь я-ми не уви деть ле са. Имей те в ви ду, что поч та пе ре да ет ся че рез со ке ты

(еще пом ни те о них?), по это му они яв ля ют ся фун да мен том все го про ис-хо дя ще го. Вся кое по лу чен ное или от прав лен ное пись мо в ко неч ном

ито ге со сто ит из фор ма ти ро ван ных по сле до ва тель но стей бай тов, пе ре-да вае мых по се ти ме ж ду ком пь ю те ра ми че рез со ке ты. Од на ко, как мы

уже ви де ли, ин тер фей сы Py thon к про то ко лам POP и SMTP скры ва ют

все мел кие де та ли. Кро ме то го, сце на рии, ко то рые мы на ча ли пи сать, скры ва ют да же ин тер фей сы Py thon и пре дос тав ля ют вы со ко уров не вые

ин те рак тив ные ин ст ру мен ты.

Оба сце на рия, popmail и smtpmail, пре дос тав ля ют пе ре но си мые ин ст румен ты элек трон ной поч ты, но удоб ст во их ис поль зо ва ния не со от вет ст-ву ет уров ню, при ня то му в ны неш ние вре ме на. Да лее в этой гла ве с по-мо щью уви ден но го мы реа ли зу ем бо лее ин те рак тив ный ин ст ру мент

для ра бо ты с элек трон ной по чтой. В сле дую щей гла ве мы так же соз да-дим гра фи че ский ин тер фейс к элек трон ной поч те с ис поль зо ва ни ем

tkinter, а в дру гой гла ве по стро им веб-ин тер фейс. Все эти ин ст ру мен ты

от ли ча ют ся, глав ным об ра зом, толь ко ин тер фей сом поль зо ва те ля. Ка-ж дый из них, в ко неч ном сче те, при ме ня ет рас смот рен ные на ми поч товые мо ду ли для пе ре да чи поч то вых со об ще ний че рез Ин тер нет по средст вом со ке тов.

Пре ж де чем дви нуть ся даль ше, еще од но при ме ча ние, ка саю щее ся прото ко ла SMTP: мы мо жем ис поль зо вать ин те рак тив ную обо лоч ку Python не толь ко для чте ния, но и для от прав ки поч ты, вы зы вая со от ветст вую щие функ ции и ме то ды вруч ную. Ни же, на при мер, де мон ст ри ру-ет ся от прав ка со об ще ния че рез SMTP-сер вер мое го ин тер нет-про вай де-ра по двум ад ре сам, ко то рые, как пред по ла га ют ся, вклю че ны в спи сок

рас сыл ки:

Пакет email: анализ и составление электронных писем

203

C:\...\PP4E\Internet\Email> python

>>> from smtplib import SMTP

>>> conn = SMTP('smtpout.secureserver.net')

>>> conn.sendmail(

... 'PP4E@learning-python.com', # истинный отправитель

... ['lutz@rmi.net', 'PP4E@learning-python.com'], # истинные получатели

... """From: PP4E@learning-python.com

... To: maillist

... Subject: test interactive smtplib

...

... testing 1 2 3...

... """)

{}

>>> conn.quit() # вызов quit() необходим,

дата добавляется автоматически

(221, b'Closing connection. Good bye.')

Мы про ве рим дос тав ку это го со об ще ния с по мо щью про грам мы поч то-во го кли ен та, ко то рую на пи шем да лее. В по ле «To» поч то вые кли ен ты

по лу ча те ля бу дут ото бра жать ад рес «maillist» – ре зуль тат впол не допус ти мо го прие ма ма ни пу ли ро ва ния за го лов ком. Фак ти че ски то го же

эф фек та мож но до бить ся при ис поль зо ва нии сце на рия smtpmailnoTo, вве дя в от вет на за прос «To?» спи сок ад ре сов, раз де лен ных точ кой с за-пя той (на при мер, lutz@rmi.net; PP4E@learningpython.com), и ука зав

на зва ние спи ска рас сыл ки в стро ке за го лов ка «To:». Поч то вые кли ен-ты, под дер жи ваю щие спи ски рас сыл ки, ав то ма ти зи ру ют этот шаг.

Од на ко от прав ка та ким спо со бом элек трон ных пи сем из ин те рак тивной обо лоч ки мо жет ока зать ся не про стым де лом – фор мат пред став ления строк за го лов ков ре гу ли ру ют ся стан дар та ми: на при мер, пус тая

стро ка по сле стро ки за го лов ка с те мой со об ще ния яв ля ет ся обя за тельной и иг ра ет важ ную роль, а за го ло вок «Date» мо жет во об ще от сут ст вовать (он бу дет до бав лен ав то ма ти че ски). Кро ме то го, при на ли чии вложе ний фор ма ти ро ва ние со об ще ний ста но вит ся на мно го бо лее слож-ным. На прак ти ке для соз да ния со об ще ний элек трон ной поч ты час то

ис поль зу ет ся па кет email из стан дарт ной биб лио те ки, по сле че го они пе-ре да ют ся мо ду лю smtplib. Па кет по зво ля ет кон ст руи ро вать элек трон-ные пись ма, при сваи вая за го лов ки и при сое ди няя час ти, воз мож но ко-ди ро ван ные, и соз да ет кор рект но от фор ма ти ро ван ный текст пись ма.

Что бы уз нать, как это де ла ет ся, пе рей дем к сле дую ще му раз де лу.

Пакет email: анализ и составление

электронных писем

Во вто ром из да нии этой кни ги ис поль зо ва лось мно же ст во мо ду лей из

стан дарт ной биб лио те ки (rfc822, StringIO и дру гие) для ана ли за со держи мо го со об ще ний и про стой об ра бот ки тек ста для их со став ле ния.

Кро ме то го, это из да ние со дер жа ло раз дел об из вле че нии и де ко ди ро ва-

204

Глава 13. Сценарии на стороне клиента

нии вло же ний, при кре п лен ных к со об ще нию, с ис поль зо ва ни ем та ких

мо ду лей, как mhlib, mimetools и base64.

При ра бо те над треть им из да ни ем эти ин ст ру мен ты все еще бы ли доступ ны, но, от кро вен но го во ря, они бы ли не сколь ко не удоб ны и про во-ци ро ва ли по яв ле ние оши бок. Ана лиз вло же ний, на при мер, был дос таточ но за пу тан ным де лом, а со став ле ние да же про стых со об ще ний бы ло

уто ми тель ным (фак ти че ски пер вые пе чат ные вы пус ки пре ды ду ще го

из да ния со дер жа ли по тен ци аль ную ошиб ку – в опе ра ции фор ма ти ро-ва ния стро ки от сут ст во вал один сим вол \n). Воз мож ность до бав ле ния

вло же ний да же не рас смат ри ва лась из-за свя зан ных с этим слож но стей

фор ма ти ро ва ния. Боль шин ст во этих ин ст ру мен тов от сут ст во ва ло в соста ве Py thon 3.X, ко гда я ра бо тал над чет вер тым из да ни ем, от час ти из-за их слож но сти, а от час ти из-за то го, что они ус та ре ли.

К сча стью, в на стоя щее вре мя си туа ция зна чи тель но улуч ши лась. После вы хо да вто ро го из да ния в Py thon по явил ся но вый па кет email – коллек ция мощ ных ин ст ру мен тов, ав то ма ти зи рую щих боль шин ст во за дач, свя зан ных с ана ли зом и со став ле ни ем со об ще ний элек трон ной поч ты.

Этот па кет обес пе чи ва ет объ ект но-ори ен ти ро ван ный ин тер фейс дос ту-па к со об ще ни ям и об ра ба ты ва ет все тон ко сти струк ту ры тек сто вых со-об ще ний, уп ро щая их ана лиз и со став ле ние. Он не толь ко уст ра ня ет

опас ность по яв ле ния це ло го клас са оши бок, но обес пе чи ва ет бо лее слож-ные спо со бы об ра бот ки элек трон ной поч ты.

С его по мо щью, на при мер, ра бо та с вло же ния ми ста но вит ся дос туп ной

для про стых смерт ных (и для ав то ров с ог ра ни чен ным про стран ст вом

кни ги). Это по зво ли ло в треть ем из да нии уб рать це лый раз дел, по священ ный ана ли зу и де ко ди ро ва нию вло же ний вруч ную, – эти опе ра ции

бы ли ав то ма ти зи ро ва ны па ке том email. Но вый па кет по зво ля ет ана ли-зи ро вать и кон ст руи ро вать за го лов ки и вло же ния, ге не ри ро вать коррект ный текст элек трон ных пи сем, при ме нять ал го рит мы де ко ди ро вания и ко ди ро ва ния дан ных, та кие как Base64, quoted-printable и uuenco ded, и мно гое дру гое.

В этой кни ге мы не бу дем рас смат ри вать па кет email пол но стью. Он доста точ но хо ро шо опи сан в ру ко во дстве по биб лио те ке Py thon. На ша цель

здесь – ис сле до вать не ко то рые при ме ры его ис поль зо ва ния, ко то рые вы

смо же те изу чать па рал лель но с ру ко во дства ми. Но что бы дать вам точ-ку опо ры, нач нем с крат ко го об зо ра. В двух сло вах, ос но вой па ке та email яв ля ет ся объ ект Message, ко то рый обес пе чи ва ет:

 Ана лиз со об ще ний

Пол ный текст элек трон но го пись ма, по лу чен но го с по мо щью мо ду ля

poplib или imaplib, пре об ра зу ет ся в но вый объ ект Message с при клад-ным ин тер фей сом для об ра бот ки раз лич ных его ком по нен тов. В объек те за го лов ки пись ма при об ре та ют вид клю чей сло ва ря, а ком понен ты пре вра ща ют ся в «по лез ный груз» (ин фор ма ци он ное на пол нение) – их мож но обой ти, при ме няя ин тер фейс ге не ра то ров (под робнее об этих ком по нен тах рас ска зы ва ет ся чуть ни же).

Пакет email: анализ и составление электронных писем

205

 Соз да ние со об ще ния

Но вые пись ма кон ст руи ру ют ся за счет соз да ния но вых объ ек тов

Messa ge, ис поль зо ва ния его ме то дов для соз да ния за го лов ков и частей и по лу че ния пе чат но го пред став ле ния объ ек тов – кор рект но от-фор ма ти ро ван но го тек ста элек трон но го пись ма, го то во го к от прав ке

с по мо щью мо ду ля smtplib. За го лов ки до бав ля ют ся ин ст рук ция ми

при сваи ва ния по клю чу, а вло же ния – вы зо ва ми ме то дов.

Ины ми сло ва ми, объ ект Message ис поль зу ет ся и для дос ту па к су ще-ст вую щим со об ще ни ям, и для соз да ния но вых. В обо их слу ча ях пакет email спо со бен ав то ма ти че ски об ра ба ты вать та кие де та ли, как ко-ди ро ва ние со дер жи мо го (на при мер, вло же ния дво ич ных изо бра жений мо гут ин тер пре ти ро вать ся как текст с при ме не ни ем схе мы ко ди-ро ва ния Base64), оп ре де ле ние ти пов со дер жи мо го и мно гие дру гие.

Объекты Message

Объ ект Message яв ля ет ся ос но вой па ке та email, по это му для на ча ла вам

не об хо ди мо хо тя бы в об щих чер тах по зна ко мить ся с ним. Вкрат це, этот объ ект от ра жа ет струк ту ру го то во го со об ще ния элек трон ной почты. Ка ж дый объ ект Message со сто ит из трех ос нов ных ин фор ма ци он ных

час тей:

 Тип

Тип со дер жи мо го (про стой текст, раз мет ка HTML, изо бра же ние JPEG

и так да лее), ко ди ро ван но го в со от вет ст вии с ос нов ным ти пом MIME

и под ти пом. На при мер, «text/html» оз на ча ет, что ос нов ным ти пом

яв ля ет ся текст, а под ти пом – раз мет ка HTML (веб-стра ни ца); тип

«image/jpeg» со от вет ст ву ет изо бра же нию JPEG. Тип «multipart/mixed» со от вет ст ву ет вло жен ным час тям с тек стом со об ще ния.

 За го лов ки

Ин тер фейс ото бра же ния, на по ми наю щий клю чи сло ва рей, ко гда

ка ж до му клю чу (From, To и так да лее) со от вет ст ву ет от дель ный за-го ло вок. Этот ин тер фейс под дер жи ва ет боль шин ст во опе ра ций, типич ных для сло ва рей, и по зво ля ет из вле кать и ус та нав ли вать за голов ки с по мо щью обыч ных опе ра ций ин дек си ро ва ния по клю чу.

 Со дер жи мое

Ин фор ма ци он ное на пол не ние поч то во го со об ще ния. Это мо жет быть

стро ка (bytes или str) в про стых со об ще ни ях или спи сок до пол нитель ных объ ек тов Message, со дер жа щий вло же ния или аль тер на тивные час ти. Для не ко то рых не обыч ных ти пов ин фор ма ци он ным на-пол не ни ем мо жет быть объ ект Py thon None.

Тип MIME объ ек та со об ще ния Message яв ля ет ся клю чом к по ни ма нию

его со дер жи мо го. На при мер, элек трон ные пись ма с вло жен ны ми изобра же ния ми мо гут со сто ять из ос нов но го объ ек та Message верх не го уровня (ти па multipart/mixed) с тре мя до пол ни тель ны ми объ ек та ми Mes sage

206

Глава 13. Сценарии на стороне клиента

в ка че ст ве ин фор ма ци он но го на пол не ния – один для ос нов но го тек ста

(ти па text/plain), дру гие два для изо бра же ний (ти па image/jpeg). Изо браже ния мо гут ко ди ро вать ся при пе ре да че в текст с при ме не ни ем ал горит ма Base64 или дру го го; спо соб ко ди ро ва ния, а так же ори ги наль ное

имя фай ла изо бра же ния ука зы ва ют ся в за го лов ках час тей.

Ана ло гич но элек трон ное пись мо, вклю чаю щее про стой текст и аль терна тив ную раз мет ку HTML, бу дет пред став ле но в ви де кор не во го объ ек-та Message ти па multipart/alternative с дву мя вло жен ны ми объ ек та ми

Mes sage – объ ект с про стым тек стом (ти па text/plain) и объ ект с раз меткой HTML (ти па text/html). Про грам ма поч то во го кли ен та са ма оп ре делит, ка кую часть ото бра жать, за час тую опи ра ясь на пред поч те ния пользо ва те ля.

Про стей шие со об ще ния мо гут со сто ять из един ст вен но го кор не во го объек та Message ти па text/plain или text/html, пред став ляю ще го все те ло со-об ще ния. Ин фор ма ци он ным на пол не ни ем в та ких элек трон ных пись-мах яв ля ет ся обыч ная стро ка. Они мо гут во об ще не иметь яв но ука занно го ти па; в та ких слу ча ях по умол ча нию со об ще ния ин тер пре ти ру ют-ся, как имею щие тип text/plain. Не ко то рые со об ще ния, со стоя щие из

един ст вен ной час ти, име ют тип text/html без ука за ния ти па text/plain –

для про смот ра они тре бу ют ис поль зо ва ния веб-бро узе ра или дру го го

ин ст ру мен та ото бра же ния раз мет ки HTML (или осо бо го на строя глаз

у поль зо ва те ля).

Воз мож ны и дру гие ком би на ции, вклю чая ти пы, ко то рые не час то встре-тишь на прак ти ке, та кие как message/delivery. Боль шин ст во со об ще ний

име ют ос нов ную тек сто вую часть, хо тя и не обя за тель но, и мо гут вклады вать ся в со об ще ния, со стоя щие из не сколь ких час тей или имею щие

дру гую струк ту ру.

Во всех слу ча ях поч то вое со об ще ние пред став ля ет со бой про стую линей ную по сле до ва тель ность, и струк ту ра со об ще ния оп ре де ля ет ся ав-то ма ти че ски, ко гда про из во дит ся ана лиз тек ста пись ма, или соз да ет ся

вы зо ва ми ме то дов, ко гда фор ми ру ет ся но вое со об ще ние. На при мер, при соз да нии со об ще ний ме тод attach объ ек та со об ще ния до бав ля ет допол ни тель ные час ти, а ме тод set_payload со хра ня ет стро ку в ка че ст ве

ин фор ма ци он но го на пол не ния для про стых со об ще ний.

Объ ек ты Message так же об ла да ют раз но об раз ны ми свой ст ва ми (на пример, имя фай ла вло же ния) и пре дос тав ля ют удоб ный ме тод-ге не ра тор

walk, ко то рый при ка ж дом об ра ще нии в цик ле for или в дру гих ите ра-ци он ных кон тек стах воз вра ща ет сле дую щий объ ект Message в це поч ке

вло жен ных объ ек тов. По сколь ку воз вра щае мый этим ме то дом ге не ратор об хо да пер вым воз вра ща ет кор не вой объ ект Message (то есть self), со-об ще ния, со стоя щие из един ст вен ной час ти, не при хо дит ся об ра ба тывать как осо бый слу чай – фак ти че ски со об ще ния, со стоя щие из един ствен ной час ти, мож но ин тер пре ти ро вать как объ ект Message с един ст венным эле мен том ин фор ма ци он но го на пол не ния – са мим со бой.

Пакет email: анализ и составление электронных писем

207

В ко неч ном сче те, струк ту ра объ ек та Message близ ко от ра жа ет тек стовое пред став ле ние со об ще ний элек трон ной поч ты. Спе ци аль ные стро ки

за го лов ков в тек сте пись ма оп ре де ля ют его тип (на при мер, про стой

текст или со стоя щее из не сколь ких час тей), а ме ж ду вло жен ны ми частя ми со дер жи мо го по ме ща ет ся спе ци аль ный раз де ли тель. Все осо бенно сти тек сто во го пред став ле ния ав то ма ти че ски об ра ба ты ва ют ся па кетом email, по это му при ана ли зе и со став ле нии со об ще ний нам не тре бу-ет ся пом нить о де та лях фор ма ти ро ва ния.

Ес ли вам ин те рес но уви деть, как все это со от но сит ся с на стоя щи ми

элек трон ны ми пись ма ми, то луч ше все го бу дет оз на ко мить ся со структу рой не об ра бо тан но го тек ста со об ще ния, ото бра жае мо го поч то вым

кли ен том, а так же с не ко то ры ми при ме ра ми, с ко то ры ми мы встре тим-ся в этой кни ге. Фак ти че ски, мы уже ви де ли не сколь ко пи сем – просты ми при ме ра ми мо гут слу жить ре зуль та ты, вы ве ден ные сце на ри ем

по лу че ния поч ты по про то ко лу POP вы ше. За бо лее под роб ны ми све дения ми об объ ек те Message и о па ке те email в це лом об ра щай тесь к раз де-лу с опи са ни ем па ке та email в ру ко во дстве по биб лио те ке Py thon. Ра ди

эко но мии мес та мы опус тим та кие де та ли, как пе ре чень дос туп ных

схем ко ди ро ва ния и клас сов объ ек та MIME.

Кро ме па ке та email в стан дарт ной биб лио те ке Py thon име ют ся и дру гие

ин ст ру мен ты для ра бо ты с элек трон ной по чтой. На при мер, мо дуль

mimetypes ото бра жа ет име на фай лов в тип MIME и об рат но1: mimetypes.guess_type(filename)

Ото бра жа ет имя фай ла в тип MIME. Имя spam.txt ото бра жа ет ся

в тип «text/plan».

mimetypes.guess_extension(contype)

Ото бра жа ет тип MIME в рас ши ре ние име ни фай ла. Тип «text/html»

ото бра жа ет ся в рас ши ре ние .html.

Мы уже ис поль зо ва ли мо дуль mimetypes ра нее в этой гла ве, ко гда с его

по мо щью по име ни фай ла оп ре де ля ли ре жим его пе ре да чи по FTP (пример 13.10), а так же в гла ве 6, где он при ме нял ся для вы бо ра про граммы-про иг ры ва те ля по име ни фай ла (смот ри те при ме ры в той гла ве, вклю чая сце на рий playfile.py, при мер 6.23). При об ра бот ке элек тронной поч ты эти функ ции мо гут при го дить ся в реа ли за ции про це ду ры

при кре п ле ния фай лов к но вым со об ще ни ям (guess_type) и со хра не ния

вло же ний, для ко то рых не ука за но имя фай ла (guess_extension). Фак ти-че ски ис ход ный про грамм ный код это го мо ду ля мо жет слу жить ис чер-пы ваю щим спра воч ни ком по ти пам MIME. До пол ни тель ные под роб ности об этих ин ст ру мен тах смот ри те в ру ко во дстве по биб лио те ке.

1

Точ нее, ото бра жа ют ся рас ши ре ния в име нах фай лов, ба зо вая часть име ни

фай ла пе ред рас ши ре ни ем не ана ли зи ру ет ся и не влия ет на ре зуль тат, анали зи ру ет ся толь ко рас ши ре ние. – Прим. пе рев.

208

Глава 13. Сценарии на стороне клиента

Базовые интерфейсы пакета email в действии

У нас нет воз мож но сти при вес ти здесь ис чер пы ваю щую спра воч ную

ин фор ма цию, тем не ме нее, рас смот рим не сколь ко про стых ин те рактив ных се ан сов, ил лю ст ри рую щих ос но вы об ра бот ки элек трон ной почты. Что бы скон ст руи ро вать пол ный текст со об ще ния, го то во го к отправ ке, на при мер с по мо щью мо ду ля smtplib, соз дай те объ ект Message, при свой те за го лов ки как клю чи это го объ ек та и оп ре де ли те ин фор ма-ци он ное на пол не ние в те ле со об ще ния. Опе ра ция пре об ра зо ва ния по-лу чив ше го ся объ ек та в стро ку да ет в ре зуль та те пол ный текст поч то во-го со об ще ния. Этот про цесс на мно го бо лее прост и не так под вер жен

ошиб кам, как вы пол не ние тек сто вых опе ра ций вруч ную, ко то рые мы

при ме ня ли в при ме ре 13.19 для со став ле ния со об ще ний в ви де строк:

>>> from email.message import Message

>>> m = Message()

>>> m['from'] = 'Jane Doe <jane@doe.com>'

>>> m['to'] = 'PP4E@learning-python.com'

>>> m.set_payload('The owls are not what they seem...')

>>>

>>> s = str(m)

>>> print(s)

from: Jane Doe <jane@doe.com>

to: PP4E@learningpython.com

The owls are not what they seem...

 Ана лиз тек ста со об ще ния – по доб ный то му, что воз вра ща ет мо дуль

poplib, – вы пол ня ет ся так же про сто и по су ти пред став ля ет об рат ную

про це ду ру: мы по лу ча ем из тек ста объ ект Message с клю ча ми, пред ставляю щи ми за го лов ки, и с ин фор ма ци он ным на пол не ни ем в те ле:

>>> s # та же строка, что и в предыдущем сеансе

'from: Jane Doe <jane@doe.com>\nto: PP4E@learningpython.com\n\nThe owls...'

>>> from email.parser import Parser

>>> x = Parser().parsestr(s)

>>> x

<email.message.Message object at 0x015EA9F0>

>>>

>>> x['From']

'Jane Doe <jane@doe.com>'

>>> x.get_payload()

'The owls are not what they seem...'

>>> x.items()

[('from', 'Jane Doe <jane@doe.com>'), ('to', 'PP4E@learningpython.com')]

По ка что про де мон ст ри ро ван ные прие мы ма ло от ли ча ют ся от прие мов

ис поль зо ва ния ус та рев ше го и ны не от сут ст вую ще го в биб лио те ке мо ду-ля rfc822, но, как бу дет по ка за но чуть ни же, все ста но вит ся на мно го

ин те рес нее, ко гда на сце не по яв ля ют ся со об ще ния, со стоя щие из не-

Пакет email: анализ и составление электронных писем

209

сколь ких час тей. Для про стых со об ще ний, как в при ме ре вы ше, ге не-ра тор walk объ ек та со об ще ния ин тер пре ти ру ет его как со об ще ние, состоя щее из един ст вен ной час ти про сто го тек сто во го ти па:

>>> for part in x.walk():

... print(x.get_content_type())

... print(x.get_payload())

...

text/plain

The owls are not what they seem...

Обработка сообщений, состоящих из нескольких частей

Для соз да ния пись ма с вло же ния ми не тре бу ет ся при кла ды вать осо бых

уси лий: мы про сто соз да ем кор не вой объ ект Message и при сое ди ня ем

к не му вло жен ные объ ек ты Message, соз дан ные из объ ек тов ти пов MIME, со от вет ст вую щих ти пам при сое ди няе мых дан ных. Класс MIMEText, напри мер, яв ля ет ся под клас сом Message, ко то рый пред на зна чен для соз дания тек сто вых час тей и зна ет, как ге не ри ро вать пра виль ные за го лов ки

при вы во де. Клас сы MIMEImage и MIMEAudio яв ля ют ся по хо жи ми рас ши рения ми клас са Message для изо бра же ний и ау дио фраг мен тов и мо гут

при ме нять к дво ич ным дан ным ал го ритм ко ди ро ва ния MIME Ba se64

и дру гие. Кор не вым объ ек том со об ще ния яв ля ет ся тот, ко то рый хранит глав ные за го лов ки поч то во го со об ще ния, и вме сто то го, что бы конст руи ро вать все ос нов ное ин фор ма ци он ное на пол не ние со об ще ния це-ли ком, мы при кре п ля ем к кор не во му объ ек ту со став ные час ти – те перь

ин фор ма ци он ное на пол не ние при об ре та ет вид спи ска, а не стро ки. Класс

MIMEMultipart – это под класс Message, ко то рый пре дос тав ля ет ме то ды, не об хо ди мые кор не во му объ ек ту:

>>> from email.mime.multipart import MIMEMultipart # подкласс Message

>>> from email.mime.text import MIMEText # дополнительные заголовки+методы

>>>

>>> top = MIMEMultipart() # корневой объект Message

>>> top['from'] = 'Art <arthur@camelot.org>' # по умолчанию подтип=mixed

>>> top['to'] = 'PP4E@learning-python.com'

>>>

>>> sub1 = MIMEText('nice red uniforms...\n') # вложения

>>> sub2 = MIMEText(open('data.txt').read())

>>> sub2.add_header('Content-Disposition', 'attachment', filename='data.txt')

>>> top.attach(sub1)

>>> top.attach(sub2)

Ес ли по пы тать ся за про сить текст со об ще ния, в от вет бу дет воз вра щен

кор рект но от фор ма ти ро ван ный пол ный текст со об ще ния с раз де ли те-ля ми и всем ос таль ным, го то вый к от прав ке с по мо щью smtplib, что

весь ма не про сто, ес ли по про бо вать сде лать это вруч ную:

>>> text = top.as_string() # или то же самое: str(top) или print(top)

>>> print(text)

ContentType: multipart/mixed; boundary="===============1574823535=="

210

Глава 13. Сценарии на стороне клиента

MIMEVersion: 1.0

from: Art <arthur@camelot.org>

to: PP4E@learningpython.com

===============1574823535==

ContentType: text/plain; charset="usascii"

MIMEVersion: 1.0

ContentTransferEncoding: 7bit

nice red uniforms...

===============1574823535==

ContentType: text/plain; charset="usascii"

MIMEVersion: 1.0

ContentTransferEncoding: 7bit

ContentDisposition: attachment; filename="data.txt"

line1

line2

line3

===============1574823535==

Ес ли те перь от пра вить это со об ще ние и по лу чить его с по мо щью poplib, при по пыт ке про ана ли зи ро вать его пол ный текст мы по лу чим объ ект

Message, точ но та кой же, как тот, что был скон ст руи ро ван для от прав ки.

Ге не ра тор walk объ ек та со об ще ния по зво ля ет обой ти все его час ти, оп ре-де лять их ти пы и из вле кать ин фор ма ци он ное на пол не ние:

>>> text # тот же самый текст, что был получен в предыдущем сеансе

'ContentType: multipart/mixed; boundary="===============1574823535=="\nMI...'

>>> from email.parser import Parser

>>> msg = Parser().parsestr(text)

>>> msg['from']

'Art <arthur@camelot.org>'

>>> for part in msg.walk():

... print(part.get_content_type())

... print(part.get_payload())

... print()

...

multipart/mixed

[<email.message.Message object at 0x015EC610>,

<email.message.Message object at0x015EC630>]

text/plain

nice red uniforms...

text/plain

Пакет email: анализ и составление электронных писем

211

line1

line2

line3

Аль тер на тив ные час ти со став ных со об ще ний (с тек стом и раз мет кой

HTML, со дер жа щи ми од ну и ту же ин фор ма цию) мож но соз да вать и извле кать по хо жим спо со бом. По сколь ку про стой объ ект но-ори ен ти рован ный API по зво ля ет кли ен там элек трон ной поч ты лег ко и про сто

ана ли зи ро вать и кон ст руи ро вать со об ще ния, они мо гут со сре до то читься на поль зо ва тель ском ин тер фей се, а не на об ра бот ке тек ста.

Юникод, интернационализация

и пакет email в Python 3.1

Те перь, ко гда я по ка зал вам, на сколь ко «кру ты ми» воз мож но стя ми об-ла да ет па кет email, я, к со жа ле нию, дол жен от ме тить, что в Py thon 3.1

он не дос та точ но функ цио на лен. Па кет email дей ст ву ет, как бы ло по ка-за но вы ше, при ме ни тель но к про стым со об ще ни ям, но не ко то рые его

ас пек ты ис пы ты ва ют су ще ст вен ное влия ние ди хо то мии стро ко вых типов str/bytes в Py thon 3.X.

В двух сло вах: реа ли за ция па ке та email в Py thon 3.1 до сих ори ен ти ро-ва на на ра бо ту в цар ст ве тек сто вых строк str Py thon 2.X. Так как в версии 3.X эти стро ки пре вра ти лись в стро ки Юни ко да, а так же по то му, что мно гие ин ст ру мен ты, ис поль зуе мые па ке том email, ны не ори ен ти-ро ва ны на ра бо ту со стро ка ми бай тов, ко то рые не мо гут сво бод но смеши вать ся со стро ка ми str, не ожи дан но воз ни ка ет мно же ст во кон фликтов, вы зы ваю щих про бле мы в про грам мах, ис поль зую щих этот па кет.

К мо мен ту на пи са ния этих строк ве лись ра бо ты по соз да нию но вой версии па ке та email, ко то рый луч ше бу дет об ра ба ты вать стро ки bytes и поддер жи вать ко ди ров ки Юни ко да, но по об ще му при зна нию вклю че ние

но вой вер сии па ке та в биб лио те ку Py thon про изой дет не рань ше вы хо да

вер сии 3.3 – на мно го поз же вы хо да это го из да ния кни ги. Не ко то рые

ис прав ле ния мо гут быть вклю че ны уже в вер сию 3.2, тем не ме нее, не-об хо ди мо по ни мать, что ре ше ние всех про блем, ко то рые по ро ж да ет пакет, тре бу ет пол ной его мо дер ни за ции.

Спра вед ли во сти ра ди сле ду ет от ме тить, что это фун да мен таль ная пробле ма. Элек трон ная поч та ис то ри че ски бы ла ори ен ти ро ва на на пе ре да-чу тек ста, со стоя ще го из од но бай то вых сим во лов ASCII, и обоб ще ние ее

до уров ня Юни ко да ока за лось со всем не про стым де лом. Фак ти че ски то

же са мое от но сит ся и к боль шей час ти со вре мен но го Ин тер не та – как

уже го во ри лось вы ше в этой гла ве, про то ко лы FTP, POP, SMTP и да же

веб-стра ни цы, по лу чае мые с по мо щью про то ко ла HTTP, под вер же ны

тем же про бле мам. Ин тер пре ти ро вать пе ре сы лае мые по се ти бай ты как

текст очень про сто, по ка они один в один ото бра жа ет ся в сим во лы, но

вклю че ние под держ ки раз лич ных ко ди ро вок тек ста Юни ко да от крыва ет ящик Пан до ры, за пол нен ный про бле ма ми. В на стоя щее вре мя это

212

Глава 13. Сценарии на стороне клиента

вле чет до пол ни тель ные слож но сти, но, как вид но на при ме ре па ке та

email, это по ис ти не гран ди оз ная за да ча.

От кро вен но го во ря, я не хо тел вы пус кать это из да ние кни ги, по ка не

бу дут ре ше ны про бле мы в этом па ке те, но ре шил ся на этот шаг, по то му

что на под го тов ку но вой вер сии па ке та email мо гут уй ти го ды (су дя по

все му – две вер сии Py thon). Кро ме то го, эти про бле мы от но сят ся к ка те-го рии про блем, с ко то ры ми вам при дет ся столк нуть ся при раз ра бот ке

пол но мас штаб ных при ло же ний. Все те чет, все из ме ня ет ся, и про граммное обес пе че ние не яв ля ет ся ис клю че ни ем.

Вме сто это го в при ме рах дан ной кни ги де мон ст ри ру ет ся но вая поддерж ка Юни ко да и ин тер на цио на ли за ции, но при этом вез де, где возмож но, при во дят ся об ход ные ре ше ния про блем. Про грам мы в кни ге

в пер вую оче редь пред на зна че ны для обу че ния, а не для ком мер че ско го

ис поль зо ва ния. Од на ко, учи ты вая со стоя ние па ке та email, ко то рый исполь зу ет ся в при ме рах, ре ше ния, де мон ст ри руе мые здесь, мо гут оказать ся не дос та точ но уни вер саль ны ми, и мо гут та ить в се бе до пол нитель ные про бле мы, свя зан ные с под держ кой Юни ко да. На бу ду щее –

сле ди те за ин фор ма ци ей на веб-сай те кни ги (опи сы ва ет ся в пре ди словии), где бу дут при во дить ся до пол ни тель ные за ме ча ния и про грамм ный

код при ме ров с по яв ле ни ем но вой вер сии па ке та email. Здесь же мы будем ра бо тать с тем, что име ет ся.

Од на ко все не так пло хо. В этой кни ге мы смо жем ис поль зо вать па кет

email в те ку щем его ви де для соз да ния весь ма слож ных и пол но функцио наль ных кли ен тов элек трон ной поч ты. Как бы то ни бы ло, он предла га ет мно же ст во ве ли ко леп ных ин ст ру мен тов, вклю чая пре об ра зо вание в фор мат MIME и об рат но, фор ми ро ва ние и ана лиз со об ще ний, конст руи ро ва ние и из вле че ние ин тер на цио на ли зи ро ван ных за го лов ков, и мно гие дру гие. Есть один не при ят ный мо мент: нам при дет ся при менять не ко то рые об ход ные ре ше ния, ко то рые, воз мож но, по тре бу ет ся

из ме нить в бу ду щем, хо тя не ко то рые про грамм ные про ек ты сво бод ны

от этих не дос тат ков.

По сколь ку ог ра ни че ния па ке та email бу дут ока зы вать влия ние на приме ры, сле дую щие да лее в кни ге, я ко рот ко про бе гусь по ним в этом разде ле. Не ко то рые из них мож но бы ло бы спо кой но ос та вить на бу ду щее, но час ти по сле дую щих при ме ров бу дет слож но по нять, ес ли не иметь

пред став ле ния об этих ог ра ни че ни ях. В этом есть и свои плю сы – иссле до ва ние ог ра ни че ний так же по слу жит бо лее глу бо ко му по ни ма нию

ин тер фей сов па ке та email в це лом.

Необходимость декодирования сообщений

перед анализом

Пер вая про бле ма в па ке те email, свя зан ная с под держ кой Юни ко да

в Py thon3.1, яв ля ет ся прак ти че ски не пре одо ли мым пре пят ст ви ем в не-ко то рых кон тек стах: стро ки bytes, по доб ные тем, ко то рые воз вра ща ет

мо дуль poplib при из вле че нии со об ще ния элек трон ной поч ты, долж ны

Пакет email: анализ и составление электронных писем

213

де ко ди ро вать ся в стро ки str пе ред ана ли зом их с по мо щью па ке та email.

К со жа ле нию, из-за не дос тат ка ин фор ма ции о том, как де ко ди ро вать

бай ты со об ще ния в Юни код, в не ко то рых кли ен тах это го па ке та мо жет

по тре бо вать ся обес пе чить оп ре де ле ние всех ко ди ро вок, ис поль зо ванных в со об ще нии, пе ред тем, как ана ли зи ро вать его. В са мых тя же лых

слу ча ях, по ми мо элек трон ной поч ты, – в ко то рых тре бу ет ся ис поль зовать дан ные сме шан ных ти пов, те ку щая вер сия па ке та во об ще не сможет при ме нять ся. Эта про бле ма де мон ст ри ру ет ся ни же:

>>> text # из предыдущего примера в этом разделе

'ContentType: multipart/mixed; boundary="===============1574823535=="\nMI...'

>>> btext = text.encode()

>>> btext

b'ContentType: multipart/mixed; boundary="===============1574823535=="\nM...'

>>> msg = Parser().parsestr(text) # Parser ожидает получить строку Юникода,

>>> msg = Parser().parsestr(btext) # но poplib возвращает строку bytes!

Traceback (most recent call last):

File "<stdin>", line 1, in <module> File "C:\Python31\lib\email\parser.py", line 82, in parsestr return self.parse(StringIO(text), headersonly=headersonly) TypeError: initial_value must be str or None, not bytes

 (TypeError: initial_value должно иметь тип str или None, а не bytes)

>>> msg = Parser().parsestr(btext.decode()) # кодировка по умолчанию

>>> msg = Parser().parsestr(btext.decode('utf8')) # текст ascii (по умолч.)

>>> msg = Parser().parsestr(btext.decode('latin1')) # текст ascii остается

>>> msg = Parser().parsestr(btext.decode('ascii')) # одинаковым

во всех 3 случаях

Это не са мое иде аль ное ре ше ние, так как па кет email, ори ен ти ро ван ный

на ра бо ту со стро ка ми bytes, мог бы обес пе чить бо лее не по сред ст вен ное

при ме не ние ко ди ро вок к со об ще ни ям. Од на ко, как уже упо ми на лось

вы ше, па кет email в Py thon 3.1 не дос та точ но функ цио на лен из-за то го, что он ори ен ти ро ван на ра бо ту с ти пом str и из-за су ще ст вен ных от личий ме ж ду тек стом Юни ко да и стро ка ми бай тов в Py thon 3.X. В дан ном

слу чае объ ект, вы пол няю щий ана лиз, дол жен был бы при ни мать строку bytes, а не ждать, что кли ен ты бу дут знать, как вы пол нить ее де ко-ди ро ва ние.

По этой при чи не в реа ли за ци ях кли ен тов элек трон ной поч ты, пред ставлен ных в этой кни ге, пред при нят уп ро щен ный под ход к де ко ди ро ванию бай тов со об ще ний, ко то рые не об хо ди мо про ана ли зи ро вать с по мощью па ке та email. В ча ст но сти, сна ча ла вы пол ня ет ся по пыт ка де ко ди-ро вать пол ный текст со об ще ния с при ме не ни ем ко ди ров ки, ука зан ной

поль зо ва те лем; в слу чае не уда чи ис поль зу ют ся эв ри сти че ские ал го рит-мы оп ре де ле ния ко ди ров ки и, на ко нец, пред при ни ма ет ся по пыт ка де-ко ди ро вать толь ко за го лов ки со об ще ния.

Это го бу дет дос та точ но для при ме ров, но для бо лее ши ро ко го при ме нения дан ный при ем мо жет по тре бо вать ся рас ши рить. В не ко то рых слу-

214

Глава 13. Сценарии на стороне клиента

ча ях ко ди ров ку мож но оп ре де лить дру ги ми спо со ба ми, на при мер проана ли зи ро вав за го лов ки со об ще ния (ес ли они при сут ст ву ют), вы пол-нив струк тур ный ана лиз бай тов или за про сив ко ди ров ку у поль зо ва те-ля. По пыт ка до ба вить по доб ные улуч ше ния, дей ст вую щие дос та точ но

на деж но, мо жет ока зать ся слиш ком слож ной для книж ных при ме ров, но в лю бом слу чае для этой це ли луч ше все го ис поль зо вать ин ст ру менты стан дарт ной биб лио те ки.

На са мом де ле в на стоя щее вре мя на деж ное де ко ди ро ва ние тек ста со об-ще ния мо жет ока зать ся во об ще не воз мож ным, ес ли для это го тре бу ет-ся про ве рить за го лов ки, – мы не смо жем из влечь ин фор ма цию о ко диров ке со об ще ния, не вы пол нив его ана лиз, но мы не смо жем про ана ли-зи ро вать со об ще ние с по мо щью па ке та email в Py thon 3.1, по ка не уз на ем

ко ди ров ку. То есть что бы уз нать ко ди ров ку, сце на рию мо жет по тре бовать ся про ана ли зи ро вать со об ще ние, но, что бы вы пол нить ана лиз, не-об хо ди мо знать ко ди ров ку! Стро ки бай тов, воз вра щае мые poplib, и строки сим во лов Юни ко да, с ко то ры ми ра бо та ет па кет email, в Py thon 3.1

име ют фун да мен таль ные от ли чия. Да же внут ри стан дарт ной биб лиоте ки из ме не ния, вне сен ные в Py thon 3.X, соз да ли про бле му «ку ри цы

и яй ца», ко то рая ни ку да не де лась да же спус тя поч ти два го да по сле вы-хо да вер сии 3.0.

Кро ме раз ра бот ки соб ст вен но го ме ха низ ма ана ли за со об ще ний элек трон ной поч ты или реа ли за ции дру гих по доб ных по слож но сти под хо-дов луч шим ре ше ни ем на се го дняш ний день вы гля дит оп ре де ле ние ко-ди ров ки из поль зо ва тель ских на стро ек и ис поль зо ва ние зна че ний по

умол ча нию. Имен но этот под ход бу дет при ме нять ся в этом из да нии.

Кли ент PyMailGUI из гла вы 14, на при мер, бу дет по зво лять ука зы вать

ко ди ров ку пол но го тек ста поч то во го со об ще ния для ка ж до го се ан са

в от дель но сти.

На стоя щая про бле ма, ко неч но же, со сто ит в том, что элек трон ная почта из на чаль но ус лож не на не об хо ди мо стью под держ ки про из воль ных

ко ди ро вок тек ста. Вдо ба вок к про бле ме вы бо ра ко ди ров ки пол но го текста со об ще ния по ме ре его ана ли за мы долж ны не оши бить ся при вы бо-ре ко ди ро вок его от дель ных тек сто вых ком по нен тов – тек сто вых частей и за го лов ков. Дви нем ся даль ше, что бы уви деть, по че му.

 По доб ная про бле ма в CGIсце на ри ях: сле ду ет так же от ме тить, что

про бле ма де ко ди ро ва ния пол но го тек ста со об ще ния мо жет ока заться не на столь ко су ще ст вен ной, как для не ко то рых кли ен тов па ке та

email. Ори ги наль ные стан дар ты элек трон ной поч ты пре ду смат ри ва-ют об мен тек стом ASCII и тре бу ют вы пол нять пре об ра зо ва ние двоич ных дан ных в фор мат MIME, по это му боль шин ст во элек трон ных

пи сем на вер ня ка бу дут кор рект но де ко ди ро вать ся с при ме не ни ем

7- или 8-би то вой ко ди ров ки, та кой как Latin-1.

Од на ко, как мы уви дим в гла ве 15, пе ред сер вер ны ми веб-сце на риями, под дер жи ваю щи ми вы груз ку фай лов по CGI, вста ет по хо жая

и еще бо лее не пре одо ли мая про бле ма. Для ана ли за со став ных форм

Пакет email: анализ и составление электронных писем

215

дан ных мо дуль CGI в язы ке Py thon ис поль зу ет па кет email. Па кет

email тре бу ет де ко ди ро вать дан ные в стро ки str для ана ли за. А са ми

дан ные, в свою оче редь, мо гут пред став лять со бой смесь тек сто вых

и дво ич ных дан ных (вклю чая про стые дво ич ные дан ные, к ко торым не при ме ня лось пре об ра зо ва ние в фор мат MIME, текст в лю бой

ко ди ров ке и да же про из воль ные их ком би на ции). По это му в Python 3.1 опе ра ция от прав ки та ких форм бу дет тер петь не уда чу, ес ли

они бу дут вклю чать дво ич ные или не со вмес ти мые тек сто вые файлы. Еще до то го, как у сце на рия по явит ся шанс вме шать ся в про ис-хо дя щее, внут ри мо ду ля cgi бу дет воз бу ж де но ис клю че ние ошиб ки

де ко ди ро ва ния Юни ко да или не вер но го ти па.

Вы груз ка по CGI ра бо та ет в Py thon 2.X лишь по той про стой причи не, что тип str в этой вер сии мо жет пред став лять и за ко ди ро ванный текст, и дво ич ные дан ные. Со хра не ния та ко го ти па со дер жи мо-го в дво ич ном фай ле в ви де стро ки бай тов в вер сии 2.X бы ло дос таточ но для об ра бот ки про из воль но го тек ста и дво ич ных дан ных, таких как изо бра же ния. По той же при чи не в 2.X не воз ни ка ет

про блем с ана ли зом со об ще ний элек трон ной поч ты. Хо ро шо это или

пло хо, но раз де ле ние ти пов str/bytes в 3.X де ла ет это обоб ще ние невоз мож ным.

Ины ми сло ва ми, в це лом мы мо жем обой ти тре бо ва ние па ке та email и пред став лять для ана ли за поч то вые со об ще ния в ви де строк str, де ко ди руя их с при ме не ни ем 8-би то вой ко ди ров ки, од на ко эта пробле ма яв ля ет ся весь ма бо лез нен ной для всех сфер со вре мен но го веб-про грам ми ро ва ния. Смот ри те до пол ни тель ные под роб но сти по этой

те ме в гла ве 15 и обя за тель но сле ди те за из ме не ния ми, ко то рые, возмож но, уже бу дут реа ли зо ва ны к то му мо мен ту, ко гда вы чи тае те

эти стро ки.

Кодировка текстового содержимого:

обработка результатов смешанного типа

Сле дую щая про бле ма в па ке те email, свя зан ная с под держ кой Юни ко-да, в не ко то рой сте пе ни да же про ти во ре чит мо де ли про грам ми ро ва ния

на язы ке Py thon в це лом: ти пы дан ных со дер жи мо го объ ек тов со об щений мо гут от ли чать ся в за ви си мо сти от то го, как они из вле ка ют ся. Это

осо бен но ус лож ня ет реа ли за цию про грамм, ко то рые вы пол ня ют об ход

и об ра бот ку час тей со об ще ния с со дер жи мым.

В ча ст но сти, ме тод get_payload объ ек та Message, ко то рый мы ис поль зо ва-ли вы ше, при ни ма ет не обя за тель ный ар гу мент decode, управ ляю щий

ав то ма ти че ским де ко ди ро ва ни ем дан ных в фор ма те MIME (на при мер, Base64, uuencode, quoted-printable). Ес ли в этом ар гу мен те пе ре дать число 1 (или True), со дер жи мое бу дет де ко ди ро вать ся при из вле че нии, ес ли

это не об хо ди мо. Это на столь ко удоб но при об ра бот ке слож ных со об щений с про из воль ны ми час тя ми, что в этом ар гу мен те обыч но все гда пе-ре да ет ся зна че ние 1. Дво ич ные час ти со об ще ния, как пра ви ло, все гда

ко ди ру ют ся в фор мат MIME, но да же тек сто вые час ти мо гут быть пред-

216

Глава 13. Сценарии на стороне клиента

став ле ны в од ном из фор ма тов MIME, та ком как Base64, ес ли зна че ния

их бай тов вы хо дят за рам ки стан дар тов элек трон ной поч ты. Не ко торые ти пы тек ста Юни ко да, на при мер, тре бу ют ко ди ро ва ния в фор мат

MIME.

В ре зуль та те ме тод get_payload, обыч но воз вра щаю щий стро ки str для

тек сто вых час тей str, бу дет воз вра щать стро ки bytes, ес ли его ар гу мент

decode име ет зна че ние True – да же ко гда за ра нее из вест но, что об ра ба тывае мая часть со об ще ния по сво ей при ро де яв ля ет ся тек сто вой. Ес ли

этот ар гу мент не ис поль зу ет ся, тип со дер жи мо го бу дет за ви сеть от его

ис ход но го ти па: str или bytes. По сколь ку в Py thon 3.X не до пус ка ет ся

сме ши вать ти пы str и bytes в опе ра ци ях, кли ен ты, ко то рые пре ду сматри ва ют со хра не ние ре зуль та тов в фай лах или их об ра бот ку как тек ста, долж ны учи ты вать эти раз ли чия. Вы пол ним не ко то рый про грамм ный

код для ил лю ст ра ции:

>>> from email.message import Message

>>> m = Message()

>>> m['From'] = 'Lancelot'

>>> m.set_payload('Line?...')

>>> m['From']

'Lancelot'

>>> m.get_payload() # str, если содержимое имеет тип str

'Line?...'

>>> m.get_payload(decode=1) # bytes, (то же, что и decode=True) выполняется

b'Line?...' # декодирование MIME, если необходимо

Со че та ние этих раз ли чий в ти пах воз вра щае мых дан ных со стро гим

раз де ле ни ем ти пов str/bytes в Py thon 3.X мо жет вы зы вать про бле мы об-ра бот ки ре зуль та тов при нев ни ма тель ном от но ше нии к де ко ди ро ва нию:

>>> m.get_payload(decode=True) + 'spam' # нельзя смешивать в 3.X!

TypeError: can't concat bytes to str

 (TypeError: невозможно объединить bytes и str)

>>> m.get_payload(decode=True).decode() + 'spam' # преобразовать,

'Line?...spam' # если необходимо

Что бы вы мог ли по нять смысл этих при ме ров, за пом ни те, что к тек сту

со об ще ния элек трон ной поч ты при ме ня ют ся два раз ных по ня тия терми на «ко ди ров ка»:

• Ко ди ров ки MIME элек трон ной поч ты, та кие как Base64, uuencode и quoted- printable, при ме ня ют ся к дво ич ным дан ным и дру го му необыч но му со дер жи мо му, что бы обес пе чить воз мож ность их пе ре да-чи в тек сте со об ще ния элек трон ной поч ты.

• Ко ди ров ки Юни ко да тек сто вых строк в це лом при ме ня ют ся к тек сту

со об ще ния, а так же к его час тям, и мо гут по тре бо вать ся для тек стовых час тей по сле де ко ди ро ва ния из фор ма та MIME.

Пакет email: анализ и составление электронных писем

217

Па кет email об ра ба ты ва ет ко ди ров ки MIME ав то ма ти че ски, ко гда при

ана ли зе и из вле че нии со дер жи мо го ука зы ва ет ся ар гу мент decode=1

или ко гда соз да ет ся со об ще ние, со дер жа щее не пе ча тае мые час ти, од-на ко сце на рии по-преж не му долж ны при ни мать во вни ма ние ко ди ровки Юни ко да из-за важ ных от ли чий ме ж ду стро ко вы ми ти па ми в Python 3.X. На при мер, сле дую щая ин ст рук ция вы пол ня ет пер вое де ко ди-ро ва ние из фор ма та MIME, а вто рое – в стро ку сим во лов Юни ко да: m.get_payload(decode=True).decode() # в bytes через MIME, затем в str Да же ко гда ар гу мент decode не ис поль зу ет ся, тип со дер жи мо го все равно мо жет от ли чать ся при со хра не нии в раз ных фор ма тах:

>>> m = Message(); m.set_payload('spam'); m.get_payload() # извлекаемый тип

'spam' # соответствует

>>> m = Message(); m.set_payload(b'spam'); m.get_payload() # сохраненному

b'spam' # типу

То же са мое спра вед ли во для тек сто вых под клас сов MIME (хо тя, как мы

уви дим да лее в этом раз де ле, мы не мо жем пе ре да вать стро ки bytes их

кон ст рук то рам, что бы при ну ди тель но соз дать дво ич ное со дер жи мое):

>>> from email.mime.text import MIMEText

>>> m = MIMEText('Line...?')

>>> m['From'] = 'Lancelot'

>>> m['From']

'Lancelot'

>>> m.get_payload()

'Line...?'

>>> m.get_payload(decode=1)

b'Line...?'

К со жа ле нию, тот факт, что в на стоя щее вре мя со дер жи мое мо жет быть

ти па str или bytes, не толь ко про ти во ре чит ней траль ной к ти пам мо де-ли про грам ми ро ва ния на язы ке Py thon, но и ус лож ня ет про грамм ный

код – в сце на ри ях мо жет ока зать ся не об хо ди мым вы пол нять пре об ра-зо ва ния, ко гда кон текст тре бу ет ис поль зо ва ния то го или ино го ти па.

На при мер, биб лио те ки гра фи че ских ин тер фей сов мо гут по зво лять исполь зо вать оба ти па, но опе ра ции со хра не ния фай лов и соз да ния со держи мо го веб-стра ниц мо гут ока зать ся ме нее гиб ки ми. В на ших при мерах про грамм мы бу дем об ра ба ты вать со дер жи мое как стро ки ти па

bytes вез де, где это воз мож но, и де ко ди ро вать в стро ки ти па str в слу ча-ях, где это не об хо ди мо, ис поль зуя ин фор ма цию о ко ди ров ке, дос туп-ную для при клад но го ин тер фей са за го лов ков, опи сы вае мо го в сле дующем раз де ле.

Кодировка текстового содержимого: использование

информации в заголовках для декодирования

Ес ли коп нуть глуб же, текст в поч то вых со об ще ни ях мо жет быть еще

раз но об раз нее, чем пред по ла га лось до сих пор. В прин ци пе, тек сто вые

218

Глава 13. Сценарии на стороне клиента

час ти внут ри од но го и то го же поч то во го со об ще ния мо гут быть представ ле ны в раз лич ных ко ди ров ках (на при мер, три HTML-фай ла, вложен ные в пись мо, в раз ных ко ди ров ках, воз мож но, от ли чаю щих ся от

ко ди ров ки пол но го тек ста со об ще ния). Об ра ще ние с та ким тек стом как

со стро ка ми дво ич ных бай тов ино гда по зво ля ет лов ко обой ти про бле мы

ко ди ро ва ния, од на ко при со хра не нии та ких час тей в тек сто вых фай лах

не об хо ди мо учи ты вать ори ги наль ные ко ди ров ки. Кро ме то го, лю бые

опе ра ции по об ра бот ке тек ста, при ме няе мые к этим час тям, точ но так

же за ви сят от ти па.

К сча стью, па кет email до бав ля ет за го лов ки с на зва ни ем ко ди ро вок при

соз да нии тек ста со об ще ния и по зво ля ет по лу чить ин фор ма цию о ко диров ках для час тей, где она ука за на, при ана ли зе тек ста со об ще ния. Напри мер, при до бав ле нии вло же ний с тек стом, ко то рый не яв ля ет ся текстом ASCII, нуж но про сто ука зать имя ко ди ров ки – со от вет ст вую щие

за го лов ки бу дут до бав ле ны ав то ма ти че ски при соз да нии пол но го текста со об ще ния, а ко ди ров ки мож но бу дет по лу чить не по сред ст вен но

с по мо щью ме то да get_content_charset:

>>> s = b'A\xe4B'

>>> s.decode('latin1')

.

'A a B'

>>> from email.message import Message

>>> m = Message()

>>> m.set_payload(b'A\xe4B', charset='latin1') # или 'latin1': см. далее

>>> t = m.as_string()

>>> print(t)

MIMEVersion: 1.0

ContentType: text/plain; charset="latin1"

ContentTransferEncoding: base64

QeRC

>>> m.get_content_charset()

'latin1'

Об ра ти те вни ма ние, что па кет email ав то ма ти че ски при ме ня ет MI ME-ко ди ро ва ние Base64 к час тям с тек стом, ко то рый не яв ля ет ся тек стом

ASCII, что бы обес пе чить со от вет ст вие стан дар там элек трон ной поч ты.

То же са мое спра вед ли во для бо лее спе циа ли зи ро ван ных под клас сов

с под держ кой пре об ра зо ва ния в фор мат MIME клас са Message:

>>> from email.mime.text import MIMEText

>>> m = MIMEText(b'A\xe4B', _charset='latin1')

>>> t = m.as_string()

>>> print(t)

ContentType: text/plain; charset="latin1"

MIMEVersion: 1.0

ContentTransferEncoding: base64

Пакет email: анализ и составление электронных писем

219

QeRC

>>> m.get_content_charset()

'latin1'

Ес ли те перь про ана ли зи ро вать текст это го со об ще ния с по мо щью па ке-та email, мы по лу чим но вый объ ект Message, со дер жи мое ко то ро го в форма те MIME Base64 пред став ля ет стро ку Юни ко да с сим во ла ми не из

диа па зо на ASCII. Ес ли за тре бо вать со дер жи мое с де ко ди ро ва ни ем из

фор ма та MIME, ука зав ар гу мент decode=1, бу дет воз вра ще на стро ка байтов, ко то рую мы ра нее вло жи ли в со об ще ние:

>>> from email.parser import Parser

>>> q = Parser().parsestr(t)

>>> q

<email.message.Message object at 0x019ECA50>

>>> q.get_content_type()

'text/plain'

>>> q._payload

'QeRC\n'

>>> q.get_payload()

'QeRC\n'

>>> q.get_payload(decode=1)

b'A\xe4B'

Од на ко по пыт ка по лу чить текст де ко ди ро ва ни ем этой стро ки бай тов

с ис поль зо ва ни ем ко ди ров ки по умол ча нию в Windows (UTF8) по терпит не уда чу. Для боль шей точ но сти и под держ ки боль ше го раз но об ра-зия ти пов тек ста не об хо ди мо ис поль зо вать ин фор ма цию о ко ди ров ках, со хра нен ную при ана ли зе и при кре п лен ную к объ ек ту Message. Это особен но важ но, ко гда мо жет воз ник нуть не об хо ди мость со хра нить данные в файл – мы долж ны бу дем ли бо со хра нять дан ные в дво ич ном ре-жи ме, ли бо ука зы вать кор рект ную (или, по край ней ме ре, со вмес тимую) ко ди ров ку, что бы со хра нять та кие стро ки в тек сто вых фай лах.

Де ко ди ро ва ние вруч ную вы пол ня ет ся точ но так же:

>>> q.get_payload(decode=1).decode()

UnicodeDecodeError: 'utf8' codec can't decode bytes in position 12: unexpected...

 (UnicodeDecodeError: кодек 'utf8' не может декодировать байты

 в позиции 1– 2: неожиданный...)

>>> q.get_content_charset()

'latin1'

>>> q.get_payload(decode=1).decode('latin1') # известный тип

.

'A a B'

>>> q.get_payload(decode=1).decode(q.get_content_charset()) # для любого

типа

.

'A a B'

220

Глава 13. Сценарии на стороне клиента

На са мом де ле, в объ ек тах Message име ет ся ин фор ма ция обо всех за голов ках, нуж но толь ко знать, как ее най ти. Ин фор ма ция о ко ди ров ке

мо жет во об ще от сут ст во вать, и в этом слу чае воз вра ща ет ся зна че ние

None. Кли ен ты долж ны пре ду смат ри вать по ли ти ку об ра ще ния с та ким

не од но знач ным тек стом (они мо гут по пы тать ся при ме нить наи бо лее

рас про стра нен ные ко ди ров ки, оп ре де лить ко ди ров ку по со дер жи мо му

или об ра щать ся с дан ны ми, как с про стой стро кой бай тов):

>>> q['content-type'] # интерфейс отображения

'text/plain; charset="latin1"'

>>> q.items()

[('ContentType', 'text/plain; charset="latin1"'), ('MIMEVersion', '1.0'), ('ContentTransferEncoding', 'base64')]

>> q.get_params(header='Content-Type') # интерфейс параметров

[('text/plain', ''), ('charset', 'latin1')]

>>> q.get_param('charset', header='Content-Type')

'latin1'

>>> charset = q.get_content_charset() # информация может отсутствовать

>>> if charset:

... print(q.get_payload(decode=1).decode(charset))

...

.

A a B

Так об ра ба ты ва ют ся ко ди ров ки тек сто вых час тей, по лу чен ных в резуль та те ана ли за элек трон ных пи сем. При со став ле нии но вых поч товых со об ще ний нам по-преж не му не об хо ди мо при ме нять поль зо ва тельские на строй ки се ан са или дать поль зо ва те лю воз мож ность ука зы вать

ко ди ров ку для ка ж дой час ти в ин те рак тив ном ре жи ме. В не ко то рых

кли ен тах элек трон ной поч ты, пред став лен ных в этой кни ге, пре об ра зо-ва ние со дер жи мо го вы пол ня ет ся по ме ре не об хо ди мо сти. При этом исполь зу ет ся ин фор ма ция о ко ди ров ках в за го лов ках со об ще ний, по лучен ных в ре зуль та те ана ли за, и пре дос тав лен ная поль зо ва те ля ми в хо-де со став ле ния но вых элек трон ных пи сем.

Кодировка заголовков сообщения:

поддержка в пакете email

Кро ме то го, па кет email пре дос тав ля ет так же под держ ку ко ди ро ва ния

и де ко ди ро ва ния са мих за го лов ков со об ще ний (та ких как «From», «Subject») в со от вет ст вии со стан дар та ми элек трон ной поч ты, ко гда они не

яв ля ют ся про стым тек стом. Та кие за го лов ки ино гда на зы ва ют ин тер

 на цио на ли зи ро ван ны ми (или i18n) за го лов ка ми, по то му что они поддер жи ва ют вклю че ние в поч то вые со об ще ния сим во лов, не вхо дя щих

в на бор ASCII. Этот тер мин ино гда ис поль зу ет ся так же для обо зна че ния

ко ди ро ван но го тек ста со дер жи мо го в со об ще ни ях. Од на ко, в от ли чие от

за го лов ков со об ще ний, при соз да нии со дер жи мо го со об ще ний ко ди ро-

Пакет email: анализ и составление электронных писем

221

ва нию под вер га ет ся не толь ко текст с ин тер на цио наль ны ми сим во ла ми

Юни ко да, но и дей ст ви тель но дво ич ные дан ные, та кие как изо бра жения (как бу дет по ка за но в сле дую щем раз де ле).

Как и ин фор ма ци он ное на пол не ние, ин тер на цио на ли зи ро ван ные за голов ки в поч то вых со об ще ни ях ко ди ру ют ся осо бым об ра зом и мо гут также ко ди ро вать ся с при ме не ни ем ко ди ро вок Юни ко да. На при мер, следую щий фраг мент де мон ст ри ру ет, как мож но де ко ди ро вать за го ло вок

те мы со об ще ния, воз мож но, яв ляю ще го ся спа мом, ко то рое толь ко что

по яви лось в мо ем поч то вом ящи ке. Пре ам бу ла =?UTF8?Q? в за го лов ке

сви де тель ст ву ет, что дан ные, сле дую щие за ней, яв ля ют ся тек стом

Юни ко да, за ко ди ро ван ным с по мо щью ко ди ров ки UTF-8, ко то рый допол ни тель но был пре об ра зо ван в MIME-фор мат quoted-printable для пе-ре да чи по элек трон ной поч те (в от ли чие от при ме ров со дер жи мо го, приво див ших ся в пре ды ду щем раз де ле, ко ди ров ка ко то рых объ яв ля ет ся

в от дель ных за го лов ках, са ми за го лов ки мо гут встраи вать свои схе мы

ко ди ро ва ния Юни ко да и MIME пря мо в свое со дер жи мое, как в дан ном

слу чае):

>>> rawheader = '=?UTF-8?Q?Introducing=20Top=20Values=3A=20A=20Special=20Selec tion=20of=20Great=20Money=20Savers?='

>>> from email.header import decode_header # выполнить декодирование

>>> decode_header(rawheader) # email+MIME

[(b'Introducing Top Values: A Special Selection of Great Money Savers',

'utf8')]

>>> bin, enc = decode_header(rawheader)[0] # декодировать в Юникод

>>> bin, enc

(b'Introducing Top Values: A Special Selection of Great Money Savers',

'utf8')

>>> bin.decode(enc)

'Introducing Top Values: A Special Selection of Great Money Savers'

Важ но от ме тить, что па кет email мо жет воз вра щать не сколь ко час тей, ес ли в за го лов ке име ет ся не сколь ко под строк, ка ж дую из ко то рых требу ет ся де ко ди ро вать от дель но, и за тем объ еди нять их, что бы по лу чить

пол ный текст за го лов ка. Об ра ти те так же вни ма ние, что в вер сии 3.1

этот па кет воз вра ща ет стро ку bytes, ес ли в за го лов ке име ет ся хо тя бы

од на за ко ди ро ван ная под стро ка (или весь за го ло вок), но воз вра ща ет

стро ку str, ес ли за го ло вок не был за ко ди ро ван, а не ко ди ро ван ные подстро ки воз вра ща ют ся в ви де строк bytes при при ме не нии ко ди ров ки

«raw-uni code-escape», ко то рую удоб но ис поль зо вать для пре об ра зо вания стро ки str в стро ку bytes, ко гда ни ка кое ко ди ро ва ние не при ме-ня ет ся:

>>> from email.header import decode_header

>>> S1 = 'Man where did you get that assistant?'

>>> S2 = '=?utf-8?q?Man_where_did_you_get_that_assistant=3F?='

222

Глава 13. Сценарии на стороне клиента

>>> S3 = 'Man where did you get that =?UTF-8?Q?assistant=3F?='

str: не требуется вызывать decode()

>>> decode_header(S1)

[('Man where did you get that assistant?', None)]

bytes: требуется вызвать decode()

>>> decode_header(S2)

[(b'Man where did you get that assistant?', 'utf8')]

bytes: требуется вызвать decode(), пакет применит

кодировку rawunicodeescape

>>> decode_header(S3)

[(b'Man where did you get that', None), (b'assistant?', 'utf8')]

объединить декодированные части, если их несколько

>>> parts = decode_header(S3)

>>> ' '.join(abytes.decode('raw-unicode-escape' if enc == None else enc)

... for (abytes, enc) in parts)

'Man where did you get that assistant?'

К ло ги ке, по доб ной ис поль зо ван ной здесь на по след нем ша ге, мы бу дем

об ра щать ся в па ке те mailtools и да лее, но так же бу дем ос тав лять подстро ки str не тро ну ты ми, не пы та ясь их де ко ди ро вать.

 Са мые по след ние но во сти: В се ре ди не 2010 го да, ко гда я пи шу эти

стро ки, ка жет ся впол не воз мож ным, что та кое не по ли мор фи че ское

и, че ст но при знать ся, не пи то ни че ское по ве де ние при клад но го интер фей са, сме ши ваю ще го раз ные ти пы дан ных, из ме нит ся в бу дущих вер си ях Py thon. В от вет на ти ра ду, по слан ную в спи сок рассыл ки раз ра бот чи ков Py thon ав то ром кни ги, с ра бо та ми ко то ро го

вы, воз мож но, зна ко мы, раз го ре лось жар кое об су ж де ние этой те мы.

Сре ди про чих ро ди лась идея соз дать тип, по доб ный bytes, ко то рый

яв но бу дет не сти в се бе на зва ние ко ди ров ки – в не ко то рых си туа ци-ях та кой тип по зво лил бы ор га ни зо вать об ра бот ку тек сто вых данных бо лее уни вер саль ным об ра зом. За ра нее не воз мож но пред ска-зать, во что выль ют ся та кие идеи, но при ят но ви деть, ко гда они актив но об су ж да ют ся. Сле ди те за ин фор ма ци ей на веб-сай те кни ги, где бу дет со об щать ся об из ме не ни ях в API биб лио те ки Py thon 3.X

и обо всем, что ка са ет ся под держ ки Юни ко да.

Кодировка заголовков с адресами: при анализе

и создании сообщения

При ме ча ние к пре ды ду ще му раз де лу: в за го лов ках со об ще ний, со дер жащих ад ре са элек трон ной поч ты (та кие как «From»), ком по нент «имя»

в па ре имя/ад рес так же мо жет ко ди ро вать ся по доб ным об ра зом. Посколь ку па кет email при ана ли зе ожи да ет, что ко ди ро ван ные под стро ки

бу дут за вер шать ся про бель ным сим во лом или про сти рать ся до кон ца

Пакет email: анализ и составление электронных писем

223

стро ки, мы не мо жем вы пол нить де ко ди ро ва ние все го за го лов ка с ад ресом – ка выч ки во круг ком по нен та с име нем бу дут вы зы вать не уда чу.

Для под держ ки та ких ин тер на цио на ли зи ро ван ных за го лов ков с ад ре-са ми не об хо ди мо из влечь пер вую часть ад ре са элек трон ной поч ты и затем де ко ди ро вать ее. Пре ж де все го, не об хо ди мо с по мо щью ин ст ру ментов в па ке те email из влечь имя и ад рес:

>>> from email.utils import parseaddr, formataddr

>>> p = parseaddr('"Smith, Bob" <bob@bob.com>') # разбить пару имя/адрес

>>> p # адрес некодированный

('Smith, Bob', 'bob@bob.com')

>>> formataddr(p)

'"Smith, Bob" <bob@bob.com>'

>>> parseaddr('Bob Smith <bob@bob.com>') # имя без кавычек

('Bob Smith', 'bob@bob.com')

>>> formataddr(parseaddr('Bob Smith <bob@bob.com>'))

'Bob Smith <bob@bob.com>'

>>> parseaddr('bob@bob.com') # простой адрес, без имени

('', 'bob@bob.com')

>>> formataddr(parseaddr('bob@bob.com'))

'bob@bob.com'

В за го лов ках с не сколь ки ми ад ре са ми (на при мер, «To») ад ре са от де ля-ют ся друг от дру га за пя ты ми. Так как име на в ад ре сах так же мо гут содер жать за пя тые, про стое раз бие ние по за пя тым не все гда да ет же лаемый ре зуль тат. Од на ко для ана ли за от дель ных ад ре сов мож но ис пользо вать еще од ну ути ли ту: функ ция getaddresses иг но ри ру ет за пя тые

в име нах и раз би ва ет со дер жи мое за го лов ка на от дель ные ад ре са. Функция parseaddr де ла ет то же са мое, по то му что она про сто воз вра ща ет первую па ру из ре зуль та та, по лу чен но го вы зо вом функ ции getad dres ses (в сле дую щем при ме ре кое-где бы ли до бав ле ны пус тые стро ки для большей удо бо чи тае мо сти):

>>> from email.utils import getaddresses

>>> multi = '"Smith, Bob" <bob@bob.com>, Bob Smith <bob@bob.com>, bob@bob.com,

"Bob" <bob@bob.com>'

>>> getaddresses([multi])

[('Smith, Bob','bob@bob.com'),('Bob Smith','bob@bob.com'),('','bob@bob.com'), ('Bob', 'bob@bob.com')]

>>> [formataddr(pair) for pair in getaddresses([multi])]

['"Smith, Bob" <bob@bob.com>', 'Bob Smith <bob@bob.com>', 'bob@bob.com',

'Bob <bob@bob.com>']

>>> ', '.join([formataddr(pair) for pair in getaddresses([multi])])

'"Smith, Bob" <bob@bob.com>, Bob Smith <bob@bob.com>, bob@bob.com, Bob <bob@bob.com>'

224

Глава 13. Сценарии на стороне клиента

>>> getaddresses(['bob@bob.com']) # также корректно обрабатывает простые

('', 'bob@bob.com')] # адреса без имени

Итак, де ко ди ро ва ние ад ре сов элек трон ной поч ты вклю ча ет все го лишь

один шаг пе ред при ме не ни ем обыч ной ло ги ки де ко ди ро ва ния за го ловков, ко то рую мы ви де ли вы ше, и один шаг по сле:

>>> rawfromheader = '"=?UTF-8?Q?Walmart?=" <newsletters@walmart.com>'

>>> from email.utils import parseaddr, formataddr

>>> from email.header import decode_header

>>> name, addr = parseaddr(rawfromheader) # разбить на части имя/адрес

>>> name, addr

('=?UTF8?Q?Walmart?=', 'newsletters@walmart.com')

>>> abytes, aenc = decode_header(name)[0] # выполнить

декодирование email+MIME

>>> abytes, aenc

(b'Walmart', 'utf8')

>>> name = abytes.decode(aenc) # декодировать в Юникод

>>> name

'Walmart'

>>> formataddr((name, addr)) # объединить компоненты адреса

'Walmart <newsletters@walmart.com>'

За го лов ки «From» обыч но со дер жат толь ко один ад рес, од на ко для

боль шей на деж но сти не об хо ди мо при ме нять этот при ем ко всем за голов кам с ад ре са ми, та ким как «To», «Cc» и «Bcc». На пом ню, что ути ли-та get add resses кор рект но рас по зна ет за пя тые внут ри имен и не пу та ет

их с за пя ты ми, от де ляю щи ми раз ные ад ре са, а так как она кор рект но

об ра ба ты ва ет слу чай един ст вен но го ад ре са, ее мож но при ме нять для

об ра бот ки за го лов ков «From»:

>>> rawfromheader = '"=?UTF-8?Q?Walmart?=" <newsletters@walmart.com>'

>>> rawtoheader = rawfromheader + ', ' + rawfromheader

>>> rawtoheader

'"=?UTF8?Q?Walmart?=" <newsletters@walmart.com>, "=?UTF8?Q?Walmart?="

<newsletters@walmart.com>'

>>> pairs = getaddresses([rawtoheader])

>>> pairs

[('=?UTF8?Q?Walmart?=', 'newsletters@walmart.com'), ('=?UTF8?Q?Walmart?=',

'newsletters@walmart.com')]

>>> addrs = []

>>> for name, addr in pairs:

... abytes, aenc = decode_header(name)[0] # декодирование email+MIME

... name = abytes.decode(aenc) # декодирование в Юникод

... addrs.append(formataddr((name, addr))) # один или более адресов

Пакет email: анализ и составление электронных писем

225

...

>>> ', '.join(addrs)

'Walmart <newsletters@walmart.com>, Walmart <newsletters@walmart.com>'

Эти ин ст ру мен ты в це лом мо гут при ни мать не ко ди ро ван ное со дер жимое и воз вра ща ют его не тро ну тым. Од на ко для боль шей на деж но сти

в по след ней час ти при ме ра вы ше не об хо ди мо так же учесть, что decode_

header мо жет воз вра щать не сколь ко час тей (для ко ди ро ван ных подстрок), зна че ние None в ка че ст ве имен ко ди ро вок (для не ко ди ро ван ных

под строк) и под стро ки ти па str вме сто bytes (для пол но стью не ко ди рован ных имен).

В дан ном ал го рит ме пре ду смат ри ва ют ся обе раз но вид но сти де ко ди ро-ва ния по лу чен ных поч то вых со об ще ний – из фор ма та MIME и в текст

Юни ко да. Соз да ние кор рект но за ко ди ро ван ных за го лов ков для включе ния в но вые поч то вые со об ще ния вы пол ня ет ся так же про сто:

>>> from email.header import make_header

>>> hdr = make_header([(b'A\xc4B\xe4C', 'latin-1')])

>>> print(hdr)

. .

AABaC

>>> print(hdr.encode())

=?iso88591?q?A=C4B=E4C?=

>>> decode_header(hdr.encode())

[(b'A\xc4B\xe4C', 'iso88591')]

Этот при ем мо жет при ме нять ся как к це лым за го лов кам, та ким как

«Subject», так и к от дель ным их ком по нен там, на при мер к име нам в за-го лов ках с ад ре са ми элек трон ной поч ты, та ких как «From» и «To» (при

не об хо ди мо сти ис поль зуй те getaddresses, что бы раз бить со дер жи мое за-го лов ка на от дель ные ад ре са). Объ ект за го лов ка пре дос тав ля ет аль терна тив ный ин тер фейс – оба прие ма учи ты ва ют до пол ни тель ные де та ли, та кие как дли на строк, за ко то ры ми я от сы лаю вас к ру ко во дствам по

язы ку Py thon:

>>> from email.header import Header

>>> h = Header(b'A\xe4B\xc4X', charset='latin-1')

>>> h.encode()

'=?iso88591?q?A=E4B=C4X?='

>>>

>>> h = Header('spam', charset='ascii') # то же, что и Header('spam')

>>> h.encode()

'spam'

Па кет mailtools, опи сы вае мый да лее, и его кли ент PyMailGUI, ко то рый

бу дет пред став лен в гла ве 14, ис поль зу ют эти ин тер фей сы для ав то ма-ти че ско го де ко ди ро ва ния за го лов ков по лу чен ных поч то вых со об ще ний

в ото бра жае мое со дер жи мое и для ко ди ро ва ния за го лов ков от прав ляемых со об ще ний, ко то рые со дер жат сим во лы не из диа па зо на ASCII.

Кро ме то го, в по след нем слу чае ко ди ро ва ние при ме ня ет ся так же к компо нен ту име ни в ад ре сах элек трон ной поч ты, и пред по ла га ет ся, что

226

Глава 13. Сценарии на стороне клиента

сер ве ры SMTP пра виль но вос при ни ма ют та кие ад ре са. На не ко то рых

сер ве рах SMTP это мо жет при во дить к про бле мам, ре ше ние ко то рых

мы не име ем воз мож но сти опи сать из-за не хват ки мес та в кни ге. До полни тель ные све де ния по об ра бот ке за го лов ков на сер ве рах SMTP ищи те

в Ин тер не те. Кро ме то го, до пол ни тель ную ин фор ма цию о де ко ди ро вании за го лов ков мож но най ти в фай ле _testi18nheaders.py в па ке те

с при ме ра ми. В нем с по мо щью ме то дов mailtools реа ли зо ва но де ко ди ро-ва ние до пол ни тель ных за го лов ков, имею щих от но ше ние к те ме со об-ще ния и к ад ре сам, и их ото бра же ние в вид же те Text из биб лио те ки

tkinter – де мон ст ри руя, как они бу дут ото бра жать ся в PyMailGUI.

Обходное решение: ошибка создания текста сообщения

при наличии двоичных вложений

По след ние две про бле мы с под держ кой Юни ко да в па ке те email яв ля-ют ся са мы ми на стоя щи ми ошиб ка ми, из-за ко то рых сей час при хо дится ис кать об ход ные ре ше ния, но ко то рые на вер ня ка бу дут ис прав ле ны

в од ной из бу ду щих вер сий Py thon. Пер вая из них пре пят ст ву ет соз данию тек ста прак ти че ски всех, кро ме са мых три ви аль ных, со об ще ний –

ны неш няя вер сия па ке та email боль ше не под дер жи ва ет воз мож ность

соз да ния пол но го тек ста со об ще ний, со дер жа щих лю бые дво ич ные части, та кие как изо бра же ния или ау дио фай лы. Без об ход но го ре ше ния

с по мо щью па ке та email в Py thon 3.1 мож но соз да вать толь ко са мые

про стые поч то вые со об ще ния, со дер жа щие ис клю чи тель но тек сто вые

час ти, – лю бое дво ич ное со дер жи мое в фор ма те MIME вы зы ва ет ошибку при соз да нии пол но го тек ста со об ще ния.

Это слож но по нять без де таль но го изу че ния ис ход ных тек стов па ке та

email (что, к сча стью, нам дос туп но в ми ре от кры тых ис ход ных текстов). Но что бы про де мон ст ри ро вать про бле му, сна ча ла по смот ри те, как ото бра жа ет ся про стое тек сто вое со дер жи мое в пол ный текст со об-ще ния при пе ча ти:

C:\...\PP4E\Internet\Email> python

>>> from email.message import Message # обобщенный объект сообщения

>>> m = Message()

>>> m['From'] = 'bob@bob.com'

>>> m.set_payload(open('text.txt').read()) # содержимое текст str

>>> print(m) # print использует as_string() From: bob@bob.com

spam

Spam

SPAM!

Мы так же уже ви де ли, что для удоб ст ва па кет email пре дос тав ля ет специа ли зи ро ван ные под клас сы клас са Message, пред на зна чен ные для добав ле ния за го лов ков с до пол ни тель ной опи са тель ной ин фор ма ци ей, ко то рая ис поль зу ет ся поч то вы ми кли ен та ми, что бы оп ре де лить, как

об ра ба ты вать дан ные:

Пакет email: анализ и составление электронных писем

227

>>> from email.mime.text import MIMEText # подкласс Message с заголовками

>>> text = open('text.txt').read()

>>> m = MIMEText(text) # содержимое текст str

>>> m['From'] = 'bob@bob.com'

>>> print(m)

ContentType: text/plain; charset="usascii"

MIMEVersion: 1.0

ContentTransferEncoding: 7bit

From: bob@bob.com

spam

Spam

SPAM!

С тек стом ни ка ких про блем не воз ни ка ет, но по смот ри те, что про изой-дет, ес ли по пы тать ся ото бра зить часть со об ще ния с дей ст ви тель но двоич ны ми дан ны ми, та ки ми как изо бра же ние, ко то рое не мо жет быть

де ко ди ро ва но в текст Юни ко да:

>>> from email.message import Message # обобщенный объект сообщения

>>> m = Message()

>>> m['From'] = 'bob@bob.com'

>>> bytes = open('monkeys.jpg', 'rb').read() # прочитать байты (не Юникод)

>>> m.set_payload(bytes) # установить, что содержимое двоичное

>>> print(m)

Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\generator.py", line 155, in _handle_text raise TypeError('string payload expected: %s' % type(payload)) TypeError: string payload expected: <class 'bytes'> (TypeError: ожидается строковое содержимое: <class 'bytes'>)

>>> m.get_payload()[:20]

b'\xff\xd8\xff\xe0\x00\x10JFIF\x00\x01\x01\x01\x00x\x00x\x00\x00'

Про бле ма со сто ит в том, что ме ха низм соз да ния пол но го тек ста со об щения в па ке те email пред по ла га ет по лу чить дан ные для со дер жи мо го

в ви де стро ки str в MIME-ко ди ров ке Base64 (или по доб ной ей), но не

bytes. В дей ст ви тель но сти, в дан ном слу чае, ве ро ят но, мы са ми ви но ва-ты в по яв ле нии ошиб ки, по то му что мы ус та нав ли ва ем дво ич ное со держи мое вруч ную. Мы долж ны ис поль зо вать под класс MIMEImage с поддерж кой ко ди ро ва ния в фор мат MIME, пред на зна чен ный для изо браже ний, – в этом слу чае па кет email ав то ма ти че ски вы пол нит MIME-ко-ди ро ва ние Base64 для дан ных в про цес се соз да ния объ ек та со об ще ния.

К со жа ле нию, са мо со дер жи мое ос та нет ся при этом стро кой bytes, а не

str, не смот ря на то, что глав ная цель ко ди ро ва ния Base64 как раз и состо ит в том, что бы пре об ра зо вать дво ич ные дан ные в текст (хо тя точ ная

раз но вид ность Юни ко да, в ко то рую дол жен транс фор ми ро вать ся этот

текст, мо жет ос та вать ся не яс ной). Это ве дет к по яв ле нию дру гих ошибок в Py thon 3.1:

228

Глава 13. Сценарии на стороне клиента

>>> from email.mime.image import MIMEImage # подкласс Message

с заголовками+base64

>>> bytes = open('monkeys.jpg', 'rb').read() # снова прочитать

двоичные данные

>>> m = MIMEImage(bytes) # MIMEкласс выполнит кодирование

>>> print(m) # данных в формат Base64

Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\generator.py", line 155, in _handle_text raise TypeError('string payload expected: %s' % type(payload)) TypeError: string payload expected: <class 'bytes'> (TypeError: ожидается строковое содержимое: <class 'bytes'>)

>>> m.get_payload()[:40] # это уже текст в формате Base64

b'/9j/4AAQSkZJRgABAQEAeAB4AAD/2wBDAAIBAQIB'

>>> m.get_payload()[:40].decode('ascii') # но в действительности

'/9j/4AAQSkZJRgABAQEAeAB4AAD/2wBDAAIBAQIB' # это строка bytes!

Ины ми сло ва ми, раз де ле ние ти пов str/bytes в Py thon 3.X не толь ко не

под дер жи ва ет ся пол но стью па ке том email в Py thon 3.1, но и фак ти чески на ру ша ет его ра бо то спо соб ность. К сча стью, дан ная про бле ма под-да ет ся ре ше нию.

Что бы ре шить эту кон крет ную про бле му, я соз дал соб ст вен ную функцию MIME-ко ди ро ва ния дво ич ных вло же ний и пе ре дал ее всем подклас сам с под держ кой ко ди ро ва ния в фор мат MIME, пред на зна чен-ным для соз да ния дво ич ных вло же ний. Эта функ ция реа ли зо ва на

в па ке те mailtools, ко то рый бу дет пред став лен да лее в этой гла ве (пример 13.23). По сколь ку па кет email ис поль зу ет ее для пре об ра зо ва ния

дан ных ти па bytes в текст на эта пе ини циа ли за ции, по яв ля ет ся возмож ность де ко ди ро вать текст ASCII в Юни код по сле пре об ра зо ва ния

дво ич ных дан ных в фор мат Base64 и ус та но вить за го лов ки с ин фор ма-ци ей о ко ди ров ке со дер жи мо го. То об стоя тель ст во, что па кет email не

вы пол ня ет это до пол ни тель ное де ко ди ро ва ние в Юни код, мож но считать ошиб кой в па ке те (хо тя она и вы зва на из ме не ния ми где-то в дру гом

мес те в стан дарт ной биб лио те ке Py thon), но об ход ное ре ше ние справ ля-ет ся с за да ни ем:

в модуле mailtools.mailSender, далее в этой главе...

def fix_encode_base64(msgobj):

from email.encoders import encode_base64

encode_base64(msgobj) # пакет email оставляет данные в виде bytes bytes = msgobj.get_payload() # операция создания текста терпит неудачу

при наличии двоичных данных

text = bytes.decode('ascii') # декодировать в str, чтобы обеспечить

создание текста

 ...логика разбиения строк опущена...

msgobj.set_payload('\n'.join(lines))

Пакет email: анализ и составление электронных писем

229

>>> from email.mime.image import MIMEImage

>>> from mailtools.mailSender import fix_encode_base64 # использовать

решение

>>> bytes = open('monkeys.jpg', 'rb').read()

>>> m = MIMEImage(bytes, _encoder=fix_encode_base64) # преобразовать

в ascii str

>>> print(m.as_string()[:500])

ContentType: image/jpeg

MIMEVersion: 1.0

ContentTransferEncoding: base64

/9j/4AAQSkZJRgABAQEAeAB4AAD/2wBDAAIBAQIBAQICAgICAgICAwUDAwMDAwYEBAMFBwYHBwcG

BwcICQsJCAgKCAcHCg0KCgsMDAwMBwkODw0MDgsMDAz/2wBDAQICAgMDAwYDAwYMCAcIDAwMDAwM

DAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAwMDAz/wAARCAHoAvQDASIA AhEBAxEB/8QAHwAAAQUBAQEBAQEAAAAAAAAAAAECAwQFBgcICQoL/8QAtRAAAgEDAwIEAwUFBAQA AAF9AQIDAAQRBRIhMUEGE1FhByJxFDKBkaEII0KxwRVS0fAkM2JyggkKFhcYGRolJicoKSo0NTY3

ODk6Q0RFRkdISUpTVFVWV1hZWmNkZWZnaGlqc

>>> print(m) # вывести все сообщение: очень длинное

Дру гое воз мож ное об ход ное ре ше ние во вле ка ет оп ре де ле ние соб ст венно го клас са MIMEImage, по хо же го на ори ги наль ный, но не вы пол няю ще го

ко ди ро ва ние Base64 на эта пе соз да ния. При та ком под хо де мы долж ны

са ми вы пол нять ко ди ро ва ние и пре об ра зо ва ние дан ных в тип str пе ред

соз да ни ем объ ек та со об ще ния, но по-преж не му мо жем ис поль зо вать

ло ги ку соз да ния за го лов ков из ори ги наль но го клас са. Од на ко ес ли вы

пой де те та ким пу тем, то об на ру жи те, что он тре бу ет по вто ре ния (то

есть про сто го ко пи ро ва ния) слиш ком боль шо го объ ема ис поль зо ван ной

в ори ги на ле ло ги ки, что бы счи тать ся дос та точ но ра зум ным, – в этом

по вто ряю щем ся про грамм ном ко де при дет ся в бу ду щем от ра жать все

из ме не ния в па ке те email:

>>> from email.mime.nonmultipart import MIMENonMultipart

>>> class MyImage(MIMENonMultipart):

... def __init__(self, imagedata, subtype):

... MIMENonMultipart.__init__(self, 'image', subtype)

... self.set_payload(_imagedata)

 ...повторить всю логику кодирования base64 с дополнительным

 декодированием в Юникод...

>>> m = MyImage(text_from_bytes)

Ин те рес но от ме тить, что эта рег рес сия в па ке те email фак ти че ски от ра-жа ет из ме не ния в мо ду ле base64, вы пол нен ные в 2007 го ду и ни как не

свя зан ные с под держ кой Юни ко да, ко то рые бы ли впол не ра зум ны ми, по ка не бы ло сде ла но стро гое раз де ле ние ти пов bytes/str в Py thon 3.X. До

это го ме ха низм ко ди ро ва ния элек трон ной поч ты ра бо тал в Py thon 2.X

по той про стой при чи не, что тип bytes в дей ст ви тель но сти был ти пом

str. Од на ко в вер сии 3.X, так как base64 воз вра ща ет стро ки bytes, ме ханизм ко ди ро ва ния элек трон ной поч ты в па ке те email так же ос тав ля ет

230

Глава 13. Сценарии на стороне клиента

со дер жи мое в ви де строк bytes, да же при том, что в ре зуль та те ко ди ро-ва ния по лу ча ет ся текст в фор ма те Base64. Это в свою оче редь на ру ша ет

ра бо ту ме ха низ ма соз да ния пол но го тек ста со об ще ния в па ке те email, по то му что в дан ном слу чае он ожи да ет по лу чить со дер жи мое в ви де

тек ста и тре бу ет, что бы оно бы ло стро кой str. Как и в лю бых круп но масштаб ных про грамм ных сис те мах, эф фект воз дей ст вия не ко то рых из ме-не ний в 3.X, воз мож но, бы ло труд но пре ду га дать или пол но стью со гла-со вать.

 Ана лиз дво ич ных вло же ний (в про ти во по лож ность соз да нию тек ста из

них), на про тив, пре крас но ра бо та ет в Py thon 3.X, по то му что по лу ченное со дер жи мое со хра ня ет ся в объ ек тах со об ще ний в ви де строк str в фор ма те Base64, а не в ви де строк bytes, и пре об ра зу ет ся в тип bytes толь ко при из вле че нии. Эта ошиб ка, ско рее все го, так же бу дет ис правле на в бу ду щих вер си ях Py thon и па ке та email (ве ро ят но, да же в ви де

про стой «за пла ты» в Py thon 3.2), но она яв ля ет ся бо лее серь ез ной по

срав не нию с дру ги ми про бле ма ми де ко ди ро ва ния в Юни код, опи сан ны-ми здесь, по то му что пре пят ст ву ет со став ле нию поч то вых со об ще ний, кро ме са мых про стых.

Гиб кость, пре дос тав ляе мая па ке том и язы ком Py thon, по зво ля ет раз ра-ба ты вать по доб ные об ход ные ре ше ния, внеш ние по от но ше нию к па ке-ту, вме сто то го, что бы втор гать ся не по сред ст вен но в про грамм ный код

па ке та. С от кры тым про грамм ным обес пе че ни ем и при клад ным ин терфей сом, тер пи мым к ошиб кам, вы ред ко бу де те по па дать в без вы ходные си туа ции.

 Са мые по след ние но во сти: Ошиб ка, опи сан ная в этом раз де ле, на-ме че на к ис прав ле нию в вер сии Py thon 3.21, пред став лен ные здесь

об ход ные ре ше ния мо гут ока зать ся не нуж ны ми в этой и в сле дую-щих вер си ях Py thon. Это вы яс ни лось в хо де диа ло га с чле на ми специ аль ной за ин те ре со ван ной груп пы по про бле мам па ке та email (в спи ске рас сыл ки «email-sig»).

К со жа ле нию, это ис прав ле ние не по яви лось до мо мен та окон ча ния

ра бо ты над этой гла вой и над при ме ра ми в ней. Я с удо воль ст ви ем

уда лил бы об ход ное ре ше ние и его опи са ние пол но стью, но эта кни-га ос но ва на на вер сии Py thon 3.1, ко то рая су ще ст во ва ла до и ос танет ся су ще ст во вать по сле вне се ния этих ис прав ле ний.

1

Дей ст ви тель но, опи сы вае мая про бле ма бы ла ис прав ле на в вер сии Python 3.2. И, как пи шет ав тор на сай те под держ ки кни ги: «Ис прав ле ния

в биб лио те ке вер сии 3.2 вклю ча ют важ ные улуч ше ния в па ке те email по

срав не нию с вер си ей 3.1: ре ше ние про бле мы де ко ди ро ва ния в тип str, а также дру гие об ход ные ре ше ния для па ке та email, ко то рые при во дят ся в главе 13, ста ли из лиш ни ми в Py thon 3.2. В то же вре мя, эти об ход ные ре шения, не об хо ди мые при ра бо те с па ке том email в вер сии 3.1, мож но без опас но

ис поль зо вать в вер сии 3.2 и их сле ду ет рас смат ри вать как при ме ры ре шения про блем, с ко то ры ми при хо дит ся стал ки вать ся в прак ти че ской дея-тель но сти, что яв ля ет ся ос нов ной те мой кни ги». – Прим. пе рев.

Пакет email: анализ и составление электронных писем

231

Од на ко, что бы это об ход ное ре ше ние ра бо та ло так же под управ ле ни-ем аль фа-вер сии Py thon 3.2, его реа ли за ция бы ла скор рек ти ро ва на

не по сред ст вен но пе ред пуб ли ка ци ей кни ги, ку да бы ла до бав ле на

про вер ка на при над леж ность ти пу bytes пе ред де ко ди ро ва ни ем.

Кро ме то го, в об ход ном ре ше нии по-преж не му не об хо ди мо вруч ную

раз би вать стро ки в дан ных Base64, по то му что это еще не реа ли зо-ва но в вер сии 3.2.

Обходное решение: ошибка при создании текстовых

частей с символами не из диапазона ASCII

По след няя про бле ма, свя зан ная с под держ кой Юни ко да в па ке те email, яв ля ет ся столь же серь ез ной, как и пре ды ду щая: из ме не ния, по доб ные

тем, о ко то рых рас ска зы ва лось в пре ды ду щем раз де ле, вы зва ли еще од-ну рег рес сию в ра бо те ме ха низ ма соз да ния но вых поч то вых со об ще ний.

Она вы ра жа ет ся в не воз мож но сти соз да вать тек сто вые час ти со об щений без адап та ции под раз лич ные ко ди ров ки Юни ко да.

Тек сты не ко то рых ти пов ав то ма ти че ски под вер га ют ся пре об ра зо ва нию

в фор мат MIME, при год ный для от прав ки. К со жа ле нию, из-за стро го го

раз де ле ния ти пов str/bytes класс MIMEText в па ке те email те перь тре бу ет

ука зы вать раз ные ти пы стро ко вых объ ек тов для раз лич ных ко ди ро вок

Юни ко да. В ре зуль та те вам те перь не об хо ди мо точ но знать, как па кет

email об ра ба ты ва ет тек сто вые дан ные при соз да нии объ ек тов тек сто вых

со об ще ний, или по вто рять зна чи тель ную часть ло ги ки это го клас са

в сво их под клас сах.

На при мер, ни же по ка за но, как в на стоя щее вре мя не об хо ди мо об ра ба-ты вать текст наи бо лее рас про стра нен ных ти пов, что бы кор рект но создать за го лов ки с ин фор ма ци ей о ко ди ров ках и при ме нить не об хо ди мое

пре об ра зо ва ние MIME:

>>> m = MIMEText('abc', _charset='ascii') # передать текст

для кодировки ascii

>>> print(m)

MIMEVersion: 1.0

ContentType: text/plain; charset="usascii"

ContentTransferEncoding: 7bit

abc

>>> m = MIMEText('abc', _charset='latin-1') # текст для кодировки latin1

>>> print(m) # но не для 'latin1': см. далее

MIMEVersion: 1.0

ContentType: text/plain; charset="iso88591"

ContentTransferEncoding: quotedprintable

abc

>>> m = MIMEText(b'abc', _charset='utf-8') # передать строку bytes для utf8

>>> print(m)

232

Глава 13. Сценарии на стороне клиента

ContentType: text/plain; charset="utf8"

MIMEVersion: 1.0

ContentTransferEncoding: base64

YWJj

Все ра бо та ет, но ес ли по смот реть вни ма тель но, мож но за ме тить, что

в пер вых двух слу ча ях мы долж ны пе ре да вать стро ку str, а в треть ем –

стро ку bytes. Тре бо ва ние та ко го осо бо го под хо да к ти пам пред став ления Юни ко да ис хо дит из осо бен но стей внут рен ней реа ли за ции па ке та.

Пе ре да ча ти пов, от лич ных от тех, что ожи да ют ся для пред став ле ния

Юни ко да, вы зы ва ет ошиб ку, что обу слов ле но по яв ле ни ем внут ри па ке-та email в вер сии 3.1 не до пус ти мых ком би на ций ти пов str/bytes:

>>> m = MIMEText('abc', _charset='ascii')

>>> m = MIMEText(b'abc', _charset='ascii') # ошибка: предполагается str 2.X

Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\encoders.py", line 60, in encode_7or8bit orig.encode('ascii')

AttributeError: 'bytes' object has no attribute 'encode'

 (AttributeError: объект 'bytes' не имеет атрибута 'encode')

>>> m = MIMEText('abc', _charset='latin-1')

>>> m = MIMEText(b'abc', _charset='latin-1') # ошибка: qp использует str Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\quoprimime.py", line 176, in body_encode if line.endswith(CRLF):

TypeError: expected an object with the buffer interface

 (TypeError: ожидается объект с интерфейсом буфера)

>>> m = MIMEText(b'abc', _charset='utf-8')

>>> m = MIMEText('abc', _charset='utf-8') # ошибка: base64 использует bytes Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\base64mime.py", line 94, in body_encode enc = b2a_base64(s[i:i + max_unencoded]).decode("ascii") TypeError: must be bytes or buffer, not str

 (TypeError: должен быть объект типа bytes или buffer, а не str) Кро ме то го, па кет email бо лее при дир чив к си но ни мам имен ко ди ро вок, чем Py thon и боль шин ст во дру гих ин ст ру мен тов: ко ди ров ка «latin-1»

оп ре де ля ет ся как MIME-тип quoted-printable, но ко ди ров ка «latin1»

счи та ет ся не из вест ной и по это му она оп ре де ля ет ся как MIME-тип по

умол ча нию Base64. Имен но по этой при чи не для ко ди ров ки «latin1»

вы би рал ся MIME-тип Base64 в при ве ден ных ра нее при ме рах это го разде ла – та кой вы бор фор ма та MIME счи та ет ся не кор рект ным для лю бых

по лу ча те лей, ко то рые рас по зна ют си но ним «latin1», вклю чая сам Python. К со жа ле нию, это так же оз на ча ет, что при ис поль зо ва нии си но ни-

Пакет email: анализ и составление электронных писем

233

ма, ко то рый не рас по зна ет ся па ке том, мы долж ны пе ре да вать стро ку

дру го го ти па:

>>> m = MIMEText('abc', _charset='latin-1') # str для 'latin1'

>>> print(m)

MIMEVersion: 1.0

ContentType: text/plain; charset="iso88591"

ContentTransferEncoding: quotedprintable

abc

>>> m = MIMEText('abc', _charset='latin1')

Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\base64mime.py", line 94, in body_encode enc = b2a_base64(s[i:i + max_unencoded]).decode("ascii") TypeError: must be bytes or buffer, not str

 (TypeError: должен быть объект типа bytes или buffer, а не str)

>>> m = MIMEText(b'abc', _charset='latin1') # bytes для 'latin1'!

>>> print(m)

ContentType: text/plain; charset="latin1"

MIMEVersion: 1.0

ContentTransferEncoding: base64

YWJj

Су ще ст ву ют раз ные спо со бы до бав ле ния но вых ти пов ко ди ро вок и псевдо ни мов в па кет email, но они не яв ля ют ся стан дарт ны ми. Про грам мы, для ко то рых на деж ность име ет боль шое зна че ние, долж ны пе ре про верять име на ко ди ро вок, вве ден ные поль зо ва те лем, ко то рые мо гут быть

до пус ти мы ми для Py thon, но не зна ко мы ми па ке ту email. То же от носит ся и к дан ным, ко то рые во об ще не яв ля ют ся сим во ла ми ASCII, –

вам сна ча ла при дет ся де ко ди ро вать их в текст, что бы ис поль зо вать ожидае мое имя «latin-1», по то му что для пре об ра зо ва ния в фор мат MIME

quoted-printable тре бу ет ся стро ка str, хо тя для пре об ра зо ва ния в фор мат

MIME Base64, ко гда ука зы ва ет ся ко ди ров ка «latin1», тре бу ет ся стро ка

bytes:

>>> m = MIMEText(b'A\xe4B', _charset='latin1')

>>> print(m)

ContentType: text/plain; charset="latin1"

MIMEVersion: 1.0

ContentTransferEncoding: base64

QeRC

>>> m = MIMEText(b'A\xe4B', _charset='latin-1') Traceback (most recent call last):

 ...часть строк опущена...

File "C:\Python31\lib\email\quoprimime.py", line 176, in body_encode if line.endswith(CRLF):

234

Глава 13. Сценарии на стороне клиента

TypeError: expected an object with the buffer interface

 (TypeError: ожидается объект с интерфейсом буфера)

>>> m = MIMEText(b'A\xe4B'.decode('latin1'), _charset='latin-1')

>>> print(m)

MIMEVersion: 1.0

ContentType: text/plain; charset="iso88591"

ContentTransferEncoding: quotedprintable

A=E4B

Фак ти че ски объ ект тек сто во го со об ще ния не про ве ря ет, яв ля ют ся ли

дан ные, пред на зна чен ные ва ми для пре об ра зо ва ния в фор мат MIME, до пус ти мы ми сим во ла ми Юни ко да – мы смо жем от пра вить не до пус тимый текст в ко ди ров ке UTF, но у по лу ча те ля мо гут воз ник нуть про блемы при по пыт ке де ко ди ро вать его:

>>> m = MIMEText(b'A\xe4B', _charset='utf-8')

>>> print(m)

ContentType: text/plain; charset="utf8"

MIMEVersion: 1.0

ContentTransferEncoding: base64

QeRC

>>> b'A\xe4B'.decode('utf8')

UnicodeDecodeError: 'utf8' codec can't decode bytes in position 12: unexpected...

 (UnicodeDecodeError: кодек 'utf8' не может декодировать байты

 в позиции 12: неожиданный...)

>>> import base64

>>> base64.b64decode(b'QeRC')

b'A\xe4B'

>>> base64.b64decode(b'QeRC').decode('utf')

UnicodeDecodeError: 'utf8' codec can't decode bytes in position 12: unexpected...

 (UnicodeDecodeError: кодек 'utf8' не может декодировать байты

 а позиции 12: неожиданный...)

Так как же быть, ес ли по тре бу ет ся при кре пить текст к со став ляе мо му

поч то во му со об ще нию, ко гда вы бор ти па дан ных кос вен но за ви сит от

име ни его ко ди ров ки? Обоб щен ный су пер класс Message не смо жет оказать пря мую по мощь, ес ли мы ука жем ко ди ров ку, так как он про яв ля-ет точ но та кое же по ве де ние, за ви си мое от ко ди ров ки:

>>> m = Message()

>>> m.set_payload('spam', charset='us-ascii')

>>> print(m)

MIMEVersion: 1.0

ContentType: text/plain; charset="usascii"

ContentTransferEncoding: 7bit

Пакет email: анализ и составление электронных писем

235

spam

>>> m = Message()

>>> m.set_payload(b'spam', charset='us-ascii') AttributeError: 'bytes' object has no attribute 'encode'

 (AttributeError: объект 'bytes' не имеет атрибута 'encode')

>>> m.set_payload('spam', charset='utf-8')

TypeError: must be bytes or buffer, not str

 (TypeError: должен быть объект типа bytes или buffer, а не str) Мы мог ли бы по про бо вать обой ти эти про бле мы, по вто рив боль шую

часть про грамм но го ко да, ко то рый вы пол ня ет па кет email, но эта из быточ ность на креп ко при вя за ла бы нас к те ку щей реа ли за ции и вве ла бы

в за ви си мость от из ме не ний в бу ду щем. Сле дую щий при мер как по пу-гай по вто ря ет ша ги, вы пол няе мые па ке том email при соз да нии объ ек та

тек сто во го со об ще ния с тек стом в ко ди ров ке ASCII. В от ли чие от приема с ис поль зо ва ни ем клас са MIMEText, дан ный под ход по зво ля ет чи тать

лю бые дан ные из фай лов в ви де строк дво ич ных бай тов, да же ес ли эти

дан ные – про стой текст ASCII:

>>> m = Message()

>>> m.add_header('Content-Type', 'text/plain')

>>> m['MIME-Version'] = '1.0'

>>> m.set_param('charset', 'us-ascii')

>>> m.add_header('Content-Transfer-Encoding', '7bit')

>>> data = b'spam'

>>> m.set_payload(data.decode('ascii')) # данные читаются в двоичном виде

>>> print(m)

MIMEVersion: 1.0

ContentType: text/plain; charset="usascii"

ContentTransferEncoding: 7bit

spam

>>> print(MIMEText('spam', _charset='ascii')) # то же самое, MIMEVersion: 1.0 # но уже зависит от типа

ContentType: text/plain; charset="usascii"

ContentTransferEncoding: 7bit

spam

Что бы сде лать то же са мое с дру ги ми ви да ми тек ста, тре бую щи ми преоб ра зо ва ния в фор мат MIME, про сто до бавь те до пол ни тель ный шаг преоб ра зо ва ния. Не смот ря на то, что здесь мы го во рим о тек сто вых час тях, ана ло гич ный под ра жа тель ный под ход мож но бы ло бы пред при нять

для ре ше ния про бле мы соз да ния тек ста со об ще ния с дво ич ны ми час тя-ми, опи сан ной вы ше:

>>> m = Message()

>>> m.add_header('Content-Type', 'text/plain')

>>> m['MIME-Version'] = '1.0'

236

Глава 13. Сценарии на стороне клиента

>>> m.set_param('charset', 'utf-8')

>>> m.add_header('Content-Transfer-Encoding', 'base64')

>>> data = b'spam'

>>> from binascii import b2a_base64 # преобразование MIME, если необходимо

>>> data = b2a_base64(data) # здесь также читаются двоичные данные

>>> m.set_payload(data.decode('ascii'))

>>> print(m)

MIMEVersion: 1.0

ContentType: text/plain; charset="utf8"

ContentTransferEncoding: base64

c3BhbQ==

>>> print(MIMEText(b'spam', _charset='utf-8')) # то же самое

ContentType: text/plain; charset="utf8" # но уже зависит от типа

MIMEVersion: 1.0

ContentTransferEncoding: base64

c3BhbQ==

Этот при ем дей ст ву ет, но по ми мо из бы точ но сти и за ви си мо сти, соз давае мы ми им, для ши ро ко го ис поль зо ва ния та ко го под хо да его не об хо-ди мо обоб щить, – что бы его мож но бы ло при ме нять со все ми воз можны ми ко ди ров ка ми Юни ко да и фор ма та ми MIME, как это уже де ла ет

па кет email. Нам мо жет так же по тре бо вать ся реа ли зо вать под держ ку

си но ни мов имен ко ди ро вок для боль шей гиб ко сти и тем са мым еще

боль ше уве ли чить из бы точ ность. Ины ми сло ва ми, по тре бу ет ся вы полнить мас су до пол ни тель ной ра бо ты, и в кон це нам все рав но не об хо ди мо

бу дет спе циа ли зи ро вать свою реа ли за цию для раз лич ных ти пов Юнико да.

Ка кой бы путь мы ни из бра ли, по хо же, что в на стоя щее вре мя нам не

уда ст ся из бе жать не ко то рой за ви си мо сти от те ку щей реа ли за ции. По-жа луй, са мое луч шее, что мож но сде лать в та кой си туа ции, кро ме как

си деть и на де ять ся на по яв ле ние улуч ше ний в па ке те email че рез несколь ко лет, – это ука зы вать ко ди ров ки Юни ко да в вы зо вах кон ст рукто ров тек сто вых со об ще ний и на де ять ся, что име на ко ди ро вок бу дут

из вест ны па ке ту, а дан ные в со об ще ни ях бу дут со вмес ти мы с вы бранной ко ди ров кой. Ни же при во дит ся, воз мож но, не мно го не по нят ный

про грамм ный код, ко то рый ис поль зу ет ся в сле дую щем ни же па ке те

mailtools (при мер 13.23) для вы бо ра тек сто вых ти пов:

>>> from email.charset import Charset, BASE64, QP

>>> for e in ('us-ascii', 'latin-1', 'utf8', 'latin1', 'ascii'):

... cset = Charset(e)

... benc = cset.body_encoding

... if benc in (None, QP):

... print(e, benc, 'text') # прочитать/получить данные как str

... else:

... print(e, benc, 'binary') # прочитать/получить данные как bytes

...

Пакет email: анализ и составление электронных писем

237

usascii None text

latin1 1 text

utf8 2 binary

latin1 2 binary

ascii None text

Мы про дол жим дей ст во вать в этом на прав ле нии да лее в кни ге, пом ня, что это прак ти че ски на вер ня ка по тре бу ет вне се ния из ме не ний в программ ный код в бу ду щем, по то му что при та ком под хо де об ра зу ет ся

тес ная связь с те ку щей реа ли за ци ей email.

 Са мые по след ние но во сти: Есть све де ния, что эта ошиб ка, как

и в пре ды ду щем раз де ле, так же бу дет ис прав ле на в Py thon 3.2, что

сде ла ет дан ное об ход ное ре ше ние не нуж ным в этой и в по сле дую-щих вер си ях Py thon. Од на ко по ка не из вест но, ка ким бу дет это исправ ле ние, и нам по-преж не му тре бу ет ся ре ше ние для вер сии Python, те ку щей на мо мент, ко гда пи са лась эта гла ва. Пе ред са мой

пуб ли ка ци ей кни ги уже вы шла аль фа-вер сия Py thon 3.2, в ко то рой

по-преж не му при сут ст ву ет не ко то рая за ви си мость от ти па, но теперь при ни ма ют ся тек сто вые дан ные в ви де str или bytes и при не-об хо ди мо сти вы зы ва ет ся пре об ра зо ва ние в фор мат Base64, вме сто

про сто го со хра не ния дан ных в ви де стро ки bytes.

Итоги: решения и обходные приемы

Па кет email в Py thon 3.1 со дер жит мощ ные ин ст ру мен ты для ана ли за

и со став ле ния поч то вых со об ще ний и мо жет ис поль зо вать ся с при ме не-ни ем не боль шо го ко ли че ст ва об ход ных ре ше ний как ос но ва пол но функцио наль ных кли ен тов элек трон ной поч ты, по доб ных тем, что при во дятся в этой кни ге. Од на ко, как вы мог ли убе дить ся, на се го дняш ний день

он не дос та точ но функ цио на лен. Вслед ст вие это го не об хо ди ма даль ней-шая спе циа ли за ция его те ку ще го при клад но го ин тер фей са, что, впро-чем, яв ля ет ся вре мен ным ре ше ни ем. Кро ме соз да ния соб ст вен ных ме-ха низ мов ана ли за и со став ле ния поч то вых со об ще ний (ко то рые прак ти-че ски не воз мож но опи сать в кни ге ко неч но го раз ме ра!) здесь впол не

уме ст но пой ти на не ко то рые ком про мис сы. Бо лее то го, из на чаль ная

слож ность под держ ки Юни ко да в email ус та нав ли ва ет оп ре де лен ные

рам ки на даль ней шее раз ви тие этой те мы в кни ге.

В этом из да нии мы обес пе чим под держ ку ко ди ро вок Юни ко да для тексто вых час тей и за го лов ков при со став ле нии со об ще ний и бу дем учи тывать их в тек сто вых час тях и за го лов ках при ни мае мых со об ще ний. Од-на ко, что бы обес пе чить та кие воз мож но сти с «хро маю щим» па ке том

email в Py thon 3.1, мы бу дем при ме нять в кли ен тах элек трон ной поч ты, пред став лен ных в этой кни ге, сле дую щие прие мы ра бо ты с Юни ко дом:

• Для пред ва ри тель но го де ко ди ро ва ния пол но го тек ста по лу чен но го

поч то во го со об ще ния и для ко ди ро ва ния тек сто во го со дер жи мо го

от прав ляе мо го со об ще ния бу дут ис поль зо вать ся поль зо ва тель ские

на строй ки и умол ча ния.

238

Глава 13. Сценарии на стороне клиента

• Для де ко ди ро ва ния дво ич но го со дер жи мо го, воз вра щае мо го ме тодом get_payload, ко гда по тре бу ет ся об ра щать ся с тек сто вы ми час тя-ми как со стро ка ми str, бу дет ис поль зо вать ся ин фор ма ция в за го ловках, но в дру гих кон тек стах мы бу дем ис поль зо вать фай лы дво ич но-го ре жи ма, что бы из бе жать не нуж ных про блем.

• Для ко ди ро ва ния и де ко ди ро ва ния за го лов ков со об ще ний, та ких

как «From» и «Subject», ес ли они не яв ля ют ся про стым тек стом, будут ис поль зо вать ся фор ма ты, пре ду смат ри вае мые стан дар та ми электрон ной поч ты.

• Для ре ше ния про бле мы соз да ния со об ще ний с дво ич ны ми вло жения ми бу дет при ме нять ся опи сан ное вы ше об ход ное ре ше ние.

• В за ви си мо сти от ти пов Юни ко да и с уче том по ве де ния па ке та email объ ек ты тек сто вых со об ще ний бу дут кон ст руи ро вать ся осо бым об-ра зом.

Эти ре ше ния нель зя на звать пол ны ми. На при мер, не ко то рые кли ен ты

элек трон ной поч ты в этом из да нии учи ты ва ют ко ди ров ки Юни ко да для

тек сто вых вло же ний и за го лов ков, но они не пред при ни ма ют ни ка ких

до пол ни тель ных ша гов по ко ди ро ва нию пол но го тек ста от прав ляе мых

со об ще ний, кро ме тех, что дик ту ют ся мо ду лем smtplib, и реа ли зу ют

прие мы, ко то рые мо гут ока зать ся не удоб ны ми в не ко то рых си туа ци ях.

Но, как мы уви дим да лее, не смот ря на ог ра ни че ния, на ши кли ен ты

по-преж не му бу дут спо соб ны ре шать слож ные за да чи и об ра ба ты вать

очень ши ро кий круг поч то вых со об ще ний.

Так как раз ви тие Py thon про дол жа ет ся не пре рыв но, сле ди те за ин форма ци ей на веб-сай те кни ги, где бу дет со об щать ся об из ме не ни ях, ко торые мо гут вы звать не об хо ди мость кор рек ти ров ки про грамм но го ко да, ис поль зую ще го па кет email. Но вые вер сии па ке та email, воз мож но, обеспе чат бо лее пол ную под держ ку Юни ко да. Од на ко при этом, как это слу-чи лось с Py thon 3.X, в жерт ву мо жет быть при не се на об рат ная со вмести мость, что по вле чет за со бой не об хо ди мость из ме не ния про грамм но го

ко да из этой кни ги. Бо лее под роб ную ин фор ма цию по этой про бле ме

ищи те в Ин тер не те и в при ме ча ни ях к но вым вер си ям Py thon.

Этот крат кий об зор по зво ля ет по лу чить не ко то рое пред став ле ние об основ ных осо бен но стях ин тер фей са, тем не ме нее, что бы по лу чить бо лее

пол ное пред став ле ние о воз мож но стях па ке та email, не об хо ди мо пе рейти к ис сле до ва нию бо лее круп ных при ме ров. Пер вый та кой при мер

при во дит ся в сле дую щем раз де ле.

Почтовый клиент командной строки

Те перь объ еди ним вме сте все, что мы уз на ли о по лу че нии, от прав ке, ана ли зе и со став ле нии со об ще ний элек трон ной поч ты, в про стом, но

функ цио наль ном ин ст ру мен те ко манд ной стро ки для элек трон ной почты. Сце на рий в при ме ре 13.20 реа ли зу ет ин те рак тив ный се анс электрон ной поч ты – поль зо ва те ли мо гут вво дить ко ман ды для чте ния, от-

Почтовый клиент командной строки

239

прав ки и уда ле ния элек трон ных пи сем. Для по лу че ния и от прав ки писем он ис поль зу ет мо ду ли poplib и smtplib, а для ана ли за и со став ле ния

но вых со об ще ний – па кет email.

 При мер 13.20. PP4E\Internet\Email\pymail.py

#!/usr/local/bin/python

"""

##

pymail простой консольный клиент электронной почты на языке Python; использует модуль Python poplib для получения электронных писем, smtplib для отправки новых писем и пакет email для извлечения

заголовков с содержимым и составления новых сообщений;

##

"""

import poplib, smtplib, email.utils, mailconfig

from email.parser import Parser

from email.message import Message

fetchEncoding = mailconfig.fetchEncoding

def decodeToUnicode(messageBytes, fetchEncoding=fetchEncoding):

"""

4E, Py3.1: декодирует извлекаемые строки bytes в строки str Юникода

для отображения или анализа; использует глобальные настройки

(или значения по умолчанию для платформы, исследует заголовки, делает

обоснованные предположения); в Python 3.2/3.3 этот шаг может оказаться

необязательным: в этом случае достаточно будет просто вернуть

сообщение нетронутым;

"""

return [line.decode(fetchEncoding) for line in messageBytes]

def splitaddrs(field):

"""

4E: разбивает список адресов по запятым, учитывает возможность

появления запятых в именах

"""

pairs = email.utils.getaddresses([field]) # [(name,addr)]

return [email.utils.formataddr(pair) for pair in pairs] # [name <addr>]

def inputmessage():

import sys

From = input('From? ').strip()

To = input('To? ').strip() # заголовок Date

устанавливается автоматически

To = splitaddrs(To) # допускается множество, name+<addr> Subj = input('Subj? ').strip() # не разбивать вслепую по ',' или ';'

print('Type message text, end with line="."')

text = ''

while True:

line = sys.stdin.readline()

240

Глава 13. Сценарии на стороне клиента

if line == '.\n': break

text += line

return From, To, Subj, text

def sendmessage():

From, To, Subj, text = inputmessage()

msg = Message()

msg['From'] = From

msg['To'] = ', '.join(To) # для заголовка, не для отправки

msg['Subject'] = Subj

msg['Date'] = email.utils.formatdate() # текущие дата

и время, rfc2822

msg.set_payload(text)

server = smtplib.SMTP(mailconfig.smtpservername)

try:

failed = server.sendmail(From, To, str(msg)) # может также

except: # возбудить исключение

print('Error send failed')

else:

if failed: print('Failed:', failed)

def connect(servername, user, passwd):

print('Connecting...')

server = poplib.POP3(servername)

server.user(user) # соединиться, зарегистрироваться на сервере

server.pass_(passwd) # pass зарезервированное слово

print(server.getwelcome()) # print выведет возвращаемое приветствие

return server

def loadmessages(servername, user, passwd, loadfrom=1):

server = connect(servername, user, passwd)

try:

print(server.list())

(msgCount, msgBytes) = server.stat()

print('There are', msgCount, 'mail messages in', msgBytes, 'bytes') print('Retrieving...')

msgList = [] # получить почту

for i in range(loadfrom, msgCount+1): # пусто, если low >= high (hdr, message, octets) = server.retr(i) # сохранить текст

в списке

message = decodeToUnicode(message) # 4E, Py3.1: bytes в str msgList.append('\n'.join(message)) # оставить письмо на сервере

finally:

server.quit() # разблокировать почтовый ящик

assert len(msgList) == (msgCount loadfrom) + 1 # нумерация с 1

return msgList

def deletemessages(servername, user, passwd, toDelete, verify=True): print('To be deleted:', toDelete)

if verify and input('Delete?')[:1] not in ['y', 'Y']:

Почтовый клиент командной строки

241

print('Delete cancelled.')

else:

server = connect(servername, user, passwd)

try:

print('Deleting messages from server...')

for msgnum in toDelete: # повторно соединиться

для удаления писем

server.dele(msgnum) # ящик будет заблокирован

до вызова quit()

finally:

server.quit()

def showindex(msgList):

count = 0 # вывести некоторые заголовки

for msgtext in msgList:

msghdrs = Parser().parsestr(msgtext, headersonly=True) # ожидается

тип

count += 1 # str в 3.1

print('%d:\t%d bytes' % (count, len(msgtext)))

for hdr in ('From', 'To', 'Date', 'Subject'):

try:

print('\t%8s=>%s' % (hdr, msghdrs[hdr]))

except KeyError:

print('\t%8s=>(unknown)' % hdr)

if count % 5 == 0:

input('[Press Enter key]') # приостановка через каждые 5 писем

def showmessage(i, msgList):

if 1 <= i <= len(msgList):

#print(msgList[i1]) # устар.: вывести целиком заголовки+текст

print('' * 79)

msg = Parser().parsestr(msgList[i1]) # ожидается тип str в 3.1

content = msg.get_payload() # содержимое: строка

или [Messages]

if isinstance(content, str): # сохранить только самый

content = content.rstrip() + '\n' # последний символ

конца строки

print(content)

print('' * 79) # получить только текст, см. email.parsers else:

print('Bad message number')

def savemessage(i, mailfile, msgList):

if 1 <= i <= len(msgList):

savefile = open(mailfile, 'a', encoding=mailconfig.fetchEncoding) # 4E

savefile.write('\n' + msgList[i1] + ''*80 + '\n')

else:

print('Bad message number')

def msgnum(command):

try:

242

Глава 13. Сценарии на стороне клиента

return int(command.split()[1])

except:

return 1 # предполагается, что это ошибка

helptext = """

Available commands:

i index display

l n? list all messages (or just message n)

d n? mark all messages for deletion (or just message n) s n? save all messages to a file (or just message n)

m compose and send a new mail message

q quit pymail

? display this help text

"""

def interact(msgList, mailfile):

showindex(msgList)

toDelete = []

while True:

try:

command = input('[Pymail] Action? (i, l, d, s, m, q, ?) ') except EOFError:

command = 'q'

if not command: command = '*'

#завершение

if command == 'q':

break

оглавление

elif command[0] == 'i':

showindex(msgList)

содержимое письма

elif command[0] == 'l':

if len(command) == 1:

for i in range(1, len(msgList)+1):

showmessage(i, msgList)

else:

showmessage(msgnum(command), msgList)

сохранение

elif command[0] == 's':

if len(command) == 1:

for i in range(1, len(msgList)+1):

savemessage(i, mailfile, msgList)

else:

savemessage(msgnum(command), mailfile, msgList)

удаление

elif command[0] == 'd':

Почтовый клиент командной строки

243

if len(command) == 1: # удалить все позднее

toDelete = list(range(1, len(msgList)+1)) # в 3.x требуется

else: # вызвать list() delnum = msgnum(command)

if (1 <= delnum <= len(msgList))

and (delnum not in toDelete):

toDelete.append(delnum)

else:

print('Bad message number')

составление нового письма

elif command[0] == 'm': # отправить новое сообщение

через SMTP

sendmessage()

#execfile('smtpmail.py', {}) # альтернатива: запустить

в собственном пространстве имен

elif command[0] == '?':

print(helptext)

else:

print('What? type "?" for commands help')

return toDelete

if __name__ == '__main__':

import getpass, mailconfig

mailserver = mailconfig.popservername # например: 'pop.rmi.net'

mailuser = mailconfig.popusername # например: 'lutz'

mailfile = mailconfig.savemailfile # например: r'c:\stuff\savemail'

mailpswd = getpass.getpass('Password for %s?' % mailserver) print('[Pymail email client]')

msgList = loadmessages(mailserver, mailuser, mailpswd) # загрузить все

toDelete = interact(msgList, mailfile)

if toDelete: deletemessages(mailserver, mailuser, mailpswd, toDelete) print('Bye.')

Но во го здесь не мно го – про сто со че та ние ло ги ки ин тер фей са поль зо ва-те ля, уже зна ко мых нам ин ст ру мен тов и не ко то рых но вых прие мов: За груз ка

Этот кли ент за гру жа ет с сер ве ра всю элек трон ную поч ту в на хо дящий ся в опе ра тив ной па мя ти спи сок Py thon толь ко один раз, при началь ном за пус ке. Что бы по лу чить вновь по сту пив шую поч ту, не об-хо ди мо за вер шить про грам му и за пус тить ее сно ва.

 Со хра не ние

По тре бо ва нию сце на рий pymail со хра ня ет не об ра бо тан ный текст выбран но го со об ще ния в ло каль ном фай ле, имя ко то ро го ука за но в мо-ду ле mailconfig из при ме ра 13.17.

 Уда ле ние

Те перь, на ко нец, под дер жи ва ет ся уда ле ние поч ты с сер ве ра по со ответ ст вую ще му за про су: сце на рий pymail по зво ля ет вы би рать пись ма

244

Глава 13. Сценарии на стороне клиента

для уда ле ния по но ме рам, но все же фи зи че ски они уда ля ют ся с серве ра толь ко при вы хо де и толь ко при под твер жде нии опе ра ции. Благо да ря уда ле нию толь ко при вы хо де из про грам мы уда ет ся из бе жать

из ме не ния но ме ров поч то вых со об ще ний во вре мя се ан са – в POP

уда ле ние поч ты из се ре ди ны спи ска ве дет к умень ше нию но ме ров

всех со об ще ний, сле дую щих за тем, ко то рое уда ля ет ся. Так как

pymail кэ ши ру ет все со об ще ния в па мя ти, по сле дую щие опе ра ции

с про ну ме ро ван ны ми со об ще ния ми в па мя ти мо гут быть не пра вильно при ме не ны, ес ли осу ще ст в лять уда ле ния не за мед ли тель но.1

 Ана лиз и со став ле ние со об ще ний

По ко ман дам вы во да со об ще ний сце на рий pymail вы во дит толь ко содер жа тель ный текст со об ще ния, а не весь ис ход ный текст, а при вы-во де ог лав ле ния поч то во го ящи ка ото бра жа ют ся толь ко вы бран ные

за го лов ки, вы де лен ные из ка ж до го со об ще ния. Для из вле че ния за-го лов ков и со дер жи мо го пи сем ис поль зу ет ся па кет email, как по ка-за но в пре ды ду щем раз де ле. Кро ме то го, сце на рий ис поль зу ет па кет

email так же для со став ле ния со об ще ний, за пра ши вая стро ку, ко торая бу дет от прав ле на в ви де пись ма.

Я ду маю, что сей час вы уже дос та точ но хо ро шо знае те язык Py thon, что бы про честь этот сце на рий и ра зо брать ся, как он ра бо та ет, по это му

вме сто лиш них слов о его уст рой ст ве пе рей дем к ин те рак тив но му се ан-су pymail и по смот рим его в дей ст вии.

Работа с клиентом командной строки pymail

За пус тим сце на рий pymail, что бы с его по мо щью про честь и уда лить

пись ма на на шем поч то вом сер ве ре и от пра вить но вые со об ще ния. Сцена рий pymail мо жет вы пол нять ся на лю бом ком пь ю те ре с Py thon и со ке-та ми, за гру жать поч ту с лю бо го поч то во го сер ве ра с ин тер фей сом POP, на ко то ром у вас име ет ся учет ная за пись, и от прав лять поч ту че рез сервер SMTP, ука зан ный в мо ду ле mailconfig, ко то рый мы на пи са ли ра нее

(при мер 13.17).

Ни же при во дит ся се анс ра бо ты со сце на ри ем на мо ем но ут бу ке в Windows. На дру гих ком пь ю те рах он ра бо та ет иден тич ным об ра зом, бла го-да ря пе ре но си мо сти Py thon и его стан дарт ной биб лио те ки.

1

Под роб нее о но ме рах со об ще ний в POP бу дет ска за но при рас смот ре нии мо-ду ля mailtools, да лее в этой гла ве. Ин те рес но, что спи сок но ме ров уда ляемых со об ще ний не дол жен сор ти ро вать ся – но ме ра ос та ют ся дей ст ви тельны ми на про тя же нии все го се ан са со еди не ния с сер ве ром POP. Мы так же

по зна ко мим ся с не ко то ры ми тон ки ми про бле ма ми, ко то рые мо гут воз никать, ес ли пись ма бу дут уда ле ны из поч то во го ящи ка на сер ве ре без ве до-ма pymail (на при мер, ва шим ин тер нет- про вай де ром или с по мо щью дру го го

кли ен та элек трон ной поч ты). А кро ме то го, хо тя это слу ча ет ся край не ред-ко, ино гда все же опе ра ция уда ле ния, реа ли зо ван ная в сце на рии, вы пол ня-ет ся не точ но.

Почтовый клиент командной строки

245

Во-пер вых, мы за пус ка ем сце на рий, вво дим па роль POP (на пом ню, что

для сер ве ров SMTP па роль обыч но не тре бу ет ся) и ждем, ко гда pymail вы ве дет ин декс спи ска со об ще ний поч то во го ящи ка – дан ная вер сия

сце на рия за гру жа ет пол ный текст всех со об ще ний при за пус ке: C:\...\PP4E\Internet\Email> pymail.py

Password for pop.secureserver.net?

[Pymail email client]

Connecting...

b'+OK <8927.1273263898@p3pop0110.prod.phx3.gdg>'

(b'+OK ', [b'1 1860', b'2 1408', b'3 1049', b'4 1009', b'5 1038', b'6 957'], 47)

There are 6 mail messages in 7321 bytes

Retrieving...

1: 1861 bytes

From =>lutz@rmi.net

To =>pp4e@learningpython.com

Date =>Wed, 5 May 2010 11:29:36 0400 (EDT)

Subject =>I'm a Lumberjack, and I'm Okay

2: 1409 bytes

From =>lutz@learningpython.com

To =>PP4E@learningpython.com

Date =>Wed, 05 May 2010 08:33:47 0700

Subject =>testing

3: 1050 bytes

From =>Eric.the.Half.a.Bee@yahoo.com

To =>PP4E@learningpython.com

Date =>Thu, 06 May 2010 14:11:07 0000

Subject =>A B C D E F G

4: 1010 bytes

From =>PP4E@learningpython.com

To =>PP4E@learningpython.com

Date =>Thu, 06 May 2010 14:16:31 0000

Subject =>testing smtpmail

5: 1039 bytes

From =>Eric.the.Half.a.Bee@aol.com

To =>nobody.in.particular@marketing.com

Date =>Thu, 06 May 2010 14:32:32 0000

Subject =>a b c d e f g

[Press Enter key]

6: 958 bytes

From =>PP4E@learningpython.com

To =>maillist

Date =>Thu, 06 May 2010 10:58:40 0400

Subject =>test interactive smtplib

[Pymail] Action? (i, l, d, s, m, q, ?) l 6

testing 1 2 3...

[Pymail] Action? (i, l, d, s, m, q, ?) l 3

246

Глава 13. Сценарии на стороне клиента

Fiddle de dum, Fiddle de dee,

Eric the half a bee.

[Pymail] Action? (i, l, d, s, m, q, ?) Как толь ко pymail за гру зит элек трон ную поч ту в спи сок Py thon на локаль ном ком пь ю те ре, мож но вво дить бу к вы ко манд для ее об ра бот ки.

Ко ман да l вы во дит со дер жи мое со об ще ния с ука зан ным но ме ром. В приме ре вы ше с ее по мо щью бы ли вы ве де ны два со об ще ния, ко то рые мы

от пра ви ли в пре ды ду щем раз де ле с по мо щью сце на рия smtpmail.

Сце на рий pymail по зво ля ет так же по лу чать под сказ ку по ко ман дам, уда лять со об ще ния (фак ти че ское уда ле ние про ис хо дит на сер ве ре при

вы хо де из про грам мы) и со хра нять со об ще ния в ло каль ном тек сто вом

фай ле, имя ко то ро го ука за но в мо ду ле mailconfig, ко то рый мы ви де ли

вы ше:

[Pymail] Action? (i, l, d, s, m, q, ?) ?

Available commands:

i index display

l n? list all messages (or just message n)

d n? mark all messages for deletion (or just message n) s n? save all messages to a file (or just message n)

m compose and send a new mail message

q quit pymail

? display this help text

[Pymail] Action? (i, l, d, s, m, q, ?) s 4

[Pymail] Action? (i, l, d, s, m, q, ?) d 4

Те перь вы бе рем ко ман ду m, что бы со ста вить но вое поч то вое со об щение – pymail пред ло жит вве сти час ти пись ма, скон ст руи ру ет пол ный

текст со об ще ния с по мо щью мо ду ля email и от пра вит его с по мо щью

smtplib. До пус ка ет ся ука зы вать не сколь ко ад ре сов по лу ча те лей, раз де-ляя их за пя ты ми и ис поль зо вать крат кую фор му за пи си ад ре са «ад рес»

или пол ную «имя <ад рес>». Так как от прав ка пи сем осу ще ст в ля ет ся

по про то ко лу SMTP, в за го лов ке «From» мож но ис поль зо вать про изволь ные ад ре са; но обыч но не сле ду ет это го де лать (ес ли, ко неч но, вы не

пы тае тесь по лу чить ин те рес ные при ме ры для кни ги).

[Pymail] Action? (i, l, d, s, m, q, ?) m

From? Cardinal@hotmail.com

To? PP4E@learning-python.com

Subj? Among our weapons are these

Type message text, end with line="."

Nobody Expects the Spanish Inquisition!

.

[Pymail] Action? (i, l, d, s, m, q, ?) q

To be deleted: [4]

Почтовый клиент командной строки

247

Delete? y

Connecting...

b'+OK <16872.1273264370@p3pop0117.prod.phx3.secureserver.net>'

Deleting messages from server...

Bye.

Как уже го во ри лось, уда ле ние в дей ст ви тель но сти про ис хо дит толь ко

при вы хо де. При за вер ше нии pymail ко ман дой q сце на рий со об ща ет, какие со об ще ния по ме ще ны в оче редь на уда ле ние, и про сит под твер дить

за прос. При под твер жде нии pymail сно ва со еди ня ет ся с поч то вым сер вером и про из во дит вы зо вы POP для уда ле ния ото бран ных поч то вых со-об ще ний. Из-за то го, что опе ра ция уда ле ния из ме ня ет по ряд ко вые но-ме ра вхо дя щих со об ще ний в поч то вом ящи ке на сер ве ре, от кла ды ва ние

фак ти че ско го уда ле ния до мо мен та вы хо да из сце на рия уп ро ща ет об работ ку уже за гру жен ных со об ще ний (мы улуч шим реа ли за цию этой

опе ра ции в кли ен те PyMailGUI в сле дую щей гла ве).

Так как сце на рий pymail за гру жа ет поч ту с сер ве ра в ло каль ный спи сок

Py thon толь ко один раз при на чаль ном за пус ке, не об хо ди мо за но во запус тить его, что бы сно ва по лу чить поч ту с сер ве ра, ес ли нуж но по смотреть ре зуль тат от прав ки поч ты и про из ве ден ных уда ле ний. В сле дующем при ме ре но вое пись мо по ка зы ва ет ся под но ме ром 6, а пер во на чальное пись мо, имев шее но мер 4, от сут ст ву ет:

C:\...\PP4E\Internet\Email> pymail.py

Password for pop.secureserver.net?

[Pymail email client]

Connecting...

b'+OK <11563.1273264637@p3pop0126.prod.phx3.secureserver.net>'

(b'+OK ', [b'1 1860', b'2 1408', b'3 1049', b'4 1038', b'5 957', b'6 1037'], 47)

There are 6 mail messages in 7349 bytes

Retrieving...

1: 1861 bytes

From =>lutz@rmi.net

To =>pp4e@learningpython.com

Date =>Wed, 5 May 2010 11:29:36 0400 (EDT)

Subject =>I'm a Lumberjack, and I'm Okay

2: 1409 bytes

From =>lutz@learningpython.com

To =>PP4E@learningpython.com

Date =>Wed, 05 May 2010 08:33:47 0700

Subject =>testing

3: 1050 bytes

From =>Eric.the.Half.a.Bee@yahoo.com

To =>PP4E@learningpython.com

Date =>Thu, 06 May 2010 14:11:07 0000

Subject =>A B C D E F G

4: 1039 bytes

From =>Eric.the.Half.a.Bee@aol.com

To =>nobody.in.particular@marketing.com

248

Глава 13. Сценарии на стороне клиента

Date =>Thu, 06 May 2010 14:32:32 0000

Subject =>a b c d e f g

5: 958 bytes

From =>PP4E@learningpython.com

To =>maillist

Date =>Thu, 06 May 2010 10:58:40 0400

Subject =>test interactive smtplib

[Press Enter key]

6: 1038 bytes

From =>Cardinal@hotmail.com

To =>PP4E@learningpython.com

Date =>Fri, 07 May 2010 20:32:38 0000

Subject =>Among our weapons are these

[Pymail] Action? (i, l, d, s, m, q, ?) l 6

Nobody Expects the Spanish Inquisition!

[Pymail] Action? (i, l, d, s, m, q, ?) q Bye.

Хо тя это и не по ка за но в дан ном при ме ре се ан са, тем не ме нее, су ще ст ву-ет воз мож ность от прав лять пись ма сра зу не сколь ким ад ре са там и включать в за го ло вок с ад ре сом па ры имя/ад рес. Это воз мож но бла го да ря

то му, что для раз бие ния спи сков ад ре сов и их ана ли за сце на рий исполь зу ет ути ли ты из па ке та email, опи сан ные вы ше, ко то рые кор ректно рас по зна ют за пя тые и как раз де ли те ли, и как сим во лы внут ри имени. Сле дую щие по сле до ва тель но сти опе ра ций, на при мер, ис поль зующие глав ным об ра зом пол ные ад ре са, от пра вят со об ще ния двум и трем

ад ре са там со от вет ст вен но:

[Pymail] Action? (i, l, d, s, m, q, ?) m

From? "moi 1" <pp4e@learning-python.com> To? "pp 4e" <pp4e@learning-python.com>, "lu,tz" <lutz@learning-python.com>

[Pymail] Action? (i, l, d, s, m, q, ?) m

From? The Book <pp4e@learning-python.com>

To? "pp 4e" <pp4e@learning-python.com>, "lu,tz" <lutz@learning-python.com>, lutz@rmi.net

На ко нец, ес ли вы за пус ка ли этот сце на рий, вы так же об на ру жи те, что

он со хра нил на ва шем ком пь ю те ре один файл, со дер жа щий пись мо, ко-то рое мы по про си ли со хра нить в пре ды ду щем се ан се; файл про сто содер жит не об ра бо тан ный текст со хра нен ных со об ще ний со стро ка ми-раз де ли те ля ми. Этот файл мо гут чи тать как че ло век, так и ма ши на –

в прин ци пе, мож но за гру зить со хра нен ную в этом фай ле поч ту в спи сок

Py thon в дру гом сце на рии, при ме нив ме тод string.split к тек сту фай ла

и ука зав стро ку-раз де ли тель. Как по ка за но в этой кни ге, файл со храня ет ся с име нем C:\temp\savemail.txt, но вы мо же те вы брать лю бое другое имя, ука зав его в мо ду ле mailconfig.

Вспомогательный пакет mailtools

249

Вспомогательный пакет mailtools

Па кет email, ис поль зуе мый сце на ри ем pymail из пре ды ду ще го раз де ла, яв ля ет ся об шир ной кол лек ци ей ин ст ру мен тов – фак ти че ски да же

слиш ком об шир ной, что бы за пом нить все, что в ней име ет ся. Для на ча-ла, на ли чие не ко то ро го шаб лон но го про грамм но го ко да, реа ли зую ще го

ти пич ные слу чаи ис поль зо ва ния па ке та, мо жет по мочь ос во бо дить вас

от вни ка ния во все его осо бен но сти, – изо ли руя опе ра ции ис поль зо вания мо ду ля, та кой про грамм ный код мо жет так же уп ро стить пе ре ход

к из ме не ни ям в па ке те email, воз мож ным в бу ду щем. Что бы уп ро стить

взаи мо дей ст вие с па ке том для нужд бо лее слож ных кли ен тов элек тронной поч ты и для даль ней шей де мон ст ра ции ис поль зо ва ния ин ст ру ментов элек трон ной поч ты, имею щих ся в стан дарт ной биб лио те ке, я соз-дал соб ст вен ные вспо мо га тель ные мо ду ли, ко то рые бу дут пред став ле-ны в этом раз де ле, – па кет mailtools.

mailtools – это па кет мо ду лей Py thon: ка та лог, со дер жа щий мо ду ли, по

од но му на класс ин ст ру мен тов, и мо дуль ини циа ли за ции, ко то рый ав-то ма ти че ски вы пол ня ет ся при пер вой по пыт ке им пор ти ро вать па кет.

Дан ный па кет мо ду лей по су ти яв ля ет ся все го лишь оберт кой во круг

па ке та email, а так же во круг мо ду лей poplib и smtplib из стан дарт ной

биб лио те ки. Они стро ят не ко то рые дос та точ но обос но ван ные пред по ло-же ния о том, как дол жен ис поль зо вать ся па кет email, и по зво ля ют нам

за быть о не ко то рых слож но стях ис поль зо ва ния ин ст ру мен тов стандарт ной биб лио те ки.

Про ще го во ря, па кет mailtools пре дос тав ля ет три клас са – для по лу чения, от прав ки и ана ли за поч то вых со об ще ний. Эти клас сы мо гут исполь зо вать ся как су пер клас сы с це лью под ме ши ва ния их ме то дов в более спе циа ли зи ро ван ные при клад ные клас сы или как са мо стоя тель

 ные или встро ен ные объ ек ты, экс пор ти рую щие свои ме то ды для не посред ст вен но го ис поль зо ва ния. Да лее мы уви дим, как ис поль зу ют ся эти

клас сы в обо их ка че ст вах.

При ме ры ис поль зо ва ния ин ст ру мен тов это го па ке та при во дят ся в мо-ду ле selftest.py, ко то рый иг ра ет роль сце на рия са мо тес ти ро ва ния па ке-та. При за пус ке он от прав ля ет пись мо с ва ше го ад ре са вам же, в ко торое вло жен сам файл selftest.py. Кро ме то го, он из вле ка ет и вы во дит не-ко то рые за го лов ки со об ще ний, а так же про ана ли зи ро ван ное и не об ра-бо тан ное со дер жи мое. Эти ин тер фей сы, с до бав ле ни ем не ко то рой ма гии

для соз да ния поль зо ва тель ско го ин тер фей са, при ве дут нас к пол нофунк цио наль ным поч то вым кли ен там и веб-сай там да лее в этой гла ве.

Пред ва ри тель но сле ду ет от ме тить две кон ст рук тив ные осо бен но сти.

Во-пер вых, реа ли за ция это го па ке та ни че го не зна ет о поль зо ва тель-ском ин тер фей се, с ко то рым она бу дет ис поль зо вать ся (кон соль, гра фи-че ский ин тер фейс, веб-ин тер фейс или ка кой-то дру гой), и не де ла ет ни-ка ких пред по ло же ний об ис поль зо ва нии в мно го по точ ной сре де вы полне ния – это про сто ком плект ин ст ру мен тов. Как мы уви дим да лее, все

250

Глава 13. Сценарии на стороне клиента

ре ше ния по ис поль зо ва нию па ке та долж ны при ни мать ся его кли ен та-ми. Со сре до то чив шись ис клю чи тель но на об ра бот ке элек трон ной почты, мы так же спо соб ст ву ем уп ро ще нию про грамм но го ко да про грамм, ис поль зую щих его.

Во-вто рых, ка ж дый из ос нов ных мо ду лей в па ке те ил лю ст ри ру ет приемы ре ше ния про блем под держ ки Юни ко да, с ко то ры ми при хо дит ся

стал ки вать ся про грамм но му ко ду для Py thon 3.X, в ча ст но сти при исполь зо ва нии па ке та email в Py thon 3.1:

• От пра ви тель дол жен за бо тить ся о ко ди ров ках тек ста ос нов но го со-об ще ния, о вло же нии вход ных фай лов, о со хра не нии поч ты в вы ходных фай лах и о за го лов ках со об ще ния.

• По лу ча тель дол жен оп ре де лять ко ди ров ку пол но го тек ста со об щения при из вле че нии его с сер ве ра.

• Ме ха низм ана ли за дол жен за бо тить ся о ко ди ров ках тек сто во го содер жи мо го ана ли зи руе мых со об ще ний, а так же о ко ди ров ках за голов ков.

Кро ме то го, от пра ви тель дол жен пре дос та вить реа ли за цию об ход ных

ре ше ний про блем соз да ния дво ич ных и тек сто вых час тей в поч то вых

со об ще ни ях, опи сан ных вы ше в этой гла ве. По сколь ку в це лом это очень

важ ные про бле мы ис поль зо ва ния Юни ко да и они не име ют та ко го универ саль но го ре ше ния, как хо те лось бы, из-за ог ра ни че ний те ку щей

вер сии па ке та email, я бу ду тща тель но разъ яс нять ка ж дый сде лан ный

вы бор.

В сле дую щих не сколь ких раз де лах при во дит ся ис ход ный про граммный код мо ду лей из па ке та mailtools. Все вме сте его фай лы со дер жат

при мер но 1050 строк ко да, вклю чая пус тые стро ки и ком мен та рии. Мы

не бу дем рас смат ри вать все де та ли реа ли за ции па ке та, по это му ищи те

до пол ни тель ные под роб но сти в лис тин гах и за гля ни те в мо дуль са мотес ти ро ва ния, где при во дят ся при ме ры ис поль зо ва ния па ке та. Кро ме

то го, до пол ни тель ную ин фор ма цию и при ме ры вы най де те в трех клиен тах, ис поль зую щих этот па кет, – в из ме нен ной вер сии pymail2.py, ко-то рая сле ду ет сра зу же за лис тин га ми, в кли ен те PyMailGUI из гла вы 14

и в реа ли за ции сер ве ра PyMailCGI из гла вы 16. Со вме ст но ис поль зуя

этот па кет, все три сис те мы по лу ча ют в на след ст во все его ин ст ру менты, а так же лю бые рас ши ре ния в бу ду щем.

Файл инициализации

Мо дуль в при ме ре 13.21 реа ли зу ет ло ги ку ини циа ли за ции па ке та mailtools. Как обыч но, этот мо дуль вы пол ня ет ся ав то ма ти че ски при пер вой

по пыт ке им пор ти ро вать па кет. Об ра ти те вни ма ние, что при ис поль зо-ва нии ин ст рук ций from * этот файл по ме ща ет со дер жи мое всех вло женных мо ду лей в про стран ст во имен ка та ло га – по сколь ку пер вые вер сии

па ке та mailtools со стоя ли из един ст вен но го фай ла .py, та кой под ход

обес пе чи ва ет об рат ную со вмес ти мость с уже су ще ст вую щи ми кли ен та-

Вспомогательный пакет mailtools

251

ми. Мы так же долж ны ис поль зо вать здесь син так сис им пор ти ро ва ния

от но си тель но па ке та (from .module), по то му что Py thon 3.X боль ше не

вклю ча ет соб ст вен ный ка та лог па ке та в путь по ис ка мо ду лей (толь ко

ро ди тель ский ка та лог па ке та на хо дит ся в пу ти по ис ка). Так как это

кор не вой мо дуль, в не го по ме ще ны так же гло баль ные ком мен та рии.

 При мер 13.21. PP4E\Internet\Email\mailtools__init__.py

"""

##

пакет mailtools: интерфейс к почтовому серверу, используется клиентами

pymail2, PyMailGUI и PyMailCGI; реализует загрузку, отправку, анализ, составление, удаление, возможность добавления вложений, кодирование

(оба вида – MIME и Юникода) и так далее; классы, реализующие анализ, получение и отправку, могут подмешиваться в подклассы,

использующие их методы, или использоваться как встраиваемые

или самостоятельные объекты;

этот пакет также включает удобные подклассы для работы в немом режиме

и многое другое; загружает все почтовые сообщения, если сервер POP

не устанавливает верхнюю границу; не содержит специальной поддержки

многопоточной модели выполнения или графического интерфейса

и позволяет подклассам предоставлять свою реализацию запроса пароля; функция обратного вызова progress получает признак состояния; в случае

ошибки все методы возбуждают исключения они должны обрабатываться

клиентом с графическим/другим интерфейсом; этот набор инструментов был

преобразован из простого модуля в пакет: вложенные модули импортируются

здесь для обратной совместимости;

4E: необходимо использовать синтаксис импортирования относительно

пакета, потому что в Py 3.X каталог пакета больше не включается

в путь поиска модулей при импортировании пакета, если пакет

импортируется из произвольного каталога (из другого каталога, который использует этот пакет); кроме того, выполняется декодирование

Юникода в тексте письма при его получении (смотрите mailFetcher), а также в некоторых частях с текстовым содержимым, которые, возможно, были закодированы в формат MIME (смотрите mailParser);

TBD: в saveparts, возможно, следовало бы открывать файл в текстовом режиме, когда основной тип определяется, как text?

TBD: в walkNamedParts, возможно, следовало бы перешагивать через нетипичные

типы, такие как message/deliverystatus?

TBD: поддержка Юникода не подвергалась всеобъемлющему тестированию: обращайтесь к главе 13 за дополнительными сведениями о пакете email в Py3.1, его ограничениях и о приемах, используемых здесь;

##

"""

собрать содержимое всех модулей здесь, если импортируется каталог пакета

from .mailFetcher import *

252

Глава 13. Сценарии на стороне клиента

from .mailSender import * # 4E: импортирование относительно пакета

from .mailParser import *

экспортировать вложенные модули для инструкций from mailtools import *

__all__ = 'mailFetcher', 'mailSender', 'mailParser'

программный код самотестирования находится в файле selftest.py, чтобы

позволить установить путь к модулю mailconfig перед тем, как будут

выполнены инструкции импортирования вложенных модулей выше

Класс MailTool

В при ме ре 13.22 пред став ле на реа ли за ция су пер клас са, об ще го для

всех ос таль ных клас сов в па ке те. От час ти та кая ор га ни за ция пре дусмот ре на с це лью под держ ки воз мож но сти рас ши ре ния. В на стоя щее

вре мя эта воз мож ность ис поль зу ет ся, толь ко что бы вклю чать и вы ключать вы вод трас си ро воч ных со об ще ний (в не ко то рых кли ен тах, та ких

как веб-при ло же ния, мо жет быть не же ла тель ным, что бы в стан дартный по ток вы во да вы во дил ся бы по сто рон ний текст). Под клас сы, подме ши ваю щие «не мую» вер сию, ли ша ют ся воз мож но сти вы во да.

 При мер 13.22. PP4E\Internet\Email\mailtools\mailTool.py

"""

##

общие суперклассы: используются для включения и отключения вывода

трассировочных сообщений

##

"""

class MailTool: # суперкласс всех инструментов

электронной почты

def trace(self, message): # переопределите, чтобы запретить

print(message) # или выводить в файл журнала

class SilentMailTool: # для подмешивания, а не наследования

def trace(self, message):

pass

Класс MailSender

В при ме ре 13.23 пред став лен класс, ис поль зуе мый для со став ле ния

и от прав ки со об ще ний. Этот мо дуль пре дос тав ля ет удоб ный ин тер фейс, объ еди няю щий в се бе ин ст ру мен ты из стан дарт ной биб лио те ки, с ко то-ры ми мы уже встре ча лись в этой гла ве, – па кет email для со став ле ния

со об ще ний с вло же ния ми и их ко ди ро ва ния и мо дуль smtplib – для отправ ки по лу чив ше го ся тек ста со об ще ний. Вло же ния пе ре да ют ся в ви-де спи ска имен фай лов – ти пы MIME и лю бые не об хо ди мые ко ди ров ки

оп ре де ля ют ся ав то ма ти че ски, с по мо щью мо ду ля mimetypes. Кро ме то го,

Вспомогательный пакет mailtools

253

с по мо щью функ ций из мо ду ля email.utils ав то ма ти зи ро ва но соз да ние

строк с да той и вре ме нем, а за го лов ки, со дер жа щие сим во лы не из диапа зо на ASCII, ко ди ру ют ся в со от вет ст вии со стан дар та ми элек трон ной

поч ты, MIME и Юни ко да. Бо лее под роб ные све де ния об осо бен но стях

ра бо ты клас са вы най де те в про грамм ном ко де и в ком мен та ри ях внутри это го фай ла.

Проблемы поддержки Юникода при работе с вложениями

заголовками и при сохранении файлов

Этот класс так же от кры ва ет и вкла ды ва ет фай лы, ге не ри ру ет пол ный

текст со об ще ний и со хра ня ет от прав лен ные со об ще ния в ло каль ном

фай ле. Боль шин ст во фай лов вло же ний от кры ва ет ся в дво ич ном ре жи-ме, но, как мы уже ви де ли, не ко то рые тек сто вые вло же ния не об хо ди мо

от кры вать в тек сто вом ре жи ме, по то му что те ку щая вер сия па ке та

email тре бу ет пе ре да вать их кон ст рук то рам объ ек тов со об ще ний в ви де

строк str. Кро ме то го, вы ше мы так же ви де ли, что па кет email тре бу ет, что бы вло же ния бы ли пред став ле ны в ви де строк str, ко гда позд нее будет ге не ри ро вать ся пол ный текст со об ще ния, воз мож но, как ре зуль тат

пре об ра зо ва ния в фор мат MIME.

Что бы удов ле тво рить эти тре бо ва ния па ке та email в Py thon 3.1, не об хо-ди мо при ме нить два об ход ных ре ше ния, опи сан ных вы ше, – ис хо дя из

то го, как па кет email об ра ба ты ва ет дан ные, пе ре да вать функ ции open флаг тек сто во го или дво ич но го ре жи ма (и тем са мым обес пе чить чте ние

дан ных в ви де стро ки str или bytes) и вы пол нять пре об ра зо ва ние дво ичных дан ных в фор мат MIME, что бы по том де ко ди ро вать ре зуль тат в текст

ASCII. По след няя опе ра ция так же раз би ва ет на стро ки текст с дво ич-ны ми час тя ми в фор ма те Base64 (в от ли чие от email), по то му что в против ном слу чае бу дет от прав ле на од на длин ная стро ка, что мо жет быть

до пус ти мо в не ко то рых кон тек стах, но мо жет вы зы вать про бле мы в не-ко то рых тек сто вых ре дак то рах при про смот ре не об ра бо тан но го тек ста.

Вдо ба вок к этим об ход ным ре ше ни ям кли ен ты мо гут пе ре да вать име на

ко ди ро вок Юни ко да для ос нов ной тек сто вой час ти и для ка ж до го тексто во го вло же ния в от дель но сти. В при ло же нии PyMailGUI, ко то рое будет пред став ле но в гла ве 14, вы бор ко ди ров ки осу ще ст в ля ет ся с по мощью мо ду ля с поль зо ва тель ски ми на строй ка ми mailconfig, и вся кий

раз, ко гда с по мо щью поль зо ва тель ских на стро ек ока зы ва ет ся не возмож ным за ко ди ро вать тек сто вую часть, при ме ня ет ся ко ди ров ка UTF-8.

В прин ци пе, мож но бы ло бы так же пе ре хва ты вать ошиб ки де ко ди ро вания фай ла и воз вра щать стро ку с со об ще ни ем об ошиб ке (как это де ла-ет ся в клас се по лу че ния поч ты, об су ж дае мом да лее), но от прав ка не допус ти мо го вло же ния мо жет иметь бо лее пе чаль ные по след ст вия, чем

его ото бра же ние. По это му в слу чае по яв ле ния оши бок вся опе ра ция отправ ки тер пит не уда чу.

На ко нец, реа ли зо ва ны так же но вая под держ ка ко ди ро ва ния за го ловков с сим во ла ми не из диа па зо на ASCII (пол ных за го лов ков и ком по-

254

Глава 13. Сценарии на стороне клиента

нен тов имен в за го лов ках с ад ре са ми) с при ме не ни ем ко ди ров ки, вы бирае мой кли ен том, или UTF-8 по умол ча нию, и со хра не ние от прав ленно го со об ще ния в файл, от кры тый с ука за ни ем той же ко ди ров ки, оп ре-де ляе мой с по мо щью мо ду ля mailconfig, ко то рая ис поль зо ва лась для

де ко ди ро ва ния по сту паю щих со об ще ний.

По след нее пра ви ло, при ме няе мое при со хра не нии от прав лен ных со об-ще ний, ис поль зу ет ся по то му, что позд нее файл с от прав лен ны ми со об-ще ния ми мо жет быть от крыт кли ен та ми, при ме няю щи ми ту же схему ко ди ро ва ния, для из вле че ния пол но го тек ста поч то во го со об ще ния

в этой же ко ди ров ке. Это от ра жа ет спо соб, ка ким кли ен ты, та кие как

PyMailGUI, со хра ня ют пол ный текст со об ще ния в ло каль ном фай ле, что бы позд нее его мож но бы ло от крыть и вы вес ти со дер жи мое. Этот

при ем мо жет при во дить к не уда че, ес ли ме ха низм из вле че ния поч ты по-пы та ет ся при ме нить дру гую, не со вмес ти мую ко ди ров ку. Он пред по ла-га ет, что в фай ле не бу дет со хра не но ни од но со об ще ние в не со вмес ти мой

ко ди ров ке, да же при мно го крат ных со хра не ни ях. Мы мог ли бы по пробо вать соз дать от дель ный файл для ка ж дой ко ди ров ки, при этом предпо ла гая, что од на ко ди ров ка от но сит ся ко все му пол но му тек сту со об-ще ния. Стан дар том пре ду смот ре но, что пол ный текст со об ще ния должен быть в ко ди ров ке ASCII, по это му ско рее все го это бу дет 7- или 8-би-то вый текст.

 При мер 13.23. PP4E\Internet\Email\mailtools\mailSender.py

"""

##

отправляет сообщения, добавляет вложения (описание и тест приводятся

в модуле __init__)

##

"""

import mailconfig # клиентские настройки

import smtplib, os, mimetypes # mime: имя в тип

import email.utils, email.encoders # строка с датой, base64

from .mailTool import MailTool, SilentMailTool # 4E: относительно пакета

from email.message import Message # объект сообщения, obj>text from email.mime.multipart import MIMEMultipart # специализированные

объекты

from email.mime.audio import MIMEAudio # вложений с поддержкой

from email.mime.image import MIMEImage # форматирования/кодирования

from email.mime.text import MIMEText

from email.mime.base import MIMEBase

from email.mime.application import MIMEApplication # 4E: использовать новый

класс приложения

def fix_encode_base64(msgobj):

"""

4E: реализация обходного решения для ошибки в пакете email в Python 3.1, препятствующей созданию полного текста сообщения с двоичными частями,

Вспомогательный пакет mailtools

255

преобразованными в формат base64 или другой формат электронной почты; функция email.encoder, вызываемая конструктором, оставляет содержимое

в виде строки bytes, даже при том, что оно находится в текстовом формате

base64; это препятствует работе механизма создания полного текста

сообщения, который предполагает получить текстовые данные и поэтому

требует, чтобы они имели тип str; в результате этого с помощью пакета

email в Py 3.1 можно создавать только простейшие текстовые части

сообщений любая двоичная часть в формате MIME будет вызывать

ошибку на этапе создания полного текста сообщения; есть сведения, что эта ошибка будет устранена в будущих версиях Python и пакета email, в этом случае данная функция не должна выполнять

никаких действий; подробности смотрите в главе 13;

"""

linelen = 76 # согласно стандартам MIME

from email.encoders import encode_base64

encode_base64(msgobj) # что обычно делает email: оставляет bytes text = msgobj.get_payload() # bytes выз. ош. в email

при создании текста

if isinstance(text, bytes): # содержимое bytes в 3.1, str в 3.2

text = text.decode('ascii') # декодировать в str,

чтобы сгенерировать текст

lines = [] # разбить на строки, иначе 1 большая строка

text = text.replace('\n', '') # в 3.1 нет \n, но что будет потом!

while text:

line, text = text[:linelen], text[linelen:]

lines.append(line)

msgobj.set_payload('\n'.join(lines))

def fix_text_required(encodingname):

"""

4E: обходное решение для ошибки, вызываемой смешиванием str/bytes в пакете email; в Python 3.1 класс MIMEText требует передавать

ему строки разных типов для текста в разных кодировках,

что обусловлено преобразованием некоторых типов текста

в разные форматы MIME; смотрите главу 13;

единственная альтернатива использовать обобщенный класс Message и повторить большую часть программного кода;

"""

from email.charset import Charset, BASE64, QP

charset = Charset(encodingname) # так email опр., что делать

для кодировки

bodyenc = charset.body_encoding # utf8 и др. требует данные типа bytes return bodyenc in (None, QP) # ascii, latin1 и др. требует

данные типа str

256

Глава 13. Сценарии на стороне клиента

class MailSender(MailTool):

"""

отправляет сообщение: формирует сообщение, соединяется с SMTPсервером; работает на любых компьютерах с Python+Интернет, не использует клиента

командной строки; не выполняет аутентификацию: смотрите MailSenderAuth, если требуется аутентификация;

4E: tracesize количество символов в трассировочном сообщении: 0=нет, большое значение=все;

4E: поддерживает кодирование Юникода для основного текста и текстовых

частей;

4E: поддерживает кодирование заголовков – и полных, и компонента имени

в адресах;

"""

def __init__(self, smtpserver=None, tracesize=256):

self.smtpServerName = smtpserver or mailconfig.smtpservername self.tracesize = tracesize

def sendMessage(self, From, To, Subj, extrahdrs, bodytext, attaches, saveMailSeparator=(('=' * 80) + 'PY\n'),

bodytextEncoding='usascii',

attachesEncodings=None):

"""

формирует и отправляет сообщение: блокирует вызывающую программу, в графических интерфейсах следует вызывать в отдельном потоке

выполнения;

bodytext основной текст, attaches список имен файлов, extrahdrs список кортежей (имя, значение) добавляемых заголовков; возбуждает исключение, если отправка не удалась по какимлибо

причинам; в случае успеха сохраняет отправленное сообщение

в локальный файл; предполагается, что значения

для заголовков To, Cc, Bcc являются списками

из 1 или более уже декодированных адресов (возможно, в полном

формате имя+<адрес>); клиент должен сам выполнять анализ, чтобы разбить их по разделителям или использовать

многострочный ввод;

обратите внимание, что SMTP допускает использование полного формата

имя+<адрес> в адресе получателя;

4E: адреса Bcc теперь используются для отправки, а заголовок

отбрасывается;

4E: повторяющиеся адреса получателей отбрасываются, иначе они будут

получать несколько копий письма;

предупреждение: не поддерживаются сообщения multipart/alternative, только /mixed;

"""

4E: предполагается, что основной текст уже в требуемой кодировке;

клиенты могут декодировать, используя кодировку по выбору

пользователя, по умолчанию или utf8;

так или иначе, email требует передать либо str, либо bytes;

Вспомогательный пакет mailtools

257

if fix_text_required(bodytextEncoding):

if not isinstance(bodytext, str):

bodytext = bodytext.decode(bodytextEncoding)

else:

if not isinstance(bodytext, bytes):

bodytext = bodytext.encode(bodytextEncoding)

создать корень сообщения

if not attaches:

msg = Message()

msg.set_payload(bodytext, charset=bodytextEncoding)

else:

msg = MIMEMultipart()

self.addAttachments(msg, bodytext, attaches,

bodytextEncoding, attachesEncodings)

4E: неASCII заголовки кодируются; кодировать только имена

в адресах, иначе smtp может отвергнуть сообщение;

кодирует все имена в аргументе To (но не адреса),

предполагается, что это допустимо для сервера;

msg.as_string сохраняет все разрывы строк,

добавленные при кодировании заголовков;

hdrenc = mailconfig.headersEncodeTo or 'utf8' # по умолчанию=utf8

Subj = self.encodeHeader(Subj, hdrenc) # полный заголовок

From = self.encodeAddrHeader(From, hdrenc) # имена в адресах

To = [self.encodeAddrHeader(T, hdrenc) for T in To] # каждый

адрес

Tos = ', '.join(To) # заголовок+аргумент

добавить заголовки в корень сообщения

msg['From'] = From

msg['To'] = Tos # возможно несколько: список адресов

msg['Subject'] = Subj # серверы отвергают разделитель ';'

msg['Date'] = email.utils.formatdate() # дата+время, rfc2822 utc recip = To

for name, value in extrahdrs: # Cc, Bcc, XMailer и др.

if value:

if name.lower() not in ['cc', 'bcc']:

value = self.encodeHeader(value, hdrenc)

msg[name] = value

else:

value = [self.encodeAddrHeader(V, hdrenc) for V in value]

recip += value # некоторые серверы отвергают ['']

if name.lower() != 'bcc': # 4E: bcc получает почту,

без заголовка

msg[name] = ', '.join(value) # доб. зап. между cc

recip = list(set(recip)) # 4E: удалить дубликаты

fullText = msg.as_string() # сформировать сообщение

258

Глава 13. Сценарии на стороне клиента

вызов sendmail возбудит исключение, если все адреса Tos ошибочны,

или вернет словарь с ошибочными адресами Tos

self.trace('Sending to...' + str(recip))

self.trace(fullText[:self.tracesize]) # вызов SMTP

для соединения

server = smtplib.SMTP(self.smtpServerName,

timeout=15) # также может дать ошибку

self.getPassword() # если сервер требует

self.authenticateServer(server) # регистрация в подклассе

try:

failed = server.sendmail(From, recip, fullText) # искл.

или словарь

except:

server.close() # 4E: заверш. может подвесить!

raise # повторно возбудить исключение

else:

server.quit() # соединение + отправка, успех

self.saveSentMessage(fullText, saveMailSeparator) # 4E: в первую

очередь

if failed:

class SomeAddrsFailed(Exception): pass

raise SomeAddrsFailed('Failed addrs:%s\n' % failed)

self.trace('Send exit')

def addAttachments(self, mainmsg, bodytext, attaches,

bodytextEncoding, attachesEncodings):

"""

формирует сообщение, состоящее из нескольких частей, добавляя

вложения attachments; использует для текста указанную кодировку

Юникода, если была передана;

"""

добавить главную часть text/plain

msg = MIMEText(bodytext, _charset=bodytextEncoding)

mainmsg.attach(msg)

добавить части с вложениями

encodings = attachesEncodings or (['usascii'] * len(attaches)) for (filename, fileencode) in zip(attaches, encodings):

имя файла может содержать абсолюный или относительный путь

if not os.path.isfile(filename): # пропустить каталоги и пр.

continue

определить тип содержимого по расширению имени файла,

игнорировать кодировку

contype, encoding = mimetypes.guess_type(filename)

if contype is None or encoding is not None: # не определено, сжат?

contype = 'application/octetstream' # универсальный тип

self.trace('Adding ' + contype)

Вспомогательный пакет mailtools

259

сконструировать вложенный объект Message соответствующего типа

maintype, subtype = contype.split('/', 1)

if maintype == 'text': # 4E: текст требует кодирования

if fix_text_required(fileencode): # требуется str или bytes data = open(filename, 'r', encoding=fileencode)

else:

data = open(filename, 'rb')

msg = MIMEText(data.read(), _subtype=subtype,

_charset=fileencode)

data.close()

elif maintype == 'image':

data = open(filename, 'rb') # 4E: обходной прием для двоичных

msg = MIMEImage(data.read(), _subtype=subtype,

_encoder=fix_encode_base64)

data.close()

elif maintype == 'audio':

data = open(filename, 'rb')

msg = MIMEAudio(data.read(), _subtype=subtype,

_encoder=fix_encode_base64)

data.close()

elif maintype == 'application': # новый тип в 4E

data = open(filename, 'rb')

msg = MIMEApplication(data.read(), _subtype=subtype,

_encoder=fix_encode_base64)

data.close()

else:

data = open(filename, 'rb') # тип application/* мог бы

msg = MIMEBase(maintype, subtype) # обрабатываться здесь

msg.set_payload(data.read())

data.close() # создание универс. типа

fix_encode_base64(msg) # также было нарушено!

#email.encoders.encode_base64(msg) # преобразовать в base64

установить имя файла и присоединить к контейнеру

basename = os.path.basename(filename)

msg.add_header('ContentDisposition',

'attachment', filename=basename)

mainmsg.attach(msg)

текст за пределами структуры mime, виден клиентам,

которые не могут декодировать формат MIME

mainmsg.preamble = 'A multipart MIME format message.\n'

mainmsg.epilogue = '' # гарантировать завершение сообщения

переводом строки

def saveSentMessage(self, fullText, saveMailSeparator):

"""

260

Глава 13. Сценарии на стороне клиента

добавляет отправленное сообщение в конец локального файла, если письмо было отправлено хотя бы одному адресату;

клиент: определяет строкуразделитель, используемую приложением; предупреждение: пользователь может изменить файл во время работы

сценария (маловероятно);

"""

try:

sentfile = open(mailconfig.sentmailfile, 'a',

encoding=mailconfig.fetchEncoding) # 4E

if fullText[1] != '\n': fullText += '\n'

sentfile.write(saveMailSeparator)

sentfile.write(fullText)

sentfile.close()

except:

self.trace('Could not save sent message') # не прекращает работу

сценария

def encodeHeader(self, headertext, unicodeencoding='utf8'):

"""

4E: кодирует содержимое заголовков с символами не из диапазона ASCII в соответствии со стандартами электронной почты и Юникода, применяя

кодировку пользователя или UTF8; метод header.encode автоматически

добавляет разрывы строк, если необходимо;

"""

try:

headertext.encode('ascii')

except:

try:

hdrobj = email.header.make_header([(headertext,

unicodeencoding)])

headertext = hdrobj.encode()

except:

pass # автоматически разбивает на несколько строк

return headertext # smtplib может потерпеть неудачу, если не будет

закодировано в ascii

def encodeAddrHeader(self, headertext, unicodeencoding='utf8'):

"""

4E: пытается закодировать имена в адресах электронной почты

с символами не из диапазона ASCII в соответствии со стандартами

электронной почты, MIME и Юникода; если терпит неудачу, компонент

имени отбрасывается и используется только часть

с фактическим адресом;

если не может получить даже адрес, пытается декодировать целиком, иначе smtplib может столкнуться с ошибками, когда попытается

закодировать все почтовое сообщение как ASCII; в большинстве случаев

кодировки utf8 вполне достаточно, так как она предусматривает

довольно широкое разнообразие кодовых пунктов;

вставляет символы перевода строки, если строка заголовка слишком

длинная, иначе метод hdr.encode разобьет имена на несколько строк, но он может не замечать некоторые строки, длиннее максимального

Вспомогательный пакет mailtools

261

значения (улучшите меня); в данном случае метод Message.as_string форматирования не будет пытаться разбивать строки;

смотрите также метод decodeAddrHeader в модуле mailParser, реализующий обратную операцию;

"""

try:

pairs = email.utils.getaddresses([headertext]) # разбить

на части

encoded = []

for name, addr in pairs:

try:

name.encode('ascii') # использовать, как есть,

если ascii

except UnicodeError: # иначе закодировать

компонент имени

try:

uni = name.encode(unicodeencoding)

hdr = email.header.make_header([(uni,

unicodeencoding)])

name = hdr.encode()

except:

name = None # отбросить имя, использовать только адрес

joined = email.utils.formataddr((name, addr)) # заключить

encoded.append(joined) # имя в кавычки,

если необходимо

fullhdr = ', '.join(encoded)

if len(fullhdr) > 72 or '\n' in fullhdr: # не одна короткая

строка?

fullhdr = ',\n '.join(encoded) # попробовать несколько

строк

return fullhdr

except:

return self.encodeHeader(headertext)

def authenticateServer(self, server):

pass # этот класс/сервер не предусматривает аутентификацию

def getPassword(self):

pass # этот класс/сервер не предусматривает аутентификацию

##

специализированные подклассы

##

class MailSenderAuth(MailSender):

"""

используется для работы с серверами, требующими аутентификацию; клиент: выбирает суперкласс MailSender или MailSenderAuth, опираясь

на параметр mailconfig.smtpuser (None?)

"""

262

Глава 13. Сценарии на стороне клиента

smtpPassword = None # 4E: в классе, не в self, совместно используется

всеми экземплярами

def __init__(self, smtpserver=None, smtpuser=None):

MailSender.__init__(self, smtpserver)

self.smtpUser = smtpuser or mailconfig.smtpuser

#self.smtpPassword = None # 4E: заставит PyMailGUI запрашивать

пароль при каждой операции отправки!

def authenticateServer(self, server):

server.login(self.smtpUser, self.smtpPassword)

def getPassword(self):

"""

get получает пароль для аутентификации на сервере SMTP, если он еще

не известен; может вызываться суперклассом автоматически или

клиентом вручную: не требуется до момента отправки, но не следует

вызывать из потока выполнения графического интерфейса; пароль

извлекается из файла на стороне клиента или методом подкласса

"""

if not self.smtpPassword:

try:

localfile = open(mailconfig.smtppasswdfile)

MailSenderAuth.smtpPassword = localfile.readline()[:1] # 4E

self.trace('local file password' + repr(self.smtpPassword)) except:

MailSenderAuth.smtpPassword = self.askSmtpPassword() # 4E

def askSmtpPassword(self):

assert False, 'Subclass must define method'

class MailSenderAuthConsole(MailSenderAuth):

def askSmtpPassword(self):

import getpass

prompt = 'Password for %s on %s?' % (self.smtpUser,

self.smtpServerName)

return getpass.getpass(prompt)

class SilentMailSender(SilentMailTool, MailSender):

pass # отключает трассировку

Класс MailFetcher

Класс, пред став лен ный в при ме ре 13.24, взаи мо дей ст ву ет с поч то вым

сер ве ром POP – вы пол ня ет опе ра ции за груз ки, уда ле ния и син хро ни зации. Этот класс за слу жи ва ет до пол ни тель ных по яс не ний.

Основы использования

Этот мо дуль име ет де ло толь ко с тек стом поч то вых со об ще ний – ана лиз

пи сем по сле их по лу че ния де ле ги ру ет ся дру го му мо ду лю в па ке те. Кроме то го, этот мо дуль не кэ ши ру ет уже за гру жен ные дан ные – кли ен ты

долж ны до бав лять соб ст вен ные ин ст ру мен ты со хра не ния поч ты, ес ли

Вспомогательный пакет mailtools

263

это не об хо ди мо. Кли ен ты долж ны так же обес пе чи вать ввод па ро ля или

его пе ре да чу, ес ли они не мо гут ис поль зо вать под класс, реа ли зую щий

ввод па ро ля в кон со ли (на при мер, гра фи че ские или веб-ин тер фей сы).

В опе ра ци ях за груз ки и уда ле ния ис поль зу ет ся мо дуль poplib из стандарт ной биб лио те ки, как мы уже ви де ли вы ше в этой гла ве. Об ра ти те

вни ма ние, что име ют ся так же ин тер фей сы, из вле каю щие толь ко за голов ки со об ще ний, ис поль зую щие опе ра цию TOP про то ко ла POP, ес ли

поч то вый сер вер под дер жи ва ет ее. Это да ет су ще ст вен ную эко но мию

вре ме ни, ко гда кли ен ту тре бу ет ся по лу чить толь ко са мые ос нов ные

све де ния об имею щей ся поч те. Кро ме то го, сред ст ва по лу че ния за го ловков и пол ных поч то вых со об ще ний спо соб ны так же за гру жать со об щения бо лее све жие, чем со об ще ние с оп ре де лен ным но ме ром (удоб но исполь зо вать при вы пол не нии на чаль ной за груз ки), и ог ра ни чи вать ко-ли че ст во за гру жае мых со об ще ний, глав ным об ра зом, наи бо лее све жих

(удоб но при боль шом ко ли че ст ве вхо дя щих со об ще ний и мед лен ном соеди не нии с Ин тер не том или ма ло про из во ди тель ном сер ве ре).

Этот мо дуль под дер жи ва ет так же по ня тие ин ди ка то ров хо да вы пол нения опе ра ции – ме то дам, вы пол няю щим за груз ку и уда ле ние мно же ст-ва со об ще ний, вы зы ваю щая про грам ма мо жет пе ре дать функ цию, ко-то рая бу дет вы зы вать ся по ме ре об ра бот ки ка ж до го со об ще ния. Этой

функ ции бу дут пе ре да вать ся те ку щее и об щее ко ли че ст во ша гов. Это

по зво ля ет вы зы ваю щей про грам ме по ка зать ход вы пол не ния опе ра ции

в кон со ли, в гра фи че ском или в лю бом дру гом поль зо ва тель ском ин терфей се.

Декодирование Юникода

полного текста сообщений при получении

Кро ме то го, в этом мо ду ле при ме ня ет ся дей ст вую щий в рам ках се ан са

при ем де ко ди ро ва ния бай тов со об ще ний в стро ку Юни ко да, что не об хо-ди мо для даль ней ше го их ана ли за, о чем уже го во ри лось вы ше в этой

гла ве. Для де ко ди ро ва ния ис поль зу ет ся ко ди ров ка, оп ре де лен ная пользо ва те лем в мо ду ле mailconfig, и эв ри сти че ские ал го рит мы. Так как де-ко ди ро ва ние вы пол ня ет ся не мед лен но, сра зу по сле по лу че ния со об щения, все кли ен ты это го па ке та мо гут быть уве ре ны, что текст со об ще ния

бу дет воз вра щен в ви де стро ки Юни ко да str, и мо гут опи рать ся на этот

факт при вы пол не нии даль ней ших опе ра ций, вклю чая ана лиз, ото браже ние или со хра не ние. В до пол не ние к на строй кам в мо ду ле mailconfig вы пол ня ет ся так же по пыт ка уга дать ко ди ров ку по оче ред ным при ме не-ни ем не ко то рых рас про стра нен ных ко ди ро вок, хо тя при этом ве роя тен

ва ри ант, ко гда при ис поль зо ва нии па ра мет ров из mailconfig ока жет ся

не воз мож ным со хра нить в файл со об ще ние, де ко ди ро ван ное с по мо щью

уга дан ной ко ди ров ки.

Как уже го во ри лось, та кой под ход, ко гда на строй ки ко ди ров ки дей ст-ву ют в рам ках все го се ан са, не яв ля ет ся иде аль ным, но он мо жет быть

скор рек ти ро ван в се ан се ра бо ты кли ен та и от ра жа ет те ку щие ог ра ни-

264

Глава 13. Сценарии на стороне клиента

че ния па ке та email в Py thon 3.1 – ме ха низм ана ли за в па ке те при ни ма-ет уже де ко ди ро ван ные стро ки Юни ко да, а опе ра ции по лу че ния поч ты

воз вра ща ют дво ич ные стро ки. Ес ли де ко ди ро вать со об ще ние не удалось, пред при ни ма ет ся по пыт ка де ко ди ро вать толь ко за го лов ки в текст

ASCII (или в дру гую рас про стра нен ную ко ди ров ку) или в ко ди ров ку по

умол ча нию для дан ной плат фор мы, а в те ло пись ма встав ля ет ся со об-ще ние об ошиб ке. Этот эв ри сти че ский ал го ритм де ла ет все воз мож ное, что бы из бе жать ава рий но го за вер ше ния кли ен та из-за ис клю че ния

(тест этой ло ги ки вы най де те в фай ле _testdecoding.py в па ке те с при ме-ра ми). На прак ти ке обыч но бы ва ет впол не дос та точ но 8-би то вой ко диров ки, та кой как Latin-1, по то му что из на чаль но стан дар ты элек тронной поч ты ог ра ни чи ва лись толь ко ко ди ров кой ASCII.

В прин ци пе, мож но по про бо вать оты скать ин фор ма цию о ко ди ров ке

в за го лов ках со об ще ния, вы пол няя ана лиз пись ма по час тям. В этом

слу чае мож но ог ра ни чить дей ст вие на стро ек ко ди ров ки при де ко ди ро-ва нии пол но го тек ста со об ще ния толь ко те ку щим пись мом, а не се ан-сом, и со про во ж дать ка ж дое пись мо сво им име нем ко ди ров ки для выпол не ния даль ней ших опе ра ций, та ких как со хра не ние. Од на ко это еще

боль ше ос лож нит реа ли за цию, так как для со об ще ний, со хра няе мых

в один файл, мож но оп ре де лить толь ко од ну (со вмес ти мую) ко ди ров ку, об щую для все го фай ла, а не для ка ж до го со об ще ния в от дель но сти.

Кро ме то го, ука зан ные в за го лов ках ко ди ров ки мо гут от но сить ся лишь

к от дель ным ком по нен там, а не ко все му тек сту со об ще ния. По сколь ку

боль шин ст во поч то вых от прав ле ний бу дут со от вет ст во вать 7- или 8-би-то во му стан дар там и в бу ду щих вер си ях па ке та email эта про бле ма, скорее все го, бу дет ре ше на, до пол ни тель ное ус лож не ние мо жет ока зать ся

из лиш ним.

Имей те так же в ви ду, что здесь вы пол ня ет ся де ко ди ро ва ние пол но го

тек ста со об ще ния, по лу чае мо го с сер ве ра. В дей ст ви тель но сти это лишь

один из эта пов на пу ти де ко ди ро ва ния со об ще ний в со вре мен ном ми ре

Юни ко да. Кро ме то го:

• Со дер жи мое ана ли зи руе мых час тей со об ще ний по- преж не му мо жет

воз вра щать ся в ви де строк бай тов и тре бо вать спе ци аль ной об ра ботки или даль ней ше го де ко ди ро ва ния в Юни код (смот ри те мо дуль

 mailParser.py да лее).

• Тек сто вые час ти и вло же ния так же на ла га ют оп ре де лен ные тре бо-ва ния к ко ди ро ва нию при со став ле нии со об ще ний (смот ри те мо дуль

 mailSender.py вы ше).

• Для за го лов ков со об ще ний име ют ся соб ст вен ные со гла ше ния по ко-ди ро ва нию, и ин тер на цио на ли зи ро ван ные за го лов ки мо гут быть за-ко ди ро ва ны с при ме не ни ем ко ди ров ки Юни ко да и пре об ра зо ва ны

в фор мат MIME (смот ри те мо ду ли mailParser.py и mailSender.py).

Вспомогательный пакет mailtools

265

Инструменты синхронизации почтового ящика

При сту пив к изу че нию при ме ра 13.24, вы так же за ме ти те, что зна читель ная часть про грамм но го ко да по свя ще на об на ру же нию оши бок синхро ни за ции спи ска вхо дя щих поч то вых от прав ле ний на сто ро не кли ен-та и те ку ще го со стоя ния поч то во го ящи ка на сто ро не POP-сер ве ра.

Обыч но вхо дя щим элек трон ным пись мам при сваи ва ют ся от но си тельные по ряд ко вые но ме ра, и в спи сок вхо дя щих со об ще ний до бав ля ют ся

толь ко вновь по сту пив шие пись ма. Бла го да ря это му имею щие ся поряд ко вые но ме ра со об ще ний обыч но мож но ис поль зо вать для уда ле ния

не нуж ных пи сем и из вле че ния пи сем впо след ст вии.

Од на ко, хо тя это слу ча ет ся дос та точ но ред ко, но ме ра вхо дя щих пи сем

в поч то вом ящи ке на сто ро не сер ве ра мо гут из ме нить ся, что сде ла ет не-дей ст ви тель ны ми но ме ра со об ще ний, уже по лу чен ных кли ен том. Напри мер, со об ще ния мо гут быть уда ле ны дру гим кли ен том или сер вер

сам мо жет пе ре вес ти вхо дя щие со об ще ния в со стоя ние не дос тав ленных, ес ли при за груз ке про изош ла ошиб ка (это по ве де ние мо жет от личать ся для раз ных ин тер нет-про вай де ров). В обо их слу ча ях со об ще ния

мо гут быть уда ле ны из се ре ди ны поч то во го ящи ка, в ре зуль та те че го

на сту па ет рас син хро ни за ция ра нее при сво ен ных но ме ров со об ще ний

ме ж ду сер ве ром и кли ен том.

Эта си туа ция мо жет при вес ти к оши боч но му из вле че нию со об ще ний

поч то вым кли ен том – поль зо ва те ли бу дут при ни мать не те со об ще ния, ко то рые они вы бра ли. Ху же то го, эта про бле ма мо жет при вес ти к уда лению не тех со об ще ний – ес ли поч то вый кли ент ис поль зу ет в за про се на

уда ле ние от но си тель ные но ме ра, из ме не ние поч то во го ящи ка на сер ве-ре с мо мен та по след не го по лу че ния ог лав ле ния мо жет при вес ти к удале нию не тех со об ще ний, ко то рые бы ли вы бра ны на сто ро не кли ен та.

Что бы как-то по мочь кли ен там, мо дуль в при ме ре 13.24 вклю ча ет ин ст-ру мен ты, ко то рые со пос тав ля ют за го лов ки уда ляе мых со об ще ний для

обес пе че ния пра виль но сти и вы пол ня ют об щую син хро ни за цию вхо дящей поч ты по тре бо ва нию. Эти ин ст ру мен ты по лез ны толь ко для поч товых кли ен тов, ко то рые со хра ня ют в ка че ст ве ин фор ма ции о со стоя нии

спи сок по лу чен ных со об ще ний. Мы бу дем ис поль зо вать их в реа ли зации кли ен та PyMailGUI в гла ве 14. Та ким об ра зом, опе ра ции уда ле ния

ис поль зу ют без опас ный ин тер фейс, а опе ра ция за груз ки при не об хо ди-мо сти вы пол ня ет син хро ни за цию – при об на ру же нии рас син хро ни зации ог лав ле ние поч то во го ящи ка бу дет за гру же но ав то ма ти че ски. А теперь рас смот ри те ис ход ный про грамм ный код в при ме ре 13.24 и коммен та рии к не му.

Об ра ти те вни ма ние, что при про вер ке син хро ни за ции при ме ня ют ся

раз лич ные прие мы со пос тав ле ния, но все они тре бу ют на ли чия пол но-го тек ста за го лов ков и в са мом тя же лом слу чае вы ну ж де ны вы пол нять

ана лиз за го лов ков и со пос тав лять со дер жи мое мно же ст ва по лей. Во

мно гих слу ча ях бы ло бы дос та точ но со пос та вить ра нее из вле чен ное по-ле за го лов ка messageid с вхо дя щи ми со об ще ния ми на сер ве ре. Но по-

266

Глава 13. Сценарии на стороне клиента

сколь ку это по ле яв ля ет ся не обя за тель ным и мо жет быть под де ла но, оно не обес пе чи ва ет дос та точ но на деж ную иден ти фи ка цию со об ще ний.

Ины ми сло ва ми, сов па де ние зна че ний messageid не га ран ти ру ет со ответ ст вие со об ще ний, од на ко это по ле мож но ис поль зо вать для вы яс нения не сов па де ний – в при ме ре 13.24 по ле messageid ис поль зу ет ся для

ис клю че ния со об ще ний, в ко то рых оно при сут ст ву ет и его зна че ние не

сов па да ет с ис ко мым. Эта про вер ка вы пол ня ет ся пе ред тем, как пе рейти к бо лее мед лен ной опе ра ции ана ли за и со пос тав ле ния мно же ст ва за-го лов ков.

 При мер 13.24. PP4E\Internet\Email\mailtools\mailFetcher.py

"""

##

получает, удаляет, сопоставляет почту с POPсервера (описание и тест

приводятся в модуле __init__)

##

"""

import poplib, mailconfig, sys # клиентский mailconfig в sys.path print('user:', mailconfig.popusername) # в каталоге сценария, в PYTHONPATH

from .mailParser import MailParser # сопоставление заголовков (4E: .) from .mailTool import MailTool, SilentMailTool # суперкл., упр.

трассир. (4E: .)

рассинхронизация номеров сообщений

class DeleteSynchError(Exception): pass # обнаружена рассинхря при удалении

class TopNotSupported(Exception): pass # невозможно выполнить

проверку синхронизации

class MessageSynchError(Exception): pass # обнаружена рассинхря оглавления

class MailFetcher(MailTool):

"""

получение почты: соединяется, извлекает заголовки+содержимое, удаляет

работает на любых компьютерах с Python+Интернет; создайте подкласс, чтобы реализовать кэширование средствами протокола POP;

для поддержки протокола IMAP требуется создать новый класс; 4E: предусматривает декодирование полного текста сообщений

для последующей передачи его механизму анализа;

"""

def __init__(self, popserver=None, popuser=None, poppswd=None, hastop=True):

self.popServer = popserver or mailconfig.popservername

self.popUser = popuser or mailconfig.popusername

self.srvrHasTop = hastop

self.popPassword = poppswd # если имеет значение None,

пароль будет запрошен позднее

def connect(self):

self.trace('Connecting...')

Вспомогательный пакет mailtools

267

self.getPassword() # файл, GUI или консоль

server = poplib.POP3(self.popServer, timeout=15)

server.user(self.popUser) # соединиться, зарегистрироваться

server.pass_(self.popPassword) # pass зарезервированное слово

self.trace(server.getwelcome()) # print выведет приветствие

return server

использовать настройки из клиентского mailconfig, находящегося в пути

поиска; при необходимости можно изменить в классе или в экземплярах; fetchEncoding = mailconfig.fetchEncoding

def decodeFullText(self, messageBytes):

"""

4E, Py3.1: декодирует полный текст сообщения, представленный в виде

строки bytes, в строку Юникода str; выполняется на этапе получения

для последующего отображения или анализа (после этого полный текст

почтового сообщения всегда будет обрабатываться как строка Юникода); декодирование выполняется в соответствии с настройками в классе или

в экземпляре или применяются наиболее распространенные кодировки; можно было бы также попробовать определить кодировку из заголовков

или угадать ее, проанализировав структуру байтов; в Python 3.2/3.3

этот этап может оказаться излишним: в этом случае измените метод

так, чтобы он возвращал исходный список строк сообщения нетронутым; дополнительные подробности смотрите в главе 13;

для большинства сообщений достаточно будет простой 8битовой

кодировки, такой как latin1, потому что стандартной считается

кодировка ASCII; этот метод применяется ко всему тексту сообщения

это лишь один из этапов на пути декодирования сообщений: содержимое

и заголовки сообщений могут также находиться в формате MIME и быть

закодированы в соответствии со стандартами электронной почты

и Юникода; смотрите подробности в главе 13, а также реализацию

модулей mailParser и mailSender;

"""

text = None

kinds = [self.fetchEncoding] # сначала настройки пользователя

kinds += ['ascii', 'latin1', 'utf8'] # затем наиб. распр. кодировки

kinds += [sys.getdefaultencoding()] # и по умолч. (может отличаться) for kind in kinds: # может вызывать ошибку при сохранении

try:

text = [line.decode(kind) for line in messageBytes]

break

except (UnicodeError, LookupError): # LookupError: неверное имя

pass

if text == None:

пытается вернуть заголовки + сообщение об ошибке, иначе

исключение может вызвать аварийное завершение клиента;

пытается декодировать заголовки как ascii,

с применением других кодировок или с помощью

кодировки по умолчанию для платформы;

268

Глава 13. Сценарии на стороне клиента

blankline = messageBytes.index(b'')

hdrsonly = messageBytes[:blankline]

commons = ['ascii', 'latin1', 'utf8']

for common in commons:

try:

text = [line.decode(common) for line in hdrsonly]

break

except UnicodeError:

pass

else: # не подошла ни одна кодировка

try:

text = [line.decode() for line in hdrsonly] # по умолч.?

except UnicodeError:

text= ['From: (sender of unknown Unicode format headers)']

text += ['',

'Sorry: mailtools cannot decode this mail content!']

return text

def downloadMessage(self, msgnum):

"""

загружает полный текст одного сообщения по указанному относительному

номеру POP msgnum; анализ содержимого выполняет вызывающая программа

"""

self.trace('load ' + str(msgnum))

server = self.connect()

try:

resp, msglines, respsz = server.retr(msgnum)

finally:

server.quit()

msglines = self.decodeFullText(msglines) # декодировать bytes в str return '\n'.join(msglines) # объединить строки

def downloadAllHeaders(self, progress=None, loadfrom=1):

"""

получает только размеры и заголовки для всех или только

для сообщений с номерами от loadfrom и выше;

используйте loadfrom для загрузки

только новых сообщений; для последующей загрузки полного текста

сообщений используйте downloadMessage; progress это функция, которая вызывается с параметрами (счетчик, всего);

возвращает: [текст заголовков], [размеры сообщений],

флаг "сообщения загружены полностью"

4E: добавлена проверка параметра mailconfig.fetchlimit для поддержки

почтовых ящиков с большим количеством входящих сообщений: если он

не равен None, извлекается только указанное число заголовков, вместо

остальных возвращаются пустые заголовки; иначе пользователи, получающие большое количество сообщений, как я (4K сообщений), будут испытывать неудобства;

4E: передает loadfrom методу downloadAllMessages (чтобы хоть

немного облегчить положение);

Вспомогательный пакет mailtools

269

"""

if not self.srvrHasTop: # не все серверы поддерживают команду TOP

загрузить полные сообщения

return self.downloadAllMsgs(progress, loadfrom)

else:

self.trace('loading headers')

fetchlimit = mailconfig.fetchlimit

server = self.connect() # ящик теперь заблокирован до вызова

метода quit

try:

resp, msginfos, respsz = server.list() # список строк

'номер размер'

msgCount = len(msginfos) # альтернатива методу srvr.stat[0]

msginfos = msginfos[loadfrom1:] # пропустить уже загр.

allsizes = [int(x.split()[1]) for x in msginfos]

allhdrs = []

for msgnum in range(loadfrom, msgCount+1): # возможно пустой

if progress: progress(msgnum, msgCount) # вызвать progress if fetchlimit and (msgnum <= msgCount fetchlimit):

пропустить, добавить пустой заголовок

hdrtext = 'Subject: mail skipped\n\n'

allhdrs.append(hdrtext)

else:

получить, только заголовки

resp, hdrlines, respsz = server.top(msgnum, 0)

hdrlines = self.decodeFullText(hdrlines)

allhdrs.append('\n'.join(hdrlines))

finally:

server.quit() # разблокировать почтовый ящик

assert len(allhdrs) == len(allsizes)

self.trace('load headers exit')

return allhdrs, allsizes, False

def downloadAllMessages(self, progress=None, loadfrom=1):

"""

загрузить все сообщения целиком с номерами loadfrom..N,

независимо от кэширования, которое может выполняться вызывающей

программой; намного медленнее, чем downloadAllHeaders,

если требуется загрузить только заголовки;

4E: поддержка mailconfig.fetchlimit: смотрите downloadAllHeaders; можно было бы использовать server.list() для получения размеров

пропущенных сообщений, но клиентам скорее всего этого не требуется;

"""

self.trace('loading full messages')

fetchlimit = mailconfig.fetchlimit

server = self.connect()

try:

(msgCount, msgBytes) = server.stat() # ящик на сервере

allmsgs = []

allsizes = []

270

Глава 13. Сценарии на стороне клиента

for i in range(loadfrom, msgCount+1): # пусто, если low >= high if progress: progress(i, msgCount)

if fetchlimit and (i <= msgCount fetchlimit):

пропустить, добавить пустое сообщение

mailtext = 'Subject: mail skipped\n\nMail skipped.\n'

allmsgs.append(mailtext)

allsizes.append(len(mailtext))

else:

получить полные сообщения

(resp, message, respsz) = server.retr(i) # сохр. в списке

message = self.decodeFullText(message)

allmsgs.append('\n'.join(message)) # оставить на сервере

allsizes.append(respsz) # отлич. от len(msg)

finally:

server.quit() # разблокировать ящик

assert len(allmsgs) == (msgCount loadfrom) + 1 # нумерация с 1

#assert sum(allsizes) == msgBytes # если не loadfrom > 1

return allmsgs, allsizes, True # и если нет fetchlimit def deleteMessages(self, msgnums, progress=None):

"""

удаляет несколько сообщений на сервере; предполагается, что номера

сообщений в ящике не изменялись с момента последней

синхронизации/загрузки; используется, если заголовки сообщения

недоступны; выполняется быстро, но может быть опасен: смотрите

deleteMessagesSafely

"""

self.trace('deleting mails')

server = self.connect()

try: # не устанавливать

for (ix, msgnum) in enumerate(msgnums): # соединение для каждого

if progress: progress(ix+1, len(msgnums))

server.dele(msgnum)

finally: # номера изменились: перезагрузить

server.quit()

def deleteMessagesSafely(self, msgnums, synchHeaders, progress=None):

"""

удаляет несколько сообщений на сервере, но перед удалением выполняет

проверку заголовка с помощью команды TOP; предполагает, что почтовый

сервер поддерживает команду TOP протокола POP, иначе возбуждает

исключение TopNotSupported клиент может вызвать deleteMessages; используется, если почтовый ящик на сервере мог измениться с момента

последней операции получения оглавления и соответственно могли

измениться номера POPсообщений; это может произойти при удалении

почты с помощью другого клиента; кроме того, некоторые провайдеры

могут перемещать почту из ящика входящих сообщений в ящик

недоставленных сообщений в случае ошибки во время загрузки; аргумент synchHeaders должен быть списком уже загруженных

Вспомогательный пакет mailtools

271

заголовков, соответствующих выбранным сообщениям

(обязательная информация);

возбуждает исключение, если обнаруживается рассинхронизация

с почтовым сервером; доступ к входящей почте

блокируется до вызова метода quit, поэтому номера не могут

измениться между командой TOP и фактическим

удалением: проверка синхронизации должна выполняться здесь, а не в вызывающей программе; может оказаться недостаточным

вызвать checkSynchError+deleteMessages, но здесь проверяется

каждое сообщение, на случай удаления или вставки

сообщений в середину почтового ящика;

"""

if not self.srvrHasTop:

raise TopNotSupported('Safe delete cancelled')

self.trace('deleting mails safely')

errmsg = 'Message %s out of synch with server.\n'

errmsg += 'Delete terminated at this message.\n'

errmsg += 'Mail client may require restart or reload.'

server = self.connect() # блокирует ящик до quit try: # не устан. соед. для каждого

(msgCount, msgBytes) = server.stat() # объем входящей почты

for (ix, msgnum) in enumerate(msgnums):

if progress: progress(ix+1, len(msgnums))

if msgnum > msgCount: # сообщения были удалены

raise DeleteSynchError(errmsg % msgnum)

resp, hdrlines, respsz = server.top(msgnum, 0) # только загол.

hdrlines = self.decodeFullText(hdrlines)

msghdrs = '\n'.join(hdrlines)

if not self.headersMatch(msghdrs, synchHeaders[msgnum1]): raise DeleteSynchError(errmsg % msgnum)

else:

server.dele(msgnum) # безопасно удалить это сообщение

finally: # номера изменились: перезагрузить

server.quit() # разблокировать при выходе

def checkSynchError(self, synchHeaders):

"""

сопоставляет уже загруженные заголовки в списке synchHeaders с теми, что находятся на сервере, с использованием команды TOP

протокола POP, извлекающей текст заголовков;

используется, если содержимое почтового ящика могло измениться, например в результате удаления сообщений с помощью другого клиента

или в результате автоматических действий, выполняемых

почтовым сервером; возбуждает исключение в случае обнаружения

рассинхронизации или ошибки во время взаимодействия с сервером; для повышения скорости проверяется только последний в последнем: это позволяет обнаружить факт удаления из ящика, но предполагает, что сервер не мог вставить новые сообщения перед последним (верно

для входящих сообщений); сначала проверяется объем входящей почты:

272

Глава 13. Сценарии на стороне клиента

если меньше были только удаления; иначе, если сообщения удалялись

и в конец добавлялись новые, результат top будет отличаться; результат этого метода можно считать действительным только на момент

его работы: содержимое ящика входящих сообщений может

измениться после возврата;

"""

self.trace('synch check')

errormsg = 'Message index out of synch with mail server.\n'

errormsg += 'Mail client may require restart or reload.'

server = self.connect()

try:

lastmsgnum = len(synchHeaders) # 1..N

(msgCount, msgBytes) = server.stat() # объем входящей почты

if lastmsgnum > msgCount: # теперь меньше?

raise MessageSynchError(errormsg) # нечего сравнивать

if self.srvrHasTop:

resp, hdrlines, respsz = server.top(lastmsgnum, 0) # только

hdrlines = self.decodeFullText(hdrlines) # заголовки

lastmsghdrs = '\n'.join(hdrlines)

if not self.headersMatch(lastmsghdrs, synchHeaders[1]):

raise MessageSynchError(errormsg)

finally:

server.quit()

def headersMatch(self, hdrtext1, hdrtext2):

"""

для сопоставления недостаточно простого сравнения строк: некоторые

серверы добавляют заголовок "Status:", который изменяется с течением

времени; у одного провайдера он устанавливался изначально

как "Status: U" (unread непрочитанное) и заменялся на "Status: RO"

(read, old прочитано, старое) после загрузки сообщения

это сбивает с толку механизм проверки синхронизации,

если после загрузки нового оглавления, но непосредственно

перед удалением или проверкой последнего сообщения клиентом

было загружено новое сообщение;

теоретически значение заголовка "Messageid:" является уникальным

для сообщения, но сам заголовок является необязательным и может

быть подделан; сначала делается попытка выполнить более типичное

сопоставление; анализ дорогостоящая операция, поэтому

выполняется последним

"""

попробовать просто сравнить строки

if hdrtext1 == hdrtext2:

self.trace('Same headers text')

return True

попробовать сопоставить без заголовков Status

split1 = hdrtext1.splitlines() # s.split('\n'), но без последнего

split2 = hdrtext2.splitlines() # элемента пустой строки ('') strip1 = [line for line in split1 if not line.startswith('Status:')]

strip2 = [line for line in split2 if not line.startswith('Status:')]

Вспомогательный пакет mailtools

273

if strip1 == strip2:

self.trace('Same without Status')

return True

попробовать найти несовпадения заголовков messageid,

если они имеются

msgid1 = [line for line in split1

if line[:11].lower() == 'messageid:']

msgid2 = [line for line in split2

if line[:11].lower() == 'messageid:']

if (msgid1 or msgid2) and (msgid1 != msgid2):

self.trace('Different MessageId')

return False

выполнить полный анализ заголовков и сравнить наиболее типичные

из них, если заголовки messageid отсутствуют или в них

были найдены различия

tryheaders = ('From', 'To', 'Subject', 'Date')

tryheaders += ('Cc', 'ReturnPath', 'Received')

msg1 = MailParser().parseHeaders(hdrtext1)

msg2 = MailParser().parseHeaders(hdrtext2)

for hdr in tryheaders: # возможно несколько адресов в Received if msg1.get_all(hdr) != msg2.get_all(hdr): # без учета регистра, self.trace('Diff common headers') # по умолчанию None return False

все обычные заголовки совпадают

и нет отличающихся заголовков messageid

self.trace('Same common headers')

return True

def getPassword(self):

"""

получает пароль POP, если он еще не известен

не требуется до обращения к серверу из файла

на стороне клиента или вызовом метода подкласса

"""

if not self.popPassword:

try:

localfile = open(mailconfig.poppasswdfile)

self.popPassword = localfile.readline()[:1]

self.trace('local file password' + repr(self.popPassword)) except:

self.popPassword = self.askPopPassword()

def askPopPassword(self):

assert False, 'Subclass must define method'

##

специализированные подклассы

##

274

Глава 13. Сценарии на стороне клиента

class MailFetcherConsole(MailFetcher):

def askPopPassword(self):

import getpass

prompt = 'Password for %s on %s?' % (self.popUser, self.popServer) return getpass.getpass(prompt)

class SilentMailFetcher(SilentMailTool, MailFetcher):

pass # отключает трассировку

Класс MailParser

В при ме ре 13.25 пред став ле на реа ли за ция по след не го ос нов но го клас са

в па ке те mailtools – по лу чая (уже де ко ди ро ван ный) текст элек трон но го

пись ма, этот ин ст ру мент вы пол ня ет его ана лиз и пре об ра зу ет в объ ект

Message с за го лов ка ми и де ко ди ро ван ны ми час тя ми. В зна чи тель ной

сте пе ни этот мо дуль яв ля ет ся все го лишь оберт кой во круг па ке та email из стан дарт ной биб лио те ки, но он до бав ля ет ряд удоб ных ин ст ру ментов, по зво ляю щих оты ски вать ос нов ную тек сто вую часть со об ще ния, ге не ри ро вать име на фай лов для вло жен ных час тей со об ще ния, со хранять вло жен ные час ти в фай лы, де ко ди ро вать за го лов ки, раз би вать

спи ски ад ре сов и так да лее. За до пол ни тель ной ин фор ма ци ей об ра щайтесь к ис ход но му про грамм но му ко ду. Об ра ти те так же вни ма ние, как

здесь вы пол ня ет ся об ход час тей: оп ре де лив ло ги ку по ис ка в од ном месте в ви де функ ции-ге не ра то ра, мы га ран ти ро ва ли, что все три кли ен та

этой ло ги ки в этом мо ду ле, а так же лю бые дру гие кли ен ты бу дут выпол нять об ход со вер шен но оди на ко во.

Декодирование Юникода для текстового

содержимого частей и заголовков

Этот мо дуль обес пе чи ва ет под держ ку де ко ди ро ва ния за го лов ков со об-ще ний в со от вет ст вии со стан дар та ми элек трон ной поч ты (пол ных за голов ков и ком по нен тов имен в за го лов ках с ад ре са ми) и вы пол ня ет де ко-ди ро ва ние тек сто вых час тей с при ме не ни ем их соб ст вен ных ко ди ро вок.

За го лов ки де ко ди ру ют ся с при ме не ни ем ин ст ру мен тов из па ке та email в со от вет ст вии с их со дер жи мым – ка ж дый за го ло вок сам оп ре де ля ет

свой фор мат MIME и ко ди ров ку Юни ко да, по это му для их де ко ди ро вания не тре бу ет ся вме ша тель ст ва поль зо ва те ля. Для удоб ст ва реа ли зации кли ен тов класс так же реа ли зу ет де ко ди ро ва ние ос нов ных тек стовых час тей с це лью пре об ра зо вать их из ти па bytes в тип str, ес ли это

не об хо ди мо.

По след няя опе ра ция, де ко ди ро ва ние ос нов но го тек ста, за слу жи ва ет отдель но го опи са ния. Как уже об су ж да лось вы ше в этой гла ве, объ ек ты

Message (ос нов ные и вло жен ные) мо гут воз вра щать свое со дер жи мое

в ви де строк bytes, ес ли из вле кать его с ар гу мен том decode=1 или ес ли

это со дер жи мое из на чаль но име ло тип bytes. В дру гих слу ча ях со держи мое мо жет воз вра щать ся в ви де стро ки str. В об щем слу чае нам тре-

Вспомогательный пакет mailtools

275

бу ет ся де ко ди ро вать стро ку bytes, что бы иметь воз мож ность об ра щаться с со дер жи мым, как с тек стом.

В са мом па ке те mailtools со дер жи мое str тек сто вых час тей ав то ма ти чески ко ди ру ет ся в бай ты при ис поль зо ва нии ар гу мен та decode=1 и за тем

со хра ня ет ся в фай лы в дво ич ном ре жи ме, что бы из бе жать про блем

с ко ди ров ка ми, но текст ос нов но го со дер жи мо го де ко ди ру ет ся в стро ку

str, ес ли он был пред став лен стро кой bytes. Эта опе ра ция де ко ди ро вания ос нов но го тек ста вы пол ня ет ся с ис поль зо ва ни ем име ни ко ди ров ки, из вле кае мой из за го лов ка со об ще ния этой час ти (ес ли ука за на и коррект на), или ко ди ров ки по умол ча нию для те ку щей плат фор мы, или

де ла ет ся по пыт ка уга дать ко ди ров ку. Как мы уз на ли в гла ве 9, гра фи-че ские ин тер фей сы спо соб ны ото бра жать стро ки bytes, тем не ме нее, стро ки str в це лом обес пе чи ва ют бо лее ши ро кую под держ ку Юни ко да.

Кро ме то го, стро ки str ино гда не об хо ди мо по лу чить, что бы обес пе чить

даль ней шую об ра бот ку, на при мер, до ба вить сим во лы пе ре во да стро ки

или сге не ри ро вать веб-стра ни цу.

По сколь ку па кет не мо жет де лать ка кие-ли бо пред по ло же ния от но ситель но дру гих час тей, кро ме глав ной тек сто вой час ти, их ко ди ро ва ние

и де ко ди ро ва ние пол но стью воз ла га ет ся на кли ен тов. На при мер, другие тек сто вые час ти, со хра няе мые здесь в дво ич ном ре жи ме, мо гут требо вать, что бы для их ото бра же ния ко ди ров ки Юни ко да бра лись из за-го лов ков со об ще ния. Этот при ем бу дет ис поль зо вать при ло же ние PyMail GUI в гла ве 14 для от кры тия тек сто вых час тей по тре бо ва нию, пе ре давая ин фор ма цию о ко ди ров ке из за го лов ка со об ще ния ре дак то ру PyEdit для де ко ди ро ва ния со дер жи мо го в текст.

Не ко то рые из тек сто вых пре об ра зо ва ний, вы пол няе мых здесь, яв ля ют-ся лишь час тич ны ми ре ше ния ми (в не ко то рых час тях со об ще ния мо гут

от сут ст во вать тре буе мые за го лов ки, а при ме не ние ко ди ров ки по умолча нию для те ку щей плат фор мы мо жет при во дить к не уда че) и, воз можно, долж ны быть усо вер шен ст во ва ны. По сколь ку есть ос но ва ния на де-ять ся, что эти про бле мы бу дут ре ше ны в бу ду щей вер сии па ке та email, мы по ка при мем на ши до пу ще ния.

 При мер 13.25. PP4E\Internet\Email\mailtools\mailParser.py

"""

##

разбор и извлечение, анализ, сохранение вложения (описание и тест

приводятся в модуле __init__)

##

"""

import os, mimetypes, sys # mime: отображение типа в имя

import email.parser # анализ текста в объекте Message import email.header # 4E: кодирование/декодирование заголовков

import email.utils # 4E: кодирование/декодирование

заголовков с адресами

276

Глава 13. Сценарии на стороне клиента

from email.message import Message # обход объектов Message from .mailTool import MailTool # 4E: относительно пакета

class MailParser(MailTool):

"""

методы анализа текста сообщения, вложений

важное замечание: содержимое объекта Message может быть простой строкой

в простых несоставных сообщениях или списком объектов Message в сообщениях, состоящих из нескольких частей (возможно, вложенных); мы не будем различать эти два случая, потому что генератор walk объекта Message всегда первым возвращает сам объект и прекрасно

обрабатывает простые, несоставные объекты

(выполняется обход единственного объекта);

в случае простых сообщений тело сообщения всегда рассматривается здесь

как единственная часть сообщения; в случае составных сообщений список

частей включает основной текст сообщения, а также все вложения; это позволяет обрабатывать в графических интерфейсах простые нетекстовые

сообщения как вложения (например, сохранять, открывать);

иногда, в редких случаях, содержимым частей объекта Message может быть None;

4E примечание: в Py 3.1 содержимое текстовых частей возвращается в виде

строки bytes, когда передается аргумент decode=1, в других случаях может

возвращаться строка str; в модуле mailtools текст хранится в виде строки

bytes, чтобы упростить сохранение в файлах, но основное текстовое

содержимое декодируется в строку str в соответствии с информацией

в заголовках или с применением кодировки по умолчанию+предполагаемой; при необходимости клиенты должны сами декодировать остальные части: для декодирования частей, сохраненных в двоичных файлах, PyMailGUI использует информацию в заголовках;

4E: добавлена поддержка автоматического декодирования заголовков

сообщения в соответствии с их содержимым как полных заголовков, таких как Subject, так и компонентов имен в заголовках

с адресами, таких как From и To;

клиент должен запрашивать эту операцию после анализа полного

текста сообщения, перед отображением: механизм анализа

не выполняет декодирование;

"""

def walkNamedParts(self, message):

"""

функциягенератор, позволяющая избежать повторения логики выбора

именованных частей; пропускает заголовки multipart, извлекает

имена файлов частей; message – это уже созданный из сообщения

объект email.message.Message; не пропускает части необычного типа: содержимым может быть None, при сохранении следует обрабатывать

такую возможность; некоторые части некоторых других типов также

может потребоваться пропустить;

Вспомогательный пакет mailtools

277

"""

for (ix, part) in enumerate(message.walk()): # walk включает сообщение

fulltype = part.get_content_type() # ix включает пропущенные части

maintype = part.get_content_maintype()

if maintype == 'multipart': # multipart/*: контейнер

continue

elif fulltype == 'message/rfc822': # 4E: пропустить message/rfc822

continue # пропустить все message/* ?

else:

filename, contype = self.partName(part, ix)

yield (filename, contype, part)

def partName(self, part, ix):

"""

извлекает имя файла и тип содержимого из части сообщения; имя файла: сначала пытается определить из параметра

filename заголовка ContentDisposition, затем из параметра name заголовка ContentType и под конец генерирует имя файла из типа, определяемого с помощью модуля mimetypes;

"""

filename = part.get_filename() # имя файла в заголовке?

contype = part.get_content_type() # тип/подтип, в нижнем регистре

if not filename:

filename = part.get_param('name') # проверить параметр name if not filename: # заголовка contenttype if contype == 'text/plain': # расширение текстового файла

ext = '.txt' # иначе будет предложено .ksh!

else:

ext = mimetypes.guess_extension(contype)

if not ext: ext = '.bin' # универсальное по умолчанию

filename = 'part%03d%s' % (ix, ext)

return (filename, contype)

def saveParts(self, savedir, message):

"""

сохраняет все части сообщения в файлахв локальном каталоге; возвращает список [('тип/подтип, 'имя файла')] для использования

в вызывающей программе, но не открывает какиелибо части или

вложения; метод get_payload декодирует содержимое с применением

кодировок base64, quotedprintable, uuencoded; механизм анализа

почтовых сообщений может вернуть содержимое None для некоторых

необычных типов частей, которые, вероятно, следует пропустить: здесь преобразовать в str для безопасности;

"""

if not os.path.exists(savedir):

os.mkdir(savedir)

partfiles = []

for (filename, contype, part) in self.walkNamedParts(message): fullname = os.path.join(savedir, filename)

fileobj = open(fullname, 'wb') # двоичный режим

content = part.get_payload(decode=1) # декодирует base64,qp,uu

278

Глава 13. Сценарии на стороне клиента

if not isinstance(content, bytes): # 4E: bytes для rb

content = b'(no content)' # decode=1 возвращает bytes, fileobj.write(content) # но для некоторых типов None fileobj.close() # 4E: не str(content)

partfiles.append((contype, fullname)) # для открытия

return partfiles # в вызывающей программе

def saveOnePart(self, savedir, partname, message):

"""

то же самое, но отыскивает по имени только одну часть

и сохраняет ее

"""

if not os.path.exists(savedir):

os.mkdir(savedir)

fullname = os.path.join(savedir, partname)

(contype, content) = self.findOnePart(partname, message)

if not isinstance(content, bytes): # 4E: bytes для rb

content = b'(no content)' # decode=1 возвращает bytes, open(fullname, 'wb').write(content) # но для некоторых типов None return (contype, fullname) # 4E: не str(content) def partsList(self, message):

"""

возвращает список имен файлов для всех частей уже

проанализированного сообщения, используется та же логика определения

имени файла, что и в saveParts, но не сохраняет части в файлы

"""

validParts = self.walkNamedParts(message)

return [filename for (filename, contype, part) in validParts]

def findOnePart(self, partname, message):

"""

отыскивает и возвращает содержимое части по ее имени;

предназначен для совместного использования с методом partsList; можно было бы также использовать mimetypes.guess_type(partname); необходимости поиска можно было бы избежать, сохраняя данные

в словаре;

4E: содержимое может иметь тип str или bytes преобразовать

при необходимости;

"""

for (filename, contype, part) in self.walkNamedParts(message): if filename == partname:

content = part.get_payload(decode=1) # декодирует base64,qp,uu return (contype, content) # может быть текст

в двоичном виде

def decodedPayload(self, part, asStr=True):

"""

4E: декодирует текстовую часть, представленную в виде

строки bytes, в строку str Юникода для отображения,

разбиения на строки и так далее;

аргумент part это объект Message; (decode=1) декодирует

из формата MIME (base64, uuencode, qp), bytes.decode() выполняет

Вспомогательный пакет mailtools

279

дополнительное декодирование в текстовые строки Юникода;

прежде чем вернуть строку с ошибкой, сначала пытается применить

кодировку, указанную в заголовках сообщения (если имеется

и соответствует), затем пытается применить кодировку по умолчанию

для текущей платформы и несколько предполагаемых кодировок;

"""

payload = part.get_payload(decode=1) # может быть строка bytes if asStr and isinstance(payload, bytes): # decode=1 возвращает bytes tries = []

enchdr = part.get_content_charset() # сначала проверить

if enchdr: # заголовки сообщения

tries += [enchdr]

tries += [sys.getdefaultencoding()] # то же, что и bytes.decode() tries += ['latin1', 'utf8'] # попр. 8битовые, вкл. ascii for trie in tries: # попр. utf8 (умолч. Windows) try:

payload = payload.decode(trie) # подошла?

break

except (UnicodeError, LookupError): # lookuperr:

pass # недопустимое имя

else:

payload = 'Sorry: cannot decode Unicode text'

return payload

def findMainText(self, message, asStr=True):

"""

для текстовых клиентов возвращает первую текстовую часть в виде str; в содержимом простого сообщения или во всех частях составного

сообщения отыскивает часть типа text/plain, затем text/html, затем

text/*, после чего принимается решение об отсутствии текстовой

части, пригодной для отображения; это эвристическое решение, но оно охватывает простые, а также multipart/alternative

и multipart/mixed сообщения;

если это не простое сообщение, текстовая часть по умолчанию имеет

заголовок contenttype со значением text/plain;

обрабатывает вложенные сообщения, выполняя обход начиная с верхнего

уровня, вместо сканирования списка; если это не составное сообщение, но имеет тип text/html, возвращает разметку HTML

как текст типа HTML: ызывающая программа может

в открыть его в вебброузере, извлечь простой

текст и так далее; если это простое сообщение и текстовая часть

не найдена, следовательно, нет текста для отображения: предусмотрите

сохранение/открытие содержимого в графическом интерфейсе; предупреждение: не пытайтесь объединить несколько встроенных

частей типа text/plain, если они имеются;

4E: текстовое содержимое может иметь тип bytes

декодирует в str здесь;

4E: передайте asStr=False, чтобы получить разметку HTML в двоичном

представлении для сохранения в файл;

"""

280

Глава 13. Сценарии на стороне клиента

отыскать простой текст

for part in message.walk(): # walk выполнит обход всех частей

type = part.get_content_type() # если не составное

if type == 'text/plain': # может иметь формат base64,qp,uu return type, self.decodedPayload(part, asStr) # bytes в str?

отыскать часть с разметкой HTML

for part in message.walk():

type = part.get_content_type() # html отображается вызывающей ф.

if type == 'text/html':

return type, self.decodedPayload(part, asStr)

отыскать части любого другого текстового типа, включая XML

for part in message.walk():

if part.get_content_maintype() == 'text':

return part.get_content_type(),self.decodedPayload(part,asStr)

не найдено: можно было бы использовать первую часть,

но она не помечена как текстовая

failtext ='[No text to display]' if asStr else b'[No text to display]'

return 'text/plain', failtext

def decodeHeader(self, rawheader):

"""

4E: декодирует текст заголовка i18n в соответствии со стандартами

электронной почты и Юникода и их содержимым; в случае ошибки

при декодировании возвращает в первоначальном виде; клиент должен

вызывать этот метод для подготовки заголовка к отображению: объект

Message не декодируется;

пример: '=?UTF8?Q?Introducing=20Top=20Values=20..Savers?='; пример: 'Man where did you get that =?UTF8?Q?assistant=3F?='; метод decode_header автоматически обрабатывает любые разрывы строк

в заголовке, может возвращать несколько частей, если в заголовке

имеется несколько подстрок, закодированных поразному, и возвращает

все части в виде списка строк bytes, если кодировки были найдены

(некодированные части возвращаются как закодированные

в rawunicodeescape, со значением enc=None), но возвращает

единственную часть с enc=None, которая является строкой str, а не bytes в Py3.1, если весь заголовок

оказался незакодированным (должен обрабатывать смешанные типы); дополнительные подробности/примеры смотрите в главе 13;

следующей реализации было бы достаточно, если бы не возможность

появления подстрок, кодированных поразному,

или если бы в переменной enc не возвращалось

значение None (возбуждает исключение, в результате

которого аргумент rawheader возвращается в исходном виде): hdr, enc = email.header.decode_header(rawheader)[0]

Вспомогательный пакет mailtools

281

return hdr.decode(enc) # ошибка, если enc=None: нет имени кодировки

или кодированных подстрок

"""

try:

parts = email.header.decode_header(rawheader)

decoded = []

for (part, enc) in parts: # для всех подстрок

if enc == None: # некодированная часть?

if not isinstance(part, bytes): # str: некодир. заголовок

decoded += [part] # иначе декодир. в Юникод

else:

decoded += [part.decode('rawunicodeescape')]

else:

decoded += [part.decode(enc)]

return ' '.join(decoded)

except:

return rawheader # вернуть как есть!

def decodeAddrHeader(self, rawheader):

"""

4E: декодирует заголовок i18n с адресами в соответствии

со стандартами электронной почты и Юникода и их содержимым; должен анализировать первую часть адреса, чтобы получить

интернационализированную часть:

'"=?UTF8?Q?Walmart?=" <newsletters@walmart.com>'; заголовок From скорее всего будет содержать единственный адрес, но заголовки To, Cc, Bcc могут содержать несколько адресов; метод decodeHeader обрабатывает вложенные подстроки в разных

кодировках внутри заголовка, но мы не можем напрямую вызвать

его здесь для обработки всего заголовка, потому что он будет

завершаться с ошибкой, если закодированная строка

с именем будет заканчиваться кавычкой ", а не пробелом

или концом строки; смотрите также метод encodeAddrHeader

в модуле mailSender, реализующий обратную операцию;

ниже приводится первая реализация, которая терпела неудачу

при обработке некодированных подстрок в имени и возбуждала

исключение при встрече некодированных частей типа bytes,

если в адресе имеется хоть одна закодированная подстрока; namebytes, nameenc = email.header.decode_header(name)[0] (email+MIME) if nameenc: name = namebytes.decode(nameenc) (Юникод?)

"""

try:

pairs = email.utils.getaddresses([rawheader]) # разбить на части

decoded = [] # учитывает запятые

for (name, addr) in pairs: # в именах

try:

name = self.decodeHeader(name) # email+MIME+Юникод

282

Глава 13. Сценарии на стороне клиента

except:

name = None # исп. кодиров. имя при возб. искл.

в decodeHeader

joined = email.utils.formataddr((name, addr)) # объединить

decoded.append(joined)

return ', '.join(decoded) # более 1 адреса

except:

return self.decodeHeader(rawheader) # попробовать декодировать

всю строку

def splitAddresses(self, field):

"""

4E: используйте в графическом интерфейсе запятую как

символразделитель адресов и функцию getaddresses

для корректного разбиения, которая позволяет использовать

запятые в компонентах имен адресов;

используется программой PyMailGUI для разбиения содержимого

заголовков To, Cc, Bcc, обработки ввода пользователя и копий

заголовков; возвращает пустой список, если аргумент field пуст

или возникло какоелибо исключение;

"""

try:

pairs = email.utils.getaddresses([field]) # [(имя,адр)]

return [email.utils.formataddr(pair) # [имя <адр>]

for pair in pairs]

except:

return '' # синтаксическая ошибка в поле, введенном

пользователем?, и так далее

возвращаются, когда анализ завершается неудачей

errorMessage = Message()

errorMessage.set_payload('[Unable to parse message format error]') def parseHeaders(self, mailtext):

"""

анализирует только заголовки, возвращает корневой объект

email.message.Message; останавливается сразу после анализа

заголовков, даже если за ними ничего не следует (команда top); объект email.message.Message является отображением заголовков

сообщения; в качестве содержимого объекта сообщения устанавливается

значение None, а не необработанный текст тела

"""

try:

return email.parser.Parser().parsestr(mailtext, headersonly=True) except:

return self.errorMessage

def parseMessage(self, fulltext):

"""

анализирует все сообщение, возвращает корневой объект

email.message.Message; содержимым объекта сообщения является строка, если is_multipart() возвращает False; при наличии нескольких частей

Вспомогательный пакет mailtools

283

содержимым объекта сообщения является множество объектов Message; метод, используемый здесь, действует так же, как функция

email.message_from_string()

"""

try: # может потерпеть

return email.parser.Parser().parsestr(fulltext) # неудачу!

except: # или дать возможность обработать

return self.errorMessage # в вызывающей программе? можно

проверить возвращаемое значение

def parseMessageRaw(self, fulltext):

"""

анализирует только заголовки, возвращает корневой объект

email.message.Message; останавливается сразу

после анализа заголовков для эффективности

(здесь не используется); содержимым объекта

сообщения является необработанный текст письма,

следующий за заголовками

"""

try:

return email.parser.HeaderParser().parsestr(fulltext)

except:

return self.errorMessage

Сценарий самотестирования

По след ний файл в па ке те mailtools со дер жит про грамм ный код са мотес ти ро ва ния, пред став лен ный в при ме ре 13.26. Он оформ лен в ви де отдель но го фай ла, что бы обес пе чить воз мож ность ма ни пу ли ро ва ния путем по ис ка мо ду лей – он ими ти ру ет ра бо ту кли ен та, ко то рый, как предпо ла га ет ся, име ет соб ст вен ный мо дуль mailconfig.py в сво ем ка та ло ге

(ка ж дый кли ент мо жет иметь соб ст вен ную вер сию это го мо ду ля).

 При мер 13.26. PP4E\Internet\Email\mailtools\selftest.py

"""

##

когда этот файл запускается как самостоятельный сценарий, выполняет

тестирование пакета

##

"""

#

обычно используется модуль mailconfig, находящийся в каталоге клиента

или в пути sys.path; для нужд тестирования берется модуль

из каталога Email уровнем выше

#

import sys

sys.path.append('..')

import mailconfig

print('config:', mailconfig.__file__)

284

Глава 13. Сценарии на стороне клиента

получить из __init__

from mailtools import (MailFetcherConsole,

MailSender, MailSenderAuthConsole,

MailParser)

if not mailconfig.smtpuser:

sender = MailSender(tracesize=5000)

else:

sender = MailSenderAuthConsole(tracesize=5000)

sender.sendMessage(From = mailconfig.myaddress,

To = [mailconfig.myaddress],

Subj = 'testing mailtools package',

extrahdrs = [('XMailer', 'mailtools')],

bodytext = 'Here is my source code\n',

attaches = ['selftest.py'],

)

bodytextEncoding='utf8', # дополнительные тесты

attachesEncodings=['latin1'], # проверка текста заголовков

attaches=['monkeys.jpg']) # проверка Base64

to='i18n adddr list...', # тест заголовков mime/unicode

измените параметр fetchlimit в модуле mailconfig,

чтобы проверить ограничение на количество получаемых сообщений

fetcher = MailFetcherConsole()

def status(*args): print(args)

hdrs, sizes, loadedall = fetcher.downloadAllHeaders(status) for num, hdr in enumerate(hdrs[:5]):

print(hdr)

if input('load mail?') in ['y', 'Y']:

print(fetcher.downloadMessage(num+1).rstrip(), '\n', ''*70) last5 = len(hdrs)4

msgs, sizes, loadedall = fetcher.downloadAllMessages(status, loadfrom=last5) for msg in msgs:

print(msg[:200], '\n', ''*70)

parser = MailParser()

for i in [0]: # попробуйте [0 , len(msgs)]

fulltext = msgs[i]

message = parser.parseMessage(fulltext)

ctype, maintext = parser.findMainText(message)

print('Parsed:', message['Subject'])

print(maintext)

input('Press Enter to exit') # пауза на случай запуска

щелчком мыши в Windows

Вспомогательный пакет mailtools

285

Запуск сценария самотестирования

Ни же при во дят ся ре зуль та ты за пус ка сце на рия са мо тес ти ро ва ния. Он

вы во дит боль шое ко ли че ст во строк, зна чи тель ная часть из ко то рых бы-ла уда ле на при пред став ле нии в кни ге, – как обыч но, за пус ти те его на

сво ем ком пь ю те ре, что бы по лу чить бо лее пол ное пред став ле ние: C:\...\PP4E\Internet\Email\mailtools> selftest.py

config: ..\mailconfig.py

user: PP4E@learningpython.com

Adding text/xpython

Sending to...['PP4E@learningpython.com']

ContentType: multipart/mixed; boundary="===============0085314748=="

MIMEVersion: 1.0

From: PP4E@learningpython.com

To: PP4E@learningpython.com

Subject: testing mailtools package

Date: Sat, 08 May 2010 19:26:22 0000

XMailer: mailtools

A multipart MIME format message.

===============0085314748==

ContentType: text/plain; charset="usascii"

MIMEVersion: 1.0

ContentTransferEncoding: 7bit

Here is my source code

===============0085314748==

ContentType: text/xpython; charset="usascii"

MIMEVersion: 1.0

ContentTransferEncoding: 7bit

ContentDisposition: attachment; filename="selftest.py"

"""

##

когда этот файл запускается как самостоятельный сценарий, выполняет

тестирование пакета

##

"""

 ...часть строк опущена...

print(maintext)

input('Press Enter to exit') # пауза, на случай запуска

щелчком мыши в Windows

===============0085314748==

Send exit

loading headers

286

Глава 13. Сценарии на стороне клиента

Connecting...

Password for PP4E@learningpython.com on pop.secureserver.net?

b'+OK <28121.1273346862@p3pop0107.prod.phx3.gdg>'

(1, 7)

(2, 7)

(3, 7)

(4, 7)

(5, 7)

(6, 7)

(7, 7)

load headers exit

Received: (qmail 7690 invoked from network); 5 May 2010 15:29:43 0000

Received: from unknown (HELO p3pismtp01026.prod.phx3.secureserver.net) ([10.6.1

 ...часть строк опущена...

load mail? y

load 1

Connecting...

b'+OK <29205.1273346957@p3pop0110.prod.phx3.gdg>'

Received: (qmail 7690 invoked from network); 5 May 2010 15:29:43 0000

Received: from unknown (HELO p3pismtp01026.prod.phx3.secureserver.net) ([10.6.1

 ...часть строк опущена...

load mail?

loading full messages

Connecting...

b'+OK <31655.1273347055@p3pop0125.prod.phx3.secureserver.net>'

(3, 7)

(4, 7)

(5, 7)

(6, 7)

(7, 7)

Received: (qmail 25683 invoked from network); 6 May 2010 14:12:07 0000

Received: from unknown (HELO p3pismtp01018.prod.phx3.secureserver.net) ([10.6.1

 ...часть строк опущена...

Parsed: A B C D E F G

Fiddle de dum, Fiddle de dee,

Eric the half a bee.

Press Enter to exit

Обновление клиента командной строки pymail

В ка че ст ве по след не го при ме ра ра бо ты с элек трон ной по чтой и для демон ст ра ции бо лее пол но го сце на рия ис поль зо ва ния па ке та mailtools, пред став лен но го в пре ды ду щих раз де лах, в при ме ре 13.27 при во дит ся

об нов лен ная вер сия про грам мы pymail, с ко то рой мы встре ча лись вы ше

Вспомогательный пакет mailtools

287

(при мер 13.20). Для дос ту па к элек трон ной поч те эта вер сия про грам мы

при ме ня ет па кет mailtools вме сто не по сред ст вен но го ис поль зо ва ния па-ке та email из стан дарт ной биб лио те ки Py thon. Срав ни те реа ли за цию

ори ги наль ной вер сии pymail с этой вер си ей, что бы уви деть, как мож но

ис поль зо вать mailtools на прак ти ке. Здесь вы уви ди те, на сколь ко уп рости лась ло ги ка за груз ки и от прав ки со об ще ний.

 При мер 13.27. PP4E\Internet\Email\pymail2.py

#!/usr/local/bin/python

"""

##

pymail2 простой консольный клиент электронной почты на языке Python; эта

версия использует пакет mailtools, который в свою очередь использует модули

poplib, smtplib и пакет email для анализа и составления электронных писем; отображает только первую текстовую часть электронных писем, а не весь полный

текст; изначально загружает только заголовки сообщений, используя команду

TOP; полный текст загружается только для писем, выбранных для отображения; кэширует уже загруженные письма; предупреждение: не предусматривает

возможность обновления оглавления; напрямую использует объекты из пакета

mailtools, однако они точно так же могут использоваться как суперклассы;

##

"""

import mailconfig, mailtools

from pymail import inputmessage

mailcache = {}

def fetchmessage(i):

try:

fulltext = mailcache[i]

except KeyError:

fulltext = fetcher.downloadMessage(i)

mailcache[i] = fulltext

return fulltext

def sendmessage():

From, To, Subj, text = inputmessage()

sender.sendMessage(From, To, Subj, [], text, attaches=None) def deletemessages(toDelete, verify=True):

print('To be deleted:', toDelete)

if verify and input('Delete?')[:1] not in ['y', 'Y']:

print('Delete cancelled.')

else:

print('Deleting messages from server...')

fetcher.deleteMessages(toDelete)

def showindex(msgList, msgSizes, chunk=5):

count = 0

for (msg, size) in zip(msgList, msgSizes): # email.message.Message, int count += 1 # в 3.x итератор

288

Глава 13. Сценарии на стороне клиента

print('%d:\t%d bytes' % (count, size))

for hdr in ('From', 'To', 'Date', 'Subject'):

print('\t%8s=>%s' % (hdr, msg.get(hdr, '(unknown)'))) if count % chunk == 0:

input('[Press Enter key]') # пауза после каждой группы сообщений

def showmessage(i, msgList):

if 1 <= i <= len(msgList):

fulltext = fetchmessage(i)

message = parser.parseMessage(fulltext)

ctype, maintext = parser.findMainText(message)

print('' * 79)

print(maintext.rstrip() + '\n') # главная текстовая часть,

не все письмо

print('' * 79) # и никаких вложений после

else:

print('Bad message number')

def savemessage(i, mailfile, msgList):

if 1 <= i <= len(msgList):

fulltext = fetchmessage(i)

savefile = open(mailfile, 'a', encoding=mailconfig.fetchEncoding) # 4E

savefile.write('\n' + fulltext + ''*80 + '\n')

else:

print('Bad message number')

def msgnum(command):

try:

return int(command.split()[1])

except:

return 1 # предполагается, что это ошибка

helptext = """

Available commands:

i index display

l n? list all messages (or just message n)

d n? mark all messages for deletion (or just message n) s n? save all messages to a file (or just message n)

m compose and send a new mail message

q quit pymail

? display this help text

"""

def interact(msgList, msgSizes, mailfile):

showindex(msgList, msgSizes)

toDelete = []

while True:

try:

command = input('[Pymail] Action? (i, l, d, s, m, q, ?) ') except EOFError:

command = 'q'

Вспомогательный пакет mailtools

289

if not command: command = '*'

if command == 'q': # завершение

break

elif command[0] == 'i': # оглавление

showindex(msgList, msgSizes)

elif command[0] == 'l': # содержимое письма

if len(command) == 1:

for i in range(1, len(msgList)+1):

showmessage(i, msgList)

else:

showmessage(msgnum(command), msgList)

elif command[0] == 's': # сохранение

if len(command) == 1:

for i in range(1, len(msgList)+1):

savemessage(i, mailfile, msgList)

else:

savemessage(msgnum(command), mailfile, msgList)

elif command[0] == 'd': # пометить для удаления позднее

if len(command) == 1: # в 3.x требуется вызвать list(): итератор

toDelete = list(range(1, len(msgList)+1))

else:

delnum = msgnum(command)

if (1 <= delnum <= len(msgList)) and (delnum not in toDelete): toDelete.append(delnum)

else:

print('Bad message number')

elif command[0] == 'm': # отправить новое сообщение через SMTP

try:

sendmessage()

except:

print('Error mail not sent')

elif command[0] == '?':

print(helptext)

else:

print('What? type "?" for commands help')

return toDelete

def main():

global parser, sender, fetcher

mailserver = mailconfig.popservername

mailuser = mailconfig.popusername

mailfile = mailconfig.savemailfile

parser = mailtools.MailParser()

290

Глава 13. Сценарии на стороне клиента

sender = mailtools.MailSender()

fetcher = mailtools.MailFetcherConsole(mailserver, mailuser) def progress(i, max):

print(i, 'of', max)

hdrsList, msgSizes, ignore = fetcher.downloadAllHeaders(progress) msgList = [parser.parseHeaders(hdrtext) for hdrtext in hdrsList]

print('[Pymail email client]')

toDelete = interact(msgList, msgSizes, mailfile)

if toDelete: deletemessages(toDelete)

if __name__ == '__main__': main()

Работа с клиентом командной строки pymail2

Как и ори ги нал, эта про грам ма ис поль зу ет ся в ин те рак тив ном ре жи ме.

Вы вод этой вер сии поч ти иден ти чен вы во ду ори ги наль ной вер сии, поэто му не бу дем уг луб лять ся в его опи са ние. Ни же при во дит ся лис тинг

се ан са ра бо ты со сце на ри ем. За пус ти те его на сво ем ком пь ю те ре, что бы

по лу чить ин фор ма цию из пер вых рук:

C:\...\PP4E\Internet\Email> pymail2.py

user: PP4E@learningpython.com

loading headers

Connecting...

Password for PP4E@learningpython.com on pop.secureserver.net?

b'+OK <24460.1273347818@pop15.prod.mesa1.secureserver.net>'

1 of 7

2 of 7

3 of 7

4 of 7

5 of 7

6 of 7

7 of 7

load headers exit

[Pymail email client]

1: 1860 bytes

From =>lutz@rmi.net

To =>pp4e@learningpython.com

Date =>Wed, 5 May 2010 11:29:36 0400 (EDT)

Subject =>I'm a Lumberjack, and I'm Okay

2: 1408 bytes

From =>lutz@learningpython.com

To =>PP4E@learningpython.com

Date =>Wed, 05 May 2010 08:33:47 0700

Subject =>testing

3: 1049 bytes

From =>Eric.the.Half.a.Bee@yahoo.com

To =>PP4E@learningpython.com

Вспомогательный пакет mailtools

291

Date =>Thu, 06 May 2010 14:11:07 0000

Subject =>A B C D E F G

4: 1038 bytes

From =>Eric.the.Half.a.Bee@aol.com

To =>nobody.in.particular@marketing.com

Date =>Thu, 06 May 2010 14:32:32 0000

Subject =>a b c d e f g

5: 957 bytes

From =>PP4E@learningpython.com

To =>maillist

Date =>Thu, 06 May 2010 10:58:40 0400

Subject =>test interactive smtplib

[Press Enter key]

6: 1037 bytes

From =>Cardinal@hotmail.com

To =>PP4E@learningpython.com

Date =>Fri, 07 May 2010 20:32:38 0000

Subject =>Among our weapons are these

7: 3248 bytes

From =>PP4E@learningpython.com

To =>PP4E@learningpython.com

Date =>Sat, 08 May 2010 19:26:22 0000

Subject =>testing mailtools package

[Pymail] Action? (i, l, d, s, m, q, ?) l 7

load 7

Connecting...

b'+OK <20110.1273347827@pop07.prod.mesa1.secureserver.net>'

Here is my source code

[Pymail] Action? (i, l, d, s, m, q, ?) d 7

[Pymail] Action? (i, l, d, s, m, q, ?) m

From? lutz@rmi.net

To? PP4E@learning-python.com

Subj? test pymail2 send

Type message text, end with line="."

Run away! Run away!

.

Sending to...['PP4E@learningpython.com']

From: lutz@rmi.net

To: PP4E@learningpython.com

Subject: test pymail2 send

Date: Sat, 08 May 2010 19:44:25 0000

Run away! Run away!

Send exit

[Pymail] Action? (i, l, d, s, m, q, ?) q

To be deleted: [7]

Delete? y

292

Глава 13. Сценарии на стороне клиента

Deleting messages from server...

deleting mails

Connecting...

b'+OK <11553.1273347873@pop17.prod.mesa1.secureserver.net>'

В поч то вом ящи ке те перь име ют ся со об ще ния, от прав лен ные с по мощью са мых раз ных кли ен тов, та ких как веб-кли ен ты ин тер нет-провай де ров, про стой сце на рий SMTP, ин те рак тив ный се анс Py thon, сцена рий са мо тес ти ро ва ния из па ке та mailtools и два кли ен та ко манд ной

стро ки. В по сле дую щих гла вах мы еще боль ше рас ши рим этот спи сок.

Все элек трон ные пись ма, от прав лен ные с их по мо щью, вы гля дят для

на ше го сце на рия со вер шен но оди на ко вы ми. Ни же вы пол ня ет ся по лу-че ние пись ма, ко то рое толь ко что бы ло от прав ле но (вто рая по пыт ка по-лу чить пись мо об на ру жит, что оно уже в кэ ше):

C:\...\PP4E\Internet\Email> pymail2.py

user: PP4E@learningpython.com

loading headers

Connecting...

 ...часть строк опущена...

[Press Enter key]

6: 1037 bytes

From =>Cardinal@hotmail.com

To =>PP4E@learningpython.com

Date =>Fri, 07 May 2010 20:32:38 0000

Subject =>Among our weapons are these

7: 984 bytes

From =>lutz@rmi.net

To =>PP4E@learningpython.com

Date =>Sat, 08 May 2010 19:44:25 0000

Subject =>test pymail2 send

[Pymail] Action? (i, l, d, s, m, q, ?) l 7

load 7

Connecting...

b'+OK <31456.1273348189@p3pop0103.prod.phx3.gdg>'

Run away! Run away!

[Pymail] Action? (i, l, d, s, m, q, ?) l 7

Run away! Run away!

[Pymail] Action? (i, l, d, s, m, q, ?) q Изу чи те про грамм ный код сце на рия pymail2, что бы глуб же про ник нуть

в его суть. Вы уви ди те, что в этой вер сии ис чез ли не ко то рые слож но сти, та кие как руч ное фор ма ти ро ва ние тек ста элек трон но го пись ма. Кро ме

то го, она ина че вы во дит текст пись ма – вме сто то го что бы всле пую вы-

NNTP: доступ к телеконференциям

293

во дить пол ный текст со об ще ния (вме сте со все ми вло же ния ми), она

с по мо щью mailtools из вле ка ет и вы во дит пер вую тек сто вую часть со об-ще ния. Ис поль зо ван ные здесь со об ще ния слиш ком про сты, что бы увидеть раз ни цу, но при чте нии пи сем с вло же ния ми но вая вер сия бо лее

из би ра тель на к то му, что сле ду ет ото бра зить.

Кро ме то го, так как ин тер фейс к элек трон ной поч те ин кап су ли ро ван

в мо ду ли па ке та mailtools, при не об хо ди мо сти что-то из ме нить в нем

дос та точ но бу дет вне сти из ме не ния толь ко в кон крет ный мо дуль не за-ви си мо от то го, как мно го кли ен тов элек трон ной поч ты ис поль зу ют эти

ин ст ру мен ты. А по сколь ку про грамм ный код па ке та mailtools ис пользу ет ся со вме ст но, то ес ли из вест но, что он ра бо та ет в од ном кли ен те, мож но быть уве рен ны ми, что он бу дет ра бо тать и в дру гом – от па да ет

не об хо ди мость от ла жи вать но вый про грамм ный код.

С дру гой сто ро ны, сце на рий pymail2 на са мом де ле не ис поль зу ет всю

мощь ни па ке та mailtools, ни ле жа ще го в его ос но ве па ке та email. Напри мер, сце на рий во об ще ни как не об ра ба ты ва ет вло же ния и ин тер нацио на ли зи ро ван ные за го лов ки, не под дер жи ва ет син хро ни за цию почто во го ящи ка вхо дя щих со об ще ний, и ино гда де ко ди ро ван ный текст

ос нов ной час ти, под го тов лен ный к вы во ду, мо жет со дер жать сим во лы, не со вмес ти мые с тер ми на лом. Что бы уви деть воз мож но сти па ке та email в пол ном объ еме, не об хо ди мо ис сле до вать бо лее круп ную сис те му электрон ной поч ты, та кую как PyMailGUI или PyMailCGI. Пер вая из них

яв ля ет ся те мой сле дую щей гла вы, а со вто рой мы по зна ко мим ся в главе 16. Од на ко пе ред этим ко рот ко рас смот рим еще не сколь ко до пол нитель ных ин ст ру мен тов для ра бо ты с кли ент ски ми про то ко ла ми.

NNTP: доступ к телеконференциям

До на стоя ще го мо мен та в этой гла ве мы рас смат ри ва ли ин ст ру мен ты

Py thon для ра бо ты с FTP и элек трон ной по чтой и по пут но по зна ко ми-лись с ря дом мо ду лей, ис поль зуе мых на сто ро не кли ен та: ftplib, poplib, smtplib, mimetypes, urllib и так да лее. Этот на бор хо ро шо пред став ля ет

биб лио теч ные ин ст ру мен ты Py thon для пе ре да чи и об ра бот ки ин форма ции в Ин тер не те, но он да ле ко не по лон.

Бо лее или ме нее пол ный спи сок мо ду лей Py thon, свя зан ных с Ин тер не-том, при во дит ся в на ча ле пре ды ду щей гла вы. Сре ди про че го Py thon содер жит так же вспо мо га тель ные биб лио те ки для под держ ки на сто ро не

кли ен та те ле кон фе рен ций Ин тер не та, Telnet, HTTP, XML-RPC и других стан дарт ных про то ко лов. Боль шин ст во из них ана ло гич но мо ду-лям, с ко то ры ми мы уже встре ча лись, – они пре дос тав ля ют объ ект но-ори ен ти ро ван ный ин тер фейс, ав то ма ти зи рую щий опе ра ции с со ке та-ми и струк ту ра ми со об ще ний.

На при мер, мо дуль Py thon nntplib под дер жи ва ет ин тер фейс кли ен та

к про то ко лу NNTP (Network News Transfer Protocol – про то кол пе ре да-чи но во стей по се ти), ис поль зуе мый для чте ния и пе ре да чи ста тей в те-

294

Глава 13. Сценарии на стороне клиента

ле кон фе рен ции Usenet в Ин тер не те. Как и дру гие про то ко лы, NNTP

вы пол ня ет ся по верх со ке тов и про сто оп ре де ля ет стан дарт ный про токол об ме на со об ще ния ми. Как и дру гие мо ду ли, nntplib скры ва ет большую часть де та лей про то ко ла и пре дос тав ля ет сце на ри ям на язы ке Python объ ект но-ори ен ти ро ван ный ин тер фейс.

Мы не ста нем здесь вда вать ся в тон ко сти про то ко ла, но крат ко от ме тим, что сер ве ры NNTP хра нят ряд ста тей, обыч но в плос ком фай ле ба зы данных. Ес ли знать до мен ное имя или IP-ад рес ком пь ю те ра, на ко то ром выпол ня ет ся про грам ма NNTP-сер ве ра, про слу ши ваю щая порт NNTP, то

мож но на пи сать сце на рий, по лу чаю щий или пе ре даю щий ста тьи с лю-бо го ком пь ю те ра, на ко то ром ус та нов лен Py thon и име ет ся со еди не ние

с Ин тер не том. На при мер, сце на рий в при ме ре 13.28 по умол ча нию по лу-ча ет и ото бра жа ет по след ние 10 ста тей из те ле кон фе рен ции Py thon comp.

 lang.python с сер ве ра NNTP news.rmi.net мое го ин тер нет-про вай де ра.

 При мер 13.28. PP4E\Internet\Other\readnews.py

"""

получает и выводит сообщения из телеконференции comp.lang.python с помощью

модуля nntplib, который в действительности действует поверх сокетов; nntplib поддерживает также отправку новых сообщений и так далее; примечание: после прочтения сообщения не удаляются;

"""

listonly = False

showhdrs = ['From', 'Subject', 'Date', 'Newsgroups', 'Lines']

try:

import sys

servername, groupname, showcount = sys.argv[1:]

showcount = int(showcount)

except:

servername = nntpconfig.servername # присвойте этому

параметру имя сервера

groupname = 'comp.lang.python' # арг. ком. строки или знач.

по умолчанию

showcount = 10 # показать последние showcount сообщ.

соединиться с сервером nntp

print('Connecting to', servername, 'for', groupname)

from nntplib import NNTP

connection = NNTP(servername)

(reply, count, first, last, name) = connection.group(groupname) print('%s has %s articles: %s%s' % (name, count, first, last))

запросить только заголовки

fetchfrom = str(int(last) (showcount1))

(reply, subjects) = connection.xhdr('subject', (fetchfrom + '' + last))

вывести заголовки, получить заголовки+тело

for (id, subj) in subjects: # [showcount:] для загрузки всех заголовков

NNTP: доступ к телеконференциям

295

print('Article %s [%s]' % (id, subj))

if not listonly and input('=> Display?') in ['y', 'Y']: reply, num, tid, list = connection.head(id)

for line in list:

for prefix in showhdrs:

if line[:len(prefix)] == prefix:

print(line[:80])

break

if input('=> Show body?') in ['y', 'Y']:

reply, num, tid, list = connection.body(id)

for line in list:

print(line[:80])

print()

print(connection.quit())

Как и при ис поль зо ва нии ин ст ру мен тов FTP и элек трон ной поч ты, этот

сце на рий соз да ет объ ект NNTP и вы зы ва ет его ме то ды для по лу че ния инфор ма ции те ле кон фе рен ции, а так же за го лов ков и тек ста ста тей. Напри мер, ме тод xhdr за гру жа ет вы бран ные за го лов ки из ука зан но го диапа зо на со об ще ний.

При ис поль зо ва нии NNTP-сер ве ров, тре бую щих ау тен ти фи ка цию, вам

мо жет так же по тре бо вать ся пе ре дать кон ст рук то ру NNTP имя поль зо ва-те ля, па роль и, воз мож но, флаг ре жи ма чте ния. Бо лее под роб ную инфор ма цию о дру гих па ра мет рах кон ст рук то ра NNTP и ме то дах объ ек та

вы най де те в ру ко во дстве по биб лио те ке Py thon.

В ин те ре сах эко но мии мес та и вре ме ни я не бу ду здесь при во дить вы вод

это го сце на рия. При за пус ке он со еди ня ет ся с сер ве ром и вы во дит строку с те мой ка ж дой ста тьи, ос та нав ли ва ясь для за про са, сле ду ет ли по-лу чить и по ка зать ин фор ма ци он ные стро ки за го лов ка ста тьи (толь ко

за го лов ки, пе ре чис лен ные в пе ре мен ной showhdrs) и текст те ла. Этот

сце на рий мож но ис поль зо вать и дру гим спо со бом, яв но пе ре да вая ему

в ко манд ной стро ке имя сер ве ра, на зва ние те ле кон фе рен ции и ко ли че-ст во ото бра жае мых со об ще ний. По тру див шись еще не мно го, мож но бы-ло бы пре вра тить этот сце на рий в пол но цен ный ин тер фейс но во стей.

На при мер, мож но бы ло бы по сы лать из сце на рия Py thon но вые ста тьи

с по мо щью сле дую ще го про грамм но го ко да (пред по ла га ет ся при сут ствие в ло каль ном фай ле над ле жа щих строк за го лов ков NNTP):

для отправки выполните следующее

(но только если действительно хотите отправить сообщение!) connection = NNTP(servername)

localfile = open('filename') # в файле содержатся правильные заголовки

connection.post(localfile) # послать текст в телеконференцию

connection.quit()

Мож но так же до ба вить к это му сце на рию гра фи че ский ин тер фейс на

ос но ве tkinter, что бы об лег чить ра бо ту с ним, но это рас ши ре ние мы до-ба вим к спи ску уп раж не ний для са мо стоя тель но го ре ше ния (смот ри те

так же в кон це сле дую щей гла вы пред ла гае мые рас ши ре ния к ин тер-

296

Глава 13. Сценарии на стороне клиента

фей су PyMailGui – элек трон ная поч та и те ле кон фе рен ции име ют по хо-жую струк ту ру).

HTTP: доступ к веб-сайтам

Стан дарт ная биб лио те ка Py thon (то есть мо ду ли, ус та нав ли вае мые вместе с ин тер пре та то ром) со дер жит так же под держ ку про то ко ла HTTP

(Hy pertext Transfer Protocol – ги пер тек сто вый транс порт ный про токол) на сто ро не кли ен та – стан дар та струк ту ры со об ще ний и пор тов, исполь зуе мых для пе ре да чи ин фор ма ции в World Wide Web. Вкрат це, это

тот про то кол, ко то рый ис поль зу ет ваш веб-бро узер (на при мер, Internet Explorer, Firefox, Chrome или Safari) для по лу че ния веб-стра ниц и запус ка при ло же ний на уда лен ных сер ве рах при веб-сер фин ге. По су ти, он про сто оп ре де ля ет по ря док об ме на бай та ми че рез порт 80.

Что бы дей ст ви тель но по нять, как пе ре да ют ся дан ные по про то ко лу

HTTP, не об хо ди мо знать не ко то рые те мы, от но ся щие ся к вы пол не нию

сце на ри ев на сто ро не сер ве ра, рас смат ри вае мые в гла ве 15 (на при мер, как вы зы ва ют ся сце на рии и ка кие схе мы ад ре са ции ис поль зу ют ся

в Ин тер не те), по это му дан ный раз дел мо жет ока зать ся ме нее по лез ным

для чи та те лей, не имею щих со от вет ст вую щей под го тов ки. К сча стью, ос нов ные ин тер фей сы HTTP в Py thon дос та точ но про сты для на чаль но-го их по ни ма ния да же на дан ном эта пе, по это му мы сей час крат ко их

рас смот рим.

Стан дарт ный мо дуль Py thon http.client в зна чи тель ной ме ре ав то ма ти-зи ру ет ис поль зо ва ние про то ко ла HTTP и по зво ля ет сце на ри ям по лучать веб-стра ни цы, поч ти как в веб-бро узе рах. Как мы уви дим в главе 15, мо дуль http.server по зво ля ет так же соз да вать веб-сер ве ры для

ра бо ты с дру гой сто ро ны со еди не ния. В ча ст но сти, сце на рий в при ме-ре 13.29 мо жет по лу чить лю бой файл с лю бо го ком пь ю те ра, на ко то ром

вы пол ня ет ся про грам ма веб-сер ве ра HTTP. Как обыч но, файл (и стро ки

за го лов ков опи са ния) в ко неч ном сче те пере да ет ся че рез стан дарт ный

порт со ке та, но боль шая часть слож ных де та лей скры та в мо ду ле http.

client (срав ни те с на шей реа ли за ци ей диа ло га с HTTP-сер ве ром че рез

порт 80 с при ме не ни ем про стых со ке тов в гла ве 12).

 При мер 13.29. PP4E\Internet\Other\httpgetfile.py

"""

получает файл с сервера HTTP (web) через сокеты с помощью модуля http.

client; параметр с именем файла может содержать полный путь к каталогу

и быть именем любого сценария CGI с параметрами запроса в конце, отделяемыми символом ?, для вызова удаленной программы; содержимое

полученного файла или вывод удаленной программы можно сохранить

в локальном файле, имитируя поведение FTP, или анализировать

с помощью модуля str.find или html.parser; смотрите также описание

метода http.client request(method, url, body=None, hdrs={});

"""

HTTP: доступ к веб-сайтам

297

import sys, http.client

showlines = 6

try:

servername, filename = sys.argv[1:] # аргументы командной строки?

except:

servername, filename = 'learningpython.com', '/index.html'

print(servername, filename)

server = http.client.HTTPConnection(servername) # соединиться с httpсервером

server.putrequest('GET', filename) # отправить запрос и заголовки

server.putheader('Accept', 'text/html') # можно также отправить запрос POST

server.endheaders() # как и имена файлов сценариев CGI reply = server.getresponse() # прочитать заголовки+данные ответа

if reply.status != 200: # код 200 означает успех

print('Error sending request', reply.status, reply.reason) else:

data = reply.readlines() # объект файла для получаемых данных

reply.close() # вывести строки с eoln в конце

for line in data[:showlines]: # чтобы сохранить, запишите в файл

print(line) # строки уже содержат \n,

но являются строками bytes

Тре буе мые име на сер ве ров и фай лов мож но пе ре дать в ко манд ной строке, пе ре оп ре де лив тем са мым зна че ния по умол ча нию, оп ре де лен ные

в про грамм ном ко де. Что бы до кон ца по нять этот сце на рий, не об хо ди мо

иметь пред став ле ние про то ко ла HTTP, но в об щем он до воль но прост для

рас шиф ров ки. При вы пол не нии на сто ро не кли ен та этот сце на рий соз да-ет объ ект HTTP, ко то рый со еди ня ет ся с сер ве ром, по сы ла ет за прос GET

и до пус ти мые ти пы от ве тов, а за тем чи та ет от вет сер ве ра. По доб но исход но му тес ту со об ще ния элек трон ной поч ты, от вет сер ве ра http обыч но

на чи на ет ся с не сколь ких строк за го лов ков опи са ния, за ко то ры ми следу ет со дер жи мое за про шен но го фай ла. Ме тод getfile объ ек та HTTP возвра ща ет объ ект фай ла, из ко то ро го мож но чи тать за гру жен ные дан ные.

Да вай те по лу чим с по мо щью это го сце на рия не сколь ко фай лов. Как

и дру гие кли ент ские сце на рии на язы ке Py thon, дан ный сце на рий может вы пол нять ся на лю бом ком пь ю те ре, где ус та нов лен Py thon и имеет ся со еди не ние с Ин тер не том (в дан ном слу чае он вы пол ня ет ся на клиен те Windows). Ес ли все прой дет хо ро шо, бу дут вы ве де ны не сколь ко

пер вых строк за гру жен но го фай ла. В бо лее реа ли стич ном при ло же нии

по лу чае мый текст мож но бы ло бы со хра нить в ло каль ном фай ле, проана ли зи ро вать с по мо щью мо ду ля Py thon html.parser (бу дет пред ставлен в гла ве 19) и так да лее. При за пус ке без ар гу мен тов сце на рий про сто

за гру зит на чаль ную стра ни цу HTML с сай та http://learningpython.com, ко то рый на хо дит ся на сер ве ре мое го ком мер че ско го про вай де ра: C:\...\PP4E\Internet\Other> http-getfile.py

learningpython.com /index.html

b'<HTML>\n'

298

Глава 13. Сценарии на стороне клиента

b' \n'

b'<HEAD>\n'

b"<TITLE>Mark Lutz's Python Training Services</TITLE>\n"

b'<!mstheme><link rel="stylesheet" type="text/css" href="_themes/blends/

blen...'

b'</HEAD>\n'

Об ра ти те вни ма ние, что в Py thon 3.X дан ные по сту па ют кли ен ту в ви де

строк ти па bytes, а не str. Так как мо дуль html.parser, вы пол няю щий

ана лиз раз мет ки HTML, с ко то рым мы по зна ко мим ся в гла ве 19, тре бу-ет тек сто вые стро ки str, а не стро ки bytes, вам на вер ня ка при дет ся решить, ка кую ко ди ров ку Юни ко да при ме нить, что бы обес пе чить возмож ность ана ли за, – прак ти че ски так же, как мы де ла ли это при об работ ке поч то вых со об ще ний вы ше. Как и пре ж де, для де ко ди ро ва ния

стро ки bytes в str мож но бы ло бы ис поль зо вать ко ди ров ку по умол чанию, из вле кать ее из на стро ек, пред ла гать сде лать вы бор поль зо ва те-лю, оп ре де лять из за го лов ков или на ос но ве ана ли за струк ту ры бай тов.

По сколь ку дан ные че рез со ке ты все гда пе ре да ют ся в ви де про стых байтов, мы по сто ян но бу дем ока зы вать ся пе ред вы бо ром при пе ре да че через них тек сто вых дан ных. Под держ ка Юни ко да под ра зу ме ва ет вы полне ние до пол ни тель ных дей ст вий, за ис клю че ни ем слу ча ев, ко гда тип

тек ста из вес тен за ра нее или все гда име ет про стую фор му.

Имя сер ве ра и фай ла, ко то рый дол жен быть по лу чен, так же мож но

ука зать в ко манд ной стро ке. В сле дую щем при ме ре по ка за но при ме нение это го сце на рия для по лу че ния фай лов с двух раз ных веб-сай тов, име на ко то рых ука зы ва ют ся в ко манд ных стро ках (я об ре зал не ко торые из строк, что бы уме стить их по ши ри не стра ни цы). Об ра ти те внима ние, что ар гу мент име ни фай ла мо жет со дер жать про из воль ный путь

к уда лен но му ка та ло гу с нуж ным фай лом, как в по след ней из при веден ных по пы ток:

C:\...\PP4E\Internet\Other> http-getfile.py www.python.org /index.html www.python.org /index.html

b'<!DOCTYPE html PUBLIC "//W3C//DTD XHTML 1.0 Transitional//EN"

"http://....'

b'\n'

b'\n'

b'<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">\n'

b'\n'

b'<head>\n'

C:\...\PP4E\Internet\Other> http-getfile.py www.python.org index.html www.python.org index.html

Error sending request 400 Bad Request

C:\...\PP4E\Internet\Other> http-getfile.py www.rmi.net /~lutz www.rmi.net /~lutz

Error sending request 301 Moved Permanently

HTTP: доступ к веб-сайтам

299

C:\...\PP4E\Internet\Other> http-getfile.py www.rmi.net /~lutz/index.html www.rmi.net /~lutz/index.html

b'<HTML>\n'

b'\n'

b'<HEAD>\n'

b"<TITLE>Mark Lutz's Book Support Site</TITLE>\n"

b'</HEAD>\n'

b'<BODY BGCOLOR="#f1f1ff">\n'

Об ра ти те вни ма ние на вто рую и тре тью по пыт ки в этом при ме ре: в случае не уда чи сце на рий по лу ча ет и вы во дит код ошиб ки HTTP, воз вращае мый сер ве ром (во вто рой по пыт ке мы за бы ли до ба вить ве ду щий

сим вол слэ ша, а в треть ей – имя фай ла «index.html», со вер шен но не об-хо ди мые для дан но го сер ве ра и ин тер фей са). При ис поль зо ва нии низ коуров не вых ин тер фей сов HTTP не об хо ди мо точ но ука зы вать, что тре бу-ет ся по лу чить.

Тех ни че ски пе ре мен ная filename в сце на рии мо жет ссы лать ся на простой ста ти че ский файл веб-стра ни цы или на про грам му сер ве ра, ге не-ри рую щую раз мет ку HTML. Та кие сер вер ные про грам мы обыч но на-зы ва ют ся сце на рия ми CGI – они яв ля ют ся те мой глав 15 и 16. По ка

лишь за пом ни те, что ес ли filename ука зы ва ет на сце на рий, то дан ная

про грам ма мо жет за пус тить дру гую про грам му, на хо дя щую ся на удален ном сер ве ре. В та ком слу чае по сле сим во ла ?, вслед за име нем програм мы, мож но так же ука зать па ра мет ры (на зы вае мые стро кой за проса), ко то рые долж ны быть пе ре да ны уда лен ной про грам ме.

В сле дую щем при ме ре мы пе ре да ем па ра метр language=Py thon сце на рию

CGI, с ко то рым мы по зна ко мим ся в гла ве 15 (для это го при ме ра нам

так же не об хо ди мо сна ча ла за пус тить ло каль ный веб-сер вер на язы ке

Py thon, ис поль зуя сце на рий, с ко то рым мы впер вые встре ти лись в главе 1 и к ко то ро му еще вер нем ся в гла ве 15):

В дру гом ок не

C:\...\PP4E\Internet\Web> webserver.py

webdir ".", port 80

C:\...\PP4E\Internet\Other> http-getfile.py localhost

/cgi-bin/languages.py?language=Python

localhost /cgibin/languages.py?language=Python

b'<TITLE>Languages</TITLE>\n'

b'<H1>Syntax</H1><HR>\n'

b'<H3>Python</H3><P><PRE>\n'

b" print('Hello World') \n"

b'</PRE></P>
\n'

b'<HR>\n'

В этой кни ге еще мно го бу дет го во рить ся о раз мет ке HTML, сце на ри ях

CGI и смыс ле за про са HTTP GET, ис поль зо вав ше го ся в при ме ре 13.29

(на ря ду с ме то дом POST яв ляю щим ся од ним из спо со бов фор ма ти ро ва-

300

Глава 13. Сценарии на стороне клиента

ния ин фор ма ции, по сы лае мой сер ве ру HTTP), по это му сей час мы опустим до пол ни тель ные де та ли.

Дос та точ но ска зать, од на ко, что с по мо щью ин тер фей сов HTTP мож но

на пи сать соб ст вен ный веб-бро узер и соз дать сце на рии, ис поль зую щие

веб-сай ты так, как ес ли бы они бы ли под про грам ма ми. Пу тем от правки па ра мет ров уда лен ным про грам мам и ана ли за воз вра щае мых резуль та тов мож но за ста вить веб-сай ты иг рать роль про стых функ ций, вы пол няю щих ся в том же про цес се (хо тя и зна чи тель но бо лее мед лен но

и кос вен но).

Еще раз о пакете urllib

Мо дуль http.client, с ко то рым мы толь ко что по зна ко ми лись, пре достав ля ет кли ен там HTTP ме ха низ мы низ ко го уров ня. Од на ко при ра бо те

с объ ек та ми, на хо дя щи ми ся в Се ти, час то ока зы ва ет ся про ще ор га ни зовать за груз ку фай лов с по мо щью стан дарт но го мо ду ля Py thon url lib.request, ко то рый был пред став лен в раз де ле этой гла вы, по свя щен ном

FTP. Так как этот мо дуль обес пе чи ва ет еще од ну воз мож ность об ме на

дан ны ми по про то ко лу HTTP, ос та но вим ся здесь на его ин тер фей сах.

Вспом ни те, что при на ли чии ад ре са URL мо дуль urllib.request ли бо загру жа ет за пра ши вае мый объ ект из Се ти в ло каль ный файл, ли бо соз да-ет объ ект фай ла, ко то рый по зво ля ет осу ще ст в лять чте ние его со дер жи-мо го. Бла го да ря это му сце на рий в при ме ре 13.30 вы пол ня ет ту же ра бо-ту, что и сце на рий с ис поль зо ва ни ем http.client, ко то рый мы толь ко что

на пи са ли, но он при этом зна чи тель но ко ро че.

 При мер 13.30. PP4E\Internet\Other\httpgetfileurllib1.py

"""

получает файл с сервера HTTP (web) через сокеты с помощью модуля urllib; urllib поддерживает протоколы HTTP, FTP, HTTPS и обычные файлы в строках

адресов URL; для HTTP в строке URL можно указать имя файла или удаленного

сценария CGI; смотрите также пример использования urllib в разделе FTP

и вызов сценария CGI в последующей главе; Python позволяет получать файлы

из сети самыми разными способами, различающимися сложностью и требованиями

к серверам: через сокеты, FTP, HTTP, urllib и вывод CGI;

предостережение: имена файлов следует обрабатывать функцией

urllib.parse.quote, чтобы экранировать специальные символы, если это не делается в программном коде, смотрите следующие главы;

"""

import sys

from urllib.request import urlopen

showlines = 6

try:

servername, filename = sys.argv[1:] # аргументы командной строки?

except:

servername, filename = 'learningpython.com', '/index.html'

Еще раз о пакете url ib

301

remoteaddr = 'http://%s%s' % (servername, filename) # может быть именем

CGIсценария

print(remoteaddr)

remotefile = urlopen(remoteaddr) # объект файла для ввода

remotedata = remotefile.readlines() # чтение данных напрямую

remotefile.close()

for line in remotedata[:showlines]: print(line) # строка bytes

со встроенными символами \n

Поч ти все тон ко сти пе ре сыл ки по HTTP скры ты здесь за ин тер фей сом

urllib.request. Дан ная вер сия ра бо та ет при мер но так же, как вер сия

с http.client, ко то рую мы на пи са ли вы ше, но долж на скон ст руи ро вать

и пе ре дать ад рес URL (соз дан ный URL пред став лен в пер вой стро ке вы-во да сце на рия). Как от ме ча лось в раз де ле этой гла вы об FTP, функ ция

urlopen из мо ду ля urllib.request воз вра ща ет объ ект, по хо жий на файл, из ко то ро го мож но чи тать дан ные, на хо дя щие ся на сер ве ре. Но по скольку соз дан ный здесь ад рес URL на чи на ет ся с «http://», мо дуль urllib.

request ав то ма ти че ски при ме ня ет для за груз ки за пра ши вае мо го фай ла

низ ко уров не вые ин тер фей сы HTTP, а не FTP:

C:\...\PP4E\Internet\Other> http-getfile-urllib1.py http://learningpython.com/index.html

b'<HTML>\n'

b' \n'

b'<HEAD>\n'

b"<TITLE>Mark Lutz's Python Training Services</TITLE>\n"

b'<!mstheme><link rel="stylesheet" type="text/css" href="_themes/blends/

blen...'

b'</HEAD>\n'

C:\...\PP4E\Internet\Other> http-getfile-urllib1.py www.python.org /index http://www.python.org/index

b'<!DOCTYPE html PUBLIC "//W3C//DTD XHTML 1.0 Transitional//EN" "http://

www.w3....'

b'\n'

b'\n'

b'<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">\n'

b'\n'

b'<head>\n'

C:\...\PP4E\Internet\Other> http-getfile-urllib1.py www.rmi.net /~lutz http://www.rmi.net/~lutz

b'<HTML>\n'

b'\n'

b'<HEAD>\n'

b"<TITLE>Mark Lutz's Book Support Site</TITLE>\n"

b'</HEAD>\n'

b'<BODY BGCOLOR="#f1f1ff">\n'

302

Глава 13. Сценарии на стороне клиента

C:\...\PP4E\Internet\Other> http-getfile-urllib1.py localhost /cgi-bin/languages.py?language=Java

http://localhost/cgibin/languages.py?language=Java

b'<TITLE>Languages</TITLE>\n'

b'<H1>Syntax</H1><HR>\n'

b'<H3>Java</H3><P><PRE>\n'

b' System.out.println("Hello World"); \n'

b'</PRE></P>
\n'

b'<HR>\n'

Как и рань ше, ар гу мент с име нем фай ла мо жет со дер жать не толь ко

имя про сто го фай ла, но и имя вы зы вае мой про грам мы с до пол ни тельны ми па ра мет ра ми. Ес ли вни ма тель но изу чить этот вы вод, мож но за-ме тить, что сце на рий ра бо та ет, да же ес ли опус тить «index.html» в конце пу ти к ка та ло гу на сай те (в треть ей ко ман де). В от ли чие от вер сии, реа ли зо ван ной на ос но ве ис поль зо ва ния про то ко ла чис то го HTTP, интер фейс на ос но ве URL дос та точ но со об ра зи те лен, что бы сде лать именно то, что тре бу ет ся.

Другие интерфейсы urllib

Еще од на вер сия: в сле дую щем сце на рии за груз ки на ба зе мо ду ля urllib.

request ис поль зу ет ся бо лее вы со ко уров не вый ин тер фейс urlretrieve из

это го мо ду ля, ав то ма ти че ски со хра няю щий за гру жен ный файл или вывод сце на рия в ло каль ном фай ле на ком пь ю те ре кли ен та. Этот ин терфейс удоб но ис поль зо вать, ко гда дей ст ви тель но тре бу ет ся со хра нить по-лу чен ные дан ные (на при мер, что бы сы ми ти ро вать про то кол FTP). Од-на ко, ес ли пла ни ру ет ся не мед лен ная об ра бот ка за гру жае мых дан ных, та кая фор ма за груз ки мо жет ока зать ся ме нее удоб ной, чем толь ко что

рас смот рен ная вер сия: по тре бу ет ся от крыть и про чи тать со дер жи мое

со хра нен но го фай ла. Кро ме то го, по тре бу ет ся реа ли зо вать до пол нитель ный про то кол оп ре де ле ния или по лу че ния имен ло каль ных файлов, как в при ме ре 13.31.

 При мер 13.31. PP4E\Internet\Other\httpgetfileurllib2.py

"""

получает файл с сервера HTTP (web) через сокеты с помощью urlllib; в этой версии используется интерфейс, сохраняющий полученные данные

в локальном файле в двоичном режиме; имя локального файла передается

в аргументе командной строки или выделяется из URL посредством

модуля urllib.parse: аргумент с именем файла может содержать путь

к каталогу в начале и параметры запроса в конце, поэтому функции os.path.

split будет недостаточно (отделяет только путь к каталогу); предостережение: имя файла следует обрабатывать функцией urllib.parse.quote, если заранее не известно, что оно не содержит недопустимых символов

смотрите следующие главы;

"""

Еще раз о пакете url ib

303

import sys, os, urllib.request, urllib.parse

showlines = 6

try:

servername, filename = sys.argv[1:3] # первые 2 арг. командной строки?

except:

servername, filename = 'learningpython.com', '/index.html'

remoteaddr = 'http://%s%s' % (servername, filename) # любой адрес в Сети

if len(sys.argv) == 4: # получить имя файла

localname = sys.argv[3]

else:

(scheme,server,path,parms,query,frag) = urllib.parse.

urlparse(remoteaddr)

localname = os.path.split(path)[1]

print(remoteaddr, localname)

urllib.request.urlretrieve(remoteaddr, localname) # файл или сценарий

remotedata = open(localname, 'rb').readlines() # сохранит в локальном файле

for line in remotedata[:showlines]: print(line) # файл двоичный

За пус тим этот по след ний ва ри ант из ко манд ной стро ки. Он дей ст ву ет

точ но так же, как по след ние две вер сии: по доб но пре ды ду щей вер сии

он кон ст руи ру ет URL, и, как в обе их по след них вер си ях, мож но яв но

ука зать це ле вой сер вер и путь к фай лу в ко манд ной стро ке: C:\...\PP4E\Internet\Other> http-getfile-urllib2.py http://learningpython.com/index.html index.html

b'<HTML>\n'

b' \n'

b'<HEAD>\n'

b"<TITLE>Mark Lutz's Python Training Services</TITLE>\n"

b'<!mstheme><link rel="stylesheet" type="text/css" href="_themes/blends/

blen...'

b'</HEAD>\n'

C:\...\PP4E\Internet\Other> http-getfile-urllib2.py www.python.org /index.html http://www.python.org/index.html index.html

b'<!DOCTYPE html PUBLIC "//W3C//DTD XHTML 1.0 Transitional//EN" "http://

www.w3....'

b'\n'

b'\n'

b'<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">\n'

b'\n'

b'<head>\n'

Из-за ис поль зо ва ния в этой вер сии ин тер фей са urllib.request, ав то ма-ти че ски со хра няю ще го за гру жен ные дан ные в ло каль ном фай ле, она

по ду ху бли же к за груз ке фай лов по про то ко лу FTP. Но этот сце на рий

дол жен так же ка ким-то об ра зом по лу чить имя ло каль но го фай ла, в ко-то рый бу дут за пи са ны дан ные. Мож но по зво лить сце на рию вы ре зать

304

Глава 13. Сценарии на стороне клиента

из соз дан но го URL ба зо вое имя фай ла и ис поль зо вать его, ли бо пе ре давать имя ло каль но го фай ла в по след нем ар гу мен те ко манд ной стро ки.

В пред ше ст вую щем при ме ре за пус ка за гру жен ная веб-стра ни ца со храня ет ся в ло каль ный файл index.html – ба зо вое имя фай ла, вы де лен ное

из URL (сце на рий вы во дит URL и имя ло каль но го фай ла в пер вой строке вы во да). В сле дую щем при ме ре за пус ка имя ло каль но го фай ла пе ре-да ет ся яв ным об ра зом как pyindex.html:

C:\...\PP4E\Internet\Other> http-getfile-urllib2.py www.python.org /index.html py-index.html

http://www.python.org/index.html pyindex.html

b'<!DOCTYPE html PUBLIC "//W3C//DTD XHTML 1.0 Transitional//EN"

http://www.w3....'

b'\n'

b'\n'

b'<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">\n'

b'\n'

b'<head>\n'

C:\...\PP4E\Internet\Other> http-getfile-urllib2.py www.rmi.net /~lutz books.html

http://www.rmi.net/~lutz books.html

b'<HTML>\n'

b'\n'

b'<HEAD>\n'

b"<TITLE>Mark Lutz's Book Support Site</TITLE>\n"

b'</HEAD>\n'

b'<BODY BGCOLOR="#f1f1ff">\n'

C:\...\PP4E\Internet\Other> http-getfile-urllib2.py www.rmi.net /~lutz/about-pp.html

http://www.rmi.net/~lutz/aboutpp.html aboutpp.html

b'<HTML>\n'

b'\n'

b'<HEAD>\n'

b'<TITLE>About "Programming Python"</TITLE>\n'

b'</HEAD>\n'

b'\n'

Вызов программ и экранирование текста

Сле дую щий лис тинг де мон ст ри ру ет, как с по мо щью это го сце на рия запус ка ет ся уда лен ная про грам ма. Как и пре ж де, ес ли не ука зать имя

ло каль но го фай ла яв ным об ра зом, сце на рий вы де лит ба зо вое имя файла из ар гу мен та с име нем уда лен но го фай ла. Это не все гда про сто или

уме ст но при за пус ке про грамм – имя фай ла мо жет со дер жать путь

к уда лен но му ка та ло гу в на ча ле и па ра мет ры, не об хо ди мые для за пуска уда лен ной про грам мы, в кон це.

Ес ли при за пус ке сце на рию был пе ре дан ад рес URL и не бы ло яв но указа но имя вы ход но го фай ла, этот сце на рий из вле чет со дер жа щее ся в се-

Еще раз о пакете url ib

305

ре ди не ба зо вое имя фай ла, при ме няя сна ча ла стан дарт ный мо дуль

urllib.parse для по лу че ния пу ти к фай лу, а за тем функ цию os.path.split для от де ле ния пу ти к ка та ло гу. Од на ко в ре зуль та те по лу ча ет ся имя

уда лен но го сце на рия, ко то рое мо жет ока зать ся не при год ным для локаль но го со хра не ния дан ных. Так, в пер вом при ме ре за пус ка сце на рия, при ве ден ном ни же, его вы вод по па да ет в ло каль ный файл с име нем

 languages.py, по лу чен ным как имя сце на рия в се ре ди не URL; во вто ром

при ме ре за пус ка имя фай ла ука за но яв но, как CxxSyntax.html, что подав ля ет из вле че ние име ни фай ла из URL:

C:\...\PP4E\Internet\Other> python http-getfile-urllib2.py localhost

/cgi-bin/languages.py?language=Scheme

http://localhost/cgibin/languages.py?language=Scheme languages.py b'<TITLE>Languages</TITLE>\n'

b'<H1>Syntax</H1><HR>\n'

b'<H3>Scheme</H3><P><PRE>\n'

b' (display "Hello World") (newline) \n'

b'</PRE></P>
\n'

b'<HR>\n'

C:\...\PP4E\Internet\Other> python http-getfile-urllib2.py localhost

/cgi-bin/languages.py?language=C++ CxxSyntax.html

http://localhost/cgibin/languages.py?language=C++ CxxSyntax.html b'<TITLE>Languages</TITLE>\n'

b'<H1>Syntax</H1><HR>\n'

b'<H3>C </H3><P><PRE>\n'

b"SorryI don't know that language\n"

b'</PRE></P>
\n'

b'<HR>\n'

Здесь уда лен ный сце на рий воз вра ща ет со об ще ние о не уда че по ис ка, когда в по след ней ко ман де ему пе ре да ет ся стро ка «C++». Де ло в том, что

сим вол «+»в стро ках URL име ет спе ци аль ное зна че ние (обо зна ча ет пробел), и для на деж но сти оба на пи сан ные на ми сце на рия urllib долж ны

бы ли бы про пус тить стро ку filename че рез та кую шту ку, как urllib.

parse.quote – сред ст во эк ра ни ро ва ния спе ци аль ных сим во лов для пе ре-да чи. Под роб но мы бу дем го во рить об этом в гла ве 15, по это му счи тай те

это лишь пред ва ри тель ным рас смот ре ни ем. Но что бы за ста вить ра ботать эту про грам му, в соз да вае мой стро ке URL не об хо ди мо ис поль зовать спе ци аль ные по сле до ва тель но сти. Ни же по ка за но, как это сде лать

вруч ную:

C:\...\PP4E\Internet\Other> python http-getfile-urllib2.py localhost

/cgi-bin/languages.py?language=C%2b%2b CxxSyntax.html

http://localhost/cgibin/languages.py?language=C%2b%2b CxxSyntax.html b'<TITLE>Languages</TITLE>\n'

b'<H1>Syntax</H1><HR>\n'

b'<H3>C++</H3><P><PRE>\n'

b' cout << "Hello World" << endl; \n'

b'</PRE></P>
\n'

b'<HR>\n'

306

Глава 13. Сценарии на стороне клиента

Ка жу щие ся стран ны ми стро ки %2b в этой ко ман де впол не объ яс ни мы: как вы гля дит ре зуль тат эк ра ни ро ва ния, тре буе мо го для URL, мож но

уви деть, за пус тив вруч ную стан дарт ные ин ст ру мен ты Py thon; это то, что дан ные сце на рии долж ны де лать ав то ма ти че ски, что бы кор рект но

об ра ба ты вать все воз мож ные слу чаи. Эк ра ни ро ва ние мож но при не об-хо ди мо сти от ме нить с по мо щью функ ции urllib.parse.unquote: C:\...\PP4E\Internet\Other> python

>>> import urllib.parse

>>> urllib.parse.quote('C++')

'c%2B%2B'

Опять же не усерд ст вуй те, пы та ясь по нять не сколь ко по след них команд, – мы вер нем ся к ад ре сам URL и эк ра ни ро ва нию спе ци аль ных

сим во лов в них в гла ве 15, ко гда бу дем изу чать сце на рии Py thon, вы полняе мые на сер ве ре. Там я так же объ яс ню, по че му ре зуль тат для C++ был

воз вра щен со стран ны ми сим во ла ми << – эк ра ни ро ван ны ми по следо ва тель но стя ми HTML для <<, сге не ри ро ван ны ми вы зо вом функ ции

cgi.escape в сер вер ном сце на рии, ко то рый про из вел от вет. Об рат ное

пре об ра зо ва ние обыч но вы пол ня ет ся с по мо щью ин ст ру мен тов ана ли за

раз мет ки HTML, вклю чая мо дуль html.parser в биб лио те ке Py thon, с ко-то рым мы встре тим ся в гла ве 19:

>>> import cgi

>>> cgi.escape('<<')

'<<'

Кро ме то го, в гла ве 15 мы встре тим ся с под держ кой про ксисер ве ров

и cookie в па ке те urllib на сто ро не кли ен та. В гла ве 16 мы об су дим род-ст вен ные кон цеп ции HTTPS – пе ре да чу дан ных по про то ко лу HTTP через за щи щен ные со ке ты, под дер жи вае мую мо ду лем urllib.request на

сто ро не кли ен та, ес ли Py thon был ском пи ли ро ван с под держ кой SSL.

А те перь при шло вре мя за вер шить наш об зор Все мир ной пау ти ны и Интер нета в це лом со сто ро ны кли ен та.

Прочие возможности создания

клиентских сценариев

В дан ной гла ве мы со сре до то чи лись на ин тер фей сах кли ент ской сто ро-ны к стан дарт ным про то ко лам, дей ст вую щим че рез со ке ты, но, как

уже от ме ча лось в од ной из сно сок вы ше, про грам ми ро ва ние для сто ро-ны кли ен та мо жет так же при ни мать дру гие фор мы. Мно гие из них мы

от ме ча ли в на ча ле гла вы 12 – про то ко лы веб-служб (вклю чая SOAP

и XML-RPC); ин ст ру мен ты пол но функ цио наль ных ин тер нет-при ло жений (Rich Internet Application) (вклю чая Flex, Silverlight и pyjamas); фрейм вор ки ин те гра ции раз лич ных язы ков (вклю чая Java и .NET) и мно гие дру гие.

Прочие возможности создания клиентских сценариев

307

Как уже упо ми на лось, боль шин ст во этих сис тем слу жат для рас ши рения воз мож но стей веб-бро узе ров и по то му в ко неч ном ито ге дей ст ву ют

по верх про то ко ла HTTP, ко то рый мы ис сле до ва ли в этой гла ве. Напри мер:

• Сис те ма Jython – ком пи ля тор, ко то рый под дер жи ва ет на пи сан ные

на Py thon ап пле ты Java, пред став ляю щие со бой про грам мы об ще го

на зна че ния, за гру жае мые с сер ве ра и вы пол няе мые ло каль но на сторо не кли ен та при об ра ще нии к ним по URL, ко то рые рас ши ря ют

воз мож но сти веб- бро узе ров и взаи мо дей ст вий.

• Ана ло гич но, пол но функ цио наль ные Ин тер нетпри ло же ния пре достав ля ют под держ ку тех но ло гии взаи мо дей ст вий AJAX и ком плек ты

вид же тов, по зво ляю щие реа ли зо вать на язы ке JavaScript взаи модей ст вие с поль зо ва те лем внут ри веб- бро узе ров, обес пе чи вая бо лее

вы со кую ди на мич ность и бо гат ст во воз мож но стей, чем спо соб на

обес пе чить раз мет ка HTML.

• В гла ве 19 мы так же по зна ко мим ся с ин ст ру мен та ми язы ка Py thon для об ра бот ки XML – струк ту ри ро ван но го тек ста, ко то рый ис пользу ет ся в ка че ст ве но си те ля дан ных в диа ло гах кли ент/сер вер в прото ко лах вебслужб, та ких как XML- RPC, по зво ляю ще го пе ре да вать

объ ек ты в фор ма те XML по про то ко лу HTTP и под дер жи вае мо го па-ке том xmlrpc в стан дарт ной биб лио те ке Py thon. Та кие про то ко лы позво ля ют уп ро стить ин тер фейс к веб- сер ве рам на сто ро не кли ен та.

Од на ко, при ни мая во вни ма ние от сут ст вие вре ме ни и мес та, мы не ста-нем уг луб лять ся в де та ли этих и дру гих ин ст ру мен тов, ис поль зуе мых

на сто ро не кли ен та. Ес ли вас ин те ре су ет при ме не ние Py thon в кли ентских сце на ри ях, сле ду ет по тра тить не мно го вре ме ни и оз на ко мить ся

с пе реч нем ин ст ру мен тов Ин тер не та, имею щим ся в спра воч ном ру ко во-дстве по биб лио те ке Py thon. Все они дей ст ву ют на сход ных прин ци пах, но име ют не сколь ко раз ли чаю щие ся ин тер фей сы.

В гла ве 15 мы пе ре мах нем по ту сто ро ну барь е ра в ми ре Ин тер не та

и рас смот рим сце на рии, вы пол няю щие ся на сер ве рах. Эти про грам мы

по зво лят на чать луч ше по ни мать при ло же ния, це ли ком жи ву щие в Веб

и за пус кае мые веб-бро узе ра ми. Осу ще ст в ляя этот ска чок в струк ту ре, нуж но пом нить, что ин ст ру мен тов, с ко то ры ми мы оз на ко ми лись в этой

и пре ды ду щей гла вах, час то дос та точ но для пол ной реа ли за ции рас-пре де лен ной об ра бот ки, тре буе мой во мно гих при ло же ни ях, и ра бо тать

они мо гут в со гла сии со сце на рия ми, вы пол няе мы ми на сер ве ре. Од на-ко для пол но го по ни ма ния кар ти ны ми ра Веб не об хо ди мо так же ис следо вать и цар ст во сер ве ров.

Но до то го как мы ту да по па дем, в сле дую щей гла ве бу дут объ еди не ны

по ня тия, рас смат ри вав шие ся ра нее, и пред став ле на за кон чен ная клиент ская про грам ма – пол но функ цио наль ный кли ент элек трон ной почты с гра фи че ским ин тер фей сом, ис поль зую щий мно гие ин ст ру мен ты, ко то рые мы изу чи ли и реа ли зо ва ли. Фак ти че ски боль шая часть из то-

308

Глава 13. Сценарии на стороне клиента

го, что бы ло соз да но в этой гла ве, за ду мы ва лось как фун да мент, ко торый дол жен лечь в ос но ву бо лее реа ли стич но го и мас штаб но го при ме ра

PyMailGUI, де мон ст ри руе мо го в сле дую щей гла ве. На са мом де ле, многое из то го, что до сих пор при во ди лось в этой кни ге, бы ло пред на зна че-но, что бы вы ра бо тать на вы ки, не об хо ди мые для ре ше ния этой за да чи: как мы уви дим да лее, PyMailGUI объ еди ня ет в се бе сис тем ные ин ст румен ты, гра фи че ские ин тер фей сы и прие мы ра бо ты с про то ко ла ми Интер не та на сто ро не кли ен та, об ра зуя по лез ную сис те му, ко то рая де ла ет

на стоя щую ра бо ту. В ка че ст ве до пол ни тель но го воз на гра ж де ния этот

при мер по мо жет нам по нять взаи мо от но ше ния ме ж ду кли ент ски ми ре-ше ния ми, с ко то ры ми мы встре ти лись здесь, и сер вер ны ми ре ше ниями, ко то рые мы бу дем рас смат ри вать в сле дую щей час ти кни ги.

14

Почтовый клиент PyMailGUI

Глава 14.

«Пользуйся исходными текстами, Люк!»

В пре ды ду щей гла ве был пред став лен ком плект ин ст ру мен тов на языке Py thon для ра бо ты с про то ко ла ми Ин тер не та на сто ро не кли ен та –

мо ду ли в стан дарт ной биб лио те ке для ра бо ты с элек трон ной по чтой, FTP, те ле кон фе рен ция ми, HTTP и мно ги ми дру ги ми в сце на ри ях Python. Эта гла ва про дол жа ет по ве ст во ва ние с то го мес та, где оно бы ло закон че но в пре ды ду щей гла ве, и пред став ля ет за кон чен ный при мер

кли ент ско го при ло же ния PyMailGUI – про грам мы на язы ке Py thon, ко то рая от прав ля ет, при ни ма ет, со став ля ет и ана ли зи ру ет элек трон-ные пись ма.

Хо тя глав ная за да ча этой гла вы – соз да ние дей ст вую щей про грам мы

для ра бо ты с элек трон ной по чтой, тем не ме нее, до пол ни тель но она за-тра ги ва ет не сколь ко кон цеп ту аль ных об лас тей, о ко то рых сле ду ет упо-мя нуть, пре ж де чем дви нуть ся даль ше:

 Раз ра бот ка кли ент ских сце на ри ев

Про грам ма PyMailGUI яв ля ет ся пол но функ цио наль ным на столь-ным при ло же ни ем с гра фи че ским ин тер фей сом, ко то рое вы пол ня ет-ся на ком пь ю те ре и взаи мо дей ст ву ет с поч то вым сер ве ром. Кро ме

то го, это се те вая кли ент ская про грам ма, ил лю ст ри рую щая не ко торые те мы пре ды ду щих глав, ко то рая мо жет ис поль зо вать ся для сопос тав ле ния с сер вер ны ми ре ше ния ми, пред став лен ны ми в сле дующей гла ве.

 По втор ное ис поль зо ва ние про грамм но го ко да

Кро ме то го, про грам ма PyMailGUI объ еди ня ет ряд вспо мо га тель ных

мо ду лей, ко то рые мы на пи са ли к на стоя ще му мо мен ту, и де мон ст-

310

Глава 14. Почтовый клиент PyMailGUI

ри ру ет мощь кон цеп ции по втор но го ис поль зо ва ния про грамм но го

ко да – она ис поль зу ет мо дуль thread, что бы обес пе чить од но вре менное вы пол не ние не сколь ких опе ра ций пе ре да чи поч ты; ком плект

мо ду лей для ра бо ты с элек трон ной по чтой для об ра бот ки со дер жи-мо го со об ще ний и пе ре да чи их по се ти; мо дуль про то ко ла окон для

ра бо ты с яр лы ка ми; ком по нент тек сто во го ре дак то ра и так да лее.

Кро ме то го, она на сле ду ет мощь ин ст ру мен тов стан дарт ной биб лиоте ки Py thon, та ких как па кет email; реа ли за ция кон ст руи ро ва ния

и ана ли за со об ще ний, на при мер, здесь ста но вит ся прак ти че ски три-ви аль ной.

 Про грам ми ро ва ние в це лом

И, на ко нец, эта гла ва слу жит ил лю ст ра ци ей раз ра бот ки дей ст вующе го, круп но мас штаб но го про грамм но го обес пе че ния. По сколь ку

Py Ma il GUI яв ля ет ся от но си тель но круп ной и за кон чен ной про граммой, она мо жет слу жить при ме ром ис поль зо ва ния не ко то рых приемов ор га ни за ции про грамм но го ко да, эф фек тив ность ко то рых стано вит ся бо лее оче вид ной, как толь ко мы по ки да ем сфе ру ма лень ких

и ис кус ст вен ных сце на ри ев. На при мер, объ ект но-ори ен ти ро ван ный

стиль про грам ми ро ва ния и мо дуль ный под ход про яв ля ют ся здесь

с са мой луч шей сто ро ны, по зво ляя раз де лить сис те му на не боль шие

ав то ном ные мо ду ли.

Од на ко в ко неч ном сче те про грам ма PyMailGUI слу жит ил лю ст ра ци ей

то го, че го мож но дос тичь, объ еди нив гра фи че ские ин тер фей сы, се ти

и Py thon. По доб но всем про грам мам на язы ке Py thon эта сис те ма доступ на для даль ней ше го усо вер шен ст во ва ния – как толь ко вы по зна ко-ми тесь с ее об щей струк ту рой, вы лег ко смо же те за ста вить ее дей ст вовать, как вам угод но, из ме нив ее ис ход ный про грамм ный код. И по добно всем про грам мам на язы ке Py thon она яв ля ет ся пе ре но си мой – вы

смо же те поль зо вать ся ею в лю бой сис те ме, где ус та нов лен Py thon и име ет ся со еди не ние с се тью, при этом вам не при дет ся из ме нять ее

реа ли за цию. Все эти пре иму ще ст ва вы по лу чае те ав то ма ти че ски, когда ва ше про грамм ное обес пе че ние раз ра ба ты ва ет ся с от кры ты ми исход ны ми тек ста ми на пе ре но си мом и удо бо чи тае мом язы ке, та ком как

Py thon.

Модули с исходными текстами и их объем

Эта гла ва пред став ля ет со бой сво его ро да уп раж не ние для са мо стоятель но го изу че ния. По сколь ку про грам ма PyMailGUI яв ля ет ся дос таточ но круп ной и в зна чи тель ной ме ре во пло ща ет по ня тия, ко то рые мы

уже изу чи ли, мы не бу дем уг луб лять ся в де та ли ее реа ли за ции. Программ ный код, ко то рый при во дит ся здесь, пред на зна чен для са мо стоятель но го чте ния. Я пред ла гаю вам оз на ко мить ся с ис ход ны ми тек стами и с ком мен та рия ми в них и за пус тить эту про грам му у се бя, что бы

«Пользуйся исходными текстами, Люк!»

311

по лу чить бо лее пол ное пред став ле ние о том, как она дей ст ву ет. В со став

при ме ров бы ли вклю че ны фай лы с со хра нен ны ми поч то вы ми со об щения ми, по это му вы смо же те по экс пе ри мен ти ро вать с про грам мой, да же

не имея под клю че ния к се ти.

В про цес се изу че ния и оп ро бо ва ния про грам мы для пол но го по ни ма-ния функ цио ни ро ва ния сис те мы вам так же мо жет по тре бо вать ся вернуть ся к мо ду лям, пред став лен ным вы ше в кни ге и по втор но ис пользуе мым здесь. Для справ ки ни же пе ре чис ле ны ос нов ные при ме ры, ко-то рые вновь за дей ст во ва ны в этой гла ве:

 При мер 13.21: PP4E.Internet.Email.mailtools (па кет) При ем с сер ве ра, пе ре да ча на сер вер, ана лиз и кон ст руи ро ва ние почто вых со об ще ний (гла ва о раз ра бот ке сце на ри ев на сто ро не кли ен та) При мер 10.20: PP4E.Gui.Tools.threadtools.py

Управ ле ние оче ре дя ми об ра бот чи ков об рат но го вы зо ва в по то ках

вы пол не ния для гра фи че ских ин тер фей сов (гла ва об ин ст ру мен тах

гра фи че ских ин тер фей сов)

 При мер 10.16: PP4E.Gui.Tools.windows.py

На строй ка рам ки ок на верх не го уров ня (гла ва об ин ст ру мен тах графи че ских ин тер фей сов)

 При мер 11.4: PP4E.Gui.TextEditor.textEditor.py

Вид жет тек сто во го ре дак то ра, ис поль зуе мый здесь для про смот ра

поч ты, и не ко то рые диа ло ги (гла ва с при ме ра ми реа ли за ции гра фи-че ских ин тер фей сов)

Не ко то рые из этих мо ду лей в свою оче редь ис поль зу ют дру гие при ме ры, пред став лен ные ра нее, ко то рые не им пор ти ру ют ся про грам мой PyMa ilGUI не по сред ст вен но (на при мер, для соз да ния окон и па не ли ин ст румен тов мо дуль textEditor ис поль зу ет мо дуль guimaker). Ес те ст вен но, здесь

так же бу дут соз да вать ся но вые мо ду ли. Пе ре чис лен ные ни же но вые

мо ду ли мо гут ока зать ся по лез ны ми в дру гих про грам мах: popuputil.py

Раз лич ные всплы ваю щие ок на об ще го на зна че ния

messagecache.py

Ме ха низм кэ ши ро ва ния, ко то рый сле дит за уже за гру жен ны ми письма ми

wraplines.py

Ути ли та для пе ре но са слиш ком длин ных строк в со об ще ни ях

mailconfig.py

Поль зо ва тель ские па ра мет ры на строй ки – име на сер ве ров, шриф ты

и так да лее (рас ши рен ная вер сия)

312

Глава 14. Почтовый клиент PyMailGUI

html2text.py

Про стей шее сред ст во пре об ра зо ва ния со дер жи мо го элек трон ных писем в фор ма те HTML в про стой текст

На ко нец, ни же пе ре чис ле ны но вые ос нов ные мо ду ли, ко то рые бу дут

соз да ны в этой гла ве и ко то рые пред на зна че ны спе ци аль но для програм мы PyMailGUI. Все го про грам ма PyMailGUI со сто ит из де ся ти мо-ду лей, ко то рые пе ре чис ле ны в этом и в пре ды ду щих спи сках, на ря ду

с не сколь ки ми ме нее зна чи мы ми фай ла ми с ис ход ны ми тек ста ми, ко-то рые мы уви дим в этой гла ве:

SharedNames.py

Гло баль ные пе ре мен ные и функ ции, ис поль зуе мые раз ны ми мо ду-ля ми

ViewWindows.py

Реа ли за ция окон про смот ра со об ще ний для опе ра ций: View (Про смотреть), Write (На пи сать), Reply (От ве тить) и Forward (Пе ре слать) ListWindows.py

Реа ли за ция окон про смот ра спи ска пи сем на сер ве ре и в ло каль ном

фай ле

PyMailGUIHelp.py

Текст справ ки для поль зо ва те ля, ко то рый от кры ва ет ся щелч ком на

кноп ке в глав ном ок не

PyMailGUI.py

Глав ный файл про грам мы, ко то рый от кры ва ет глав ное ок но

Объем программного кода

Так как PyMailGUI – при мер ре аль ной сис те мы, то ин фор ма тив ной станет так же оцен ка ее раз ме ра. PyMailGUI со сто ит из 18 но вых фай лов: 10 но вых мо ду лей Py thon, пе ре чис лен ных в двух спи сках вы ше, фай ла

справ ки в фор ма те HTML, ма лень ко го фай ла с на строй ка ми для PyEdit, фай ла ини циа ли за ции, не ис поль зуе мо го в на стоя щее вре мя ини циа ли-за ци он но го фай ла па ке та и 5 ко рот ких фай лов в Py thon в под ка та ло ге, ис поль зуе мых для на строй ки аль тер на тив ных учет ных за пи сей.

Все го в 16 фай лах Py thon со дер жит ся при мер но 2400 но вых строк программ но го ко да (вклю чая ком мен та рии и пус тые стро ки) плюс при мерно 1700 строк спра воч но го тек ста в од ном фай ле Py thon и в од ном фай ле

HTML (в двух раз но вид но стях). В чис ло этих 4100 но вых строк не вхо-дят че ты ре при ме ра из кни ги, пе ре чис лен ные в пре ды ду щем раз де ле, ко то рые по втор но ис поль зу ют ся в PyMailGUI. Са ми по втор но ис пользуе мые при ме ры со дер жат 2600 до пол ни тель ных строк про грамм но го

ко да на язы ке Py thon, из них при мер но по 1000 строк при хо дит ся на

PyEdit и mail tools. Та ким об ра зом, об щий объ ем со став ля ет 6700 строк: 4100 но вых + 2600 по втор но ис поль зуе мых. 5000 строк из об ще го ко ли-

«Пользуйся исходными текстами, Люк!»

313

че ст ва при хо дят ся на фай лы с про грамм ным ко дом (2400 из ко то рых

яв ля ют ся но вы ми) и 1700 – на текст справ ки.1

Ко ли че ст во строк я оп ре де лил с по мо щью ин фор ма ци он но го диа ло га

в PyEdit, а фай лы от кры вал кноп кой code в ок не PyDemos, рас по ло женной ря дом с кноп кой за пус ка этой про грам мы (ана ло гич ное дей ст вие

вы пол ня ет кноп ка Source в ок не тек сто вой справ ки в про грам ме PyMailGUI). Ко ли че ст во строк в ка ж дом фай ле мож но уви деть в фай ле электрон ной таб ли цы Excel linecounts.xls в под ка та ло ге media, в ка та ло ге

с про грам мой PyMailGUI. Кро ме то го, этот файл ис поль зо вал ся как отправ ляе мое и при ни мае мое вло же ние, и по то му его мож но уви деть где-то

в кон це фай ла с элек трон ны ми пись ма ми SavedEmail\versi on304E, ес-ли от крыть его в гра фи че ском ин тер фей се (как от кры вать фай лы с сохра нен ной в них по чтой, мы уз на ем чуть ни же).

Срав не ние объ ема про грамм но го ко да с пре ды ду щи ми вер сия ми так же

при ве де но в раз де ле, в ко то ром опи сы ва ют ся вне сен ные в про грам му

из ме не ния. Для под сче та ко ли че ст ва строк в фай лах мож но так же исполь зо вать сце на рий-счет чик SLOC из гла вы 6, ко то рый из бав ля ет от

не ко то рой до ли руч но го тру да, но не вклю ча ет все взаи мо свя зан ные

фай лы в один про гон и не раз ли ча ет про грамм ный код и текст справ ки.

Организация программного кода

Все эти под сче ты сви де тель ст ву ют о том, что это са мый круп ный пример в кни ге, но вас не дол жен пу гать его раз мер. Бла го да ря ис поль зо ванию мо дуль но го под хо да и прие мов ООП про грамм ный код го раз до проще, чем мож но бы ло бы по ду мать:

• Мо ду ли Py thon по зво ля ют раз де лить сис те му на фай лы по це ле во му

на зна че нию с ми ни маль ны ми взаи мо за ви си мо стя ми ме ж ду ни ми –

про грамм ный код про ще оты скать и по нять, ес ли мо ду ли име ют ло-ги че скую и ав то ном ную ор га ни за цию.

• Под держ ка ООП в язы ке Py thon по зво ля ет вы де лить про грамм ный

код для по втор но го ис поль зо ва ния и из бе жать из бы точ но сти – как

мож но бу дет убе дить ся, про грамм ный код спе циа ли зи ру ет ся, не повто ря ет ся; и клас сы, ко то рые мы за про грам ми ру ем, от ра жа ют фак-1

И пом ни те: эк ви ва лент ная про грам ма на дру гом язы ке про грам ми ро ва ния, та ком как C или C++, бу дет иметь объ ем в че ты ре или бо лее раз боль ше. Ес-ли вы уже дос та точ но дав но за ни мае тесь про грам ми ро ва ни ем, то при знае те, что сам факт реа ли за ции дос та точ но пол но функ цио наль ной поч то вой програм мы в 5000 стро ках про грамм но го ко да го во рит о воз мож но стях язы ка

Py thon и его биб лио тек крас но ре чи вее вся ких слов. Для срав не ния, ори гиналь ная вер сия 1.0 этой про грам мы во вто ром из да нии кни ги со дер жа ла

все го 745 строк про грамм но го ко да в 3 но вых мо ду лях, од на ко она бы ла

весь ма ог ра ни че на в воз мож но стях – она не под дер жи ва ла вло же ния вер сии

PyMailGUI 2.X, мно го по точ ную мо дель вы пол не ния, ло каль ные фай лы почты и так да лее и не име ла под держ ки ин тер на цио на ли за ции и всех ос тальных осо бен но стей вер сии PyMailGUI 3.X из это го из да ния.

314

Глава 14. Почтовый клиент PyMailGUI

ти че ские ком по нен ты гра фи че ско го ин тер фей са, что де ла ет их бо лее

про сты ми для по ни ма ния.

На при мер, реа ли за ция окон со спи ском со об ще ний лег ко чи та ет ся

и в нее лег ко вно сить из ме не ния, по то му что она бы ла оформ ле на в ви де

об ще го су пер клас са, ко то рый спе циа ли зи ру ет ся под клас са ми, осу ще-ст в ляю щи ми опе ра ции с поч то вым сер ве ром и с фай лом, ку да бы ла сохра не на поч та. По сколь ку они в зна чи тель ной сте пе ни яв ля ют ся про сто

ва риа ция ми на од ну те му, зна чи тель ная часть про грамм но го ко да оказы ва ет ся со сре до то чен ной в од ном мес те. Ана ло гич но про грамм ный

код, реа ли зую щий ок но про смот ра со об ще ния, оформ лен в ви де су перклас са, раз де ляе мо го под клас са ми окон соз да ния но во го со об ще ния, от-ве та и пе ре сыл ки, – под клас сы про сто при спо саб ли ва ют его для соз дания со об ще ния вме сто про сто го про смот ра.

Хо тя здесь эти прие мы рас смат ри ва ют ся в кон тек сте про грам мы об работ ки элек трон ной поч ты, тем не ме нее, они мо гут най ти при ме не ние

в лю бых не три ви аль ных про грам мах на язы ке Py thon.

Что бы по мочь вам под сту пить ся к этой про грам ме, в кон це этой гла вы

при во дит ся мо дуль PyMailGUIHelp.py, вклю чаю щий текст справ ки, описы ваю щей пра ви ла поль зо ва ния этой про грам мой, а так же ее ос нов ные

воз мож но сти. Вы мо же те про смот реть эту справ ку в тек сто вом ви де

и в фор ма те HTML, за пус тив про грам му. Экс пе ри мен ти руй те с сис темой в про цес се зна ком ст ва с ее про грамм ным ко дом – это, по жа луй, самый бы ст рый и эф фек тив ный спо соб рас крыть все ее сек ре ты.

Зачем нужен PyMailGUI?

Пре ж де чем мы нач нем уг луб лять ся в про грамм ный код этой от но ситель но круп ной сис те мы, не сколь ко пред ва ри тель ных за ме ча ний. PyMail GUI – это про грам ма на язы ке Py thon с гра фи че ским ин тер фей сом на

ба зе стан дарт ной биб лио те ки tkinter, реа ли зую щая об ра бот ку элек тронной поч ты на сто ро не кли ен та. Она од но вре мен но яв ля ет ся об раз цом

сце на рия на язы ке Py thon для Ин тер не та и мас штаб ным дей ст вую щим

при ме ром, со еди няю щим в се бе дру гие, уже зна ко мые нам, ин ст ру менты, та кие как по то ки вы пол не ния и гра фи че ские ин тер фей сы tkinter.

По доб но про грам ме pymail ко манд ной стро ки, ко то рую мы на пи са ли

в гла ве 13, PyMailGUI це ли ком дей ст ву ет на ло каль ном ком пь ю те ре.

Элек трон ная поч та из вле ка ет ся с уда лен но го поч то во го сер ве ра и отправ ля ет ся на сер вер че рез со ке ты, но са ма про грам ма и ее поль зо ватель ский ин тер фейс вы пол ня ют ся ло каль но. По этой при чи не PyMailGUI на зы ва ет ся поч то вым кли ен том: по доб но pymail она вы пол ня ет ся

на ло каль ном ком пь ю те ре и взаи мо дей ст ву ет с уда лен ны ми поч то вы ми

сер ве ра ми, ис поль зуя кли ент ские ин ст ру мен ты Py thon. Од на ко, в от-ли чие от pymail, про грам ма PyMailGUI име ет пол но цен ный поль зо ватель ский ин тер фейс: опе ра ции с элек трон ны ми пись ма ми вы пол ня ют-ся с по мо щью мы ши, пре ду смат ри ва ют ся до пол ни тель ные дей ст вия,

«Пользуйся исходными текстами, Люк!»

315

та кие как вло же ние и со хра не ние фай лов, и обес пе чи ва ет ся под держ ка

ин тер на цио на ли за ции.

Как и мно гие при ме ры, пред став лен ные в этой кни ге, про грам ма PyMailGUI яв ля ет ся так же дей ст вую щей, по лез ной про грам мой. Я за пус каю

ее на са мых раз ных ком пь ю те рах, что бы про ве рить свою элек трон ную

поч ту, пу те ше ст вуя по све ту в про цес се пре по да ва ния Py thon. Вряд ли

PyMailGUI за тмит в бли жай шее вре мя Microsoft Outlook, но она име ет

две клю че вые осо бен но сти, упо ми нав шие ся вы ше, не имею щие ни ка ко-го от но ше ния к элек трон ной поч те – пе ре но си мость и дос туп ность для

усо вер шен ст во ва ния, ко то рые са ми по се бе яв ля ют ся весь ма при вле ка-тель ны ми и за слу жи ва ют не сколь ких до пол ни тель ных слов: Пе ре но си мость

Про грам ма PyMailGUI мо жет вы пол нять ся на лю бом ком пь ю те ре, где

име ют ся со ке ты и ус та нов лен Py thon с биб лио те кой tkinter. По скольку элек трон ная поч та пе ре сы ла ет ся с по мо щью биб лио тек Py thon, по дой дет лю бое со еди не ние с Ин тер не том, под дер жи ваю щее поч товый про то кол (Post Office Protocol, POP) и про стой про то кол пе ре да-чи поч ты (Simple Mail Transfer Protocol, SMTP). Бо лее то го, по скольку ин тер фейс поль зо ва те ля реа ли зо ван на ос но ве биб лио те ки tkinter, про грам ма PyMailGUI в не из мен ном ви де долж на дей ст во вать в Windows, X Window System (Unix, Linux) и Macintosh (клас си че ская

вер сия и OS X) при ус ло вии, что в этих сис те мах так же спо со бен ра-бо тать Py thon 3.X.

Па кет Microsoft Outlook бо лее бо гат функ ция ми, но он вы пол ня ет ся

толь ко в Windows, а точ нее, на од ной и том же ком пь ю те ре с Windows.

По сколь ку он обыч но уда ля ет за гру жен ную элек трон ную поч ту с серве ра и со хра ня ет ее на ком пь ю те ре кли ен та, вы не смо же те ис поль зовать Outlook на не сколь ких ком пь ю те рах, не пе ре сы лая поч ту на все

эти ком пь ю те ры. На про тив, PyMailGUI со хра ня ет и уда ля ет поч ту

толь ко по тре бо ва нию, а по то му не сколь ко бо лее дру же лю бен по от-но ше нию к тем, кто про ве ря ет свою поч ту по слу чаю, на про из вольных ком пь ю те рах (по доб но мне).

 Дос туп ность для усо вер шен ст во ва ния

Про грам му PyMailGUI мож но пре вра тить во что угод но, по сколь ку

она пол но стью дос туп на для из ме не ний. Соб ст вен но, это по-на стояще му не пре взой ден ная ха рак те ри сти ка PyMailGUI и лю бо го от крыто го про грамм но го обес пе че ния ти па Py thon в це лом – так как исход ные тек сты PyMailGUI пол но стью дос туп ны, вы спо соб ны пол ностью управ лять даль ней шим ее раз ви ти ем. С за кры ты ми ком мер чески ми про дук та ми, та ки ми как Outlook, та кой сте пе ни управ ле ния

у вас и близ ко быть не мо жет – обыч но вы по лу чае те то, что со лид-ная ком па ния-раз ра бот чик от не сла к ва шим по треб но стям, вме сте

с те ми ошиб ка ми, ко то рые мог ли ока зать ся в про грам ме по ви не разра бот чи ка.

316

Глава 14. Почтовый клиент PyMailGUI

Бу ду чи сце на ри ем Py thon, PyMailGUI яв ля ет ся зна чи тель но бо лее

гиб ким ин ст ру мен том. На при мер, я мо гу бы ст ро из ме нить струк ту-ру ин тер фей са, от клю чить функ ции или до ба вить но вые, вне ся из ме-не ния в ис ход ный про грамм ный код Py thon. Не нра вит ся, как вы водит ся спи сок поч то вых со об ще ний? По ме няй те не сколь ко строк и настрой те его, как вам хо чет ся. Хо ти те ав то ма ти че ски со хра нять и удалять поч ту при за груз ке? До бавь те еще не сколь ко строк и кноп ки.

На дое ло ви деть рек лам ную поч ту? До бавь те не сколь ко строк об работ ки тек ста, что бы за гру зить функ цию, от фильт ро вы ваю щую спам.

Это лишь не ко то рые при ме ры. Смысл в том, что, по сколь ку Py Ma ilGUI на пи сан на язы ке сце на ри ев вы со ко го уров ня, ко то рый лег ко

со про во ж дать, та кие на строй ки осу ще ст в ля ют ся от но си тель но просто и мо гут да же дос та вить мас су удо воль ст вия.

В ко неч ном сче те, имен но бла го да ря этим осо бен но стям я дей ст ви тельно ис поль зую эту про грам му на язы ке Py thon – и как ос нов ной ин ст румент элек трон ной поч ты, и как ре зерв ный ва ри ант, ко гда поч то вая систе ма с веб-ин тер фей сом мое го ин тер нет-про вай де ра ока зы ва ет ся не доступ ной (что, как я уже го во рил в пре ды ду щей гла ве, обыч но слу ча ет ся

в са мый не под хо дя щий мо мент).1 Уме ние про грам ми ро вать на язы ке

Py thon – на вык, дос той ный, что бы при об ре сти его.

Запуск PyMailGUI

Ко неч но, что бы управ лять ра бо той про грам мы PyMailGUI, не об хо ди-мо иметь воз мож ность за пус кать ее. Для PyMailGUI тре бу ет ся лишь

ком пь ю тер с ка ким-ли бо ви дом под клю че ния к Ин тер не ту (дос та точно ПК с ши ро ко по лос ным или ком му ти руе мым дос ту пом к Ин тер не ту) и ус та нов лен ным на нем Py thon с рас ши ре ни ем tkinter. Вер сия Py thon для Win dows со дер жит все не об хо ди мое, по это му поль зо ва те ли Windows име ют воз мож ность сра зу за пус тить эту про грам му, щелк нув на

ее знач ке.

Два при ме ча ния, ка саю щие ся за пус ка сис те мы: во-пер вых, не об хо ди-мо из ме нить файл mailconfig.py в ка та ло ге с ис ход ны ми тек ста ми програм мы, что бы от ра зить в нем па ра мет ры ва шей учет ной за пи си, ес ли

вы со би рае тесь от прав лять или по лу чать поч ту с дей ст вую ще го сер ве-ра; под роб нее об этом – по хо ду диа ло га с сис те мой.

Во-вто рых, вы все еще мо же те экс пе ри мен ти ро вать с сис те мой без подклю че ния к Ин тер не ту – для бы ст ро го про смот ра спи ска со об ще ний

щелк ни те на кноп ке Open в глав ном ок не и от крой те фай лы с со хра нен-1

Как на зло, поч то вая сис те ма с веб-ин тер фей сом мое го ин тер нет-про вай де ра

ока за лась не дос туп ной имен но в тот день, ко гда я дол жен был ото слать третье из да ние этой кни ги мо ему из да те лю! Но у ме ня не воз ник ло ни ка ких

про блем – я за пус тил про грам му PyMailGUI и с ее по мо щью от пра вил книгу в ви де вло же ния че рез дру гой сер вер. В не ко то ром смыс ле эта кни га отпра ви ла се бя са ма.

«Пользуйся исходными текстами, Люк!»

317

ны ми поч то вы ми со об ще ния ми, ко то рые вклю че ны в ком плект програм мы и на хо дят ся в под ка та ло ге SavedMail. Сце на рий за пус ка приме ров PyDemos, на хо дя щий ся в кор не вом ка та ло ге с при ме ра ми, напри мер, за пус ка ет про грам му PyMailGUI и за став ля ет ее от крыть файлы, пе ре да вая име на фай лов в ко манд ной стро ке. Хо тя у вас со вре ме нем

по явит ся же ла ние под клю чить ся к сво ему поч то во му сер ве ру, тем не

ме нее, для ис сле до ва ния осо бен но стей сис те мы воз мож но сти про смотра со хра нен ных поч то вых со об ще ний без под клю че ния к Ин тер не ту будет впол не дос та точ но, и это не по тре бу ет вне се ния из ме не ний в файл

с на строй ка ми.

Стратегия представления

Про грам ма PyMailGUI яв ля ет ся са мой боль шой про грам мой в этой книге, но в ней ис поль зу ет ся не так мно го но вых биб лио теч ных ин тер фейсов сверх тех, что уже бы ли по ка за ны. На при мер:

• Ин тер фейс PyMailGUI кон ст руи ру ет ся на ос но ве рас ши ре ния tkinter с ис поль зо ва ни ем уже зна ко мых окон спи сков, кно пок и тек стовых вид же тов.

• Для из вле че ния за го лов ков со об ще ний, тек ста, вло же ний и для конст руи ро ва ния но вых со об ще ний при ме ня ет ся па кет email.

• Для по лу че ния, от прав ки и уда ле ния поч то вых со об ще ний че рез со-ке ты ис поль зу ют ся биб лио теч ные мо ду ли Py thon под держ ки про то-ко лов POP и SMTP.

• Ес ли в ва шем ин тер пре та то ре Py thon име ет ся под держ ка мно го поточ ной мо де ли вы пол не ния, про грам ма ис поль зу ет ее с це лью из бежать бло ки ров ки при дли тель ных опе ра ци ях с по чтой.

Для про смот ра и со став ле ния со об ще ний, а так же для вы во да не об ра ботан но го тек ста вло же ний и ис ход но го про грамм но го ко да бу дет по вторно ис поль зо вать ся объ ект TextEditor, ко то рый мы на пи са ли в гла ве 11.

Для за груз ки и уда ле ния поч ты с сер ве ра бу дут ис поль зо вать ся ин ст румен ты из па ке та mailtools, на пи сан но го в гла ве 13. А для под держ ки

стра те гии ис поль зо ва ния поль зо ва тель ских па ра мет ров элек трон ной

поч ты, пред став лен ной в гла ве 13, бу дет при ме нять ся мо дуль mailconfig.

Про грам ма PyMailGUI в зна чи тель ной ме ре пред став ля ет со бой об ра-зец ком би ни ро ва ния уже имею щих ся ин ст ру мен тов.

С дру гой сто ро ны, вви ду боль шой дли ны про грам мы мы не ста нем ис-чер пы ваю щим об ра зом до ку мен ти ро вать ее реа ли за цию. Вме сто это го

мы нач нем с опи са ния ра бо ты PyMailGUI с точ ки зре ния ко неч но го

поль зо ва те ля. По сле это го мы пе ре чис лим но вые мо ду ли сис те мы без

ка ких-ли бо ком мен та ри ев, что бы в даль ней шем за нять ся их изу че ни ем.

Как и для боль шин ст ва длин ных при ме ров этой кни ги, в дан ном раз де-ле пред по ла га ет ся, что чи та тель дос та точ но хо ро шо зна ет Py thon, что бы

са мо стоя тель но ра зо брать ся в про грамм ном ко де. Ес ли вы чи та ли книгу по сле до ва тель но, то долж ны так же быть дос та точ но зна ко мы с tkinter,

318

Глава 14. Почтовый клиент PyMailGUI

по то ка ми вы пол не ния и поч то вы ми ин тер фей са ми, что бы по нять библио теч ные ин ст ру мен ты, ко то рые здесь при ме ня ют ся. Ес ли воз ник нут

слож но сти, мо жет по тре бо вать ся ос ве жить в па мя ти эти те мы, из ла гае-мые в бо лее ран них гла вах.

Основные изменения в PyMailGUI

По доб но тек сто во му ре дак то ру PyEdit из гла вы 11 про грам ма PyMailGUI слу жит от лич ным при ме ром раз ви тия про грамм но го про дук та.

По сколь ку но вые вер сии по мо га ют до ку мен ти ро вать функ цио наль ные

воз мож но сти этой сис те мы, а глав ная цель это го при ме ра со сто ит в том, что бы по ка зать прин ци пы раз ра бот ки про грамм но го обес пе че ния на

язы ке Py thon, да вай те ко рот ко по зна ко мим ся с по след ни ми из ме нения ми.

Новое в версиях 2.1 и 2.0 (третье издание)

Вер сия 2.1 про грам мы PyMailGUI, пред став лен ная в треть ем из да нии

кни ги, вы шед шем в на ча ле 2006 го да, все еще в зна чи тель ной ме ре присут ст ву ет и ак ту аль на для дан но го чет вер то го из да ния, вы шед ше го

в 2010 го ду. Вер сия 2.1 лишь не сколь ко рас ши ри ла функ цио наль ные

воз мож но сти вер сии 2.0, а вер сия 2.0 бы ла пол но стью пе ре пи са на по сле

вы хо да вер сии 1.0 во вто ром из да нии, с су ще ст вен ным рас ши ре ни ем

на бо ра воз мож но стей.

Вер сия 1.0 этой про грам мы из вто ро го из да ния, на пи сан ная в на ча ле

2000 го да, со дер жа ла все го 685 строк про грамм но го ко да (515 строк в основ ном сце на рии реа ли за ции гра фи че ско го ин тер фей са и 170 строк в мо-ду ле с ути ли та ми для ра бо ты с элек трон ной по чтой), без уче та при меров, по втор но ис поль зо ван ных в ней, и все го 60 строк спра воч но го текста. В дей ст ви тель но сти вер сия 1.0 бы ла чем-то вро де про то ти па (ес ли

не иг руш кой), на пи сан но го, по боль шо му сче ту, что бы слу жить ко рот-ким при ме ром в кни ге.

Хо тя и без под держ ки воз мож но сти об ра бот ки ин тер на цио на ли зи рован но го со дер жи мо го элек трон ных пи сем и дру гих рас ши ре ний, по-явив ших ся в вер сии 3.0, тем не ме нее, вер сия PyMailGUI 2.1 в треть ем

из да нии пре вра ти лась в бо лее прак тич ную и бо лее бо га тую воз мож ностя ми про грам му, ко то рую мож но ис поль зо вать для по все днев ной ра-бо ты с элек трон ной поч ты. Ее раз мер вы рос поч ти в три раза и дос тиг

1800 строк но во го про грамм но го ко да (плюс 1700 строк во взаи мо связан ных мо ду лях и 500 до пол ни тель ных строк спра воч но го тек ста).

В срав не нии, раз мер вер сии 3.0 вы рос все го на 30% и дос тиг 2400 строк

но во го про грамм но го ко да, как уже от ме ча лось вы ше (плюс 2500 во

взаи мо свя зан ных мо ду лях и 1700 строк спра воч но го тек ста). Ко му ин-те рес на ста ти сти ка, мо гут за гля нуть в файл linecountspriorversion.xls в под ка та ло ге media, где при во дят ся точ ные циф ры ко ли че ст ва строк

по фай лам в вер сии 2.1.

Основные изменения в PyMailGUI

319

В вер сии 2.1 в чис ле но вых PyMailGUI бы ли до бав ле ны (и по сей час вхо-дят в ар се нал) сле дую щие осо бен но сти:

• Под держ ка про смот ра и со став ле ния поч то вых со об ще ний, со стоящих из не сколь ких час тей с вло же ния ми.

• Опе ра ции от прав ки поч ты боль ше не бло ки ру ют ра бо ту про грам мы

и мо гут пе ре кры вать ся во вре ме ни.

• Поч то вые со об ще ния мо гут со хра нять ся в ло каль ных фай лах и об-ра ба ты вать ся без под клю че ния к Ин тер не ту.

• До пол ни тель ные час ти со об ще ний мо гут те перь ав то ма ти че ски откры вать ся в гра фи че ском ин тер фей се.

• Под дер жи ва ет ся воз мож ность вы бо ра не сколь ких со об ще ний од новре мен но для об ра бот ки в не сколь ких ок нах.

• Пер во на чаль но за гру жа ют ся толь ко за го лов ки со об ще ний – пол ный

текст со об ще ния из вле ка ет ся по тре бо ва нию.

• За го лов ки окон про смот ра и ко лон ки в ок не с ог лав ле ни ем мо гут настраи вать ся.

• Уда ле ние вы пол ня ет ся не мед лен но, а не от кла ды ва ет ся до за вер шения про грам мы.

• Для боль шин ст ва опе ра ций пе ре да чи поч ты в гра фи че ском ин терфей се ото бра жа ет ся ин ди ка тор хо да их вы пол не ния.

• При про смот ре вы пол ня ет ся ав то ма ти че ский пе ре нос длин ных строк.

• Шриф ты и цве та, ис поль зуе мые в ок нах про смот ра со об ще ний и ог лавле ния, мо гут на страи вать ся поль зо ва те лем.

• Под дер жи ва ет ся ау тен ти фи ка ция на сер ве рах SMTP, тре бую щих

ука зать имя и па роль учет ной за пи си при от прав ке.

• От прав лен ные со об ще ния со хра ня ют ся в ло каль ном фай ле, ко то рый

мож но от крыть в гра фи че ском ин тер фей се.

• При про смот ре со дер жи мо го со об ще ния ин тел лек ту аль но вы би ра ет-ся глав ная тек сто вая часть.

• Уже из вле чен ные за го лов ки и пол ные тек сты со об ще ний кэ ши ру ют-ся для боль шей эф фек тив но сти.

• Стро ки с да та ми и ад ре са ми в со став ляе мых поч то вых со об ще ни ях

фор ма ти ру ют ся долж ным об ра зом.

• В ок нах про смот ра со об ще ний те перь вы во дят ся кноп ки для бы ст ро-го дос ту па к вло же ни ям/час тям (2.1).

• Ошиб ки син хро ни за ции ящи ка вхо дя щих со об ще ний об на ру жи ва-ют ся при вы пол не нии опе ра ций уда ле ния, по лу че ния ог лав ле ния

и за груз ки со об ще ний (2.1).

• За груз ка из фай ла и со хра не ние элек трон ных пи сем в фай ле вы полня ет ся в от дель ном по то ке вы пол не ния, что бы из бе жать пау зы при

об ра бот ке боль ших фай лов (2.1).

320

Глава 14. Почтовый клиент PyMailGUI

По след ние три пунк та в этом спи ске бы ли до бав ле ны в вер сии 2.1; осталь ные от но сят ся к пол но стью пе ре пи сан ной вер сии 2.0. Не ко то рые из

этих из ме не ний про сто на ра щи ва ют воз мож но сти ин ст ру мен тов в стандарт ной биб лио те ке (на при мер, под держ ка вло же ний яв ля ет ся пря мым

след ст ви ем по яв ле ния но во го па ке та email), но наи бо лее су ще ст вен ные

из ме не ния бы ли вне се ны в са му про грам му PyMailGUI. Бы ло так же вне-се но не сколь ко оче вид ных ис прав ле ний: реа ли зо ван бо лее точ ный анализ ад ре сов, а фор мат пред став ле ния да ты в от прав ляе мых со об ще ни ях

при ве ден в со от вет ст вие со стан дар та ми – бла го да ря то му, что для ре шения этих за дач ста ли ис поль зо вать ся но вые ин ст ру мен ты из па ке та email.

Новое в версии 3.0 (четвертое издание)

Вер сия 3.0 про грам мы PyMailGUI, пред став лен ная в чет вер том из дании кни ги, на сле ду ет все улуч ше ния, вне сен ные в вер сию 2.1 и опи санные в пре ды ду щем раз де ле, и до бав ля ет мно же ст во но вых усо вер шенст во ва ний. Из ме не ния в вер сии 3.0, по жа луй, нель зя на звать вну ши-тель ны ми, од на ко в ней бы ли ре ше ны не ко то рые важ ные про бле мы, свя зан ные с удоб ст вом в ис поль зо ва нии, что в сум ме впол не тя нет на то, что бы при сво ить ей но вый стар ший но мер вер сии. Ни же при во дит ся

пе ре чень по явив ших ся но во вве де ний:

 Пе ре нос на Py thon 3.X

Реа ли за ция бы ла из ме не на так, что те перь про грам ма вы пол ня ет ся

толь ко под управ ле ни ем Py thon 3.X – для под держ ки вер сии Python 2.X не об хо ди мо вно сить из ме не ния в про грамм ный код. Для ре-ше ния од них за дач по пе ре но су в Py thon 3.X в про грамм ный код доста точ но бы ло вне сти лишь не зна чи тель ные по прав ки, то гда как для

дру гих по тре бо ва лось вно сить бо лее серь ез ные идио ма ти че ские из-ме не ния. Но вый под ход к под держ ке Юни ко да в Py thon 3.X, на пример, в зна чи тель ной сте пе ни по вли ял на реа ли за цию под держ ки интер на цио на ли за ции в этой вер сии PyMailGUI (об су ж да ет ся ни же).

 Улуч ше ния в ком по нов ке гра фи че ско го ин тер фей са

Фор мы в ок нах про смот ра те перь соз да ют ся с при ме не ни ем ком понов ки по сет ке, вме сто фрей мов ко ло нок, бла го да ря че му улуч шил ся

внеш ний вид и бы ло обес пе че но еди но об раз ное ото бра же ние поч товых за го лов ков в раз ных плат фор мах (под роб нее о ком по нов ке форм

рас ска зы ва ет ся в гла ве 9). До пол ни тель но для на гляд но сти па не ли

ин ст ру мен тов в ок нах с ог лав ле ни ем те перь ком по ну ют ся с рас ши-ряю щи ми ся раз де ли те ля ми – это по зво ля ет вы де лить груп пы кнопок по их на зна че нию. Кро ме то го, те перь уве ли че ны раз ме ры окон

с ог лав ле ни ем, что бы ото бра зить боль ше ин фор ма ции.

 Ис прав ле ния в тек сто вом ре дак то ре, учи ты ваю щие из ме не ния в биб

 лио те ке Tk

Встро ен ный тек сто вый ре дак тор и эк зем п ля ры тек сто вых ре дак торов во всплы ваю щих ок нах, от кры вае мых по тре бо ва нию, те перь

Основные изменения в PyMailGUI

321

при ну ди тель но об нов ля ют ся пе ред тем, как в них бу дет встав лен

текст, что бы обес пе чить точ ное по зи цио ни ро ва ние тек сто во го кур со-ра в стро ке 1. Под роб нее об этом рас ска зы ва ет ся в опи са нии PyEdit, в гла ве 11, – не об хо ди мость этой опе ра ции вы зва на не дав ним из ме-не ни ем (ошиб кой?) в Tk или tkinter.

 Ав то ма ти че ски на сле ду ют ся из ме не ния в тек сто вом ре дак то ре

По сколь ку для ре ше ния раз ных за дач здесь по втор но ис поль зу ет ся

про грам ма PyEdit, дан ная вер сия PyMailGUI ав то ма ти че ски по лу-ча ет все по след ние ис прав ле ния в PyEdit. Наи бо лее за мет ны ми из

них яв ля ют ся но вый диа лог Grep по ис ка во внеш них фай лах и поддерж ка ото бра же ния, от кры тия и со хра не ния тек ста с сим во ла ми

Юни ко да. Под роб но сти смот ри те в гла ве 11.

 Об ход ное ре ше ние про бле мы вы во да трас си ро воч ной ин фор ма ции в Python 3.1

Из раз ря да «не по нят но, но факт»: для кор рект ной ра бо ты в Python 3.1 по тре бо ва лось из ме нить об щую функ цию вы во да трас си ровоч ной ин фор ма ции в мо ду ле SharedNames.py. Функ ция print_tb из мо-ду ля traceback бо лее не спо соб на вы во дить со дер жи мое сте ка в по ток

вы во да sys.stdout, ес ли вы зы ваю щая ее про грам ма бы ла за пу ще на

дру гой про грам мой в Windows, но ра бо та ет, как и пре ж де, ко гда вы-зы ва ет ся из про грам мы, за пу щен ной из ко манд ной стро ки обыч ным

спо со бом. Так как эта функ ция вы зы ва ет ся из ос нов но го по то ка выпол не ния в слу чае по яв ле ния ис клю че ния в ра бо чем по то ке, лю бая

по пыт ка вы вес ти трас си ро воч ную ин фор ма цию (ес ли это раз ре ше но) при во дит к пол но му унич то же нию гра фи че ско го ин тер фей са, ес ли

он был за пу щен из про грамм за пус ка де мон ст ра ци он ных при ме ров.

Для ре ше ния этой про бле мы функ ция те перь пе ре хва ты ва ет ис ключе ния, воз ни каю щие при вы зо ве print_tb, и по втор но вы зы ва ет ее, пе ре да вая дей ст ви тель ный файл вме сто sys.stdout. Эта про бле ма, ско рее все го, яв ля ет ся не дос тат ком Py thon 3.X, так как тот же самый про грамм ный код вы пол нял ся без оши бок в Py thon 2.5 и 2.6.

В от ли чие от дру гих по хо жих про блем, дан ная ни как не свя за на

с под держ кой Юни ко да, так как трас си ро воч ная ин фор ма ция со держит толь ко сим во лы ASCII. Еще боль ше рас страи ва ет тот факт, что

пря мой вы вод в по ток stdout в той же функ ции ра бо та ет пре крас но.

Од на ко, ес ли бы все бы ло про сто, это не на зы ва лось бы это «ра бо той».

 Ад ре са «Bcc» те перь до бав ля ют ся в ар гу мент функ ции от прав ки, а сам

 за го ло вок уда ля ет ся

Не боль шое из ме не ние: ад ре са, вво ди мые поль зо ва те лем в по ле вво да

стро ки за го лов ка «Bcc», вклю ча ют ся в спи сок по лу ча те лей (на «конвер те»), а сам за го ло вок «Bcc» не вклю ча ет ся в текст от прав ляе мо го

со об ще ния. В про тив ном слу чае ад ре са в за го лов ке «Bcc» мо гут оказать ся ви ди мы ми в не ко то рых кли ен тах элек трон ной поч ты (включая PyMailGUI), что ли ша ет смыс ла этот за го ло вок.

322

Глава 14. Почтовый клиент PyMailGUI

 Ис клю че ние воз мож но сти па рал лель ной за груз ки од но го и то го же со

 об ще ния

Про грам ма PyMailGUI за гру жа ет толь ко за го лов ки со об ще ний, а полный текст за гру жа ет ся позд нее, ко гда его не об хо ди мо бу дет про смотреть или вы пол нить дру гую опе ра цию; при этом до пус ка ет ся од новре мен ная за груз ка не сколь ких со об ще ний (за груз ка вы пол ня ет ся

в па рал лель ных по то ках). Ма ло ве ро ят но, но впол не воз мож но запус тить опе ра цию за груз ки пись ма, ко гда оно уже за гру жа ет ся, вы-брав пись мо еще раз (для это го дос та точ но два раза под ряд бы ст ро

щелк нуть на эле мен те спи ска в ог лав ле нии). Опе ра ция об нов ле ния

кэ ша со об ще ний, про из во ди мая вы пол няю щи ми ся по то ка ми па раллель но, яв ля ет ся без опас ной, тем не ме нее, та кое по ве де ние не яв ля-ет ся нор маль ным и при во дит к пус тым тра там вре ме ни.

Что бы из ба вить ся от это го не дос тат ка, дан ная вер сия те перь за по-ми на ет в глав ном по то ке вы пол не ния, ка кие пись ма за гру жа ют ся

в те ку щий мо мент, что бы из бе жать пе ре кры тия во вре ме ни за груз ки

од но го и то го же пись ма – по ка со об ще ние за гру жа ет ся, за пре ща ют-ся все но вые за про сы на по лу че ние это го пись ма, по ка оно не бу дет

по лу че но пол но стью. При этом со хра ня ет ся воз мож ность од но времен но го вы пол не ния не сколь ких опе ра ций по лу че ния, при ус ло вии, что их це ли не пе ре се ка ют ся. Для оп ре де ле ния пе ре се каю щих ся запро сов ис поль зу ет ся мно же ст во. Пись ма, уже за гру жен ные и по мещен ные в кэш, не яв ля ют ся пред ме том этой про вер ки и все гда доступ ны для вы бо ра не за ви си мо от то го, ка кие пись ма за гру жа ют ся

в те ку щий мо мент.

 Ад ре са в по лях вво да гра фи че ско го ин тер фей са от де ля ют ся за пя ты

 ми, а не точ ка ми с за пя той

В пре ды ду щем из да нии в ка че ст ве сим во ла-раз де ли те ля ад ре сов исполь зо вал ся сим вол «;», и при пе ре да че ад ре са про сто раз би ва лись

по это му сим во лу. Это бы ло сде ла но с це лью из бе жать кон флик тов

в ад ре сах с сим во лом «,», час то ис поль зуе мым в ком по нен те име ни.

При соз да нии от ве тов пе ред за пи сью в ад рес «To» ком по нент име ни

от бра сы вал ся, ес ли он со дер жал «;», но со хра ня лась ве ро ят ность

кон флик тов, ес ли сим вол «;» по яв лял ся од но вре мен но и как раз де-ли тель ад ре сов, и как сим вол в ком по нен те име ни ад ре са элек тронной поч ты при руч ном вво де.

В вер сии для это го из да ния в ка че ст ве раз де ли те ля ад ре сов ис пользу ет ся сим вол «,», а вме сто про сто го раз бие ния стро ки вы пол ня ет ся

ана лиз спи сков ад ре сов с по мо щью ин ст ру мен тов getaddresses и parse addr из па ке та email. По сколь ку эти ин ст ру мен ты спе ци аль но предна зна че ны для это го, сим во лы «,», при сут ст вую щие в ком по нен тах

имен, не вос при ни ма ют ся по ошиб ке за раз де ли те ли ад ре сов и конфлик ты не воз ни ка ют. Сер ве ры и кли ен ты обыч но ожи да ют сим вол

«,», по это му все ра бо та ет ес те ст вен ным об ра зом.

Основные изменения в PyMailGUI

323

С эти ми ис прав ле ния ми за пя тые мож но ис поль зо вать и как раз де-ли те ли ад ре сов, и как сим во лы внут ри ком по нен тов имен. При созда нии от ве тов они об ра ба ты ва ют ся ав то ма ти че ски: по ле «To» за полня ет ся со дер жи мым по ля «From» ори ги наль но го со об ще ния. При

от прав ке но вых пи сем раз бие ние ад ре сов в за го лов ках «To», «Cc»

и «Bcc» вы пол ня ет ся ин ст ру мен та ми элек трон ной поч ты ав то ма ти чески (по след ние два иг но ри ру ют ся, ес ли со дер жат пер вый сим вол «?»).

 Ото бра же ние справ ки в фор ма те HTML

Справ ка те перь мо жет ото бра жать ся как про стой текст в ок не графи че ско го ин тер фей са, в фор ма те HTML в веб-бро узе ре или и там

и там од но вре мен но. Вы бор фор мы ото бра же ния справ ки ре гу ли ру-ет ся поль зо ва тель ски ми на строй ка ми в мо ду ле mailconfig. Пред ставле ние в фор ма те HTML яв ля ет ся но вым. Для его соз да ния вы пол ня-ет ся про стое пре об ра зо ва ние спра воч но го тек ста с до бав ле ни ем ссылок на раз де лы и внеш ние сай ты, а для от кры тия справ ки в веб-броузе ре при ме ня ет ся мо дуль webbrowser, об су ж дав ший ся ра нее в этой

кни ге. Функ ция ото бра же ния справ ки в тек сто вом ви де те перь яв ля-ет ся из бы точ ной, но она бы ла ос тав ле на, по то му что при ото бра жении HTML-вер сии от сут ст ву ет воз мож ность от крыть ок на с ис ходны ми тек ста ми про грам мы.

 Уве ли че на час то та оп ро са оче ре ди об ра бот чи ков в по то ках вы пол не

 ния

Гло баль ная оче редь об ра бот чи ков, ис поль зуе мая по то ка ми вы полне ния для об нов ле ния гра фи че ско го ин тер фей са, те перь по зво ля ет

вы зы вать боль шее ко ли че ст во об ра бот чи ков – 100 вы зо вов в се кунду про тив 10 в пре ды ду щей вер сии. Это бы ло дос тиг ну то уве ли че ни-ем час то ты про вер ки оче ре ди (20 раз в се кун ду про тив 10) и уве ли че-ни ем чис ла об ра бот чи ков, вы зы вае мых при ка ж дой про вер ке (5 против 1). В за ви си мо сти от че ре до ва ния опе ра ций по ме ще ния в оче редь

и из вле че ния из нее это по вы ша ет ско рость за груз ки объ ем ных почто вых ящи ков при мер но во столь ко же раз (10), при чем це ной не значи тель но го уве ли че ния на груз ки на про цес сор. При этом на мо ем

но ут бу ке с Windows 7 по треб ле ние ре сур са про цес со ра про грам мой

PyMailGUI по-преж не му ос та ва лось на уров не 0% в Дис пет че ре За дач

(Task Manager) при про стое.

Я уве ли чил ко ли че ст во вы зо вов об ра бот чи ков, что бы обес пе чить поддерж ку поч то во го ящи ка, со дер жа ще го 4800 вхо дя щих со об ще ний

(на са мом де ле их ока за лось еще боль ше к то му мо мен ту, ко гда я на-шел вре мя, что бы сде лать сни мок с эк ра на для этой гла вы). Без это го

на на чаль ную за груз ку за го лов ков из дан но го поч то во го ящи ка, то

есть на вы зов 4800 об ра бот чи ков, ухо ди ло 8 ми нут (4800 ÷ 10 ÷ 60), да же при том, что боль шин ст во ото бра жае мых со об ще ний про пуска лось не мед лен но из-за ог ра ни че ний на ко ли че ст во за гру жае мых

но вых пи сем (смот ри те сле дую щий пункт). По сле по вы ше ния час то-ты оп ро са оче ре ди на чаль ная за груз ка ста ла за ни мать все го 48 се-

324

Глава 14. Почтовый клиент PyMailGUI

кунд – воз мож но, и не иде аль но, но не за бы вай те, что на чаль ная загруз ка за го лов ков вы пол ня ет ся все го один раз за се анс, и дан ный

при ем по зво ля ет со хра нить ба ланс ме ж ду на груз кой на про цес сор

и от зыв чи во стью ин тер фей са. Ко неч но, этот поч то вый ящик не яв-ля ет ся ти пич ным при ме ром, но в лю бом слу чае мно же ст вен ная началь ная за груз ка вы иг ры ва ет от по вы ше ния ско ро сти.

В гла ве 10 в опи са нии мо ду ля threadtools при ве де ны боль шая часть

ко да, свя зан но го с этим из ме не ни ем, и дру гие важ ные под роб но сти.

Мож но бы ло бы ор га ни зо вать вы зов всех об ра бот чи ков, ока зав ших-ся в оче ре ди в мо мент воз ник но ве ния со бы тия от тай ме ра, но это может при вес ти к бло ки ро ва нию гра фи че ско го ин тер фей са на не оп-ре де лен ное вре мя при боль шой ско ро сти до бав ле ния об ра бот чи ков

в оче редь.

 Ог ра ни че ние на ко ли че ст во за гру жае мых пи сем

На чи ная с вер сии 2.1, PyMailGUI при пер вом за пус ке за гру жа ет не

пол ный текст со об ще ний, а толь ко за го лов ки, а за тем за гру жа ет

толь ко за го лов ки но вых со об ще ний. Од на ко в за ви си мо сти от про пу-ск ной спо соб но сти ва ше го под клю че ния к Ин тер не ту и бы ст ро дей ствия сер ве ра мо жет ока зать ся за труд ни тель ным вы пол нить за груз ку

за го лов ков сра зу всех вхо дя щих со об ще ний (как уже го во ри лось, в од ном та ком мо ем поч то вом ящи ке в на стоя щее вре мя име ет ся пример но 4800 элек трон ных пи сем). Для под держ ки по доб ных слу ча ев

в мо ду ле mailconfig име ет ся но вый па ра метр, по зво ляю щий ог ра ничить ко ли че ст во за го лов ков (или пол ных со об ще ний, ес ли ко ман да

TOP не под дер жи ва ет ся сер ве ром), из вле кае мых при за груз ке.

Ес ли этот па ра метр бу дет ус та нов лен в зна че ние N, про грам ма PyMail GUI бу дет за гру жать не бо лее N са мых по след них поч то вых со об-ще ний. Бо лее ста рые со об ще ния, не по пав шие в это чис ло, не бу дут

за гру жать ся с сер ве ра, но бу дут ото бра жать ся в ог лав ле нии как пустые/фик тив ные со об ще ния, ко то рые не мо гут уча ст во вать ни в каких опе ра ци ях (хо тя они все мо гут быть за гру же ны по тре бо ва нию).

Дан ная осо бен ность на сле ду ет ся из реа ли за ции па ке та mailtools, пред став лен но го в гла ве 13, – па ра метр в мо ду ле mailconfig, свя занный с ней, опи сы ва ет ся да лее. Об ра ти те вни ма ние, что – да же с этим

ис прав ле ни ем – так как ме ха низм об слу жи ва ния оче ре ди, реа ли зован ный в мо ду ле threadtools и ис поль зуе мый здесь, спо со бен об служи вать со бы тия гра фи че ско го ин тер фей са, та кие как об нов ле ние

ин ди ка то ров хо да вы пол не ния опе ра ции, не бо лее 100 раз в се кун ду, пол ная за груз ка 4800 за го лов ков по-преж не му за ни ма ет 48 се кунд.

Тут ли бо оче редь долж на дей ст во вать бы ст рее, ли бо я дол жен удалять поч ту вре мя от вре ме ни!

 Из вле че ние ос нов но го тек ста в фор ма те HTML (про то тип) Не смот ря на все бо лее ши ро кое про ник но ве ние HTML в элек тронную поч ту в по след ние го ды, PyMailGUI все еще ос та ет ся кли ен том, ори ен ти ро ван ным на про стой текст. Ко гда со дер жи мое ос нов ной

Основные изменения в PyMailGUI

325

(или един ст вен ной) тек сто вой час ти пись ма пред став ле но раз мет кой

HTML, оно ото бра жа ет ся в ок не веб-бро узе ра. Од на ко в пре ды ду щей

вер сии этот текст в фор ма те HTML ото бра жал ся в ком по нен те тексто во го ре дак то ра PyEdit и счи тал ся глав ной тек сто вой ча стью при

соз да нии от ве тов или при пе ре сыл ке.

Так как боль шин ст ву поль зо ва те лей не удоб но раз би рать раз мет ку

HTML, в вер сии для это го из да ния пред при ня та по пыт ка реа ли зовать из вле че ние про сто го тек ста из этой час ти в фор ма те HTML за

счет про сто го ана ли за HTML. По сле это го из вле чен ный текст ото бража ет ся в ок не про смот ра со дер жи мо го пись ма и ис поль зу ет ся для ци-ти ро ва ния при соз да нии от ве тов и пе ре сыл ке.

Этот ме ха низм ана ли за HTML в луч шем слу чае мож но счи тать только про то ти пом, и он вклю чен в при мер, в ос нов ном, что бы по мочь вам

сде лать пер вый шаг и при спо со бить его под свои по треб но сти, но

в лю бом слу чае ре зуль тат, ко то рый он вос про из во дит, луч ше, чем

ото бра же ние впря мую раз мет ки HTML. Ес ли этот ме ха низм ока жется не в со стоя нии вос про из ве сти про стой текст, поль зо ва те ли все гда

смо гут вер нуть ся к про смот ру в веб-бро узе ре и ко пи ро вать текст от-ту да для ци ти ро ва ния в от ве тах и при пе ре сыл ке. Смот ри те так же

при ме ча ние, ка саю щее ся аль тер на тив ных ре ше ний с от кры ты ми

ис ход ны ми тек ста ми да лее в этой гла ве, – эта про бле ма ле жит в уже

ис сле до ван ной об лас ти.

 От вет рас сы ла ет ся всем по лу ча те лям ори ги наль но го со об ще ния

В этой вер сии по умол ча нию от ве ты дей ст ви тель но от прав ля ют ся

всем – за го ло вок «Cc» в ок не со став ле ния от ве та ав то ма ти че ски запол ня ет ся ад ре са ми по лу ча те лей ори ги наль но го со об ще ния. Для этого из вле ка ют ся все ад ре са из за го лов ков «То» и «Cc» ори ги наль но го

со об ще ния и с по мо щью опе ра ций над мно же ст ва ми уда ля ют ся дубли ка ты, а так же ад рес но во го от пра ви те ля. В ре зуль та те от вет рассы ла ет ся всем по лу ча те лям. До пол ни тель но со хра ня ет ся воз можность от ве та толь ко от пра ви те лю по сред ст вом ини циа ли за ции за голов ка «To» ад ре сом от пра ви те ля ори ги наль но го со об ще ния.

Дан ная воз мож ность от ра жа ет ти пич ный слу чай, ко гда элек трон ная

поч та цир ку ли ру ет внут ри оп ре де лен ной груп пы. Но поскольку это

бы ва ет не все гда же ла тель но, дан ную воз мож ность мож но от ключить в мо ду ле mailconfig, что бы при соз да нии от ве та за го ло вок «To»

ини циа ли зи ро вал ся толь ко ад ре сом от пра ви те ля ори ги наль но го со-об ще ния. При вклю чен ной воз мож но сти поль зо ва те лям мо жет потре бо вать ся очи щать пред ва ри тель но за пол нен ный за го ло вок «Cc», а при от клю чен ной – вруч ную встав лять ад ре са из за го лов ка «Cc»

ори ги на ла. Оба слу чая вы гля дят при мер но рав но ве ро ят ны ми. Кро ме

то го, мо жет так слу чить ся, что в спи сок по лу ча те лей ори ги наль но го

со об ще ния бу дут вклю че ны име на, псев до ни мы или фик тив ные ад-ре са, ко то рые бу дут рас смат ри вать ся, как не пра виль ные или ошибоч ные при от прав ке от ве та. По доб но воз мож но сти пред ва ри тель но-

326

Глава 14. Почтовый клиент PyMailGUI

го за пол не ния за го лов ка «Bcc», как опи са но в сле дую щем пунк те, за го ло вок «Cc», пред ва ри тель но за пол нен ный при соз да нии от ве та, в слу чае не об хо ди мо сти мож но от ре дак ти ро вать пе ред от прав кой

или во об ще за пре тить ав то ма ти че ское его за пол не ние. Смот ри те также опи са ние пред ла гае мых усо вер шен ст во ва ний в кон це этой главы – бо лее удач ным ре ше ни ем мо жет ока зать ся реа ли за ция в гра фи-че ском ин тер фей се воз мож но сти вклю чать или от клю чать эту функцию для ка ж до го со об ще ния в от дель но сти.

 Дру гие улуч ше ния: пред ва ри тель ное за пол не ние «Bcc», ре гистр сим во

 лов «Re» и «Fwd», раз мер спи ска, дуб ли ка ты ад ре сов по лу ча те лей

Кро ме все го про че го бы ло вне се но мно же ст во не боль ших улуч шений. Сре ди них: за го ло вок «Bcc» в ок нах ре дак ти ро ва ния для удобст ва те перь пред ва ри тель но за пол ня ет ся ад ре сом от пра ви те ля (обыч-ная роль это го за го лов ка); опе ра ции Reply (От ве тить) и Forward (Пе реслать) те перь не учи ты ва ют ре гистр сим во лов, ко гда оп ре де ля ют не-об хо ди мость до бав ле ния пре фик са «Re:» или «Fwd:» в по ле те мы

со об ще ния; ши ри на ок на с ог лав ле ни ем поч то во го ящи ка те перь может на страи вать ся в мо ду ле mailconfig; дуб ли ка ты в спи ске ад ре сов

по лу ча те лей те перь уда ля ют ся па ке том mailtools при пе ре да че, чтобы из бе жать от прав ки не сколь ких ко пий од но му и то му же ад ре са ту

(на при мер, ес ли один и тот же ад рес при сут ст ву ет в обо их за го ловках, «To» и «Cc»); и дру гие не зна чи тель ные улуч ше ния, ко то рые я не

бу ду упо ми нать здесь. Об ра щай те вни ма ние на мет ки «3.0» и «4E»

в ком мен та ри ях в про грамм ном ко де ни же и в реа ли за ции мо ду лей

из па ке та mailtools в гла ве 13, где от ме ча ют ся дру гие из ме не ния

в про грамм ном ко де.

 Под держ ка Юни ко да (ин тер на цио на ли за ции)

Са мое су ще ст вен но об нов ле ние в PyMailGUI 3.0 я ос та вил на пос ле-док: те перь эта про грам ма под дер жи ва ет ко ди ров ки Юни ко да для

по лу чае мых, со хра няе мых и от прав ляе мых пи сем, на сколь ко это

по зво ля ет па кет email в Py thon 3.1. И тек сто вые час ти со об ще ний, и их за го лов ки те перь де ко ди ру ют ся при ото бра же нии и ко ди ру ют-ся при от прав ке. Од на ко это слиш ком боль шое из ме не ние, что бы

опи сы вать его в дан ном фор ма те, по это му бо лее под роб ное опи са ние

при во дит ся в сле дую щем раз де ле.

Политика поддержки Юникода в версии 3.0

По след ний пункт в пре ды ду щем спи ске яв ля ет ся, по жа луй, са мым важ-ным. Как уже рас ска зы ва лось в гла ве 13, поль зо ва тель ские на строй ки

в мо ду ле mailconfig, оп ре де ляю щие по ря док де ко ди ро ва ния бай тов полно го тек ста поч то во го со об ще ния в стро ку Юни ко да при по лу че нии и по-ря док ко ди ро ва ния/де ко ди ро ва ния при со хра не нии со об ще ний в файлы, дей ст ву ют на про тя же нии все го се ан са ра бо ты с про грам мой.

Бо лее оп ре де лен но, при со став ле нии: име ет ся воз мож ность яв но указать в мо ду ле mailconfig или за про сить у поль зо ва те ля ко ди ров ку, ко то-

Основные изменения в PyMailGUI

327

рая бу дет при ме нять ся к ос нов но му тек сту и к тек сто вым вло же ни ям

со став ляе мо го со об ще ния; при про смот ре: для оп ре де ле ния ко ди ров ки

ос нов но го тек ста, а так же тек сто вых час тей, от кры вае мых по тре бо ванию, ис поль зу ет ся ин фор ма ция из за го лов ков. Кро ме то го, де ко ди ро вание ин тер на цио на ли зи ро ван ных за го лов ков (на при мер, «Subject», «To»

и «From») при их ото бра же нии вы пол ня ет ся в со от вет ст вии со стан дарта ми элек трон ной поч ты, MIME и Юни ко да и в за ви си мо сти от их содер жи мо го, и они ав то ма ти че ски ко ди ру ют ся при от прав ке, ес ли со держат текст с сим во ла ми, не вхо дя щи ми в диа па зон ASCII.

Здесь так же на сле ду ют ся и дру гие осо бен но сти под держ ки Юни ко да

(и ис прав ле ния) из па ке та mailtools, пред став лен но го в гла ве 13, – подроб нее об этом рас ска зы ва ет ся в пре ды ду щей гла ве. Ни же сум ми ру ет ся, как все эти осо бен но сти от ра жа ют ся на поль зо ва тель ском ин тер фей се: По лу чен ные пись ма

При по лу че нии элек трон ных пи сем для де ко ди ро ва ния бай тов полно го со об ще ния в стро ку Юни ко да, как то го тре бу ет ме ха низм анали за, реа ли зо ван ный в па ке те email, ис поль зу ют ся поль зо ва тельские на строй ки, дей ст вую щие на про тя же нии все го се ан са ра бо ты

с про грам мой. Ес ли эта опе ра ция не увен ча лась ус пе хом, вы пол ня-ет ся по пыт ка уга дать, при ме нив по оче ре ди не ко то рые из наи бо лее

рас про стра нен ных ко ди ро вок. Боль шин ст во поч то вых со об ще ний

на вер ня ка бу дут иметь 7- или 8-би то вую при ро ду, по сколь ку ори гиналь ные стан дар ты элек трон ной поч ты тре бу ют, что бы текст со об-ще ний со сто ял толь ко из сим во лов ASCII.

 Тек сто вые час ти при со став ле нии пись ма

При от прав ке но вых пи сем для оп ре де ле ния ко ди ров ки ос нов ной

тек сто вой час ти и всех тек сто вых вло же ний ис поль зу ют ся на строй ки

поль зо ва те ля. Ес ли они от сут ст ву ют в мо ду ле mailconfig, гра фи ческий ин тер фейс пред ло жит поль зо ва те лю ука зать ко ди ров ку для ка-ж дой тек сто вой час ти. Они так же бу дут ис поль зо вать ся для до бав ления за го лов ков с ин фор ма ци ей о ко ди ров ках и оп ре де лять фор мат

MIME. Во всех слу ча ях про грам ма бу дет ис поль зо вать ко ди ров ку

UTF-8, ес ли ко ди ров ка, ука зан ная в mailconfig или вве ден ная поль зо-ва те лем, ока жет ся не при ме ни мой к от прав ляе мо му тек сту – на пример, ес ли поль зо ва тель ука жет ко ди ров ку ASCII для ос нов но го текста от ве та или пе ре сы лае мо го пись ма, со дер жа ще го сим во лы за преде ла ми на бо ра ASCII или тек сто вые вло же ния с та ки ми сим во ла ми.

 За го лов ки со став ляе мо го пись ма

При от прав ке но вых пи сем, ес ли за го лов ки или ком по нен ты имен

в за го лов ках с ад ре са ми со дер жат сим во лы за пре де ла ми на бо ра

ASCII, про грам ма пы та ет ся за ко ди ро вать за го лов ки в со от вет ст вии

со стан дар та ми ин тер на цио на ли за ции. Для это го по умол ча нию исполь зу ет ся ко ди ров ка UTF-8, но име ет ся воз мож ность ука зать дру-гую ко ди ров ку в мо ду ле mailconfig. В ад ре сах, ес ли ком по нент имени не мо жет быть за ко ди ро ван, он от бра сы ва ет ся, и ис поль зу ет ся

328

Глава 14. Почтовый клиент PyMailGUI

толь ко ком по нент ад ре са. При этом пред по ла га ет ся, что сер ве ры будут кор рект но об ра ба ты вать за ко ди ро ван ные име на в ад ре сах.

 Ото бра же ние тек сто вых час тей

При про смот ре по лу чен ных со об ще ний вез де, где воз мож но, для де-ко ди ро ва ния тек ста ис поль зу ют ся име на ко ди ро вок, ука зан ные в за-го лов ках. Ос нов ная тек сто вая часть де ко ди ру ет ся в стро ку str Юнико да со глас но ин фор ма ции в за го лов ке пе ред встав кой ее в ком понент PyEdit. Со дер жи мое всех ос таль ных тек сто вых час тей, а так же

всех дво ич ных час тей со хра ня ет ся в ви де строк bytes в дво ич ные

фай лы, от ку да они мо гут быть из вле че ны по тре бо ва нию позд нее

в гра фи че ском ин тер фей се. При от кры тии по тре бо ва нию та ких тексто вых час тей они ото бра жа ют ся в от дель ных ок нах PyEdit, при

этом ком по нен ту PyEdit пе ре да ет ся имя дво ич но го фай ла, где хранит ся со дер жи мое из вле кае мой час ти, а так же имя ко ди ров ки, по лучен ное из за го лов ка этой час ти.

Ес ли имя ко ди ров ки от сут ст ву ет в за го лов ке тек сто вой час ти или де-ко ди ро ва ние с при ме не ни ем этой ко ди ров ки не увен ча лось ус пе хом, пред при ни ма ет ся по пыт ка при ме нить ко ди ров ку ос нов ной тек стовой час ти. К час тям со об ще ния, от кры вае мым по тре бо ва нию, приме ня ет ся так же по ли ти ка под держ ки Юни ко да, реа ли зо ван ная в редак то ре PyEdit (как опи сы ва ет ся в гла ве 11 – он мо жет за про сить

ко ди ров ку у поль зо ва те ля, ес ли она не из вест на). Кро ме то го, тек стовые час ти в фор ма те HTML со хра ня ют ся в дво ич ном ре жи ме и откры ва ют ся в веб-бро узе ре в на де ж де, что про бле ма де ко ди ро ва ния

бу дет ре ше на ме ха низ мом под держ ки ко ди ро вок в бро узе ре, ко торый мо жет ис поль зо вать поль зо ва тель ские на строй ки или ин фор мацию в те гах HTML для оп ре де ле ния ко ди ров ки.

 Ото бра же ние за го лов ков

При про смот ре со об ще ний за го лов ки ав то ма ти че ски де ко ди ру ют ся

в со от вет ст вии со стан дар та ми элек трон ной поч ты. Под этим под ра-зу ме ва ет ся де ко ди ро ва ние пол ных за го лов ков, та ких как «Subject», и ком по нен тов имен в за го лов ках с ад ре са ми, та ких как «From»,

«To» и «Cc», при этом до пус ка ет ся, что ком по нен ты имен бу дут полно стью за ко ди ро ван ны ми или со дер жать под стро ки в раз ных ко диров ках. По сколь ку со дер жи мое за го лов ков оп ре де ля ет фор мат MIME

и ко ди ров ку Юни ко да, для де ко ди ро ва ния за го лов ков не тре бу ет ся

по лу чать ка кую-ли бо ин фор ма цию от поль зо ва те ля.

Ины ми сло ва ми, про грам ма PyMailGUI те перь под дер жи ва ет ото браже ние и со став ле ние ин тер на цио на ли зи ро ван ных со об ще ний, вклю чая

ин тер на цио на ли зи ро ван ное со дер жи мое или за го лов ки. Для боль шей

поль зы эта под держ ка рас пре де ле на по мно же ст ву па ке тов и при ме ров.

На при мер, де ко ди ро ва ние пол но го тек ста со об ще ния в Юни код при по-лу че нии фак ти че ски про из во дит ся глу бо ко в клас сах, им пор ти руе мых

из па ке та mailtools. Бла го да ря это му пол ный (не ра зо бран ный) текст со-об ще ния все гда бу дет пред став лен в про грам ме в ви де стро ки str Юни-

Основные изменения в PyMailGUI

329

ко да. Точ но так же де ко ди ро ва ние за го лов ков для ото бра же ния вы полня ет ся с по мо щью ин ст ру мен тов, реа ли зо ван ных в па ке те mail to ols, при этом опе ра ция ко ди ро ва ния за го лов ков ини ции ру ет ся и вы пол ня-ет ся не по сред ст вен но внут ри па ке та mailtools во вре мя от прав ки.

Реа ли за ция де ко ди ро ва ния пол но го тек ста со об ще ния ил лю ст ри ру ет

спо со бы вы бо ра ко ди ров ки. Ос нов ная ко ди ров ка оп ре де ля ет ся пе ре менной fetchEncoding в мо ду ле mailconfig. Этот поль зо ва тель ский па ра метр

ис поль зу ет ся про грам мой PyMailGUI для де ко ди ро ва ния бай тов по лучае мых со об ще ний в стро ку str, не об хо ди мую ме ха низ му ана ли за, и для

со хра не ния и за груз ки пол но го тек ста со об ще ния в файл на про тя жении все го се ан са ра бо ты. Поль зо ва те ли мо гут при сво ить этой пе ре менной стро ку с име нем сво ей ко ди ров ки Юни ко да. Впол не ра зум ным вы-бо ром для боль шин ст ва элек трон ных пи сем мо гут ока зать ся ко ди ров ки

«latin-1», «utf-8» и «ascii», так как стан дар ты элек трон ной поч ты из началь но тре бу ют, что бы поч то вые со об ще ния со стоя ли из сим во лов ASCII (хо тя для де ко ди ро ва ния не ко то рых ста рых фай лов, сге не ри ро ван ных

пре ды ду щей вер си ей, тре бу ет ся ис поль зо вать ко ди ров ку «latin-1»). Ес-ли опе ра ция де ко ди ро ва ния с этим име нем ко ди ров ки тер пит не уда чу, вы пол ня ет ся по пыт ка при ме нить дру гие рас про стра нен ные ко ди ровки, и в са мом край нем слу чае ото бра жа ет ся со дер жи мое за го лов ков, ес-ли оно мо жет быть де ко ди ро ва но, а те ло со об ще ния за ме ня ет ся со об ще-ни ем об ошиб ке. Что бы про смот реть та кие пись ма, по про буй те за пустить PyMailGUI сно ва, с дру ги ми на строй ка ми ко ди ров ки.

Из не дос тат ков: в про грам ме не де ла ет ся ни че го, что ка са ет ся под держки Юни ко да для пол но го тек ста от прав ляе мо го со об ще ния, сверх то го, что пред ла га ет ся биб лио те ка ми Py thon (как мы уз на ли в гла ве 13, модуль smtplib пы та ет ся ис поль зо вать ко ди ров ку ASCII при от прав ке со-об ще ния, что яв ля ет ся од ной из при чин не об хо ди мо сти ко ди ро ва ния

за го лов ков). И, не смот ря на то, что обес пе чи ва ет ся пол ная под держ ка

на бо ров сим во лов для со дер жи мо го поч то вых со об ще ний, в са мом графи че ском ин тер фей се по-преж не му ис поль зу ют ся над пи си на кноп ках

и в мет ках на анг лий ском язы ке.

Как опи сы ва лось в гла ве 13, дан ные ре ше ния, ка саю щие ся под держ ки

Юни ко да, не смот ря на всю их ши ро ту, яв ля ют ся не пол ны ми, так как

па кет email в Py thon 3.1, на кор рект ную ра бо ту ко то ро го по ла га ет ся

про грам ма PyMailGUI, еще на хо дит ся на пу ти к реа ли за ции окон чатель но го пра виль но го ре ше ния для не ко то рых слу ча ев. Об нов лен ная

вер сия па ке та, ко то рая бу дет бо лее точ но и пол но со от вет ст во вать раз де-ле нию ти пов str/bytes в Py thon 3.X, на вер ня ка по явит ся в бу ду щем –

сле ди те за стра ни цей с об нов ле ния ми для кни ги (опи сы ва ет ся в пре дисло вии), где бу дет при во дить ся ин фор ма ция об улуч ше ни ях и из ме не ни-ях, ка саю щая ся под держ ки Юни ко да в про грам ме. Хо те лось бы на де-ять ся, что но вая вер сия па ке та email, ле жа ще го в ос но ве PyMailGUI 3.0, бу дет дос туп на в бли жай шее вре мя.

В про грамм ном обес пе че нии все гда есть ме сто для улуч ше ний (смотри те спи сок в кон це этой гла вы), тем не ме нее, про грам ма PyMailGUI

330

Глава 14. Почтовый клиент PyMailGUI

обес пе чи ва ет впол не пол но функ цио наль ный ин тер фейс к элек трон ной

поч те, пред став ля ет со бой са мый су ще ст вен ный при мер в этой кни ге

и яв ля ет ся де мон ст ра ци ей прак ти че ско го при ме не ния язы ка Py thon и прин ци пов раз ра бот ки про грамм но го обес пе че ния в це лом. Как час то

от ме ча ют поль зо ва те ли, мо жет дос тав лять удо воль ст вие са ма ра бо та

с язы ком Py thon, но кро ме то го, он так же по ле зен при соз да нии практи че ских и не три ви аль ных про грамм. Дан ный при мер бо лее, чем какой-то дру гой из при во ди мых в кни ге, сви де тель ст ву ет об этом. А как

имен но, де мон ст ри ру ет ся в сле дую щем раз де ле.

Демонстрация PyMailGUI

Про грам ма PyMailGUI име ет мно го окон ный ин тер фейс. Он вклю ча ет

сле дую щее:

• Глав ное ок но со спи ском со об ще ний, от кры вае мое при за пус ке програм мы, – для об ра бот ки поч ты на сер ве ре.

• Од но или бо лее окон с ог лав ле ни ем со дер жи мо го в фай лах с со хра ненны ми со об ще ния ми – для об ра бот ки поч ты без под клю че ния к Интер не ту.

• Од но или бо лее окон для про смот ра и ре дак ти ро ва ния со дер жи мо го

поч то вых со об ще ний.

• Ок на PyEdit для ото бра же ния не об ра бо тан но го тек ста поч то вых со-об ще ний, тек сто вых вло же ний и ис ход но го про грамм но го ко да систе мы.

• Не бло ки рую щие диа ло ги с ин фор ма ци ей о хо де вы пол не ния опе рации.

• Раз лич ные диа ло ги, пред на зна чен ные для от кры тия час тей со об щения, вы во да справ ки и дру гие.

С тех ни че ской точ ки зре ния PyMailGUI вы пол ня ет ся как мно же ст во

па рал лель ных по то ков, ко то рые мо гут дей ст во вать од но вре мен но: по од-но му для ка ж дой опе ра ции пе ре да чи поч ты ме ж ду про грам мой и сер вером и по од но му для ка ж дой опе ра ции за груз ки, со хра не ния или уда ления со об ще ний в фай лах. Про грам ма PyMailGUI под дер жи ва ет со хране ние поч ты в фай лах, ав то ма ти че ски со хра ня ет от прав лен ные со об щения, обес пе чи ва ет воз мож ность на строй ки шриф тов и цве тов, по зво ля ет

про смат ри вать и до бав лять вло же ния, из вле ка ет ос нов ной текст со об-ще ния, пре об ра зу ет со дер жи мое в фор ма те HTML в про стой текст и обеспе чи ва ет мно же ст во дру гих воз мож но стей.

Что бы лег че бы ло по нять этот прак ти че ский при мер, рас смот рим вна-ча ле опе ра ции, ко то рые вы пол ня ет про грам ма PyMailGUI, – взаи модей ст вие с поль зо ва те лем и функ ции об ра бот ки поч ты – и толь ко по том

об ра тим ся к про грамм но му ко ду Py thon, реа ли зую ще му их. При чтении это го ма те риа ла не стес няй тесь за гля ды вать в лис тин ги, ко то рые

сле ду ют за сним ка ми эк ра нов, но обя за тель но про чти те так же этот раз-

Демонстрация PyMailGUI

331

дел, где я объ яс няю не ко то рые тон ко сти кон ст рук ции PyMailGUI. После это го раз де ла вы мо же те са мо стоя тель но изу чать лис тин ги с программ ным ко дом; это да ет луч шее и бо лее пол ное объ яс не ние, чем на-пи сан ное на ес те ст вен ном язы ке.

Запуск

Итак, при шло вре мя ис пы тать сис те му в дей ст вии. Я бу ду де мон ст ри ровать ра бо ту про грам мы на мо ем но ут бу ке с Windows 7. На дру гих платфор мах (вклю чая дру гие вер сии Windows) ин тер фейс про грам мы бу дет

вы гля деть не сколь ко ина че бла го да ря под держ ке ин ст ру мен та ми графи че ско го ин тер фей са внеш не го ви да, свой ст вен но го кон крет ной платфор ме, но ос нов ная функ цио наль ность при этом ос та нет ся преж ней.

PyMailGUI – это про грам ма Py thon/tkinter, за пус кае мая вы пол не ни ем

фай ла сце на рия верх не го уров ня PyMailGUI.py. Как и дру гие про граммы на язы ке Py thon, PyMailGUI мож но за пус кать из ко манд ной стро ки, щелч ком на знач ке с име нем его фай ла в ок не ме нед же ра фай лов или

на жа ти ем кноп ки в па не лях за пус ка PyDemos или PyGadgets. Не за ви-си мо от спо со ба за пус ка сна ча ла PyMailGUI вы во дит ок но, изо бра женное на рис. 14.1 и по лу чен ное по сле щелч ка на кноп ке Load (За гру зить), что бы за гру зить за го лов ки с поч то во го сер ве ра мое го ин тер нет-про вайде ра. Об ра ти те вни ма ние на яр лык ок на с изо бра же ни ем сим во лов «PY»: это ре зуль тат ра бо ты ин ст ру мен тов под держ ки про то ко лов окон но го интер фей са, ко то рые мы на пи са ли ра нее в этой кни ге. Об ра ти те так же

вни ма ние на стро ки с за го лов ка ми, со дер жа щие сим во лы, не вхо дя щие

в диа па зон ASCII, – я бу ду рас ска зы вать об осо бен но стях под держ ки

реа ли за ции позд нее.

 Рис. 14.1. Главное окно PyMailGUI со списком сообщений на сервере

332

Глава 14. Почтовый клиент PyMailGUI

Это глав ное ок но PyMailGUI – от сю да на чи на ют ся все опе ра ции. Оно

нам пре дос тав ля ет:

• Кноп ку справ ки (по ло са ввер ху).

• Об ласть для спи ска по лу чен ных поч то вых со об ще ний (сред няя часть), на ко то рой мож но щелк нуть мы шью.

• Ниж нюю па нель с кноп ка ми для об ра бот ки со об ще ний, вы де ленных в об лас ти спи ска.

Обыч но поль зо ва тель за гру жа ет свою поч ту, вы би ра ет щелч ком со об-ще ние в об лас ти спи ска и на жи ма ет од ну из ниж них кно пок для его

об ра бот ки. При за пус ке про грам мы не вы во дит ся ни ка ких со об щений – их не об хо ди мо за гру зить, щелк нув на кноп ке Load (За гру зить), после че го ото бра жа ет ся про стой диа лог вво да па ро ля, за тем диа лог с инфор ма ци ей о хо де вы пол не ния опе ра ции, где ве дет ся об рат ный от счет

за го лов ков со об ще ний, ко то рые ос та лось за гру зить, и за тем спи сок запол ня ет ся со об ще ния ми, го то вы ми для вы бо ра.

Ок но про грам мы PyMailGUI с ог лав ле ни ем, изо бра жен ное на рис. 14.1, ото бра жа ет ин фор ма цию из за го лов ков в ко лон ках фик си ро ван ной ши-ри ны и мо жет рас па хи вать ся до мак си маль но го раз ме ра. Поч то вые со-об ще ния с вло же ния ми от ме ча ют ся сим во лом «*» в ко лон ке с по ряд ко-вы ми но ме ра ми, а шриф ты и цве та в этом и дру гих ок нах PyMailGUI мож но на стро ить в мо ду ле mailconfig. На чер но-бе лых изо бра же ни ях

в этой кни ге не вид но, но боль шин ст во окон со спи ска ми со об ще ний, ко то рые мы уви дим, име ют крас ный фон, ок на про смот ра со дер жи мо-го – свет ло-го лу бой, ок на PyEdit – бе же вый, вме сто при выч но го би рю-зо во го, а ок но справ ки – си не ва то-сталь ной цвет. Боль шин ст во из них

вы мо же те из ме нить по сво ему вку су, а внеш ний вид окон PyEdit мож но

из ме нить в са мом гра фи че ском ин тер фей се (об ра зец оп ре де ле ния цве та

смот ри те в при ме ре 8.11 и аль тер на тив ные при ме ры на стро ек – да лее).

Ок на со спи ска ми со об ще ний по зво ля ют вы би рать од но вре мен но несколь ко со об ще ний – опе ра ция, вы бран ная в па не ли ин ст ру мен тов внизу ок на, при ме ня ет ся ко всем вы бран ным пись мам. На при мер, что бы

про смот реть со дер жи мое не сколь ких пи сем, вы бе ри те их в спи ске и щелк ни те на кноп ке View (Про смот реть) – про грам ма за гру зит (при не об хо ди-мо сти) их с сер ве ра и ото бра зит ка ж дое из них в от дель ном ок не просмот ра. Ис поль зуй те фла жок All (Все) в пра вом ниж нем уг лу, что бы выбрать все со об ще ния в спи ске. Что бы вы брать не все, а толь ко не сколь ко

со об ще ний, щел кай те мы шью, удер жи вая кла ви шу Ctrl или Shift (стандарт ная опе ра ция вы бо ра не сколь ких эле мен тов из спи ска, ис поль зуемая в Windows, – по про буй те са ми).

Од на ко пре ж де чем дви нуть ся даль ше, на жмем на изо бра жен ную на

рис. 14.1 по ло су над спи ском ввер ху ок на и по смот рим имею щую ся

справ ку. На рис. 14.2 изо бра же но ок но тек сто вой справ ки, ко то рое при

этом по яв ля ет ся, – од ной из двух имею щих ся раз но вид но стей справ ки.

Демонстрация PyMailGUI

333

 Рис. 14.2. Всплывающее окно справки PyMailGUI

Ос нов ную часть это го ок на со став ля ют блок тек ста в тек сто вом вид же те

с про крут кой, а так же две кноп ки вни зу. Весь текст справ ки пред ставлен в про грам ме, как од на стро ка в трой ных ка выч ках. Как мы уви дим

чуть ни же, име ет ся так же воз мож ность от крыть этот же текст в фор ма-те HTML в веб-бро узе ре, но для мно гих впол не дос та точ но и про сто го

тек ста.1 Кноп ка Cancel (От ме на) за кры ва ет это не мо даль ное (то есть небло ки рую щее) ок но. Сле ду ет от ме тить, что кноп ка Source (Ис ход ные тексты) от кры ва ет ок на с тек сто вым ре дак то ром PyEdit для про смот ра всех

фай лов с ис ход ным про грамм ным ко дом PyMailGUI. На рис. 14.3 по казан один из та ких фай лов (их до воль но мно го, но этот вы бран на у гад, 1

В дей ст ви тель но сти вы вод справ ки был вна ча ле еще ме нее кра си вым: перво на чаль но текст вы во дил ся в стан дарт ном ин фор ма ци он ном ок не, ге не рируе мом функ ци ей showinfo из биб лио те ки tkinter, ис поль зо вав шим ся ра нее

в этой кни ге. В Windows все бы ло хо ро шо (по край ней ме ре, при не боль шом

объ еме спра воч но го тек ста), но в Linux воз ни ка ла про бле ма из-за ог ра ни чений по умол ча нию на дли ну стро ки в ин фор ма ци он ном ок не – стро ки пе ре-но си лись так пло хо, что ста но ви лись не чи тае мы ми. За эти го ды диа лог был

за ме нен тек сто вым вид же том с про крут кой, ко то рый те перь в свою оче редь

за ме ща ет ся справ кой в фор ма те HTML. Я ду маю, что в сле дую щем из да нии

при дет ся реа ли зо вать го ло гра фи че ский ин тер фейс ото бра же ния справ ки…

334

Глава 14. Почтовый клиент PyMailGUI

а не для де мон стра ции раз ра бот ки). Не вся кая про грам ма по ка жет вам

свои ис ход ные тек сты, но PyMailGUI сле ду ет лейт мо ти ву от кры то го

про грамм но го обес пе че ния Py thon.

 Рис. 14.3. Окно просмотра исходного программного кода PyMailGUI Впер вые в этом из да нии справ ка мо жет так же ото бра жать ся в фор ма те

HTML в ок не веб-бро узе ра, вме сто или в до пол не ние к тек сто вой справ-ке, ко то рую мы толь ко что ви де ли. Вы бор ото бра же ния справ ки в тексто вом фор ма те, в фор ма те HTML или в обо их фор ма тах од но вре мен но

оп ре де ля ет ся на строй ка ми в мо ду ле mailconfig. Справ ка в фор ма те HTML

ото бра жа ет ся с по мо щью мо ду ля Py thon webbrowser, ко то рый от кры ва ет

файл HTML в бро узе ре на ло каль ном ком пь ю те ре, и в на стоя щее вре мя

не име ет кноп ки от кры тия фай лов с ис ход ны ми тек ста ми, при сут ствую щей в ок не с тек сто вой вер си ей (еще од на из при чин, по че му мо жет

по тре бо вать ся ин ст ру мент про смот ра тек ста). Справ ка в фор ма те HTML

изо бра же на на рис. 14.4.

Ко гда со об ще ние для про смот ра вы би ра ет ся в глав ном ок не и за тем выпол ня ет ся щел чок на кноп ке View (Про смот реть), PyMailGUI за гру жа ет

пол ный текст со об ще ния (ес ли оно еще не бы ло за гру же но в этом се ан-се) и вы во дит ок но про смот ра со об ще ния, как по ка за но на рис. 14.5, где

изо бра же но со дер жи мое од но го из со об ще ний в мо ем поч то вом ящи ке.

Демонстрация PyMailGUI

335

 Рис. 14.4. Отображение справки PyMailGUI в формате HTML

 (новое в версии 3.0)

 Рис. 14.5. Окно PyMailGUI просмотра сообщения

336

Глава 14. Почтовый клиент PyMailGUI

Ок на про смот ра соз да ют ся в от вет на опе ра ции в глав ном ок не со списком и име ют сле дую щую ор га ни за цию:

• В верх ней час ти на хо дят ся кноп ки опе ра ций (Parts (Час ти) вы во дит

спи сок час тей со об ще ния, Split (Раз де лить) со хра ня ет час ти со об щения в ука зан ный ка та лог и от кры ва ет их и Cancel (От ме на) за кры ва ет

это не мо даль ное ок но), а так же раз дел для ото бра же ния за го лов ков

со об ще ния («From», «To» и так да лее).

• В се ре ди не на хо дит ся па нель с кноп ка ми бы ст ро го дос ту па для откры тия час тей со об ще ния, вклю чая вло же ния. В слу чае щелч ка на

этих кноп ках PyMailGUI от кры ва ет час ти со об ще ния в со от вет ствии с их ти па ми. Изо бра же ния мо гут от кры вать ся в веб-бро узе ре

или в про грам ме про смот ра изо бра же ний, тек сто вые час ти – в PyEdit, HTML – в веб-бро узе ре, до ку мен ты Windows – со глас но за пи-сям в рее ст ре Windows и так да лее.

• Ос но ву это го ок на (всю ниж нюю его часть) за ни ма ет по втор но исполь зуе мый объ ект клас са TextEditor, ко то рый был на пи сан для програм мы PyEdit в гла ве 11, – PyMailGUI про сто встав ля ет эк зем п ляр

TextEditor в ка ж дое ок но для про смот ра и соз да ния но во го со об щения, бес плат но по лу чая ком по нент пол но функ цио наль но го тек стово го ре дак то ра. В дей ст ви тель но сти мно гое в ок не, изо бра жен ном на

рис. 14.5, реа ли зо ва но с по мо щью TextEditor, а не PyMailGUI.

Та кое по втор ное ис поль зо ва ние клас са ре дак то ра PyEdit оз на ча ет, что

мы мо жем ис поль зо вать все его ин ст ру мен ты для ра бо ты с тек стом почто во го со об ще ния – ко пи ро ва ние и встав ку, по иск и пе ре ход по но ме ру

стро ки, со хра не ние ко пии тек ста в файл и дру гие. На при мер, кноп ка

Save (Со хра нить) ре дак то ра PyEdit в ле вом ниж нем уг лу на рис. 14.5 может ис поль зо вать ся для со хра не ния ос нов но го тек ста со об ще ния (как

мы уви дим да лее, по доб ную же воз мож ность пре дос тав ля ет са мая левая кноп ка в се ре ди не ок на, со от вет ст вую щая пер вой час ти со об ще ния, и так же име ет ся воз мож ность со хра нить пись мо це ли ком в ок не со списком). Что бы сде лать факт по втор но го ис поль зо ва ния еще бо лее оче вид-ным, вы бе ри те в тек сто вой час ти ок на пунк та Info (Ин фор ма ция) в ме ню

Tools (Ин ст ру мен ты), и вы по лу чи те стан дарт ное ок но объ ек та TextEditor редак то ра PyEdit со ста ти сти кой фай ла, как по ка за но на рис. 14.6, – в точно сти то же всплы ваю щее ок но, что и в ав то ном ном тек сто вом ре дак то-ре PyEdit и в про грам ме про смот ра изо бра же ний PyView из гла вы 11.

Фак ти че ски, это уже тре тий при мер по втор но го ис поль зо ва ния клас са

TextEditor в дан ной кни ге: PyEdit, PyView и те перь PyMaiGUI пре дос тавля ют поль зо ва те лям один и тот же ин тер фейс ре дак ти ро ва ния тек ста, по сколь ку все они ис поль зу ют один и тот же объ ект TextEditor. Про грамма PyMailGUI ис поль зу ет его для ре ше ния раз ных за дач – она при кре п-ля ет эк зем п ля ры это го клас са к ок нам про смот ра и соз да ния со об щений, за пус ка ет эк зем п ля ры в не за ви си мых ок нах для про смот ра тек стовых час тей и не об ра бо тан но го тек ста со об ще ний, а так же для ото бра жения ис ход ных тек стов на язы ке Py thon (по след ний слу чай мы ви де ли на

Демонстрация PyMailGUI

337

рис. 14.3, вы ше). Для про смот ра ком по нен тов со об ще ний PyMail GUI настраи ва ет шрифт и цвет PyEdit в со от вет ст вии с его соб ст вен ным мо дулем на стро ек – при от кры тии ре дак то ра в от дель ных ок нах при ме ня ют-ся на строй ки из ло каль но го мо ду ля textConfig.

 Рис. 14.6. Диалог со статистической информацией компонента PyEdit, используемого в PyMailGUI

Для ото бра же ния элек трон но го пись ма PyMailGUI встав ля ет его текст

в при кре п лен ный объ ект TextEditor; при со став ле нии но во го пись ма

PyMailGUI пре дос тав ля ет объ ект TextEditor и по том из вле ка ет из не го

текст для пе ре да чи че рез Сеть. По ми мо оче вид ной про сто ты при та ком

по втор ном ис поль зо ва нии про грамм но го ко да уп ро ща ет ся рас про стране ние усо вер шен ст во ва ний и ис прав ле ний – все из ме не ния в объ ек те

TextEditor ав то ма ти че ски на сле ду ют ся про грам ма ми PyMailGUI, PyView и PyEdit.

Вер сия PyMailGUI в треть ем из да нии, на при мер, на ча ла под дер жи вать

опе ра ции от ме ны (undo) и воз вра та (redo) вво да про сто по то му, что эта

осо бен ность бы ла реа ли зо ва на в PyEdit. А в этом чет вер том из да нии все

про грам мы, им пор ти рую щие ре дак тор PyEdit, на сле ду ют его но вый

диа лог Grep по ис ка в фай лах, а так же но вую под держ ку про смот ра и редак ти ро ва ния тек ста Юни ко да в про из воль ной ко ди ров ке, что осо бен но

по лез но при ра бо те с тек сто вы ми час тя ми элек трон ных пи сем про изволь но го про ис хо ж де ния (под роб нее ис то рия раз ви тия PyEdit опи сы ва-ет ся в гла ве 11).

338

Глава 14. Почтовый клиент PyMailGUI

Загрузка почты

Те перь вер нем ся к глав но му ок ну PyMailGUI со спи ском и щелк нем по

кноп ке Load (За гру зить), что бы по лу чить вхо дя щую поч ту по про то ко лу

POP. Функ ция за груз ки в про грам ме PyMailGUI по лу ча ет па ра мет ры

учет ной за пи си из мо ду ля mailconfig, со дер жи мое ко то ро го бу дет представ ле но ни же в этой гла ве, по это му про верь те, что бы в этом фай ле бы-ли от ра же ны па ра мет ры ва шей элек трон ной поч ты (то есть име на серве ров и име на поль зо ва те лей), ес ли, ко неч но, вы хо ти те чи тать свою

поч ту с по мо щью PyMailGUI. Ес ли толь ко вам не уда ст ся уга дать пароль к учет ной за пи си для этой кни ги, пре дус та нов лен ные на строй ки

у вас ра бо тать не бу дут.

О па ро ле учет ной за пи си сле ду ет ска зать до пол ни тель но. Про грам ма

PyMailGUI мо жет по лу чать его из двух мест:

 Ло каль ный файл

Ес ли по мес тить имя ло каль но го фай ла, со дер жа ще го па роль, в модуль mailconfig, PyMailGUI при не об хо ди мо сти за гру зит па роль из

это го фай ла.

 Диа лог

Ес ли в мо ду ле mailconfig не ука зы вать имя фай ла с па ро лем (или

PyMailGUI не смо жет по ка ким-то при чи нам по лу чить па роль из

это го фай ла), PyMailGUI за про сит па роль, ко гда он по тре бу ет ся.

На рис. 14.7 изо бра жен диа лог для вво да па ро ля, ко то рый вы во дит ся, ес ли па роль не был со хра нен в ло каль ном фай ле. Об ра ти те вни ма ние: при вво де сим во лы па ро ля не ото бра жа ют ся – па ра метр show='*' по ля

Entry в этом ок не ука зы ва ет биб лио те ке tkinter, что вво ди мые сим во лы

долж ны ото бра жать ся как звез доч ки (этот па ра метр ана ло ги чен по ду ху

мо ду лю вво да с кон со ли getpass, с ко то рым мы встре ча лись в пре ды дущей гла ве, и па ра мет ру HTML type=password, с ко то рым мы встре тим ся

поз же). Вве ден ный па роль на хо дит ся толь ко в па мя ти ва ше го ком пь ю-те ра – PyMailGUI ни ку да не за пи сы ва ет его для по сто ян но го хра не ния.

Об ра ти те так же вни ма ние, что при ис поль зо ва нии па ра мет ра с име нем

ло каль но го фай ла, где хра нит ся па роль, тре бу ет ся, что бы па роль хранил ся в фай ле на ло каль ном ком пь ю те ре кли ен та в не за шиф ро ван ном

ви де. Это удоб но (не нуж но ка ж дый раз за но во вво дить па роль для по-лу че ния поч ты), но не очень хо ро шо, ес ли на ком пь ю те ре мо гут ра ботать не сколь ко поль зо ва те лей. Ос тавь те этот па ра метр в mailconfig пустым, ес ли пред по чи тае те все гда вво дить па роль в диа ло го вом ок не.

 Рис. 14.7. Окно для ввода пароля PyMailGUI

Демонстрация PyMailGUI

339

По лу чив тем или иным спо со бом на строй ки поч ты и па роль, PyMailGUI по ста ра ет ся за гру зить за го лов ки всех вхо дя щих со об ще ний с сер ве ра

POP. По сле дую щие опе ра ции за груз ки бу дут за гру жать толь ко вновь

при быв шую поч ту. Для под держ ки до не при ли чия боль ших поч то вых

ящи ков (та ких как у ме ня), про грам ма те перь про пус ка ет за груз ку за-го лов ков со об ще ний, кро ме са мых све жих, ко ли че ст во ко то рых ог ра-ни чи ва ет ся на строй ка ми в мо ду ле mailconfig – про пу щен ные за го лов ки

в спи ске ото бра жа ют ся с тек стом «--mail skipped--» в по ле те мы – подроб но сти смот ри те вы ше, в об зо ре из ме не ний в вер сии 3.0.

Для эко но мии вре ме ни PyMailGUI из вле ка ет с сер ве ра толь ко за го ловки со об ще ний, за пол няя ими спи сок в глав ном ок не. Пол ный текст со-об ще ний из вле ка ет ся, толь ко ко гда они вы би ра ют ся для про смот ра

или для об ра бот ки и толь ко ес ли пол ный текст не был за гру жен ра нее

в те че ние те ку ще го се ан са. PyMailGUI по втор но ис поль зу ет ин ст ру менты за груз ки поч ты из мо ду ля mailtools, пред став лен но го в гла ве 13, ко-то рый в свою оче редь ис поль зу ет для по лу че ния поч ты стан дарт ный

мо дуль Py thon poplib.

Многопоточная модель выполнения

Те перь, ко гда поч та за гру же на, я дол жен по яс нить, как дей ст ву ет програм ма PyMailGUI, что бы из бе жать бло ки ро ва ния гра фи че ско го ин терфей са и обес пе чить вы пол не ние опе ра ций, пе ре кры ваю щих ся во вре ме-ни. В ко неч ном ито ге пе ре да ча поч ты вы пол ня ет ся че рез со ке ты в от но-си тель но мед лен ных се тях. В про цес се за груз ки гра фи че ский ин терфейс ос та ет ся ак тив ным – вы, к при ме ру, в то же са мое вре мя мо же те

со став лять и от прав лять дру гие пись ма. Что бы по ка зать ход вы пол нения опе ра ции, при из вле че нии ог лав ле ния поч то во го ящи ка про грамма вы во дит не мо даль ный диа лог, как по ка за но на рис. 14.8.

 Рис. 14.8. Неблокирующий диалог с информацией о ходе

 выполнения операции: загрузка

340

Глава 14. Почтовый клиент PyMailGUI

Во об ще, все опе ра ции об ме на с сер ве ром ото бра жа ют та кие диа ло ги. На

рис. 14.9 при во дит ся диа лог, ко то рый ото бра жал ся про грам мой в процес се за груз ки пол но го тек ста пя ти вы бран ных со об ще ний, от сут ствую щих в ло каль ном кэ ше (то есть еще не за гру жен ных), в от вет на выпол не ние опе ра ции View (Про смот реть). По сле окон ча ния за груз ки все

пять со об ще ний бы ли ото бра же ны в от дель ных всплы ваю щих ок нах

про смот ра.

 Рис. 14.9. Неблокирующий диалог с информацией о ходе

 выполнения операции: просмотр

Та кие опе ра ции с сер ве ром, как и дру гие про дол жи тель ные опе ра ции, за пус ка ют ся в по то ках вы пол не ния, что бы из бе жать бло ки ро ва ния

гра фи че ско го ин тер фей са. Это не ме ша ет па рал лель но за пус кать другие опе ра ции, при ус ло вии, что вновь за пус кае мые опе ра ции не всту па-ют в про ти во ре чие с уже вы пол няю щи ми ся. На при мер, од но вре мен но

мо жет вы пол нять ся от прав ка не сколь ких пи сем и за груз ка но вой почты, па рал лель но с гра фи че ским ин тер фей сом – ок на гра фи че ско го интер фей са мо гут пе ре ме щать ся, пе ре ри со вы вать ся и из ме нять ся в разме рах в про цес се пе ре да чи поч ты. Дру гие опе ра ции об ме на, та кие как

уда ле ние пи сем, не долж ны по зво лять ини ции ро вать дру гие опе ра ции

до сво его за вер ше ния – опе ра ция уда ле ния об нов ля ет со дер жи мое почто во го ящи ка и внут рен ние кэ ши слиш ком ра ди каль но, что бы под держи вать воз мож ность па рал лель но го вы пол не ния дру гих опе ра ций.

В сис те мах, где нет под держ ки мно го по точ ной мо де ли вы пол не ния, PyMailGUI во вре мя та ких дли тель ных опе ра ций пе ре хо дит в за блоки ро ван ное со стоя ние (вме сто опе ра ции по ро ж де ния по то ка ста вит ся

за глуш ка, вы пол няю щая про стой вы зов функ ции). По сколь ку гра фи-че ский ин тер фейс без по то ков вы пол не ния ока зы ва ет ся фак ти че ски

мертв, на та ких плат фор мах при пе ре кры тии и от кры тии гра фи че ско го

ин тер фей са дру ги ми ок на ми во вре мя за груз ки поч ты его со дер жи мое

сти ра ет ся или ка ким-то об ра зом ис ка жа ет ся. По умол ча нию по то ки

Демонстрация PyMailGUI

341

вы пол не ния под дер жи ва ют ся на боль шин ст ве плат форм, где вы пол ня-ет ся Py thon (вклю чая Windows), по это му вряд ли вы уви ди те та кие

стран но сти на сво ем ком пь ю те ре.

Реализация многопоточной модели выполнения

Прак ти че ски на лю бой плат фор ме про дол жи тель ные опе ра ции, та кие

как по лу че ние или от прав ка поч ты, вы пол ня ют ся в па рал лель ных по-то ках, бла го да ря че му гра фи че ский ин тер фейс ос та ет ся ак тив ным – он

про дол жа ет об нов лять ся и от кли кать ся на дей ст вия поль зо ва те ля, по-ка про из во дит ся пе ре да ча в фо но вом ре жи ме. Это от но сит ся к большин ст ву гра фи че ских ин тер фей сов с под держ кой мно го по точ ной мо де-ли вы пол не ния; тем не ме нее, ни же при во дят ся два за ме ча ния, ка сающие ся осо бен но стей ее реа ли за ции в PyMailGUI:

 Об нов ле ние гра фи че ско го ин тер фей са: оче редь об ра бот чи ков об рат но

 го вы зо ва

Как мы уз на ли ра нее в этой кни ге, обыч но толь ко глав ный по ток выпол не ния, соз дав ший гра фи че ский ин тер фейс, дол жен об нов лять

его. Под роб нее об этом рас ска зы ва ет ся в гла ве 9 – биб лио те ка tkinter не под дер жи ва ет воз мож ность па рал лель но го из ме не ния гра фи ческо го ин тер фей са. Как ре зуль тат, про грам ма PyMailGUI не вы полня ет ни ка ких дей ст вий, имею щих от но ше ние к поль зо ва тель ско му

ин тер фей су, внут ри по то ков, про из во дя щих за груз ку, от прав ку или

уда ле ние элек трон ных пи сем. Вме сто это го глав ный по ток гра фи ческо го ин тер фей са про дол жа ет от кли кать ся на со бы тия, по ро ж дае-мые поль зо ва те лем, и об нов лять ся и ис поль зу ет тай мер для про смотра оче ре ди об ра бот чи ков об рат но го вы зо ва, до бав ляе мых ра бо чи ми

по то ка ми вы пол не ния, при ме няя для это го ин ст ру мен ты, реа ли зован ные на ми в гла ве 10 (при мер 10.20). При об на ру же нии об ра бот чи-ка в оче ре ди по ток вы пол не ния гра фи че ско го ин тер фей са из вле ка ет

и вы зы ва ет его, что бы обес пе чить воз мож ность из ме не ния гра фи ческо го ин тер фей са в кон тек сте глав но го по то ка.

Та кие об ра бот чи ки об рат но го вы зо ва, по ме щае мые в оче редь, мо гут

ото бра жать по лу чен ное со об ще ние, об нов лять ог лав ле ние, из ме нять

ин ди ка тор хо да вы пол не ния опе ра ции, со об щать об ошиб ках или закры вать ок но со став ле ния пись ма – все они пла ни ру ют ся для выпол не ния ра бо чи ми по то ка ми, но вы пол ня ют ся в кон тек сте глав но-го по то ка гра фи че ско го ин тер фей са. Этот при ем ав то ма ти че ски де-ла ет без опас ны ми опе ра ции из ме не ния ин тер фей са в об ра бот чи ках: так как они вы пол ня ют ся толь ко в од ном по то ке, по доб ные опе рации с гра фи че ским ин тер фей сом не пе ре кры ва ют ся во вре ме ни.

Для про сто ты PyMailGUI по ме ща ет в оче редь свя зан ные ме то ды

объ ек тов, ко то рые со еди ня ют в се бе вы зы вае мую функ цию и ссыл ку

на объ ект гра фи че ско го ин тер фей са. По сколь ку все по то ки вы полня ют ся в од ном и том же про цес се и об лас ти па мя ти, ссыл ка на объект гра фи че ско го ин тер фей са, по ме щае мая в оче редь, обес пе чи ва ет

342

Глава 14. Почтовый клиент PyMailGUI

дос туп к лю бой ин фор ма ции в гра фи че ском ин тер фей се, ко то рую

тре бу ет ся об но вить, вклю чая объ ек ты вид же тов. Кро ме то го, в ка че-ст ве функ ций по то ков PyMailGUI так же ис поль зу ет свя зан ные ме-то ды, что по зво ля ет по то кам об нов лять ин фор ма цию в це лом, о чем

рас ска зы ва ет ся в сле дую щем аб за це.

 Из ме не ние дру гой ин фор ма ции: бло ки ро ва ние опе ра ций, пе ре кры ваю

 щих ся во вре ме ни

Не смот ря на то, что толь ко что опи сан ная схе ма об нов ле ния гра фи-че ско го ин тер фей са с при ме не ни ем оче ре ди об ра бот чи ков об рат но го

вы зо ва эф фек тив но ог ра ни чи ва ет об ласть из ме не ния гра фи че ско го

ин тер фей са един ст вен ным глав ным по то ком, тем не ме нее, она не гаран ти ру ет пол ную без опас ность в це лом. По сколь ку не ко то рые дочер ние по то ки об нов ля ют объ ек ты, ис поль зуе мые со вме ст но с дру ги-ми по то ка ми (на при мер, кэш элек трон ной поч ты), для пре дот вра щения пе ре кры тия опе ра ций во вре ме ни PyMailGUI так же ис поль зу ет

бло ки ров ки, ес ли эти опе ра ции мо гут кон флик то вать друг с дру гом, об ра ща ясь к од ним и тем же дан ным. Сю да вхо дят опе ра ции, из меняю щие со вме ст но ис поль зуе мые объ ек ты в па мя ти (на при мер, загруз ка за го лов ков и со дер жи мо го в кэш), а так же опе ра ции, ко то рые

мо гут из ме нять ну ме ра цию за гру жен ных со об ще ний (на при мер, удале ние).

Вез де, где од но вре мен ное вы пол не ние по то ков мо жет при во дить

к про бле мам, гра фи че ский ин тер фейс про ве ря ет со стоя ние бло ки ровок и вы во дит со об ще ние, ко гда опе ра ция не мо жет быть вы пол не на

не мед лен но. Кон крет ные слу чаи, ко гда при ме ня ет ся это пра ви ло, опи сы ва ют ся в ис ход ном про грамм ном ко де и в тек сте справ ки.

Та кие опе ра ции, как от прав ка или по лу че ние для про смот ра от дельных пи сем, в зна чи тель ной сте пе ни яв ля ют ся не за ви си мы ми и могут пе ре кры вать ся во вре ме ни, но опе ра ции уда ле ния и по лу че ния

за го лов ков – нет.

Кро ме то го, не ко то рые опе ра ции по со хра не нию поч ты, ко то рые по-рой мо гут вы пол нять ся про дол жи тель ное вре мя, так же вы пол ня ют-ся в па рал лель ных по то ках, что бы из бе жать бло ки ро ва ния гра фи-че ско го ин тер фей са. А что бы пре дот вра тить воз мож ность од но времен но го по лу че ния од них и тех же пи сем в па рал лель ных по то ках

и вы пол не ния лиш ней ра бо ты, в этой ре дак ции ис поль зу ет ся объ ект

мно же ст ва (смот ри те об зор из ме не ний в вер сии 3.0 вы ше).

Под роб нее о том, по че му все это име ет боль шое зна че ние, рас ска зы ва ет-ся в гла вах 5, 9 и 10, где об су ж да ют ся по то ки вы пол не ния. На са мом

де ле, про грам ма PyMailGUI про сто яв ля ет ся кон крет ной реа ли за ци ей

кон цеп ций, ис сле до ван ных на ми ра нее.

Демонстрация PyMailGUI

343

Интерфейс загрузки с сервера

Вер нем ся к опе ра ции за груз ки элек трон ной поч ты: по сколь ку она

в дей ст ви тель но сти яв ля ет ся опе ра ци ей с со ке та ми, про грам ма PyMailGUI ав то ма ти че ски со еди нит ся с поч то вым сер ве ром, ис поль зуя те возмож но сти со еди не ния, ко то рые име ют ся на ком пь ю те ре, где она вы полня ет ся. На при мер, ес ли со еди не ние с Се тью осу ще ст в ля ет ся че рез мо-дем и в дан ный мо мент не ус та нов ле но, Windows ав то ма ти че ски вы ведет стан дарт ный диа лог со еди не ния. При ши ро ко по лос ном под ключе нии, по лу чив шем наи боль шее рас про стра не ние в на стоя щее вре мя, со еди не ние с поч то вым сер ве ром обыч но ус та нав ли ва ет ся ав то ма ти-че ски.

По за вер ше нии за груз ки элек трон ной поч ты про грам ма PyMailGUI запол ня ет про кру чи вае мый спи сок в глав ном ок не со об ще ния ми с поч то-во го сер ве ра и ав то ма ти че ски про кру чи ва ет его до по яв ле ния по след не-го по лу чен но го пись ма. На рис. 14.10 по ка за но, как вы гля дит глав ное

ок но по сле вы бо ра од но го из со об ще ний и из ме не ния раз ме ров ок на –

тек сто вая об ласть в се ре ди не рас тя ги ва ет ся и сжи ма ет ся вме сте с окном, от кры вая по ме ре уве ли че ния все боль шее ко ли че ст во ко ло нок.

 Рис. 14.10. Главное окно PyMailGUI после изменения размеров

Тех ни че ски кноп ка Load (За гру зить) при пер вом сво ем на жа тии за гру жа-ет всю поч ту, а при по сле дую щих на жа ти ях – толь ко вновь по сту пив-шие со об ще ния. PyMailGUI сле дит за тем, ка кое со об ще ние бы ло за груже но по след ним, и при по сле дую щих за груз ках за пра ши ва ет толь ко

со об ще ния с но ме ра ми, боль ши ми по след не го. За гру жен ная поч та хранит ся в па мя ти в спи ске Py thon, что бы не за гру жать ее ка ж дый раз

сно ва. Про грам ма PyMailGUI не уда ля ет поч ту с сер ве ра при за груз ке.

Ес ли вы не хо ти те ви деть ка кое-то пись мо при за груз ке в бу ду щем, то

долж ны яв ным об ра зом уда лить его.

В за пи сях в глав ном спи ске по ка за но лишь то, что да ет поль зо ва те лю

пред став ле ние о со дер жа нии пись ма, – в ка ж дой за пи си вы во дят ся части за го лов ков «Subject», «From», «Date», «To» и дру гих, раз де ляе мые

344

Глава 14. Почтовый клиент PyMailGUI

сим во лом |, и с но ме ром POP-сообще ния впе ре ди (на при мер, в дан ном

спи ске име ет ся 13 со об ще ний). Раз ме ры ко ло нок оп ре де ля ют ся мак сималь ным раз ме ром со дер жи мо го, не об хо ди мым для ото бра же ния любой за пи си, а на бор ото бра жае мых за го лов ков на страи ва ет ся в мо ду ле

mailconfig. Что бы уви деть со дер жи мое до пол ни тель ных за го лов ков, таких как раз мер со об ще ния или на зва ние про грам мы-кли ен та элек тронной поч ты, ис поль зуй те го ри зон таль ную про крут ку или рас пах ни те

ок но про грам мы.

Как мы уже ви де ли, ос нов ное вол шеб ст во про ис хо дит при за груз ке почты с сер ве ра – кли ент (ком пь ю тер, на ко то ром вы пол ня ет ся PyMailGUI) дол жен со еди нить ся с сер ве ром (где на хо дит ся ва ша учет ная за пись

элек трон ной поч ты) че рез со кет и пе ре дать бай ты че рез со еди не ния Интер не та. Ес ли что-то пой дет не так, PyMailGUI вы ве дет стан дарт ный

диа лог с опи са ни ем ошиб ки и со об щит, что про изош ло. На при мер, ес ли

не пра виль но ука зать имя учет ной за пи си или па роль (в мо ду ле mailconfig или в диа ло ге вво да па ро ля), вы уви ди те со об ще ние, ана ло гич ное

при ве ден но му на рис. 14.11. Здесь вы во дят ся лишь тип и дан ные ис ключе ния Py thon. До пол ни тель ная ин фор ма ция об ошиб ках, вклю чая трасси ров ку сте ка, вы во дит ся в стан дарт ный по ток вы во да (ок но кон со ли).

 Рис. 14.11. Диалог PyMailGUI с сообщением о неверном пароле

Обработка без подключения к Интернету,

сохранение и открытие

Мы ви де ли, как по лу чать элек трон ные пись ма с сер ве ра и про смат ривать их, но про грам му PyMailGUI мож но так же ис поль зо вать во об ще без

под клю че ния к Ин тер не ту. Что бы со хра нить поч ту в ло каль ном фай ле

для по сле дую щей ра бо ты с ней, вы бе ри те нуж ные со об ще ния в лю бом

ок не со спи ском и щелк ни те на кноп ке Save (Со хра нить) – вы брать для сохра не ния в ви де еди но го мно же ст ва мож но лю бое ко ли че ст во со об щений. По сле щелч ка по яв ля ет ся стан дарт ный диа лог вы бо ра фай ла, как

Демонстрация PyMailGUI

345

по ка за но на рис. 14.12, по сле за кры тия ко то ро го поч та со хра ня ет ся

в вы бран ном тек сто вом фай ле.

Что бы про смот реть со хра нен ную поч ту, щелк ни те на кноп ке Open (Открыть) вни зу лю бо го ок на со спи ском и вы бе ри те файл в диа ло ге от крытия фай ла. На эк ра не по явит ся но вое ок но со спи ском, ко то рый бу дет

за пол нен ин фор ма ци ей из фай ла с со хра нен ны ми со об ще ния ми, – для

боль ших фай лов опе ра ция от кры тия мо жет вы зы вать не боль шую задерж ку из-за боль шо го объ ема ра бо ты, ко то рую не об хо ди мо вы пол нить.

Про грам ма PyMailGUI вы пол ня ет за груз ку дан ных из фай лов и уда ление со об ще ний в до чер них по то ках, что бы из бе жать бло ки ро ва ния графи че ско го ин тер фей са, – эти по то ки мо гут пе ре кры вать ся во вре ме ни

с дру ги ми опе ра ция ми: от кры тия фай лов с со хра нен ной по чтой, пе ре-да чи поч ты ме ж ду кли ен том и сер ве ром и дей ст вия ми са мо го гра фи ческо го ин тер фей са.

 Рис. 14.12. Диалог сохранения выбранной почты

По ка в па рал лель ном по то ке вы пол ня ет ся за груз ка поч ты из фай ла, в за го лов ке со от вет ст вую ще го ок на ото бра жа ет ся текст «Loading…», как ин ди ка тор со стоя ния. Ос таль ной гра фи че ский ин тер фейс во вре мя

за груз ки ос та ет ся ак тив ным (вы мо же те за гру жать поч ту с сер ве ра, уда лять ее, про смат ри вать со об ще ния в дру гих фай лах, пи сать но вые

со об ще ния и так да лее). По окон ча нии за груз ки за го ло вок ок на бу дет

346

Глава 14. Почтовый клиент PyMailGUI

ото бра жать имя от кры то го фай ла. По сле за пол не ния в ок не по явит ся

ог лав ле ние со дер жи мо го фай ла, как по ка за но на рис. 14.13 (в этом ок не

бы ли вы бра ны три со об ще ния для об ра бот ки).

В це лом на эк ра не од но вре мен но мо гут на хо дить ся од но ок но со спи ском

со об ще ний на сер ве ре и лю бое ко ли че ст во окон с со дер жи мым фай лов, в ко то рые со хра ня лась поч та. Ок на с ог лав ле ни ем со дер жи мо го фай лов, по доб ные то му, что изо бра же но на рис. 14.13, мо гут быть от кры ты в любой мо мент вре ме ни, да же пе ред по лу че ни ем поч ты с сер ве ра. Они совер шен но иден тич ны ок ну с ог лав ле ни ем вхо дя щей поч ты на сер ве ре, толь ко в них от сут ст ву ет по ло са вы зо ва справ ки и кноп ка Load (За грузить), по сколь ку эти ок на не пред став ля ют поч ту на сер ве ре, а все осталь ные кноп ки вы пол ня ют опе ра ции с фай лом, а не с сер ве ром.

 Рис. 14.13. Окно со списком сообщений, сохраненных в файле, где выбрано несколько сообщений

На при мер, кноп ка View (Про смот реть) от кро ет вы бран ное со об ще ние в обыч-ном ок не про смот ра, иден тич ном то му, что изо бра же но на рис. 14.5, но

са мо со об ще ние бу дет из вле че но из ло каль но го фай ла. Ана ло гич но

кноп ка Delete (Уда лить) уда лит со об ще ние из фай ла, а не с сер ве ра. Удале ние со об ще ний из фай лов так же вы пол ня ет ся в по то ке, что бы из бежать бло ки ро ва ния гра фи че ско го ин тер фей са, – во вре мя вы пол не ния

опе ра ции в за го лов ке ок на ото бра жа ет ся текст «Deleting…», как ин ди катор вы пол не ния опе ра ции. Для ин ди ка ции со стоя ния опе ра ции за грузки поч ты с сер ве ра и уда ле ния ее на сер ве ре ис поль зу ет ся диа ло го вое

ок но, по то му что ожи да ние мо жет ока зать ся бо лее дли тель ным и име ет-ся воз мож ность ото бра зить ин фор ма цию о хо де вы пол не ния опе ра ции

(см. рис. 14.8).

Тех ни че ски опе ра ция со хра не ния все гда до пи сы ва ет не об ра бо тан ный

пол ный текст со об ще ния в ко нец вы бран но го фай ла; файл от кры ва ет ся

Демонстрация PyMailGUI

347

в ре жи ме 'a' – до бав ле ния тек ста в ко нец, то есть ес ли файл еще не су-ще ст ву ет, соз да ет ся но вый файл или вы пол ня ет ся за пись в ко нец су ще-ст вую ще го фай ла. Кро ме то го, опе ра ции Save (Со хра нить) и Open (От крыть) за по ми на ют по след ний вы бран ный ка та лог – при по сле дую щем вы зо ве

на ви га ция бу дет на чи нать ся с вы бран но го ра нее ка та ло га.

Поч ту мож но так же со хра нить из ок на со спи ском со дер жи мо го фай ла, со хра нен но го ра нее, – для пе ре ме ще ния поч ты из фай ла в файл ис пользуй те кноп ки Save (Со хра нить) и Delete (Уда лить). Кро ме то го, опе ра ция сохра не ния в файл, ок но с со дер жи мым ко то ро го уже бы ло от кры то, вы-зы ва ет ав то ма ти че ское об нов ле ние со дер жи мо го это го ок на в гра фи ческом ин тер фей се. То же от но сит ся и к фай лу, ку да ав то ма ти че ски со храня ют ся от прав лен ные со об ще ния, ко то рый опи сы ва ет ся в сле дую щем

раз де ле.

Отправка почты и вложений

По сле за груз ки элек трон ной поч ты с сер ве ра или из со хра нен но го ра нее

фай ла со об ще ния мож но об ра ба ты вать с по мо щью кно пок, рас по ло женных вни зу ок на со спи ском. Так же в лю бой мо мент мож но от пра вить

но вое со об ще ние, да же до за груз ки поч ты или от кры тия фай ла. При

на жа тии кноп ки Write (На пи сать) в лю бом ок не со спи ском соз да ет ся ок-но, в ко то ром мож но со ста вить но вое пись мо, как по ка за но на рис. 14.14.

 Рис. 14.14. Окно PyMailGUI для составления сообщения

Это та кое же ок но, как для про смот ра со об ще ния, ко то рое мы ви де ли

на рис. 14.5, за ис клю че ни ем то го, что в нем нет кно пок бы ст ро го дос ту-па к вло же ни ям в се ре ди не ок на (в дан ном ок не соз да ет ся но вое письмо). В нем есть по ля для вво да за го лов ков, кноп ки вы пол не ния опе раций от прав ки и управ ле ния фай ла ми вло же ний, до бав ляе мы ми в мо-

348

Глава 14. Почтовый клиент PyMailGUI

мент от прав ки, и встро ен ный объ ект TextEditor, в ко то ром мож но на писать ос нов ной текст но во го со об ще ния.

При ис поль зо ва нии в та ком ка че ст ве ком по нент тек сто во го ре дак то ра

PyEdit не име ет ме ню File (Файл), но име ет кноп ку Save (Со хра нить), что

удоб но для со хра не ния чер но ви ков тек ста со об ще ния в файл. Позд нее

вы смо же те вы де лить и вста вить эту вре мен ную ко пию в текст но во го

пись ма, ес ли по тре бу ет ся на пи сать текст с са мо го на ча ла. К тек сту со-об ще ния, со хра няе мо му та ким спо со бом, при ме ня ют ся пра ви ла поддерж ки Юни ко да, реа ли зо ван ные в ре дак то ре PyEdit (он мо жет за просить у вас имя ко ди ров ки, как опи сы ва ет ся в гла ве 11).

В опе ра ци ях соз да ния со об ще ний PyMailGUI ав то ма ти че ски за пол ня ет

стро ку «From» и встав ля ет стро ку под пи си (по след ние две стро ки на рисун ке) со глас но на строй кам в мо ду ле mailconfig. Вы мо же те за ме нить

их лю бым тек стом в гра фи че ском ин тер фей се, но зна че ния по умол чанию ав то ма ти че ски бе рут ся из mailconfig. При от прав ке со об ще ния

фор ма ти ро ва ние стро ки с да той и вре ме нем вы пол ня ет ся функ ци ей из

мо ду ля email.utils, вы зы вае мой из па ке та mailtools, пред став лен но го

в гла ве 13.

Здесь так же по яв ля ет ся но вый на бор кно пок в ле вом верх нем уг лу: щел чок на кноп ке Cancel (От ме на) за кро ет ок но, ес ли поль зо ва тель подтвер дит эту опе ра цию, а кноп ка Send (От пра вить) вы пол нит от прав ку почты – при ее на жа тии текст, вве ден ный в те ло это го ок на, пе ре сы ла ет ся

по сле уда ле ния дуб ли ка тов по ад ре сам, ука зан ным в за го лов ках «To»,

«Cc» и «Bcc», с по мо щью мо ду ля Py thon smtplib. PyMailGUI до бав ля ет

со дер жи мое по лей за го лов ков в ка че ст ве строк поч то вых за го лов ков

в от прав ляе мом пись ме (ис клю че ние: пись мо бу дет от прав ле но по ад ресам в за го лов ке «Bcc», но сам за го ло вок соз да вать ся не бу дет).

Для от прав ки пись ма по не сколь ким ад ре сам сле ду ет пе ре чис лить их, раз де ляя за пя той в по лях за го лов ков, при этом мож но ис поль зо вать

пол ную фор му ад ре са в ви де «имя» <ад рес>. В дан ном пись ме я ука зал

в за го лов ке «To» свой соб ст вен ный поч то вый ад рес, что бы в ил лю ст ратив ных це лях от пра вить пись мо са мо му се бе. Но вая вер сия PyMailGUI так же пред ва ри тель но за пол ня ет за го ло вок «Bcc» соб ст вен ным ад ресом от пра ви те ля, ес ли это раз ре ше но на строй ка ми в mailconfig – в резуль та те это го ко пия пись ма бу дет от прав ле на са мо му от пра ви те лю (по-ми мо то го, что это пись мо бу дет со хра не но в файл от прав лен ных со об-ще ний), но его мож но уда лить при не об хо ди мо сти.

Но вая кноп ка Attach (Вло жить) от кры ва ет диа лог вы бо ра фай ла вло жения, как по ка за но на рис. 14.15. Кноп ка Parts (Час ти) от кры ва ет диа лог, в ко то ром ото бра жа ет ся спи сок фай лов, уже вло жен ных в со об ще ние, как по ка за но на рис. 14.16. При от прав ке со об ще ния текст в ок не редак ти ро ва ния от прав ля ет ся как ос нов ной текст со об ще ния, а все присое ди нен ные час ти от прав ля ют ся как вло же ния, кор рект но за ко ди рован ные в со от вет ст вии с их ти па ми.

Демонстрация PyMailGUI

349

 Рис. 14.15. Диалог выбора файла вложения, открываемый

 кнопкой Attach (Вложить)

 Рис. 14.16. Диалог со списком вложений, выводимый кнопкой Parts (Части)

350

Глава 14. Почтовый клиент PyMailGUI

Как мы ви де ли, мо дуль smtplib в ко неч ном ито ге пе ре сы ла ет бай ты серве ру че рез со кет. Это мо жет ока зать ся дли тель ной опе ра ци ей, по это му

PyMailGUI пе ре да ет ее вы пол не ние до чер не му по то ку. Во вре мя ра бо ты

по то ка от прав ки на эк ра не ото бра жа ет ся не мо даль ное ок но, при этом

гра фи че ский ин тер фейс ос та ет ся ак тив ным – со бы тия пе ре ри сов ки и пе-ре ме ще ния об ра ба ты ва ют ся в глав ном по то ке про грам мы, в то вре мя

как по ток от прав ки взаи мо дей ст ву ет с сер ве ром SMTP, и поль зо ва тель

мо жет вы пол нять дру гие опе ра ции, вклю чая про смотр и от прав ку других со об ще ний.

Ес ли по ка кой-ли бо при чи не Py thon не смо жет от пра вить пись мо по од-но му из ука зан ных ад ре сов по лу ча те лей, бу дет вы ве де но ок но с со об ще-ни ем об ошиб ке, а за тем ок но со став ле ния пись ма, что бы дать вам возмож ность по вто рить по пыт ку или со хра нить пись мо и вер нуть ся к не-му позд нее. Ес ли ок но ошиб ки не бы ло вы ве де но, зна чит, все сра бо та ло

пра виль но и ва ше пись мо по явит ся в поч то вых ящи ках по лу ча те лей на

их поч то вых сер ве рах. Так как при ве ден ное вы ше со об ще ние я по слал

се бе са мо му, оно по явит ся в мо ем ящи ке и бу дет за гру же но при сле дующем на жа тии кноп ки Load (За гру зить) в глав ном ок не, как по ка за но на

рис. 14.17.

 Рис. 14.17. Главное окно PyMailGUI после загрузки отправленной почты

Ес ли взгля нуть на по след ний сни мок глав но го ок на, мож но за ме тить, что те перь в нем толь ко од но но вое пись мо – про грам ма PyMailGUI доста точ но со об ра зи тель на, что бы за гру зить текст за го лов ка толь ко од но-го но во го пись ма и по мес тить его в ко нец спи ска за гру жен ной поч ты.

Опе ра ция от прав ки поч ты ав то ма ти че ски со хра ня ет от прав лен ные со-об ще ния в фай ле, имя ко то ро го ука зы ва ет ся в мо ду ле с на строй ка ми.

Демонстрация PyMailGUI

351

Для про смот ра от прав лен ных со об ще ний без под клю че ния к Ин тер не-ту ис поль зуй те кноп ку Open (От крыть), а кноп ку Delete (Уда лить) – для очист ки фай ла с от прав лен ны ми со об ще ния ми, ес ли он ста нет слиш ком

боль шим (мож но так же со хра нить пись ма из это го фай ла в дру гих файлах, рас сор ти ро вав их по не ко то рым кри те ри ям).

Просмотр электронных писем и вложений

Те перь про смот рим поч то вое со об ще ние, ко то рое бы ло от прав ле но и по-лу че но. PyMailGUI по зво ля ет про смат ри вать поч ту в фор ма ти ро ван ном

или ис ход ном ви де. Сна ча ла вы де лим (щелч ком) со об ще ние в глав ном

ок не, ко то рое тре бу ет ся про смот реть, а за тем на жмем кноп ку View (Просмот реть). По сле это го бу дет за гру жен пол ный текст со об ще ния (ес ли он

не был за гру жен в кэш ра нее), и по явит ся ок но про смот ра фор ма ти рован но го со об ще ния, как на рис. 14.18. Ес ли бы ло вы бра но не сколь ко со-об ще ний, опе ра ция, вы зы вае мая кноп кой View (Про смот реть), за гру зит

все со об ще ния, ко то рые по ка от сут ст ву ют в кэ ше (то есть те, ко то рые

пре ж де еще не бы ли за гру же ны), и вы ве дет их в от дель ных ок нах просмот ра. По доб но лю бым про дол жи тель ным опе ра ци ям за груз ка пол но-го тек ста со об ще ний про из во дит ся в па рал лель ных по то ках вы пол нения, что бы из бе жать бло ки ро ва ния.

 Рис. 14.18. Окно PyMailGUI просмотра входящего сообщения

С по мо щью мо ду ля Py thon email из ис ход но го тек ста поч то во го со об-ще ния вы де ля ют ся за го лов ки – их текст по ме ща ет ся в по ля, спра ва

в верх ней час ти ок на. Ос нов ной текст со об ще ния вы де ля ет ся из его те ла

и встав ля ет ся в но вый объ ект TextEditor, на хо дя щий ся в ниж ней час ти

ок на. Для из вле че ния ос нов но го тек ста со об ще ния PyMailGUI ис пользу ет эв ри сти че ские ал го рит мы – она не стре мит ся всле пую вы вес ти

352

Глава 14. Почтовый клиент PyMailGUI

весь ис ход ный текст со об ще ния. Поч та в фор ма те HTML об ра ба ты ва ет-ся осо бым об ра зом, но о под роб но стях я рас ска жу не мно го поз же.

Лю бые дру гие час ти со об ще ния с вло же ния ми от кры ва ют ся и ото бража ют ся с по мо щью кно пок бы ст ро го дос ту па, на хо дя щих ся в се ре ди не

ок на. Вло же ния так же пе ре чис ля ют ся в диа ло ге, вы зы вае мом кноп кой

Parts (Час ти), и мо гут со хра нять ся и от кры вать ся все сра зу кноп кой Split (Раз бить). На рис. 14.19 изо бра же но диа ло говое ок но со спи ском вло жений, вы зы вае мо е кноп кой Parts (Час ти), а на рис. 14.20 изо бра же но диало говое ок но вы бо ра ка та ло га для со хра не ния вло же ний, вы зы вае мое

кноп кой Split (Раз бить).

 Рис. 14.19. Щелчок на кнопке Parts (Части) выводит диалог

 со списком всех частей сообщения

Ко гда в диа ло говом окне, вы зы вае мом кноп кой Split (Раз бить) и изо бражен ном на рис. 14.20, под твер жда ет ся вы пол не ние опе ра ции, все час ти

со об ще ния со хра ня ют ся в вы бран ный ка та лог, а час ти с из вест ны ми

ти па ми ав то ма ти че ски от кры ва ют ся. От дель ные час ти по сле со хра нения их во вре мен ном ка та ло ге так же ав то ма ти че ски от кры ва ют ся кнопка ми бы ст ро го дос ту па в сред ней час ти ок на, ко то рые по ме че ны над пи-ся ми, со от вет ст вую щи ми име нам фай лов час тей; обыч но это бо лее

удоб но, осо бен но при боль шом ко ли че ст ве вло же ний.

На при мер, на рис. 14.21 по ка за ны два изо бра же ния, вло жен ные в письмо, ко то рое бы ло от прав ле но на мой но ут бук с Windows, и от кры тые

в стан дарт ной про грам ме про смот ра изо бра же ний на этой плат фор ме.

На дру гих плат фор мах изо бра же ния мо гут от кры вать ся в веб-бро узере. Щелк ни те на кноп ках бы ст ро го дос ту па с име на ми фай лов изо браже ний на них, рас по ло жен ных ни же по лей с за го лов ка ми, как по ка за-но на рис. 14.18, что бы не мед лен но про смот реть их, или вы пол ни те опера цию Split (Раз бить), что бы от крыть все час ти сра зу.

Демонстрация PyMailGUI

353

 Рис. 14.20. Окно диалога выбора каталога для сохранения вложений, вызываемого кнопкой Split (Разбить)

 Рис. 14.21. PyMailGUI открывает части с изображениями в программе

 просмотра или в броузере

354

Глава 14. Почтовый клиент PyMailGUI

К это му мо мен ту фо то гра фии во вло же ни ях, изо бра жен ные на рис. 14.21, со вер ши ли пол ный круг: они бы ли пре об ра зо ва ны в фор мат MIME, вложе ны в пись мо и от прав ле ны, по лу че ны, про ана ли зи ро ва ны и пре об ра-зо ва ны из фор ма та MIME. По пут но они про шли че рез мно же ст во компь ю те ров – с ком пь ю те ра кли ен та на сер вер SMTP, за тем на сер вер POP

и опять на ком пь ю тер кли ен та, по крыв про из воль ное рас стоя ние.

С точ ки зре ния взаи мо дей ст вия с поль зо ва те лем: пе ред от прав кой почты мы вло жи ли изо бра же ния в пись мо с рис. 14.14, ис поль зо вав диа лог

с рис. 14.15. Для дос ту па к ним позд нее мы вы бра ли пись мо для просмот ра, как на рис. 14.17, и щелк ну ли на со от вет ст вую щих кноп ках бы-ст ро го дос ту па с рис. 14.18. Про грам ма PyMailGUI пре об ра зо ва ла фо то-гра фии в фор мат Base64, вста ви ла их в текст пись ма и позд нее из влек-ла и пре об ра зо ва ла в ори ги наль ные фо то гра фии. Бла го да ря ин ст румен там для ра бо ты с элек трон ной по чтой в язы ке Py thon и на ше му

про грамм но му ко ду, опи раю ще му ся на них, все ра бо та ет имен но так, как ожи да лось.

Об ра ти те вни ма ние: как по ка за но на рис. 14.18 и 14.19, ос нов ной текст

со об ще ния так же счи та ет ся од ной из час тей пись ма – при ее вы бо ре откры ва ет ся ок но PyEdit, изо бра жен ное на рис. 14.22, где этот текст можно об ра бо тать и со хра нить (ос нов ной текст со об ще ния мож но так же сохра нить, щелк нув на кноп ке Save (Со хра нить) в ок не про смот ра со об щения). Ос нов ная часть вклю ча ет ся в пись мо, по то му что не все пись ма

име ют тек сто вую часть. Для со об ще ний, ос нов ная часть ко то рых представ ле на раз мет кой HTML, про грам ма PyMailGUI ото бра жа ет про стой

текст, из вле чен ный из тек ста HTML в сво ем соб ст вен ном ок не, и от крыва ет веб-бро узер для про смот ра пись ма в фор ма те HTML. Под роб нее

о поч то вых со об ще ни ях в фор ма те HTML мы по го во рим ни же.

 Рис. 14.22. Основная текстовая часть, открытая в PyEdit

Демонстрация PyMailGUI

355

По ми мо изо бра же ний и про сто го тек ста PyMailGUI так же от кры ва ет

вло же ния в фор ма те HTML и XML в веб-бро узе ре и ис поль зу ет ре естр

Win dows для от кры тия до ку мен тов, ти пы ко то рых хо ро шо из вест ны

Win dows. На при мер, фай лы .doc и .docx, .xls и .xlsx, и .pdf обыч но от крыва ют ся в Word, Excel и Adobe Reader со от вет ст вен но. На рис. 14.23 изобра жен от вет на на жа тие кноп ки бы ст ро го дос ту па к фай лу lp4epref.html на рис. 14.18 на мо ем но ут бу ке с Windows. Ес ли вы вни ма тель но рас-смот ри те этот сни мок или са ми вы пол ни те эту опе ра цию, то смо же те

за ме тить, что вло же ние в фор ма те HTML ото бра жа ет ся од но вре мен но

и в веб-бро узе ре, и в ок не PyEdit – по след нее мож но за пре тить в mailcon fig, но по умол ча нию эта осо бен ность вклю че на, что бы дать представ ле ние о пре об ра зо ва нии фор ма та HTML.

 Рис. 14.23. Вложение в формате HTML, открытое в вебброузере

Кноп ки бы ст ро го дос ту па в се ре ди не ок на про смот ра на рис. 14.18 предос тав ля ют бо лее не по сред ст вен ный дос туп к вло же ни ям, чем кноп ка

Split (Раз бить), – они не тре бу ют вы би рать ка та лог для со хра не ния и позво ля ют от кры вать толь ко те вло же ния, ко то рые тре бу ет ся про смотреть. Од на ко кноп ка Split (Раз бить) по зво ля ет от крыть сра зу все час ти за

один шаг, вы брать ка та лог для со хра не ния и под дер жи ва ет про из воль-ное ко ли че ст во час тей. Фай лы, ко то рые не мо гут быть от кры ты ав то ма-ти че ски из-за то го, что их тип не из вес тен опе ра ци он ной сис те ме, можно ис сле до вать в ка та ло ге со хра не ния по сле щелч ка на кноп ке Split (Разбить) или на кноп ке бы ст ро го дос ту па (путь к ка та ло гу ука зы ва ет ся

356

Глава 14. Почтовый клиент PyMailGUI

в диа ло ге, ко то рый от кры ва ет ся при по пыт ке об ра тить ся к фай лу вложе ния не из вест но го ти па).

Ес ли ко ли че ст во час тей боль ше за дан но го мак си маль но го чис ла, по ло са

кно пок бы ст ро го дос ту па за вер ша ет ся кноп кой с мет кой «...», щел чок на

ко то рой про сто за пус ка ет опе ра цию Split (Раз бить) для со хра не ния и откры тия не по мес тив ших ся час тей. Од но из та ких пи сем пред став ле но на

рис. 14.24 – его мож но най ти в ка та ло ге SavedMail, в фай ле versi on304E, ес ли вы за хо ти те про смот реть его. Это дос та точ но слож ное пись мо, содер жа щее 11 час тей раз лич но го ти па.

 Рис. 14.24. Окно просмотра сообщения, содержащего множество частей

Как и мно гое в PyMailGUI, мак си маль ное ко ли че ст во кно пок бы ст ро го

дос ту па к час тям со об ще ния в ок не про смот ра мож но на стро ить в мо ду-ле mailconfig.py с поль зо ва тель ски ми на строй ка ми. При соз да нии сним-ка на рис. 14.24 этот па ра метр был ра вен вось ми. На рис. 14.25 по ка за-но, как вы гля дит то же са мое пись мо по сле то го, как па ра мет ру, оп ре деляю ще му мак си маль ное чис ло кно пок бы ст ро го дос ту па, бы ло при свое-но чис ло пять. Это му па ра мет ру мож но при сво ить чис ло боль ше вось ми, но в не ко то рый мо мент над пи си на кноп ках мо гут стать не чи тае мы ми

(ис поль зуй те кноп ку Split (Раз бить) вме сто это го).

Как при мер ре ак ции на вло же ния раз ных ти пов, на рис. 14.26 и 14.27

по ка за но, что про изош ло при вы бо ре кно пок с над пи ся ми sousa.au и chapter25.pdf на рис. 14.24 и 14.18 на мо ем но ут бу ке с Windows. Резуль тат мо жет от ли чать ся для раз ных ком пь ю те ров – ау дио файл откры ва ет ся в про иг ры ва те ле Windows Media Player, в то вре мя как файлы MP3 от кры ва ют ся в про иг ры ва те ле iTunes, а не ко то рые плат фор мы

мо гут от кры вать та кие фай лы не по сред ст вен но в веб-бро узе ре.

Демонстрация PyMailGUI

357

 Рис. 14.25. Окно просмотра после того, как максимальное количество

 кнопок частей было уменьшено

 Рис. 14.26. Вложенный аудиофайл, открытый программой PyMailGUI По ми мо ок на про смот ра с кра си вым фор ма ти ро ва ни ем PyMailGUI позво ля ет уви деть не об ра бо тан ный текст поч то во го со об ще ния. Двой ной

щел чок в глав ном ок не на стро ке со об ще ния от кры ва ет про стой не форма ти ро ван ный текст со об ще ния (при этом пол ный текст со об ще ния загру жа ет ся в от дель ном по то ке вы пол не ния, ес ли он не был за гру жен

и по ме щен в кэш ра нее). Ис ход ный текст со об ще ния, ко то рое я по слал

сам се бе на рис. 14.18, по ка зан на рис. 14.28 – в этом из да нии ис ходный текст со об ще ния ото бра жа ет ся в от дель ном ок не ре дак то ра PyEdit (преж ний ин ст ру мент про смот ра тек ста в ок не с про крут кой по-прежне му дос ту пен, но PyEdit пре дос тав ля ет до пол ни тель ные ин ст ру мен ты, та кие как по иск, со хра не ние и так да лее).

358

Глава 14. Почтовый клиент PyMailGUI

 Рис. 14.27. Вложенный файл PDF, открытый программой PyMailGUI

 Рис. 14.28. Окно PyMailGUI (PyEdit) с исходным текстом

Демонстрация PyMailGUI

359

Та кое ото бра же ние ис ход но го тек ста мо жет ока зать ся по лез ным для

про смот ра спе ци аль ных за го лов ков, не ото бра жае мых в ок не фор ма ти-ро ван но го про смот ра. На при мер, не обя за тель ный за го ло вок «X-Mailer»

в ис ход ном тек сте иден ти фи ци ру ет про грам му, от пра вив шую со об щение. PyMailGUI ав то ма ти че ски до бав ля ет этот за го ло вок в со об ще ния, на ря ду со стан дарт ны ми за го лов ка ми, та ки ми как «From» и «To». Другие за го лов ки до бав ля ют ся в про цес се пе ре да чи со об ще ния: за го лов ки

«Received» ука зы ва ют име на ком пь ю те ров, че рез ко то рые про шло со об-ще ние на пу ти к на ше му поч то во му сер ве ру, а за го ло вок «Con tent-Type»

до бав ля ет ся и ана ли зи ру ет ся па ке том Py thon email в от вет на тре бо вание про грам мы PyMailGUI

В дей ст ви тель но сти ис ход ный текст пред став ля ет все, что от но сит ся

к поч то во му со об ще нию, – это то, что пе ре да ет ся с ком пь ю те ра на компь ю тер, ко гда пись мо от прав ле но. Кра си во от фор ма ти ро ван ное ото браже ние в ок нах про смот ра гра фи че ско го ин тер фей са по лу ча ет ся в резуль та те ана ли за и де ко ди ро ва ния ком по нен тов ис ход но го тек ста со об-ще ния с по мо щью стан дарт ных средств Py thon и по ме ще ния их в со ответ ст вую щие по ля на эк ра не. Об ра ти те, на при мер, вни ма ние на файл

изо бра же ния в фор ма те Base64 в кон це со об ще ния на рис. 14.28 – это

вло же ние бы ло соз да но при от прав ке, пе ре да но че рез Ин тер нет и преоб ра зо ва но в ори ги наль ное дво ич ное пред став ле ние при из вле че нии.

Ог ром ный объ ем ра бо ты, зна чи тель ная часть ко то рой вы пол ня ет ся ав-то ма ти че ски, бла го да ря про грамм но му ко ду и биб лио те кам.

Ответ на сообщения, пересылка

и особенности адресации

PyMailGUI по зво ля ет не толь ко чи тать поч ту и соз да вать но вые пись ма, но так же пе ре сы лать вхо дя щую поч ту и от ве чать на пись ма, от прав ленные дру ги ми. Обе эти опе ра ции яв ля ют ся обыч ны ми опе ра ция ми состав ле ния со об ще ния, но вклю ча ют ори ги наль ный текст и пред ва ритель но за пол ня ют за го лов ки. Что бы от ве тить на элек трон ное пись мо, вы де ли те его в спи ске глав но го ок на и щелк ни те на кноп ке Reply (От ветить). Ес ли я от ве чу на пись мо, ко то рое толь ко что по слал са мо му се бе

(от да ет нар цис сиз мом, но слу жит це лям де мон ст ра ции), по явит ся ок но

со став ле ния пись ма, изо бра жен ное на рис. 14.29.

Фор мат это го ок на иден ти чен то му, ко то рый мы ви де ли для опе ра ции

Write (На пи сать), за ис клю че ни ем то го, что не ко то рые час ти ав то ма ти чески за пол ня ют ся про грам мой PyMailGUI. Фак ти че ски един ст вен ное, что я ру ка ми до ба вил в этом ок не, – это пер вая стро ка в тек сто вом редак то ре, все ос таль ное бы ло ав то ма ти че ски за пол не но про грам мой Py-Ma il GUI:

• Стро ка «From» ус та нав ли ва ет ся в со от вет ст вии с ва шим поч то вым

ад ре сом в мо ду ле mailconfig.

• Стро ка «To» ини циа ли зи ру ет ся ад ре сом «From» ис ход но го со об щения (мы ведь от ве ча ем то му, кто по слал со об ще ние).

360

Глава 14. Почтовый клиент PyMailGUI

 Рис. 14.29. Окно PyMailGUI составления письма

• В стро ку «Subject» за пи сы ва ет ся те ма ис ход но го со об ще ния, в на ча-ло ко то рой до бав ля ет ся по сле до ва тель ность «Re:» – стан дарт ный

фор мат про дол же ния стро ки те мы (ес ли толь ко она бы ла ука за на, при этом в лю бом ре ги ст ре сим во лов).

• Не обя за тель ная стро ка «Bcc», ес ли раз ре ше но в mailconfig, так же запол ня ет ся ад ре сом от пра ви те ля, так как этот спо соб час то ис поль зу-ет ся для по лу че ния ко пии (но вое в этой вер сии).

• В те ло со об ще ния по ме ща ют ся стро ка под пи си из mailconfig, а так же

текст ори ги наль но го со об ще ния. Текст ори ги наль но го со об ще ния

ци ти ру ет ся с по мо щью сим во лов >, и пе ред ним по ме ща ет ся не сколько строк за го лов ка ис ход но го со об ще ния, что бы дать пред став ле ние

о кон тек сте.

• В дан ном при ме ре не по ка за на еще од на но вин ка в этой вер сии – за-го ло вок «Cc» от ве та так же за пол ня ет ся спи ском по лу ча те лей ори гиналь но го пись ма, со став ляе мым из со дер жи мо го за го лов ков «To»

и «Cc» ори ги наль но го со об ще ния, из ко то ро го уда ля ют ся дуб ли ка-ты и ваш ад рес. Ины ми сло ва ми, опе ра ция «от ве тить» в дей ст витель но сти яв ля ет ся по умол ча нию опе ра ци ей «от ве тить всем» – ответ по сы ла ет ся от пра ви те лю, а всем ос таль ным по лу ча те лям ори ги-

Демонстрация PyMailGUI

361

наль но го со об ще ния от прав ля ют ся ко пии. По сколь ку по след нее не

все гда же ла тель но, на строй ки в mailconfig мож но из ме нить так, что

при от ве те бу дет за пол нять ся толь ко за го ло вок «To» с ад ре сом от прави те ля. При не об хо ди мо сти мож но так же про сто очи щать пред ва ритель но за пол нен ный за го ло вок «Cc», но ес ли эта осо бен ность за пре-ще на, вам мо жет по тре бо вать ся до бав лять ад ре са в за го ло вок «Cc»

вруч ную. Как дей ст ву ет пред ва ри тель ное за пол не ние за го лов ка «Cc», мы уви дим ни же.

К сча стью, все это реа ли зу ет ся зна чи тель но про ще, чем мо жет по ка заться. С по мо щью стан дарт но го па ке та Py thon email из вле ка ют ся все строки за го лов ков ис ход но го со об ще ния, а все дей ст вия по до бав ле нию в те-ло ис ход но го со об ще ния сим во лов ци ти ро ва ния > вы пол ня ет стро ко вый

ме тод replace. Я про сто вво жу с кла виа ту ры все, что хо чу со об щить в ответ (пер вый аб зац в тек сто вой об лас ти пись ма), и на жи маю кноп ку Send (От пра вить), что бы сно ва от пра вить от вет ное со об ще ние в поч то вый ящик

на мо ем поч то вом сер ве ре. Фи зи че ски от прав ка от ве та про ис хо дит точно так же, как от прав ка но во го со об ще ния, – поч та на прав ля ет ся на

сер вер SMTP в до чер нем по то ке от прав ки поч ты, при этом на эк ра не до

окон ча ния вы пол не ния опе ра ции ото бра жа ет ся ин фор ма ци он ное ок но.

Пе ре сыл ка со об ще ния ана ло гич на от ве ту: вы де ли те со об ще ние в главном ок не, на жми те кноп ку Fwd (Пе ре слать) и за пол ни те по ля и об ласть

тек ста по явив ше го ся ок на со став ле ния со об ще ния. На рис. 14.30 изобра же но ок но, соз да вае мое для пе ре сыл ки пись ма, по лу чен но го ра нее, по сле ре дак ти ро ва ния.

Как и при соз да нии от ве та, за го ло вок «From» за пол ня ет ся ад ре сом отпра ви те ля из mailconfig, пер во на чаль ный текст в те ле со об ще ния ав то-ма ти че ски ци ти ру ет ся, за го ло вок «Bcc» за пол ня ет ся тем же ад ре сом, что и за го ло вок «From», а в стро ку те мы ко пи ру ет ся те ма ис ход но го со-об ще ния с до бав ле ни ем в на ча ло по сле до ва тель но сти «Fwd:». При же лании все эти стро ки мож но из ме нить вруч ную пе ред от прав кой. Од на ко

стро ку «To» я дол жен за пол нить вруч ную, по сколь ку это не пря мой ответ – пись мо не обя за тель но воз вра ща ет ся пер во на чаль но му от пра ви те-лю. Да лее, за го ло вок «Cc» не за пол ня ет ся ад ре са ми по лу ча те лей ори гиналь но го со об ще ния, как это де ла ет ся при соз да нии от ве та, по то му что

пе ре сыл ка пись ма не яв ля ет ся про дол же ни ем дис кус сии в груп пе.

Об ра ти те вни ма ние, что я пе ре сы лаю пись мо в три раз ных ад ре са (два

ад ре са в за го лов ке «To» и один вруч ную вве ден в за го ло вок «Bcc»). Кроме то го, я ис поль зо вал пол ный фор мат ад ре сов «имя <ад рес>». Ад ре са

по лу ча те лей в за го лов ках «To», «Cc» и «Bcc» раз де ля ют ся за пя той («,») и про грам ма PyMailGUI бла го по луч но рас по зна ет ад ре са в пол ной форме за пи си, где бы они ни встре ти лись, вклю чая на строй ки в мо ду ле

mailconfig. За пя тая, ко то рую мож но уви деть в пер вом ад ре се в за го ловке «To» на рис. 14.30, не вы зы ва ет кон флик тов с за пя той, раз де ляю щей

ад ре са по лу ча те лей, по то му что стро ки с ад ре са ми в этой вер сии подвер га ют ся пол но му ана ли зу. Кноп ка Send (От пра вить) в этом ок не от прав-

362

Глава 14. Почтовый клиент PyMailGUI

ля ет пе ре сы лае мое пись мо по всем ад ре сам, пе ре чис лен ным в упо мя ну-тых за го лов ках, по сле уда ле ния из них дуб ли ка тов, что бы из бе жать

от прав ки не сколь ких ко пий од но му и то му же по лу ча те лю.

 Рис. 14.30. Окно PyMailGUI для пересылки письма

Те перь я на пи сал но вое пись мо, от ве тил на не го и пе ре слал его. От вет

и пе ре сы лае мое пись мо так же бы ли от прав ле ны на мой поч то вый адрес. Ес ли сно ва на жать кноп ку Load (За гру зить), от вет и пе ре слан ное

пись мо долж ны по ка зать ся в спи ске глав но го ок на. На рис. 14.31 они

по ка за ны как со об ще ния с но ме ра ми 15 и 16 (по ря док их сле до ва ния

мо жет за ви сеть от осо бен но стей син хро ни за ции ва ше го сер ве ра, кро ме

то го, я рас тя нул ок но по го ри зон та ли, что бы сде лать ви ди мым за го ловок «To» в по след нем из них).

Имей те в ви ду, что PyMailGUI вы пол ня ет ся на ло каль ном ком пь ю те ре, но со об ще ния, ко то рые вы ви ди те в глав ном ок не, фак ти че ски на хо дятся в поч то вом ящи ке на сер ве ре. Ка ж дый раз, ко гда мы на жи ма ем кнопку Load (За гру зить), про грам ма PyMailGUI за гру жа ет с сер ве ра на ваш

ком пь ю тер за го лов ки вновь по сту пив ших со об ще ний, но не уда ля ет их

с сер ве ра. Три со об ще ния, ко то рые мы толь ко что на пи са ли (с 14 по 16), по явят ся и в лю бой дру гой поч то вой про грам ме, ко то рой вы вос пользуе тесь со сво ей учет ной за пи сью (на при мер, в Outlook или в сис те ме

Демонстрация PyMailGUI

363

элек трон ной поч ты с веб-ин тер фей сом). Про грам ма PyMailGUI не удаля ет со об ще ния при за груз ке, а про сто за пи сы ва ет их в па мять ва ше го

ком пь ю те ра для об ра бот ки. Ес ли те перь вы де лить со об ще ние 16 и нажать кноп ку View (Про смот реть), мож но уви деть со об ще ние, ко то рое мы

пе ре сла ли, как по ка за но на рис. 14.32.

 Рис. 14.31. Список писем в PyMailGUI после отправок и загрузки

 Рис. 14.32. Окно PyMailGUI просмотра пересланного сообщения

364

Глава 14. Почтовый клиент PyMailGUI

Это со об ще ние уш ло с мое го ком пь ю те ра на уда лен ный поч то вый сер вер

и бы ло за гру же но с не го в спи сок Py thon, из ко то ро го и по ка за но. Факти че ски оно по сту пи ло на три раз лич ные учет ные за пи си элек т рон ной

поч ты, имею щие ся у ме ня (две дру гие по явят ся ни же в этом раз де ле –

см. рис. 14.45). Тре тий по лу ча тель не ви ден на рис. 14.32, по тому что его

ад рес на хо дил ся в за го лов ке «Bcc» (скры тая ко пия) – он при мет со об щение, но его ад рес не вклю ча ет ся в стро ку за го лов ка со об ще ния.

На рис. 14.33 по ка за но, как вы гля дит не об ра бо тан ный текст пе ре сланно го со об ще ния. Что бы вы вес ти это ок но, нуж но вы пол нить двой ной

щел чок по за пи си в глав ном ок не. Фор ма ти ро ван ное ото бра же ние

с рис. 14.32 – это про сто ре зуль тат из вле че ния эле мен тов из тек ста, приве ден но го в ок не с не об ра бо тан ным тек стом.

 Рис. 14.33. Окно PyMailGUI просмотра исходного текста

 пересланного сообщения

И по след нее за ме ча ние, ка саю щее ся от ве тов и пе ре сыл ки: как уже упоми на лось, в этой вер сии пре ду смат ри ва ет ся от прав ка от ве тов всем по-лу ча те лям ори ги наль но го пись ма, ис хо дя из пред по ло же ния, что от вет

оз на ча ет про дол же ние дис кус сии в груп пе. Для ил лю ст ра ции в верх-ней час ти рис. 14.34 по ка за но ори ги наль ное со об ще ние, ни же и ле вее –

пе ре сы лае мое со об ще ние, а ни же и пра вее – от вет. При соз да нии от ве та

Демонстрация PyMailGUI

365

за го ло вок «Cc» ав то ма ти че ски за пол ня ет ся ад ре са ми по лу ча те лей ориги наль но го со об ще ния, из ко то рых уда ля ют ся дуб ли ка ты, и ус та нав ли-ва ет ся но вый ад рес от пра ви те ля. За го ло вок «Bcc» (здесь он раз ре шен) так же в обо их слу ча ях за пол ня ет ся ад ре сом от пра ви те ля. Это лишь началь ные ус та нов ки по лей за го лов ков, ко то рые мож но ре дак ти ро вать

и очи щать пе ред от прав кой. Кро ме то го, пред ва ри тель ное за пол не ние

за го лов ка «Cc» в от ве тах мож но пол но стью за пре тить в фай ле с на стройка ми. Од на ко в этом слу чае вам мо жет по тре бо вать ся вруч ную ко пи ровать и встав лять ад ре са в этот за го ло вок при ве де нии об су ж де ния

в груп пе. От крой те файл с по чтой, со хра нен ной в этой вер сии про граммы, по экс пе ри мен ти руй те с этой осо бен но стью про грам мы и за тем посмот ри те пред ла гае мые усо вер шен ст во ва ния, ко то рые при во дят ся далее в этой гла ве.

 Рис. 14.34. Операция «ответить всем» заполняет заголовок «Cc»

Удаление сообщений

К на стоя ще му вре ме ни мы ос ве ти ли все, кро ме кноп ки Delete (Уда лить) и флаж ка All (Все) в глав ном ок не. Фла жок All (Все) про сто управ ля ет вы-бо ром всех со об ще ний (опе ра ции, вы пол няе мые при на жа тии кно пок

View (Про смот реть), Delete (Уда лить), Reply (От ве тить), Fwd (Пе ре слать) и Save (Со хра нить) при ме ня ют ся ко всем вы де лен ным на этот мо мент со об ще ни-ям). Про грам ма PyMailGUI по зво ля ет так же уда лять со об ще ния с серве ра, по сле че го они боль ше не бу дут по яв лять ся в спи ске при об ра щении к поч то во му ящи ку.

366

Глава 14. Почтовый клиент PyMailGUI

Опе ра ция уда ле ния дей ст ву ет точ но так же, как опе ра ции про смот ра

и со хра не ния, толь ко для ее вы пол не ния нуж но на жать кноп ку Delete (Уда лить). Обыч но я вре мя от вре ме ни уда ляю поч ту, ко то рая мне не ин-те рес на, и со хра няю с по сле дую щим уда ле ни ем со об ще ния, ко то рые

важ ны для ме ня. Опе ра цию со хра не ния мы уже рас смат ри ва ли вы ше.

По доб но опе ра ци ям про смот ра, со хра не ния и дру гим опе ра ция уда ления мо жет при ме нять ся к од но му или бо лее со об ще ни ям. Уда ле ние

про из во дит ся не мед лен но и по доб но дру гим опе ра ци ям пе ре да чи поч ты

вы пол ня ет ся в не бло ки рую щем по то ке, но толь ко по сле под твер жде ния

в диа ло ге, изо бра жен ном на рис. 14.35. В про цес се вы пол не ния опе рации уда ле ния на эк ран вы во дит ся диа лог, ото бра жаю щий ход вы пол нения опе ра ции, по доб ный тем, что изо бра же ны на рис. 14.8 и 14.9.

 Рис. 14.35. PyMailGUI запрашивает подтверждение операции удаления

По умол ча нию поч та ни ко гда не уда ля ет ся ав то ма ти че ски: те же са мые

со об ще ния бу дут по ка за ны при оче ред ном за пус ке PyMailGUI. Поч та

уда ля ет ся с сер ве ра, толь ко ес ли по тре бо вать это го и толь ко при подтвер жде нии в по след нем по ка зан ном диа ло ге (это по след няя воз можность пре дот вра тить уда ле ние поч ты на все гда). По сле уда ле ния про из-во дит ся об нов ле ние ог лав ле ния, и се анс ра бо ты с про грам мой про должа ет ся.

До сво его за вер ше ния опе ра ция уда ле ния бло ки ру ет за пуск опе ра ции

за груз ки поч ты и дру гие опе ра ции уда ле ния и са ма не мо жет вы полнять ся па рал лель но с дру ги ми опе ра ция ми за груз ки или уда ле ния, так

как эти опе ра ции мо гут из ме нять но ме ра POP-сообще ний и со дер жимое спи ска в глав ном ок не (кро ме то го, они мо гут из ме нять со дер жи мое

внут рен не го кэ ша элек трон ной поч ты). Од на ко в про цес се вы пол не ния

опе ра ции уда ле ния со хра ня ет ся воз мож ность со став лять но вые со об-ще ния и об ра ба ты вать фай лы с со хра нен ной по чтой.

Демонстрация PyMailGUI

367

Номера POP-сообщений и синхронизация

К на стоя ще му мо мен ту мы по зна ко ми лись со все ми ос нов ны ми возмож но стя ми про грам мы PyMailGUI; это го впол не дос та точ но, что бы

на чать от прав лять и по лу чать про стые тек сто вые со об ще ния. В ос тав-шей ся час ти этой де мон ст ра ции мы рас смот рим не ко то рые бо лее глу-бин ные кон цеп ции этой сис те мы, вклю чая син хро ни за цию поч то во го

ящи ка, со об ще ния в фор ма те HTML, ин тер на цио на ли за цию и на строй-ку не сколь ких учет ных за пи сей. По сколь ку пер вая из этих тем пе ре-кли ка ет ся с те мой уда ле ния поч ты, рас смат ри вав шей ся в пре ды ду щей

гла ве, рас смот рим ее в пер вую оче редь.

С точ ки зре ния ко неч но го поль зо ва те ля в опе ра ции уда ле ния нет ни че-го слож но го, но, как ока зы ва ет ся, уда ле ние ос лож ня ет ся схе мой POP

ну ме ра ции со об ще ний. В гла ве 13 мы уз на ли о по тен ци аль ных ошибках син хро ни за ции ме ж ду поч то вым ящи ком на сер ве ре и спи ском со-об ще ний в ло каль ном при ло же нии, ко гда изу ча ли па кет mailtools, исполь зуе мый про грам мой PyMailGUI (об су ж де ние при во дит ся во круг

при ме ра 13.24). В двух сло вах: в POP ка ж до му со об ще нию при сваи ва-ет ся по сле до ва тель ный но мер, на чи ная с еди ни цы. Эти но ме ра и пе ре-да ют ся сер ве ру для по лу че ния и уда ле ния со об ще ний. Поч то вый ящик

на сер ве ре обыч но бло ки ру ет ся на вре мя со еди не ния с сер ве ром, что бы

се рия опе ра ций уда ле ния мог ла вы пол нять ся как еди ная опе ра ция –

ни ка кие дру гие из ме не ния в ящи ке не воз мож ны, по ка со еди не ние не

бу дет за кры то.

Од на ко из ме не ние но ме ров со об ще ний име ет оп ре де лен ное зна че ние

и для гра фи че ско го ин тер фей са. Нет ни че го пло хо го, ес ли в то вре мя, ко гда вы во дит ся ре зуль тат пре ды ду щей за груз ки, по сту па ют но вые

пись ма – им бу дут при свое ны бо лее вы со кие но ме ра по срав не нию с те-ми, ко то рые ото бра жа ют ся у кли ен та. Но ес ли уда лить со об ще ние, на-хо дя щее ся в се ре ди не поч то во го ящи ка, по сле то го как ог лав ле ние будет за гру же но с сер ве ра, но ме ра всех со об ще ний, рас по ло жен ных по сле

уда лен но го, из ме нят ся (они умень шат ся на еди ни цу). Это оз на ча ет, что

не ко то рые со об ще ния мо гут иметь не вер ные но ме ра, ес ли уда ле ние осуще ст в ля ет ся во вре мя про смот ра ра нее за гру жен ной поч ты

Для ре ше ния этой про бле мы PyMailGUI кор рек ти ру ет все ото бра жае-мые но ме ра по сле опе ра ции уда ле ния и про сто уда ля ет не нуж ную запись из ог лав ле ния и из кэ ша. Од на ко это го не дос та точ но, что бы обеспе чить син хро ни за цию гра фи че ско го ин тер фей са с поч то вым ящи ком

на сер ве ре, так как со дер жи мое поч то во го ящи ка мо жет из ме нить ся

в по зи ции, пред ше ст вую щей по зи ции уда ле ния, – вы пол не ни ем опе раций уда ле ния с по мо щью дру гих поч то вых кли ен тов (или да же в другом се ан се ра бо ты с PyMailGUI) или в ре зуль та те уда ле ния, вы пол няемого са мим поч то вым сер ве ром (на при мер, со об ще ния, ко то рые оп ре де-ля ют ся как недос тав лен ные, ав то ма ти че ски уда ля ют ся из поч то во го

ящи ка). Та кие из ме не ния, ини ции ро ван ные за рам ка ми се ан са ра бо ты

с PyMailGUI, ред ки, но воз мож ны.

368

Глава 14. Почтовый клиент PyMailGUI

Для по доб ных слу ча ев в PyMailGUI ис поль зу ет ся без опас ное уда ле ние

и про вер ка син хро ни за ции, реа ли зо ван ные в mailtools. Этот па кет выпол ня ет со пос тав ле ние за го лов ков со об ще ний для оп ре де ле ния оши бок

син хро ни за ции ло каль но го спи ска и поч то во го ящи ка на сер ве ре. Напри мер, ес ли дру гой поч то вый кли ент уда лит со об ще ние, пред ше ствую щее уда ляе мо му в PyMailGUI, mailtools об на ру жит про бле му, от менит опе ра цию уда ле ния и вы ве дет диа лог, по доб ный то му, что изо бражен на рис. 14.36.

 Рис. 14.36. Операция безопасного удаления обнаружила различия

 с почтовым ящиком

Ана ло гич но, за груз ка ог лав ле ния поч то во го ящи ка и по лу че ние отдель ных со об ще ний так же со про во ж да ют ся за пус ком про це ду ры провер ки син хро ни за ции в mailtools. На рис. 14.37 изо бра жен диа лог, со об-щаю щий об ошиб ке, об на ру жен ной при по лу че нии со об ще ния, ко то рое

бы ло уда ле но с по мо щью дру го го кли ен та по сле за груз ки спи ска со об-ще ний с сер ве ра. Тот же диа лог ото бра жа ет ся, ко гда ошиб ка об на ру жи-ва ет ся во вре мя опе ра ции за груз ки спи ска, толь ко в пер вой стро ке вы-во дит ся текст «Load failed» (Ошиб ка за груз ки).

В обо их слу ча ях, ко гда об на ру жи ва ет ся ошиб ка син хро ни за ции, PyMail GUI ав то ма ти че ски вы пол ня ет по втор ную за груз ку спи ска со об ще ний

из поч то во го ящи ка на сер ве ре сра зу же по сле за кры тия диа ло га. Та кой

под ход га ран ти ру ет, что про грам ма PyMailGUI не бу дет по ошиб ке удалять или ото бра жать не те со об ще ния в тех ред ких слу ча ях, ко гда содер жи мое поч то во го ящи ка на сер ве ре бу дет из ме нять ся без ее ве до ма.

Под роб нее о про це ду ре про вер ки син хро ни за ции в па ке те mailtools расска зы ва ет ся в гла ве 13. Эти ошиб ки об на ру жи ва ют ся, и ис клю че ния

воз бу ж да ют ся в па ке те mailtools, но весь ме ха низм за дей ст ву ет ся вы зо-ва ми в ме нед же ре кэ ша поч ты в этой про грам ме.

Демонстрация PyMailGUI

369

 Рис. 14.37. Ошибка синхронизации после удаления письма

 с помощью другого клиента

Обработка содержимого электронной почты

в формате HTML

До на стоя ще го мо мен та мы рас смат ри ва ли ба зо вые опе ра ции PyMailGUI в кон тек сте про стых тек сто вых со об ще ний. Мы так же ви де ли, что она

мо жет об ра ба ты вать вло же ния в фор ма те HTML, но мы еще не стал ки-ва лись со слу ча ем, ко гда ос нов ной текст со об ще ния яв ля ет ся раз меткой HTML. В на стоя щее вре мя ис поль зо ва ние фор ма та HTML для представ ле ния ос нов ной час ти элек трон ных пи сем ста ло обыч ным де лом.

По сколь ку ком по нент ре дак то ра PyEdit, ис поль зуе мый про грам мой

Py MailGUI, опи ра ет ся на вид жет Text из биб лио те ки tkinter, ори ен ти рован ный на про стой текст, со дер жи мое в фор ма те HTML при хо дит ся об-ра ба ты вать осо бым об ра зом:

• Для поч то вых со об ще ний с аль тер на тив ной ча стью ти па text/HTML

PyMailGUI ото бра жа ет в ок не про смот ра часть с про стым тек стом

и до бав ля ет кноп ку, по зво ляю щую по тре бо ва нию от крыть раз мет ку

HTML в веб-бро узе ре.

• Для поч то вых со об ще ний, со дер жа щих толь ко раз мет ку HTML, в облас ти ото бра же ния ос нов но го тек ста вы во дит ся про стой текст, извле чен ный из раз мет ки HTML про стым ме ха низ мом син так си че ского ана ли за (не ис ход ная раз мет ка HTML), а сам текст в фор ма те

HTML ав то ма ти че ски от кры ва ет ся в веб-бро узе ре.

Во всех слу ча ях ото бра же ние ин тер на цио наль ных сим во лов, при сут ствую щих в раз мет ке HTML, в веб-бро узе ре за ви сит от ин фор ма ции о ко-ди ров ках, имею щей ся в те гах HTML, от ме ха низ ма оп ре де ле ния ко диров ки или от на стро ек поль зо ва те ля. Кор рект но оформ лен ные час ти

в фор ма те HTML уже со дер жат те ги «<meta>» в раз де лах «<head>»,

370

Глава 14. Почтовый клиент PyMailGUI

оп ре де ляю щие имя ко ди ров ки, но они мо гут быть оп ре де ле ны не коррект но или во об ще от сут ст во вать. Под роб нее о под держ ке ин тер на циона ли за ции мы по го во рим в сле дую щем раз де ле.

На рис. 14.38 пред став лен слу чай про смот ра аль тер на тив ной час ти ти-па text/HTML, а на рис. 14.39 по ка за но, что про ис хо дит при про смот ре

со об ще ния, со дер жа ще го толь ко текст в фор ма те HTML. На рис. 14.38

веб-бро узер был от крыт щелч ком на кноп ке, со от вет ст вую щей час ти

в фор ма те HTML, – этот слу чай ни чем не от ли ча ет ся от при ме ра с вложе ни ем в фор ма те HTML, ко то рый мы ви де ли вы ше.

Од на ко со об ще ния, со дер жа щие толь ко раз мет ку HTML, об ра ба ты ва-ют ся в этой вер сии ина че: ок но про смот ра, на рис. 14.39 сле ва, ото бража ет ре зуль тат из вле че ния про сто го тек ста из раз мет ки HTML, ото бражае мой в веб-бро узе ре по за ди это го ок на. Ме ха низм син так си че ско го

ана ли за HTML, ис поль зуе мый для это го, пред став ля ет со бой пер во началь ный про то тип, но да же те ре зуль та ты, ко то рые он спо со бен вос произ ве сти, пред поч ти тель нее, чем ото бра же ние ис ход ной раз мет ки HTML

в ок не про смот ра. Для про стей ших поч то вых со об ще ний в фор ма те

HTML, ко то рые обыч но от прав ля ют ся от дель ны ми ли ца ми, а не ком-па ния ми, за ни маю щи ми ся мас со вы ми рас сыл ка ми рек ла мы (по доб ны-ми той, что по ка за на здесь), ре зуль та ты при тес ти ро ва нии по лу ча ют ся

в це лом не пло хие, хо тя вре мя по ка жет, как этот про то тип бу дет чув ст-во вать се бя в су ро вых джунг лях не стан дарт ной раз мет ки HTML – дальней шее его улуч ше ние весь ма же ла тель но.

 Рис. 14.38. Просмотр сообщений с альтернативной частью типа text/HTML

Демонстрация PyMailGUI

371

 Рис. 14.39. Просмотр сообщений, содержащих только разметку HTML

Од но за ме ча ние: про грам ма PyMailGUI в на стоя щее вре мя мо жет отобра жать раз мет ку HTML в веб-бро узе ре и из вле кать из нее про стой текст, но она не мо жет ото бра жать раз мет ку HTML не по сред ст вен но в сво ем

соб ст вен ном ок не и не под дер жи ва ет ее ре дак ти ро ва ние. Дан ная функцио наль ность от но сит ся к раз ря ду рас ши ре ний, ожи даю щих, ко гда свое

вни ма ние им уде лят дру гие про грам ми сты, ко то рые по счи та ют это полез ным.

Поддержка интернационализации содержимого

На ша сле дую щая осо бен ность яв ля ет ся след ст ви ем не из беж но го ус пе-ха Ин тер не та. Как опи сы ва лось вы ше, в раз де ле, где пе ре чис ля лись но-во вве де ния в вер сии 3.0, про грам ма PyMailGUI пол но стью под дер жи ва-ет ин тер на цио наль ные на бо ры сим во лов в поч то вых со об ще ни ях – тексто вое со дер жи мое и за го лов ки де ко ди ру ют ся пе ред ото бра же ни ем и ко-ди ру ют ся пе ред от прав кой в со от вет ст вии со стан дар та ми элек трон ной

поч ты, MIME и Юни ко да. Это, по жа луй, са мое за мет ное нов ше ст во

в дан ной вер сии про грам мы. К со жа ле нию, это слож но от ра зить на

сним ках с эк ра на, но вы мо же те по лу чить бо лее пол ное пред став ле ние

об этой осо бен но сти, от крыв сле дую щий файл с со хра нен ны ми поч то-вы ми со об ще ния ми, вклю чен ный в со став при ме ров, и про смот рев со-об ще ния из не го в фор ма ти ро ван ном и в ис ход ном ви де, по про бо вав созда вать на их ос но ве от ве ты или пе ре сы лае мые со об ще ния, и так да лее: C:\...\PP4E\Internet\Email\PyMailGui\SavedMail\i18n4E

372

Глава 14. Почтовый клиент PyMailGUI

 Рис. 14.40. Поддержка интернационализации, заголовки и тело

 декодированы для отображения

Для де мон ст ра ции осо бен но стей этой под держ ки на рис. 14.40 по ка за на

си туа ция, ко гда дан ный файл был от крыт для раз но об ра зия с од ной из

аль тер на тив ных на стро ек учет ной за пи си, опи сы вае мых в сле дую щем

раз де ле. На этом сним ке изо бра же но ок но со спи ском со об ще ний и ок на

про смот ра с со об ще ния ми на рус ском и ки тай ском язы ках, от прав ленны ми на мой поч то вый ад рес (эти пись ма рек лам но го ха рак те ра не имеют ка ко го-то осо бо го зна че ния, но впол не при год ны для тес ти ро ва ния).

Об ра ти те вни ма ние, что и за го лов ки со об ще ний, и их со дер жи мое бы ло

кор рект но де ко ди ро ва но для ото бра же ния как в ок не со спи ском, так

и в ок нах про смот ра со об ще ний.

На рис. 14.41 по ка за ны фраг мен ты ис ход но го тек ста двух со об ще ний, по-лу чен ные двой ным щелч ком на со от вет ст вую щих им эле мен тах спи ска

(вы мо же те про смот реть эти со об ще ния, от крыв ука зан ный вы ше файл, ес ли не смо же те раз гля деть ка кие-то де та ли на сним ке в кни ге). Об ра ти-те вни ма ние, что те ло обо их со об ще ний пред став ле но в ко ди ро ван ном

ви де в со от вет ст вии с тре бо ва ния ми стан дар тов MIME и Юни ко да – за голов ки ввер ху и текст вни зу в этих ок нах пред став лен в ви де строк в форма те Base64 и quoted-printable, ко то рые не об хо ди мо де ко ди ро вать, чтобы по лу чить фор ма ти ро ван ный ре зуль тат, изо бра жен ный на рис. 14.40.

Ин фор ма ция в за го лов ках тек сто вых час тей опи сы ва ет схе мы ко ди ро-ва ния их со дер жи мо го. На при мер, зна че ние charset="gb2312" в за го ловке «Content-type» иден ти фи ци ру ет на бор сим во лов Юни ко да ки тай ского язы ка, а за го ло вок «Content-Transfer-Encoding» оп ре де ля ет фор мат

MIME (на при мер, base64).

Демонстрация PyMailGUI

373

 Рис. 14.41. Исходный текст интернационализированных сообщений, закодированные заголовки и тело

Здесь так же при сут ст ву ют за го лов ки, ко ди ро ван ные в со от вет ст вии со

стан дар та ми под держ ки ин тер на цио на ли за ции, – их со дер жи мое са мо

опи сы ва ет фор мат MIME и ко ди ров ку Юни ко да. На при мер, пре фикс

=?koi8r?B в за го лов ке оз на ча ет текст на рус ском язы ке в фор ма те Base64.

Про грам ма PyMailGUI дос та точ но ин тел лек ту аль на, что бы де ко ди ровать пол ные за го лов ки и ком по нен ты имен в ад ре сах не за ви си мо от то-го, за ко ди ро ва ны они пол но стью (как по ка за но здесь) или про сто со держат ко ди ро ван ные под стро ки (как в дру гих поч то вых со об ще ни ях, храня щих ся в фай ле version304E в ка та ло ге SavedMail).

До пол ни тель но на рис. 14.42 по ка за но, как вы гля дят ос нов ные час ти

со об ще ний по сле их от кры тия с по мо щью со от вет ст вую щих кно пок бы-ст ро го дос ту па. Со дер жи мое час тей бы ло со хра не но в файл в дво ич ном

ре жи ме по сле пре об ра зо ва ния из фор ма та MIME, а ком по нен ты PyEdit в ок нах про смот ра вы пол ня ют их де ко ди ро ва ние в со от вет ст вии с имена ми ко ди ро вок, по лу чен ны ми из за го лов ков со об ще ний. Как мы уз на-ли в гла вах 9 и 11, стоя щая за этим биб лио те ка tkinter обыч но ото бража ет де ко ди ро ван ные стро ки str луч ше, чем дво ич ные стро ки bytes.

К на стоя ще му мо мен ту мы уви де ли, как PyMailGUI ото бра жа ет ин терна цио на ли зи ро ван ные со об ще ния, но эта про грам ма по зво ля ет так же

от прав лять их и вы пол ня ет лю бые опе ра ции ко ди ро ва ния, пред по лагае мые тек сто вым со дер жи мым. На рис. 14.43 де мон ст ри ру ет ся ре зультат за пус ка опе ра ций соз да ния от ве та и пе ре сыл ки со об ще ния на русском язы ке, при этом, что бы ог ра дить слу чай но го ад ре са та от его по лу-че ния, был из ме нен ад рес в за го лов ке «To». За го лов ки в ок не про смот ра

374

Глава 14. Почтовый клиент PyMailGUI

бы ли де ко ди ро ва ны пе ред ото бра же ни ем, за ко ди ро ва ны пе ред от правкой и вновь де ко ди ро ва ны пе ред ото бра же ни ем. Тек сто вые час ти в те ле

пись ма точ но так же бы ли де ко ди ро ва ны, за ко ди ро ва ны и вновь де ко-ди ро ва ны, кро ме то го, бы ли де ко ди ро ва ны ци ти ро ван ные за го лов ки

и ори ги наль ный текст, на чи наю щие ся с сим во лов «>» и до бав лен ные

в ко нец со об ще ния.

 Рис. 14.42. Основные текстовые части интернационализированных

 сообщений, декодированные компонентами PyEdit

И на ко нец, на рис. 14.44 де мон ст ри ру ет ся фраг мент ис ход но го тек ста

от ве та на рус ском язы ке, фор ма ти ро ван ное пред став ле ние ко то ро го

мож но ви деть в пра вом ниж нем ок не на рис. 14.43. Щелк ни те два ж ды

на со от вет ст вую щем эле мен те спи ска, что бы рас смот реть его во всех

под роб но стях. Об ра ти те вни ма ние, что и за го лов ки, и текст те ла со об-ще ния бы ли за ко ди ро ва ны в со от вет ст вии со стан дар та ми элек трон ной

поч ты и MIME.

Со глас но дей ст вую щим на строй кам текст в те ле со об ще ния пе ред пе ре-да чей все гда ко ди ру ет ся с при ме не ни ем ко ди ров ки UTF-8 и пре об ра зу-ет ся в фор мат MIME, ес ли его не уда ет ся за ко ди ро вать как текст ASCII –

на строй ке по умол ча нию, за дан ной в мо ду ле mailconfig. При же ла нии

мож но оп ре де лить дру гие на строй ки по умол ча нию, в со от вет ст вии

с ко то ры ми текст бу дет ко ди ро вать ся пе ред от прав кой. Фак ти че ски, текст, ко то рый не мо жет встав лять ся не по сред ст вен но внутрь пол но го

тек ста со об ще ния, пре об ра зу ет ся в фор мат MIME точ но так же, как

дво ич ные вло же ния, та кие как изо бра же ния.

Демонстрация PyMailGUI

375

 Рис. 14.43. Результат выполнения операций ответа и пересылки сообщений

 с интернациональными символами, повторно декодированными

 Рис. 14.44. Исходный текст ответа на русском языке, заголовки

 и тело письма закодированы повторно

376

Глава 14. Почтовый клиент PyMailGUI

То же от но сит ся и к неин тер на цио на ли зи ро ван ным на бо рам сим во лов.

На при мер, тек сто вая часть со об ще ния на анг лий ском язы ке, со дер жа-щая ка выч ки не из диа па зо на сим во лов ASCII, бу дет за ко ди ро ва на

с при ме не ни ем ко ди ров ки UTF-8 и пре об ра зо ва на в фор мат Base64, точно так же, как со об ще ние на рис. 14.44, при этом пред по ла га ет ся, что

про грам ма чте ния поч ты по лу ча те ля долж на бу дет вы пол нить де ко ди-ро ва ние (все со вре мен ные кли ен ты элек трон ной поч ты под дер жи ва ют

та кую воз мож ность). Это по зво ля ет встраи вать текст с сим во ла ми вне

диа па зо на ASCII в пол ный текст от прав ляе мо го со об ще ния.

За го лов ки от прав ляе мо го со об ще ния то же ко ди ру ют ся с при ме не ни ем

ко ди ров ки UTF-8, ес ли они со дер жат сим во лы вне диа па зо на ASCII, бла го да ря че му они мо гут встав лять ся в пол ный текст со об ще ния. Факти че ски, ес ли вни ма тель но рас смот реть это со об ще ние, мож но за метить, что за го ло вок «Subject» пер во на чаль но был за ко ди ро ван с при ме-не ни ем ки рил ли че ской ко ди ров ки, но те перь он за ко ди ро ван с при ме не-ни ем ко ди ров ки UTF-8 – это но вое пред став ле ние вос про из во дит те же

са мые сим во лы (ко до вые пунк ты) при де ко ди ро ва нии для ото бра же ния.

Про ще го во ря, не смот ря на то, что гра фи че ский ин тер фейс по-преж не-му ос та ет ся анг лоя зыч ным (мет ки и про чие над пи си), опе ра ции ото браже ния и от прав ки элек трон ных пи сем под дер жи ва ют про из воль ные

на бо ры сим во лов. Де ко ди ро ва ние для ото бра же ния, где это воз мож но, вы пол ня ет ся в за ви си мо сти от кон крет но го со дер жи мо го, с ис поль зо ва-ни ем ин фор ма ции в за го лов ках для тек сто во го со дер жи мо го со об щения и со дер жи мо го в за го лов ках для са мих за го лов ков. Ко ди ро ва ние

для от прав ки вы пол ня ет ся в со от вет ст вии с поль зо ва тель ски ми настрой ка ми и пра ви ла ми, с ис поль зо ва ни ем поль зо ва тель ских на стро ек

или вво да или ко ди ров ки UTF-8 по умол ча нию. Обя за тель ное пре об ра-зо ва ние в фор мат MIME и ко ди ро ва ние за го лов ков элек трон ной поч ты

вы пол ня ет ся в зна чи тель ной ме ре ав то ма ти че ски па ке том email, ле жащим в ос но ве про грам мы.

Здесь не по ка за ны диа ло ги, ко то рые мо гут вы во дить ся для за про са ко-ди ро вок тек сто вых час тей во вре мя от прав ки, ес ли это оп ре де ле но настрой ка ми в mailconfig. По доб ные диа ло ги при оп ре де лен ных поль зо ватель ских на строй ках вы во дит и ре дак тор PyEdit. Не ко то рые из этих

поль зо ва тель ских кон фи гу ра ций за ду мы ва лись для ил лю ст ра ции и для

пол но ты кар ти ны. Пре до пре де лен ные на строй ки пре крас но под хо дят

для боль шин ст ва си туа ций, с ко то ры ми мне при хо ди лось стал ки ваться, но у вас мо гут ока зать ся иные тре бо ва ния к под держ ке ин тер на циона ли за ции. Что бы по лу чить бо лее пол ное пред став ле ние, по экс пе римен ти руй те с со об ще ния ми, хра ня щи ми ся в фай ле, на сво ем ком пь ю-те ре и рас смот ри те ис ход ный про грамм ный код сис те мы.

Альтернативные конфигурации и учетные записи

До сих пор мы ви де ли, как PyMailGUI дей ст ву ет с учет ной за пи сью

элек трон ной поч ты, соз дан ной мной для де мон ст ра ции при ме ров в кни-

Демонстрация PyMailGUI

377

ге, но точ но так же лег ко мож но на стро ить в мо ду ле mailconfig и дру гие

учет ные за пи си, а так же дру гие ви зу аль ные эф фек ты. На при мер, на

рис. 14.45 изо бра же на си туа ция, ко гда про грам ма PyMailGUI ра бо та ет

с тре мя раз лич ны ми учет ны ми за пи ся ми, ис поль зуе мы ми мной для

при ме ров в кни гах и на учеб ных за ня ти ях. Все три эк зем п ля ра здесь

яв ля ют ся не за ви си мы ми про цес са ми. Все ок на со спи ска ми ото бра жа-ют со об ще ния для раз ных учет ных за пи сей, и ка ж дое из них име ет свои

на строй ки внеш не го ви да и по ве де ния. Ок но про смот ра со об ще ния ввер-ху бы ло от кры то из ок на со спи ском со об ще ний на сер ве ре, на хо дя ще го-ся вни зу сле ва; к не му при ме не ны соб ст вен ная цве то вая схе ма и настрой ки ото бра же ния за го лов ков.

 Рис. 14.45. Альтернативные учетные записи и настройки

Вы все гда мо же те из ме нить мо дуль mailconfig для оп ре де лен ной учетной за пи си, ес ли она у вас од на, од на ко ни же бу дет по ка за но од но из

воз мож ных ре ше ний на ос но ве под ка та ло га altconfigs, по зво ляю щее настраи вать мно же ст во учет ных за пи сей, как в дан ном при ме ре, не вме-ши ва ясь в ис ход ный код про грам мы. Ре ше ние altconfigs ото бра жа ет

ок на, как по ка за но на рис. 14.45, и удов ле тво ри тель но ра бо та ет в ка че-ст ве ин тер фей са за пус ка – смот ри те его реа ли за цию да лее.

Многооконный интерфейс и сообщения о состоянии

В до вер ше ние все го от ме тим, что про грам ма PyMailGUI соз да на с поддерж кой мно го окон но го ин тер фей са – де таль, ко то рую, воз мож но, труд-но уло вить по пред став лен ным сним кам эк ра нов. На при мер, на рис. 14.46

378

Глава 14. Почтовый клиент PyMailGUI

по ка за ны глав ное ок но PyMailGUI со спи ском со об ще ний на сер ве ре, два ок на со спи ска ми со об ще ний, со хра нен ных в фай лах, два ок на просмот ра пи сем и ок но со справ кой. Все эти ок на яв ля ют ся не мо даль ны-ми, то есть дей ст ву ют не за ви си мо и не ме ша ют вы бо ру дру гих окон, хо-тя все они дей ст ву ют в рам ках од но го про цес са.

 Рис. 14.46. Многооконный интерфейс PyMailGUI и текстовые редакторы

В це лом од но вре мен но мо жет быть от кры то лю бое ко ли че ст во окон для

про смот ра или со став ле ния со об ще ний, ме ж ду ко то ры ми мож но осуще ст в лять опе ра ции ко пи ро ва ния. Это важ но, по сколь ку про грам ма

PyMailGUI долж на обес пе чить на ли чие в ка ж дом ок не от дель но го объек та тек сто во го ре дак то ра. Ес ли бы объ ект тек сто во го ре дак то ра был

гло баль ным или ис поль зо вал гло баль ные пе ре мен ные, мог ло ока заться, что в ка ж дом ок не ото бра жа ет ся один и тот же текст (а опе ра ции отправ ки мог ли бы при вес ти к от прав ке тек ста из дру го го ок на). Что бы

из бе жать это го, PyMailGUI соз да ет и встав ля ет но вые эк зем п ля ры Text

Edi tor в ка ж дое но вое ок но про смот ра или со став ле ния со об ще ния

и свя зы ва ет но вый ре дак тор с об ра бот чи ком кноп ки Send (От пра вить), обес пе чи вая по лу че ние нуж но го тек ста. Это все го лишь дей ст вие обычно го для ООП ме ха низ ма со хра не ния со стоя ния, но здесь он при но сит

ощу ти мую вы го ду.

Во вре мя сво ей ра бо ты PyMailGUI вы во дит мно же ст во раз лич ных со об-ще ний о со стоя нии, но уви деть их мож но, толь ко ес ли за пус тить програм му из ко манд ной стро ки в кон со ли (на при мер, в ок не DOS в Windows или в xterm в Linux) или двой ным щелч ком на знач ке с име нем

фай ла (глав ным сце на ри ем яв ля ет ся файл с рас ши ре ни ем .py, а не .pyw).

Демонстрация PyMailGUI

379

В Windows эти со об ще ния не бу дут вид ны при за пус ке PyMailGUI из

дру гих про грамм, та ких как па не ли за пус ка PyDemos и PyGadgets. Эти

со об ще ния о со стоя нии со дер жат ин фор ма цию о сер ве ре, по ка зы ва ют

со стоя ние за груз ки поч ты и трас си ру ют по ро ж дае мые по пут но по то ки

за груз ки, со хра не ния и уда ле ния. Ес ли вы хо ти те уви деть со об ще ния

PyMailGUI, за пус ти те ее из ко манд ной стро ки и на блю дай те: C:\...\PP4E\Internet\Email\PyMailGui> PyMailGui.py

user: PP4E@learningpython.com

loading headers

Connecting...

b'+OK <24715.1275632750@pop05.mesa1.secureserver.net>'

load headers exit

synch check

Connecting...

b'+OK <26056.1275632770@pop19.prod.mesa1.secureserver.net>'

Same headers text

loading headers

Connecting...

b'+OK <18798.1275632771@pop04.mesa1.secureserver.net>'

load headers exit

synch check

Connecting...

b'+OK <28403.1275632790@pop19.prod.mesa1.secureserver.net>'

Same headers text

load 16

Connecting...

b'+OK <28472.1275632791@pop19.prod.mesa1.secureserver.net>'

Sending to...['lutz@rmi.net', 'PP4E@learningpython.com']

MIMEVersion: 1.0

ContentType: text/plain; charset="usascii"

ContentTransferEncoding: 7bit

From: PP4E@learningpython.com

To: lutz@rmi.net

Subject: Already got one...

Date: Fri, 04 Jun 2010 06:30:26 0000

XMailer: PyMailGUI 3.0 (Python)

> Origin

Send exit

Мож но так же вы пол нить двой ной щел чок на фай ле PyMailGui.py в ок-не ме нед же ра фай лов и на блю дать по явив шее ся ок но кон со ли DOS

в Win dows. Со об ще ния в кон со ли пред на зна че ны глав ным об ра зом для

от лад ки, но так же они мо гут по мочь по нять, как дей ст ву ет сис те ма.

Под роб но сти об ис поль зо ва нии PyMailGUI вы най де те в ок не со справ-кой (щелк ни те на по ло се вы зо ва справ ки в верх ней час ти ок на со списком со об ще ний на сер ве ре) или в стро ке справ ки в мо ду ле PyMailGUI

Help.py, опи сы вае мом в сле дую щем раз де ле.

380

Глава 14. Почтовый клиент PyMailGUI

Реализация PyMailGUI

В кон це кон цов, мы до б ра лись до про грамм но го ко да. Про грам ма PyMail GUI со сто ит из не сколь ких но вых мо ду лей, пе ре чис лен ных в на ча ле

гла вы, а так же не сколь ких до пол ни тель ных фай лов, опи сан ных там

же. Ис ход ный про грамм ный код этих мо ду лей при во дит ся в этом разде ле. Пре ж де чем дви нуть ся даль ше, сле ду ет сде лать два не боль ших

на по ми на ния, ко то рые по мо гут в изу че нии:

 По втор ное ис поль зо ва ние про грамм но го ко да

Про грам ма PyMailGUI по лу ча ет су ще ст вен ный вы иг рыш от по вторно го ис поль зо ва ния мо ду лей, ко то рые мы на пи са ли рань ше и не будем по вто рять здесь: mailtools – реа ли зу ет опе ра ции за груз ки, состав ле ния, ана ли за и уда ле ния поч ты; threadtools – управ ля ет по то-ка ми вы пол не ния, взаи мо дей ст вую щи ми с сер ве ром и ло каль ны ми

фай ла ми; TextEditor, из час ти кни ги, по свя щен ной гра фи че ским интер фей сам, – реа ли зу ет ото бра же ние и ре дак ти ро ва ние тек ста почто вых со об ще ний; и так да лее. Спи сок но ме ров при ме ров при во дится в на ча ле этой гла вы

Кро ме то го, здесь ис поль зу ют ся стан дарт ные мо ду ли и па ке ты Python, та кие как poplib, smtplib и email, скры ваю щие боль шую часть

дей ст вий по пе ре сыл ке бай тов по Се ти, из вле че нию и кон ст руи ро ванию час тей со об ще ний. Биб лио те ка tkinter реа ли зу ет ком по нен ты

гра фи че ско го ин тер фей са с под держ кой пе ре но си мо сти.

 Ор га ни за ция про грамм но го ко да

Как уже упо ми на лось вы ше, для по вы ше ния сте пе ни по втор но го исполь зо ва ния про грамм но го ко да в PyMailGUI при ме ня ют ся прие мы

вы де ле ния об ще го про грамм но го ко да и ООП. На при мер, ок на просмот ра спи сков реа ли зо ва ны как об щий су пер класс, в ко то ром запро грам ми ро ва но боль шин ст во опе ра ций, и два под клас са: один созда ет ок но со спи ском вхо дя щей поч ты на сер ве ре, а дру гой – ок но со

спи ском со об ще ний в ло каль ном фай ле. Под клас сы спе циа ли зи ру-ют об щий су пер класс под оп ре де лен ную сре ду хра не ния поч ты.

Та кая ар хи тек ту ра от ра жа ет прин цип дей ст вия са мо го гра фи че ского ин тер фей са – ок на со спи ска ми со об ще ний на сер ве ре за гру жа ют

поч ту с ис поль зо ва ни ем про то ко ла POP, а ок на со спи ска ми со об щений в фай лах за гру жа ют поч ту из ло каль ных фай лов. Од на ко компо нов ка гра фи че ских эле мен тов и ба зо вые опе ра ции, об щие для обоих ви дов окон, реа ли зо ва ны в су пер клас се, что бы из бе жать из быточ но сти и уп ро стить про грамм ный код. По доб ный при ем вы де ления об ще го про грамм но го ко да при ме ня ет ся и к ок нам про смот ра

со об ще ний: об щий су пер класс ок на про смот ра по втор но ис поль зу ет-ся и спе циа ли зи ру ет ся под клас са ми окон соз да ния но во го со об щения, от ве та и пе ре сыл ки.

Что бы уп ро стить со про во ж де ние про грамм но го ко да, он был раз делен на два ос нов ных мо ду ля, от ра жаю щих струк ту ру гра фи че ско го

Реализация PyMailGUI

381

ин тер фей са, – один из них реа ли зу ет опе ра ции для окон со спи сками, а дру гой – для окон про смот ра со об ще ний. Ес ли, к при ме ру, требу ет ся оты скать реа ли за цию кноп ки, ко то рая на хо дит ся в ок не просмот ра или ре дак ти ро ва ния со об ще ния, для это го сле ду ет за гля нуть

в мо дуль реа ли за ции ок на про смот ра и най ти ме тод, имя ко то ро го

на чи на ет ся со сло ва on, в со от вет ст вии с со гла ше ни ем, ис поль зо вав-шим ся при вы бо ре имен для ме то дов об ра бот чи ков. Текст на кноп ке

так же мож но при ме нять для по ис ка в таб ли цах со от вет ст вия над писей на кноп ках и об ра бот чи ков, ис поль зуе мых при кон ст руи ро вании окон. Опе ра ции, вы пол няе мые в ок нах со спи ска ми, в свою очередь сле ду ет ис кать в мо ду ле реа ли за ции ок на со спи ском.

Кро ме то го, реа ли за ция кэ ша со об ще ний бы ла вы де ле на в от дельный объ ект и мо дуль, а по тен ци аль но при год ные для мно го крат но го

ис поль зо ва ния ин ст ру мен ты оформ ле ны в ви де им пор ти руе мых мо-ду лей (на при мер, ути ли та пе ре но са длин ных строк и диа ло ги об ще-го поль зо ва ния). Про грам ма PyMailGUI так же вклю ча ет глав ный

мо дуль, в ко то ром оп ре де ля ют ся клас сы за пус кае мых окон; уп рощен ный ме ха низм пре об ра зо ва ния раз мет ки HTML в про стой текст; мо дуль, со дер жа щий текст справ ки в ви де стро ки; мо дуль mailconfig с поль зо ва тель ски ми на строй ка ми (здесь ис поль зу ет ся вер сия, ха-рак тер ная для PyMailGUI) и не сколь ко до пол ни тель ных фай лов.

В сле дую щем раз де ле ва ше му вни ма нию бу дут пред став ле ны все файлы с ис ход ны ми тек ста ми PyMailGUI. По ме ре зна ком ст ва с ни ми возвра щай тесь к де мон ст ра ции, опи сан ной вы ше в этой гла ве, и за пус кайте про грам му, что бы иметь воз мож ность со пос та вить ее по ве де ние с реали за ци ей.

Од но пред ва ри тель ное за ме ча ние: в этом раз де ле от сут ст ву ет толь ко

один из 18 фай лов с ис ход ны ми тек ста ми PyMailGUI – это файл инициа ли за ции па ке та __init__.py. Дан ный файл со дер жит един ст вен ную

стро ку ком мен та рия и в на стоя щее вре мя не ис поль зу ет ся сис те мой. Он

при сут ст ву ет ис клю чи тель но с це лью рас ши ре ния в бу ду щем, ко гда

про грам ма PyMailGUI, воз мож но, бу дет ис поль зо вать ся как па кет – не-ко то рые из ее мо ду лей впол не мо гут при го дить ся в дру гих про грам мах.

Од на ко в те ку щей реа ли за ции ис поль зу ют ся опе ра ции им пор ти ро вания из то го же ка та ло га, а не от но си тель но па ке та, то есть пред по ла га-ет ся, что сис те ма ли бо вы пол ня ет ся как про грам ма верх не го уров ня

(им пор ти ро ва ние вы пол ня ет ся из те ку ще го ка та ло га «.») или путь к ка-та ло гу с ней на хо дит ся в спи ске sys.path (им пор ти ро ва ние вы пол ня ет ся

по аб со лют но му пу ти). В Py thon 3.X ка та лог па ке та не вклю ча ет ся

в sys.path ав то ма ти че ски, по это му, что бы в бу ду щем про грам му мож но

бы ло ис поль зо вать как па кет, не об хо ди мо из ме нить внут рен ние опе рации им пор ти ро ва ния (на при мер, пе ре мес тить глав ный сце на рий в де-ре ве ка та ло гов на уро вень вы ше и по всю ду ис поль зо вать кон ст рук цию

from . import module). За до пол ни тель ны ми под роб но стя ми о па ке тах

и им пор ти ро ва нии па ке тов об ра щай тесь к дру гим ре сур сам, та ким как

кни га «Изу ча ем Py thon».

382

Глава 14. Почтовый клиент PyMailGUI

PyMailGUI: главный модуль

В при ме ре 14.1 при во дит ся файл, ко то рый за пус ка ет про грам му PyMail GUI. Он реа ли зу ет ок на верх не го уров ня со спи ска ми со об ще ний –

ком би на цию при клад ной ло ги ки PyMailGUI и су пер клас сов окон но го

про то ко ла, реа ли зо ван ных ра нее в этой кни ге. Эти су пер клас сы оп ре-де ля ют за го лов ки окон, знач ки и по ве де ние при за кры тии.

Кро ме то го, в этом мо ду ле на хо дит ся ос нов ная до ку мен та ция для разра бот чи ков и ло ги ка об ра бот ки па ра мет ров ко манд ной стро ки – програм ма при ни ма ет из ко манд ной стро ки име на од но го или бо лее файлов с со хра нен ной в них по чтой и ав то ма ти че ски от кры ва ет их при запус ке гра фи че ско го ин тер фей са. Эта осо бен ность, на при мер, ис поль зу-ет ся па не лью за пус ка PyDemos, пред став лен ной в гла ве 10.

 При мер 14.1. PP4E\Internet\Email\PyMailGui\PyMailGui.py

"""

##

PyMailGui 3.0 почтовый клиент Python/tkinter.

Клиентский графический интерфейс на базе tkinter для отправки и приема

электронной почты.

Смотрите строку с текстом справки в PyMailGuiHelp.py, где приводится

информация об использовании, и список предлагаемых расширений этой версии.

Версия 2.0 была полностью переписана. Изменения между версиями 2.0

(июль 2005) и 2.1 (январь 2006): кнопки быстрого доступа в окнах просмотра, выполнение в потоках операций загрузки и удаления сообщений в локальных

файлах, проверка и восстановление синхронизации с почтовым ящиком на сервере

по номерам сообщений при удалении, загрузке оглавления и загрузке сообщений.

Версия 3.0 (4E) является результатом переноса для работы под управлением

Python 3.X; использует компоновку по сетке вместо фреймов колонок

для улучше ния размещения полей заголовков в окнах просмотра; вызывает

метод update() после вставки нового текстового редактора, чтобы обеспечить

более точное позиционирование текстового курсора (смотрите изменения

метода loadFirst в PyEdit, в главе 11); предоставляет HTMLверсию текста

справки; извлекает простой текст из основных частей в формате HTML для

отображения и цитирования; поддерживает разделители в панелях инструментов; решает проблему выбора кодировки для тела сообщения и заголовков при

получении, отправке и сохранении почты (см. главы 13 и 14); и многое другое

(см. главу 14, где приводится полный перечень изменений в версии 3.0); декодирование полученного сообщения выполняется глубоко в недрах пакета

mailtools, при выполнении операций загрузки в кэш; кроме того, пакет

mailtools исправляет некоторые ошибки пакета email (см. главу 13); Этот файл реализует окна верхнего уровня и интерфейс. PyMailGui использует

ряд модулей, которые ничего не подозревают об этом графическом интерфейсе, но решают свои задачи, часть из которых была реализована в других разделах

книги. Модуль mailconfig расширен для использования в этой программе.

Реализация PyMailGUI

383

==Модули, определяемые в другом месте и используемые здесь:==

mailtools (пакет)

глава, посвященная созданию клиентских сценариев

отправляет на сервер и принимает с сервера, анализирует,

конструирует (пример 13.21+)

threadtools.py

глава об инструментах графического интерфейса

управление очередью обработчиков графического интерфейса (пример 10.20) windows.py

глава об инструментах графического интерфейса

настройка рамок окон верхнего уровня (пример 10.16)

textEditor.py

глава с примерами программ с графическим интерфейсом

текстовый виджет, используемый в окнах просмотра сообщений, некоторые диалоги (пример 11.4)

==В целом полезные модули, определяемые здесь:==

popuputil.py

диалог с текстом справки и диалоги с информацией о ходе

выполнения операций для общего использования

messagecache.py

кэш для слежения за уже загруженными сообщениями

wraplines.py

утилита переноса длинных строк в сообщениях

html2text.py

упрощенный механизм преобразования HTML в простой текст

mailconfig.py

пользовательские параметры: имена серверов, шрифты и так далее

==Модули программы, определяемые здесь:==

SharedNames.py

объекты, совместно используемые классами окон и главным файлом

ViewWindows.py

реализация окон просмотра, создания, ответа и пересылки

ListWindows.py

реализация окон со списками содержимого почтового ящика

на сервере и локальных файлов

PyMailGuiHelp.py (see also PyMailGuiHelp.html)

текст справки для пользователя, который выводится щелчком

на полосе вызова справки в главном окне

PyMailGui.py

главный файл верхнего уровня (запускает программу) с типами главного окна

##

"""

import mailconfig, sys

from SharedNames import appname, windows

from ListWindows import PyMailServer, PyMailFile

384

Глава 14. Почтовый клиент PyMailGUI

##

классы окон верхнего уровня

#

Все окна просмотра, создания, ответа, пересылки, справки и диалоги

с информацией о ходе выполнения операции являются прямыми наследниками

класса PopupWindow: только используется; askPasswordWindow вызывает

конструктор PopupWindow и прикрепляет виджеты к полученному окну;

порядок здесь имеет большое значение! классы PyMail переопределяют

некоторые методы по умолчанию в классах окон, такие как destroy

и okayToExit: они должны указываться первыми;

чтобы использовать PyMailFileWindow отдельно, необходимо

имитировать логику PyMailCommon.onOpenMailFile;

##

использует файл значка в cwd или в каталоге по умолчанию tools srvrname = mailconfig.popservername or 'Server'

class PyMailServerWindow(PyMailServer, windows.MainWindow):

"окно Tk с расширенным протоколом и подмешанными методами"

def __init__(self):

windows.MainWindow.__init__(self, appname, srvrname)

PyMailServer.__init__(self)

class PyMailServerPopup(PyMailServer, windows.PopupWindow):

"окно Toplevel с расширенным протоколом и подмешанными методами"

def __init__(self):

windows.PopupWindow.__init__(self, appname, srvrnane)

PyMailServer.__init__(self)

class PyMailServerComponent(PyMailServer, windows.ComponentWindow):

"фрейм Frame с расширенным протоколом и подмешанными методами"

def __init__(self):

windows.ComponentWindow.__init__(self)

PyMailServer.__init__(self)

class PyMailFileWindow(PyMailFile, windows.PopupWindow):

"окно Toplevel с расширенным протоколом и подмешанными методами"

def __init__(self, filename):

windows.PopupWindow.__init__(self, appname, filename)

PyMailFile.__init__(self, filename)

##

когда выполняется как программа верхнего уровня: создает главное окно

со списком сообщений на сервере

##

Реализация PyMailGUI

385

if __name__ == '__main__':

rootwin = PyMailServerWindow() # открыть окно для сервера

if len(sys.argv) > 1: # 3.0: исправ. для добавл. len() for savename in sys.argv[1:]:

rootwin.onOpenMailFile(savename) # открыть окна

для файлов (демо)

rootwin.lift() # сохранить файлы, загруженные

rootwin.mainloop() # в потоках

SharedNames: глобальные переменные программы

Мо дуль в при ме ре 14.2 реа ли зу ет об щее, гло баль ное для про грам мы простран ст во имен, в ко то ром со б ра ны ре сур сы, ис поль зуе мые в боль шинст ве мо ду лей про грам мы, и оп ре де ля ют ся гло баль ные объ ек ты, объ еди-няю щие мо ду ли. По зво ля ет дру гим мо ду лям из бе жать из бы точ но го повто ре ния ин ст рук ций им пор ти ро ва ния об щих мо ду лей и ин кап су ли-ру ет ин ст рук ции им пор ти ро ва ния па ке та – это един ст вен ный мо дуль, ку да при дет ся вно сить из ме не ния, ес ли пу ти к ка та ло гам из ме нят ся

в бу ду щем. Ис поль зо ва ние гло баль ных пе ре мен ных в це лом мо жет сделать про грам му бо лее слож ной для по ни ма ния (ме сто по ло же ние не ко-то рых имен мо жет быть не оче вид ным), но это впол не ра зум ный шаг, ес ли все та кие име на со б ра ны в един ст вен ном мо ду ле, как этот, по то му

что это един ст вен ное ме сто, где при дет ся ис кать не из вест ные име на.

 При мер 14.2. PP4E\Internet\Email\PyMailGui\SharedNames.py

"""

##

объекты, совместно используемые всеми классами окон и главным модулем: глобальные переменные

##

"""

используется во всех окнах, заголовки

appname = 'PyMailGUI 3.0'

используется операциями сохранения, открытия, удаления из списка;

а также для файла, куда сохраняются отправленные сообщения

saveMailSeparator = 'PyMailGUI' + (''*60) + 'PyMailGUI\n'

просматриваемые в настоящее время файлы; а также для файла,

куда сохраняются отправленные сообщения

openSaveFiles = {} # 1 окно на файл,{имя:окно}

службы стандартной библиотеки

import sys, os, email.utils, email.message, webbrowser, mimetypes from tkinter import *

from tkinter.simpledialog import askstring

from tkinter.filedialog import SaveAs, Open, Directory

from tkinter.messagebox import showinfo, showerror, askyesno

386

Глава 14. Почтовый клиент PyMailGUI

повторно используемые примеры из книги

from PP4E.Gui.Tools import windows # рамка окна, протокол

завершения

from PP4E.Gui.Tools import threadtools # очередь обработчиков в потоках

from PP4E.Internet.Email import mailtools # утилиты загрузки, отправки,

анализа, создания

from PP4E.Gui.TextEditor import textEditor # компонент и окно

модули, определяемые здесь

import mailconfig # пользовательские параметры: серверы, шрифты и т. д.

import popuputil # диалоги вывода справки, инф. о ходе выполнения операции

import wraplines # перенос длинных строк

import messagecache # запоминает уже загруженную почту

import html2text # упрощенный механизм преобразования html>текст

import PyMailGuiHelp # документация пользователя

def printStack(exc_info):

"""

отладка: выводит информацию об исключении и трассировку стека в stdout; 3.0: выводит трассировочную информацию в файл журнала, если вывод

в sys.stdout терпит неудачу: это происходит при запуске из другой

программы в Windows; без этого обходного решения PyMailGUI аварийно

завершает работу, поскольку вызывается из главного потока при появлении

исключения в дочернем потоке; вероятно, ошибка в Python 3.1: эта проблема отсутствует в версиях 2.5 и 2.6, и объект с трассировочной

информацией прекрасно работает, если вывод осуществляется в файл; по иронии, простой вызов print() здесь тоже работает (но вывод

отправляется в никуда) при запуске из другой программы;

"""

print(exc_info[0])

print(exc_info[1])

import traceback

try: # ok, если

traceback.print_tb(exc_info[2], file=sys.stdout) # не запущена

except: # из другой программы!

log = open('_pymailerrlog.txt', 'a') # использовать файл

log.write(''*80) # иначе завершится

traceback.print_tb(exc_info[2], file=log) # в 3.X, но не в 2.5/6

счетчики рабочих потоков выполнения, запущенных этим графич. интерфейсом

sendingBusy используется всеми окнами отправки,

используется операцией завершения главного окна

loadingHdrsBusy = threadtools.ThreadCounter() # только 1

deletingBusy = threadtools.ThreadCounter() # только 1

loadingMsgsBusy = threadtools.ThreadCounter() # может быть множество

sendingBusy = threadtools.ThreadCounter() # может быть множество

Реализация PyMailGUI

387

ListWindows: окна со списками сообщений

При мер 14.3 реа ли зу ет ок на со спи ска ми ог лав ле ния поч ты – ок но для

ото бра же ния со дер жи мо го поч то во го ящи ка на сер ве ре и од но или более окон с со дер жи мым ло каль ных фай лов. Ок на этих двух ти пов в значи тель ной сте пе ни вы гля дят и дей ст ву ют оди на ко во и фак ти че ски выпол ня ют об щий про грамм ный код в су пер клас се. Под клас сы окон главным об ра зом все го лишь спе циа ли зи ру ют су пер класс, ото бра жая опера ции за груз ки и уда ле ния со об ще ний для ра бо ты с сер ве ром или

с ло каль ным фай лом.

Ок на со спи ска ми соз да ют ся при за пус ке про грам мы (на чаль ное ок но

со спи ском со об ще ний на сер ве ре и, воз мож но, ок на со спи ска ми со об-ще ний в фай лах, име на ко то рых пе ре да ют ся в ви де ар гу мен тов ко мандной стро ки), а так же в от вет на на жа тие кноп ки Open (От крыть) в су ще ствую щем ок не со спи ском (что бы от крыть но вое ок но со спи ском со об щений в фай ле). Про грамм ный код ини циа ли за ции ок на мож но най ти

в об ра бот чи ке кноп ки Open (От крыть) в этом при ме ре.

Об ра ти те вни ма ние, что ба зо вые опе ра ции об ра бот ки поч ты из па ке та

mailtools из гла вы 13 под ме ши ва ют ся в PyMailGUI раз лич ны ми спо со ба-ми. Клас сы окон со спи ска ми в при ме ре 14.3 на сле ду ют из па ке та mailtools класс MailParser, а ок но со спи ском со об ще ний на сер ве ре встраи ва ет

эк зем п ляр объ ек та кэ ша со об ще ний, ко то рый в свою оче редь на сле ду ет

из па ке та mailtools класс MailFetcher. Класс MailSender из па ке та mailtools на сле ду ет ся ок на ми про смот ра и соз да ния со об ще ний, но не на сле ду ет ся

ок на ми со спи ска ми. Ок на про смот ра так же на сле ду ют класс MailParser.

Это до воль но длин ный файл. В прин ци пе, его мож но бы ло бы раз бить

на три фай ла, по од но му на ка ж дый класс, но эти клас сы на столь ко тес-но свя за ны ме ж ду со бой, что для раз ра бот ки бы ло удоб нее по мес тить

их в один файл. По су ти это один класс с дву мя не боль ши ми рас ши рения ми.

 При мер 14.3. PP4E\Internet\Email\PyMailGui\ListWindows.py

"""

##

Реализация окон со списками сообщений на почтовом сервере и в локальных

файлах: по одному классу для каждого типа окон. Здесь использован прием

выделения общего программного кода для повторного использования: окна

со списками содержимого на сервере и в файлах являются специализированными

версиями класса PyMailCommon окон со списками; класс окна со списком почты

на сервере отображает свои операции на операции получения почты с сервера, класс окна со списком почты в файле отображает свои операции на операции

с локальным файлом.

В ответ на действия пользователя окна со списками создают окна просмотра, создания, ответа и пересылки писем. Окно со списком сообщений на сервере

играет роль главного окна и открывается при запуске сценарием верхнего

уровня; окна со списками сообщений в файлах открываются по требованию,

388

Глава 14. Почтовый клиент PyMailGUI

щелчком на кнопке "Open" в окне со списком сообщений на сервере или в файле.

Номера сообщений могут временно рассинхронизироваться с сервером, в случае

изменения содержимого почтового ящика входящих сообщений (вызывает полную

перезагрузку списка).

Изменения в этом модуле в версии 2.1:

теперь проверяет синхронизации номеров сообщений при удалении и загрузке

добавляет в окна просмотра до N кнопок прямого доступа к вложениям

загрузка из файлов выполняется в отдельном потоке, чтобы избежать задержек

при загрузке больших файлов

удаление отправленных сообщений из файла также выполняется в потоке, благодаря чему исчезла задержка в работе графического интерфейса

Что сделать:

сохранение отправленных сообщений в файл до сих пор выполняется в главном

потоке: это может вызывать короткие паузы в работе графического интерфейса, хотя это маловероятно в отличие от загрузки и удаления, сохранение/отправка просто записывает сообщение в конец файла.

реализация операций с локальными файлами, как с текстовыми файлами

с разделителями в значительной степени является лишь прототипом: она загружает полные тексты сообщений целиком в память, что ограничивает

возможный размер этих файлов; лучшее решение: использовать 2 DBMфайла

с доступом по ключу для заголовков и для полного текста сообщений, плюс список для отображения ключей в позиции; в такой реализации

файлы с сообщениями превращаются в каталоги и становятся нечитаемыми

для человека.

##

"""

from SharedNames import * # глобальные объекты программы

from ViewWindows import ViewWindow, WriteWindow, ReplyWindow, ForwardWindow

##

основной фрейм общая структура списков с сообщениями на сервере

и в файлах

##

class PyMailCommon(mailtools.MailParser):

"""

абстрактный пакет виджетов с главным списком сообщений;

смешивается с классами Tk, Toplevel или Frame окон верхнего уровня; должен специализироваться в подклассах с помощью метода actions() и других; создает окна просмотра и создания по требованию: они играют роль MailSenders;

"""

атрибуты класса, совместно используемые всеми окнами со списками

threadLoopStarted = False # запускается первым окном

queueChecksPerSecond = 20 # изменит, в зависимости

от нагрузки на процессор

queueDelay = 1000 // queueChecksPerSecond # минимальное число миллисекунд

между событиями таймера

Реализация PyMailGUI

389

queueBatch = 5 # максимальное число вызовов

обработчиков на одно событие

от таймера

все окна используют одни и те же диалоги: запоминают последний каталог

openDialog = Open(title=appname + ': Open Mail File')

saveDialog = SaveAs(title=appname + ': Append Mail File')

3.0: чтобы избежать загрузки одного и того же сообщения

в разных потоках

beingFetched = set()

def __init__(self):

self.makeWidgets() # нарисовать содержимое окна: список, панель

if not PyMailCommon.threadLoopStarted:

запустить цикл проверки завершения потоков

цикл событий от таймера, в котором производится вызов

обработчиков из очереди;

один цикл для всех окон: окна со списками с сервера

и из файла, окна просмотра могут выполнять операции в потоках;

self экземпляр класса Tk, Toplevel или Frame: достаточно

будет виджета любого типа;

3.0/4E: для увеличения скорости обработки увеличено количество

вызываемых обработчиков и количество событий в секунду:

~100x/sec;

PyMailCommon.threadLoopStarted = True

threadtools.threadChecker(self, self.queueDelay, self.queueBatch) def makeWidgets(self):

добавить флажок "All" внизу

tools = Frame(self, relief=SUNKEN, bd=2, cursor='hand2') # 3.0: настр.

tools.pack(side=BOTTOM, fill=X)

self.allModeVar = IntVar()

chk = Checkbutton(tools, text="All")

chk.config(variable=self.allModeVar, command=self.onCheckAll) chk.pack(side=RIGHT)

добавить кнопки на панель инструментов внизу

for (title, callback) in self.actions():

if not callback:

sep = Label(tools, text=title) # 3.0: разделитель

sep.pack(side=LEFT, expand=YES, fill=BOTH) # растет с окном

else:

Button(tools, text=title, command=callback).pack(side=LEFT)

добавить список с возможностью выбора нескольких записей

и полосами прокрутки

listwide = mailconfig.listWidth or 74 # 3.0: настр. нач. размера

listhigh = mailconfig.listHeight or 15 # ширина=символы, высота=строки

390

Глава 14. Почтовый клиент PyMailGUI

mails = Frame(self)

vscroll = Scrollbar(mails)

hscroll = Scrollbar(mails, orient='horizontal')

fontsz = (sys.platform[:3] == 'win' and 8) or 10 # по умолчанию

listbg = mailconfig.listbg or 'white'

listfg = mailconfig.listfg or 'black'

listfont = mailconfig.listfont or ('courier', fontsz, 'normal') listbox = Listbox(mails, bg=listbg, fg=listfg, font=listfont) listbox.config(selectmode=EXTENDED)

listbox.config(width=listwide, height=listhigh) # 3.0: иниц. шире

listbox.bind('<Double1>', (lambda event: self.onViewRawMail()))

связать список и полосы прокрутки

vscroll.config(command=listbox.yview, relief=SUNKEN)

hscroll.config(command=listbox.xview, relief=SUNKEN)

listbox.config(yscrollcommand=vscroll.set, relief=SUNKEN) listbox.config(xscrollcommand=hscroll.set)

присоединяется последним = усекается первым

mails.pack(side=TOP, expand=YES, fill=BOTH)

vscroll.pack(side=RIGHT, fill=BOTH)

hscroll.pack(side=BOTTOM, fill=BOTH)

listbox.pack(side=LEFT, expand=YES, fill=BOTH)

self.listBox = listbox

#####################

 # обработчики событий

#####################

 def onCheckAll(self):

щелчок на флажке "All"

if self.allModeVar.get():

self.listBox.select_set(0, END)

else:

self.listBox.select_clear(0, END)

def onViewRawMail(self):

может вызываться из потока: просмотр выбранных сообщений

необработанный текст заголовков, тела

msgnums = self.verifySelectedMsgs()

if msgnums:

self.getMessages(msgnums, after=lambda: self.contViewRaw(msgnums)) def contViewRaw(self, msgnums, pyedit=True): # необх. полный TextEditor?

for msgnum in msgnums: # может быть вложенное определение

fulltext = self.getMessage(msgnum) # полный текст декодир. Юникод

if not pyedit:

вывести в виджете scrolledtext

from tkinter.scrolledtext import ScrolledText

window = windows.QuietPopupWindow(appname,

'raw message viewer')

Реализация PyMailGUI

391

browser = ScrolledText(window)

browser.insert('0.0', fulltext)

browser.pack(expand=YES, fill=BOTH)

else:

3.0/4E: более полноценный текстовый редактор PyEdit

wintitle = ' raw message text'

browser = textEditor.TextEditorMainPopup(self,

winTitle=wintitle)

browser.update()

browser.setAllText(fulltext)

browser.clearModified()

def onViewFormatMail(self):

"""

может вызываться из потока: просмотр отобранных сообщений

выводит форматированное отображение в отдельном окне; вызывается

не из потока, если вызывается из списка содержимого файла или

сообщения уже были загружены; действие after вызывается, только если

предварительное получение в getMessages возможно и было выполнено

"""

msgnums = self.verifySelectedMsgs()

if msgnums:

self.getMessages(msgnums, after=lambda: self.contViewFmt(msgnums)) def contViewFmt(self, msgnums):

"""

завершение операции вывода окна просмотра: извлекает основной текст, выводит окно (окна) для отображения; если необходимо, извлекает

простой текст из html, выполняет перенос строк; сообщения в формате

html: выводит извлеченный текст, затем сохраняет во временном файле

и открывает в вебброузере; части сообщений могут также открываться

вручную из окна просмотра с помощью кнопки Split (Разбить) или кнопок быстрого доступа к вложениям; в сообщении, состоящем

из единственной части, иначе: часть должна открываться вручную

кнопкой Split (Разбить) или кнопкой быстрого доступа к части; проверяет необходимость открытия html в mailconfig;

3.0: для сообщений, содержащих только разметку html, основной текст

здесь имеет тип str, но сохраняется он в двоичном режиме, чтобы

обойти проблемы с кодировками; это необходимо, потому что

значительная часть электронных писем в настоящее время

отправляется в формате html; в первых версиях делалась попытка

подобрать кодировку из N возможных (utf8, latin1, по умолчанию

для платформы), но теперь тело сообщения получается и сохраняется

в двоичном виде, чтобы минимизировать любые потери точности; если позднее часть будет открываться по требованию, она точно

так же будет сохранена в файл в двоичном режиме;

предупреждение: запускаемый вебброузер не получает оригинальные

заголовки письма: ему, вероятно, придется строить свои догадки

о кодировке или вам придется явно сообщать ему о кодировке, если

392

Глава 14. Почтовый клиент PyMailGUI

в разметке html отсутствуют собственные заголовки с информацией

о кодировке (они принимают форму тегов <meta> в разделе <head>, если таковой имеются; здесь ничего не вставляется в разметку html, так как некоторые корректно оформленные части в формате html уже

имеют все необходимое); IE, похоже, способен обработать большинство

файлов html; кодирования частей html в utf8 также может оказаться

вполне достаточным: эта кодировка может с успехом применяться

к большинству типов текста;

"""

for msgnum in msgnums:

fulltext = self.getMessage(msgnum) # 3.0: str для анализа

message = self.parseMessage(fulltext)

type, content = self.findMainText(message) # 3.0: декод. Юникод

if type in ['text/html', 'text/xml']: # 3.0: извлечь текст

content = html2text.html2text(content)

content = wraplines.wrapText1(content, mailconfig.wrapsz) ViewWindow(headermap = message,

showtext = content,

origmessage = message) # 3.0: декодирует заголовки

единственная часть, contenttype text/HTML (грубо, но верно!) if type == 'text/html':

if ((not mailconfig.verifyHTMLTextOpen) or

askyesno(appname, 'Open message text in browser?')):

3.0: перед декодированием в Юникод

преобразовать из формата MIME

type, asbytes = self.findMainText(message, asStr=False)

try:

from tempfile import gettempdir # или виджет Tk

tempname = os.path.join(gettempdir(),

'pymailgui.html') # просмотра HTML?

tmp = open(tempname, 'wb') # уже кодирован

tmp.close()

tmp.write(asbytes)

webbrowser.open_new('file://' + tempname)

except:

showerror(appname, 'Cannot open in browser')

def onWriteMail(self):

"""

окно составления нового письма на пустом месте, без получения других

писем; здесь ничего не требуется цитировать, но следует добавить

подпись и записать адрес отправителя в заголовок Bcc, если этот

заголовок разрешен в mailconfig; значение для заголовка From в mailconfig может быть интернационализированным:

окно просмотра декодирует его;

"""

starttext = '\n' # использовать текст подписи

if mailconfig.mysignature:

starttext += '%s\n' % mailconfig.mysignature

Реализация PyMailGUI

393

From = mailconfig.myaddress

WriteWindow(starttext = starttext, # 3.0: заполнить

headermap = dict(From=From, Bcc=From)) # заголовок Bcc

def onReplyMail(self):

может вызываться из потока: создание ответа на выбранные письма

msgnums = self.verifySelectedMsgs()

if msgnums:

self.getMessages(msgnums, after=lambda: self.contReply(msgnums)) def contReply(self, msgnums):

"""

завершение операции составления ответа: отбрасывает вложения, цитирует текст оригинального сообщения с помощью символов '>', добавляет подпись; устанавливает начальные значения заголовков

To/From, беря их из оригинального сообщения или из модуля

с настройками; не использует значение оригинального заголовка To для From: может быть несколько адресов или название списка рассылки; заголовок To сохраняет формат имя+<адрес>, даже если в имени

используется ','; для заголовка To используется значение

оригинального заголовка From, игнорирует заголовок replyto, если таковой имеется; 3.0: копия ответа по умолчанию также

отправляется всем получателям оригинального письма;

3.0: чтобы обеспечить возможность использования запятых

в качестве разделителей адресов, теперь используются

функции getaddresses/parseaddr, благодаря которым корректно

обрабатываются запятые, присутствующие в компонентах имен адресов; в графическом интерфейсе адреса в заголовке также разделяются

запятыми, мы копируем запятые при отображении заголовков

и используем getaddresses для разделения адресов,

когда это необходимо; почтовые серверы требуют, чтобы в качестве

разделителей адресов использовался символ ',';

больше не использует parseaddr для получения первой пары

имя/адрес из результата, возвращаемого getaddresses:

используйте полное значение заголовка From для заголовка To; 3.0: здесь предусматривается декодирование заголовка Subject, потому что необходимо получить его текст, но класс окна просмотра, являющийся суперклассом окна редактирования, выполняет декодирование

всех отображаемых заголовков (дополнительное декодирование

заголовка Subject является пустой операцией); при отправке все

заголовки и имена в заголовках с адресами, содержащие символы

вне диапазона ASCII, в графическом интерфейсе присутствуют

в декодированном виде, но внутри пакета mailtools обрабатываются

в кодированном виде; quoteOrigText также декодирует первоначальные

значения заголовков, вставляемые в цитируемый текст, и окна

со списками декодируют заголовки для отображения;

"""

for msgnum in msgnums:

fulltext = self.getMessage(msgnum)

394

Глава 14. Почтовый клиент PyMailGUI

message = self.parseMessage(fulltext) # при ошибке объект ошибки

maintext = self.formatQuotedMainText(message) # то же для пересыл.

заголовки From и To декодируются окном просмотра

From = mailconfig.myaddress # не оригинальный To

To = message.get('From', '') # 3.0: разделитель ','

Cc = self.replyCopyTo(message) # 3.0: всех получателей в cc?

Subj = message.get('Subject', '(no subject)')

Subj = self.decodeHeader(Subj) # декодировать, чтобы

получить str

if Subj[:4].lower() != 're: ': # 3.0: объединить

Subj = 'Re: ' + Subj

ReplyWindow(starttext = maintext,

headermap =

dict(From=From, To=To, Cc=Cc,

Subject=Subj, Bcc=From))

def onFwdMail(self):

может вызываться из потока: пересылка выбранных писем

msgnums = self.verifySelectedMsgs()

if msgnums:

self.getMessages(msgnums, after=lambda: self.contFwd(msgnums)) def contFwd(self, msgnums):

"""

завершение операции пересылки письма: отбрасывает вложения, цитирует

текст оригинального сообщения с помощью символов '>', добавляет

подпись; смотрите примечания по поводу заголовков в методах

реализации операции составления ответа; класс окна просмотра, являющийся суперклассом, выполнит декодирование заголовка From;

"""

for msgnum in msgnums:

fulltext = self.getMessage(msgnum)

message = self.parseMessage(fulltext)

maintext = self.formatQuotedMainText(message) # то же для ответа

начальное значение From берется из настроек,

а не из оригинального письма

From = mailconfig.myaddress # кодированный или нет

Subj = message.get('Subject', '(no subject)')

Subj = self.decodeHeader(Subj) # 3.0: закодируется при отправке

if Subj[:5].lower() != 'fwd: ': # 3.0: объединить

Subj = 'Fwd: ' + Subj

ForwardWindow(starttext = maintext,

headermap = dict(From=From, Subject=Subj, Bcc=From))

def onSaveMailFile(self):

"""

сохраняет выбранные письма в файл для просмотра без подключения

к Интернету; запрещается, если в текущий момент выполняются

операции загрузки/удаления с целевым файлом; также запрещается

Реализация PyMailGUI

395

методом getMessages, если self в текущий момент выполняет операции

с другим файлом; метод contSave не поддерживает многопоточный

режим выполнения: запрещает все остальные операции;

"""

msgnums = self.selectedMsgs()

if not msgnums:

showerror(appname, 'No message selected')

else:

предупреждение: диалог предупреждает о перезаписи

существующего файла

filename = self.saveDialog.show() # атрибут класса

if filename: # не проверять номера

filename = os.path.abspath(filename) # нормализовать / в \ self.getMessages(msgnums,

after=lambda: self.contSave(msgnums, filename))

def contSave(self, msgnums, filename):

проверяет возможность продолжения, после возможной загрузки

сообщений с сервера

if (filename in openSaveFiles.keys() and # этот файл просматривается?

openSaveFiles[filename].openFileBusy): # операции загр./удал.?

showerror(appname, 'Target file busy cannot save')

else:

try: # предупр.: не многопоточн.

fulltextlist = [] # 3.0: использ. кодировку

mailfile = open(filename, 'a', encoding=mailconfig.fetchEncoding) for msgnum in msgnums: # < 1 сек. для N сообщ.

fulltext = self.getMessage(msgnum) # но сообщений может

if fulltext[1] != '\n': fulltext += '\n' # быть слишком много

mailfile.write(saveMailSeparator)

mailfile.write(fulltext)

fulltextlist.append(fulltext)

mailfile.close()

except:

showerror(appname, 'Error during save')

printStack(sys.exc_info())

else: # почему .keys(): EIBTI1

if filename in openSaveFiles.keys(): # этот файл уже открыт?

window = openSaveFiles[filename] # обновить список, чтобы

window.addSavedMails(fulltextlist) # избежать повторного откр.

#window.loadMailFileThread() # это было очень медленно

def onOpenMailFile(self, filename=None):

обработка сохраненной почты без подключения к Интернету

filename = filename or self.openDialog.show() # общий атрибут класса

if filename:

filename = os.path.abspath(filename) # полное имя файла

if filename in openSaveFiles.keys(): # только 1 окно на файл

1

Аб бре виа ту ра от «Explicit Is Better Than Implicit» («яв ное луч ше не яв но-го») – один из де ви зов Py thon. – Прим. пе рев.

396

Глава 14. Почтовый клиент PyMailGUI

openSaveFiles[filename].lift() # поднять окно файла, showinfo(appname, 'File already open') # иначе будут возникать

else: # ошибки после удаления

from PyMailGui import PyMailFileWindow # избежать дублирования

popup = PyMailFileWindow(filename) # новое окно со списком

openSaveFiles[filename] = popup # удаляется при закр.

popup.loadMailFileThread() # загрузить в потоке

def onDeleteMail(self):

удаляет выбранные письма с сервера или из файла

msgnums = self.selectedMsgs() # подкласс: fillIndex if not msgnums: # всегда проверять

showerror(appname, 'No message selected')

else:

if askyesno(appname, 'Verify delete %d mails?' % len(msgnums)): self.doDelete(msgnums)

########################

 # вспомогательные методы

########################

 def selectedMsgs(self):

возвращает выбранные в списке сообщения

selections = self.listBox.curselection() # кортеж строкчисел, 0..N1

return [int(x)+1 for x in selections] # преобр. в int, создает 1..N

warningLimit = 15

def verifySelectedMsgs(self):

msgnums = self.selectedMsgs()

if not msgnums:

showerror(appname, 'No message selected')

else:

numselects = len(msgnums)

if numselects > self.warningLimit:

if not askyesno(appname, 'Open %d selections?' % numselects): msgnums = []

return msgnums

def fillIndex(self, maxhdrsize=25):

"""

заполняет запись в списке содержимым заголовков;

3.0: декодирует заголовки в соответствии с email/mime/unicode, если необходимо;

3.0: предупреждение: крупные символы из китайского алфавита могут

нарушить выравнивание границ '|' колонок;

"""

hdrmaps = self.headersMaps() # может быть пустым

showhdrs = ('Subject', 'From', 'Date', 'To') # заголки по умолчанию

if hasattr(mailconfig, 'listheaders'): # заголки в mailconfig showhdrs = mailconfig.listheaders or showhdrs

addrhdrs = ('From', 'To', 'Cc', 'Bcc') # 3.0: декодируются особо

Реализация PyMailGUI

397

вычислить максимальный размер поля

maxsize = {}

for key in showhdrs:

allLens = [] # слишком большой для списка!

for msg in hdrmaps:

keyval = msg.get(key, ' ')

if key not in addrhdrs:

allLens.append(len(self.decodeHeader(keyval)))

else:

allLens.append(len(self.decodeAddrHeader(keyval)))

if not allLens: allLens = [1]

maxsize[key] = min(maxhdrsize, max(allLens))

заполнить окно списка полями фиксированной ширины с выравниванием

по левому краю

self.listBox.delete(0, END) # наличие неск. частей отметить *

for (ix, msg) in enumerate(hdrmaps): # по заг. contenttype msgtype = msg.get_content_maintype() # нет метода is_multipart msgline = (msgtype == 'multipart' and '*') or ' '

msgline += '%03d' % (ix+1)

for key in showhdrs:

mysize = maxsize[key]

if key not in addrhdrs:

keytext = self.decodeHeader(msg.get(key, ' '))

else:

keytext = self.decodeAddrHeader(msg.get(key, ' '))

msgline += ' | %*s' % (mysize, keytext[:mysize])

msgline += '| %.1fK' % (self.mailSize(ix+1) / 1024)

3.0: .0 необяз.

self.listBox.insert(END, msgline)

self.listBox.see(END) # самое свежее сообщение в последней строке

def replyCopyTo(self, message):

"""

3.0: при создании ответа все получатели оригинального письма

копируются из заголовков To и Cc в заголовок Cc ответа после

удаления дубликатов, и определяется новый отправитель;

могло бы потребоваться декодировать интернационализированные адреса, но окно просмотра уже декодирует их для отображения (при отправке

они повторно кодируются). Фильтрация уникальных значений здесь

обеспечивается множеством в любом случае, хотя предполагается, что интернационализированный адрес отправителя в mailconfig будет

представлен в кодированной форме (иначе здесь он не будет

удаляться); здесь допускаются пустые заголовки To и Cc: split вернет пустой список;

"""

if not mailconfig.repliesCopyToAll:

ответить только отправителю

Cc = ''

else:

скопировать всех получателей оригинального письма (3.0)

398

Глава 14. Почтовый клиент PyMailGUI

allRecipients = (self.splitAddresses(message.get('To', '')) +

self.splitAddresses(message.get('Cc', '')))

uniqueOthers = set(allRecipients) set([mailconfig.myaddress]) Cc = ', '.join(uniqueOthers)

return Cc or '?'

def formatQuotedMainText(self, message):

"""

3.0: общий программный код, используемый операциями создания ответа

и пересылки: получает декодированный текст, извлекает текст из html, переносит длинные строки, добавляет символы цитирования '>'

"""

type, maintext = self.findMainText(message) # 3.0: декод. строка str if type in ['text/html', 'text/xml']: # 3.0: простой текст

maintext = html2text.html2text(maintext)

maintext = wraplines.wrapText1(maintext, mailconfig.wrapsz2) # 2='> '

maintext = self.quoteOrigText(maintext, message) # добавить загол. и > if mailconfig.mysignature:

maintext = ('\n%s\n' % mailconfig.mysignature) + maintext return maintext

def quoteOrigText(self, maintext, message):

"""

3.0: здесь необходимо декодировать все интернационализированные

заголовки, иначе они будут отображаться в цитируемом тексте

в кодированной форме email+MIME; decodeAddrHeader обрабатывает

один адрес или список адресов, разделенных запятыми; при отправке

это может вызвать кодирование полного текста сообщения, но основной

текст уже в полностью декодированной форме: мог быть закодирован

в любой кодировке;

"""

quoted = '\nOriginal Message\n'

for hdr in ('From', 'To', 'Subject', 'Date'):

rawhdr = message.get(hdr, '?')

if hdr not in ('From', 'To'):

dechdr = self.decodeHeader(rawhdr) # весь заголовок

else:

dechdr = self.decodeAddrHeader(rawhdr) # только имя в адресе

quoted += '%s: %s\n' % (hdr, dechdr)

quoted += '\n' + maintext

quoted = '\n' + quoted.replace('\n', '\n> ')

return quoted

######################

 # требуются подклассам

######################

 # используется операциями просмотра, сохранения,

создания ответа, пересылки

def getMessages(self, msgnums, after): # переопределить, если имеется кэш, after() # проверка потока

Реализация PyMailGUI

399

плюс okayToQuit? и все уникальные операции

def getMessage(self, msgnum): assert False # исп. многими: полный текст

def headersMaps(self): assert False # fillIndex: список заголовков

def mailSize(self, msgnum): assert False # fillIndex: размер msgnum def doDelete(self): assert False # onDeleteMail: кнопка Delete

##

главное окно при просмотре сообщений в локальном файле

(или в файле отправленных сообщений)

##

class PyMailFile(PyMailCommon):

"""

специализирует PyMailCommon для просмотра содержимого файла

с сохраненной почтой; смешивается с классами Tk, Toplevel или Frame, добавляет окно списка; отображает операции загрузки,

получения, удаления на операции с локальным текстовым файлом; операции открытия больших файлов и удаления

писем здесь выполняются в потоках;

операции сохранения и отправки выполняются в главном потоке, потому что

вызывают лишь добавление в конец файла; сохранение запрещается, если

исходный или целевой файл в текущий момент используются операциями

загрузки/удаления; операция сохранения запрещает загрузку, удаление, сохранение только потому, что она не выполняется в параллельном потоке

(блокирует графический интерфейс);

Что сделать: может потребоваться использовать потоки выполнения

и блокировки файлов на уровне операционной системы, если сохранение

когдалибо будет выполняться в потоках; потоки выполнения: операции

сохранения могли бы запрещать другие операции сохранения в этот же

файл с помощью openFileBusy, но файл может открываться не только

в графическом интерфейсе; блокировок файлов недостаточно, потому что

графический интерфейс тоже обновляется; Что сделать: операция добавления

в конец файла с сохраненными почтовыми сообщениями может потребовать

использования блокировок на уровне операционной системы: в данной

реализации при попытке выполнить отправку во время

операций загрузки/удаления пользователь увидит диалог

с сообщением об ошибке;

3.0: сейчас файлы с сохраненными почтовыми сообщениями являются

текстовыми, их кодировка определяется настройками в модуле mailconfig; вероятно, это не гарантирует поддержку в самом худшем случае

применения необычных кодировок или смешивания разных кодировок, но в большинстве своем полный текст почтовых сообщений состоит только

из символов ascii, и пакет email в Python 3.1 еще содержит ошибки;

"""

def actions(self):

return [('Open', self.onOpenMailFile),

('Write', self.onWriteMail),

(' ', None), # 3.0: разделители

400

Глава 14. Почтовый клиент PyMailGUI

('View', self.onViewFormatMail),

('Reply', self.onReplyMail),

('Fwd', self.onFwdMail),

('Save', self.onSaveMailFile),

('Delete', self.onDeleteMail),

(' ', None),

('Quit', self.quit)]

def __init__(self, filename):

вызывающий: выполняет затем loadMailFileThread

PyMailCommon.__init__(self)

self.filename = filename

self.openFileBusy = threadtools.ThreadCounter() # 1 файл 1 окно

def loadMailFileThread(self):

"""

загружает или повторно загружает файл и обновляет окно со списком

содержимого; вызывается операциями открытия, на этапе запуска

программы и, возможно, операциями отправки, если файл

с отправленными сообщениями открыт в настоящий момент;

в файле всегда присутствует первый фиктивный элемент

после разбиения текста;

альтернатива: [self.parseHeaders(m) for m in self.msglist]; можно было бы выводить диалог с информацией о ходе выполнения

операции, но загрузка небольших файлов выполняется очень быстро; 2.1: теперь поддерживает многопоточную модель выполнения загрузка

небольших файлов выполняется < 1 сек., но загрузка очень больших

файлов может вызывать задержки в работе графического интерфейса; операция сохранения теперь использует addSavedMails для добавления

списков сообщений, чтобы повысить скорость, но это не относится

к повторной загрузке; все еще вызывается операцией отправки, просто

потому что текст сообщения недоступен требуется провести

рефакторинг; удаление также производится в потоке выполнения: предусмотрено предотвращение возможности перекрытия операций

открытия и удаления;

"""

if self.openFileBusy:

не допускать параллельное выполнение операций

открытия/удаления

errmsg = 'Cannot load, file is busy:\n"%s"' % self.filename showerror(appname, errmsg)

else:

#self.listBox.insert(END, 'loading...') # вызыв. ошибку при щелчке

savetitle = self.title() # устанавливается классом окна

self.title(appname + ' ' + 'Loading...')

self.openFileBusy.incr()

threadtools.startThread(

action = self.loadMailFile,

args = (),

context = (savetitle,),

Реализация PyMailGUI

401

onExit = self.onLoadMailFileExit,

onFail = self.onLoadMailFileFail)

def loadMailFile(self):

выполняется в потоке, оставляя графический интерфейс активным

операции открытия, чтения и механизм анализа могут возбуждать

исключения: перехватывается в утилитах работы с потоками

file = open(self.filename, 'r',

encoding=mailconfig.fetchEncoding) # 3.0

allmsgs = file.read()

self.msglist = allmsgs.split(saveMailSeparator)[1:] # полный текст

self.hdrlist = list(map(self.parseHeaders,

self.msglist)) # объекты сообщений

def onLoadMailFileExit(self, savetitle):

успешная загрузка в потоке

self.title(savetitle) # записать имя файла в заголовок окна

self.fillIndex() # обновить граф. интерф.: выпся в главн. потоке

self.lift() # поднять окно

self.openFileBusy.decr()

def onLoadMailFileFail(self, exc_info, savetitle):

исключение в потоке

showerror(appname, 'Error opening "%s"\n%s\n%s' %

((self.filename,) + exc_info[:2]))

printStack(exc_info)

self.destroy() # всегда закрывать окно?

self.openFileBusy.decr() # не требуется при уничтожении окна

def addSavedMails(self, fulltextlist):

"""

оптимизация: добавляет вновь сохраняемые сообщения в окна

со списками содержимого, загруженного из файлов; в прошлом

при сохранении выполнялась перезагрузка всего файла

вызовом loadMailThread это медленно;

должен вызываться только в главном потоке выполнения:

обновляет графический интерфейс; операция отправки попрежнему

вызывает перезагрузку файла с отправленными сообщениями, если он

открыт: отсутствует текст сообщения;

"""

self.msglist.extend(fulltextlist)

self.hdrlist.extend(map(self.parseHeaders,

fulltextlist)) # 3.x итератор

self.fillIndex()

self.lift()

def doDelete(self, msgnums):

"""

бесхитростная реализация, но ее вполне достаточно: перезаписывает

в файл все неудаленные сообщения; недостаточно просто удалить

из self.msglist: изменяются индексы элементов списка;

Py2.3 enumerate(L) то же самое, что zip(range(len(L)), L)

402

Глава 14. Почтовый клиент PyMailGUI

2.1: теперь поддерживает многопоточную модель выполнения, иначе

может вызывать паузы в работе графического интерфейса при работе

с очень большими файлами

"""

if self.openFileBusy:

не допускать параллельное выполнение операций

открытия/удаления

errmsg = 'Cannot delete, file is busy:\n"%s"' % self.filename showerror(appname, errmsg)

else:

savetitle = self.title()

self.title(appname + ' ' + 'Deleting...')

self.openFileBusy.incr()

threadtools.startThread(

action = self.deleteMailFile,

args = (msgnums,),

context = (savetitle,),

onExit = self.onDeleteMailFileExit,

onFail = self.onDeleteMailFileFail)

def deleteMailFile(self, msgnums):

выполняется в потоке, оставляя графический интерфейс активным

indexed = enumerate(self.msglist)

keepers = [msg for (ix, msg) in indexed if ix+1 not in msgnums]

allmsgs = saveMailSeparator.join([''] + keepers)

file = open(self.filename, 'w',

encoding=mailconfig.fetchEncoding) # 3.0

file.write(allmsgs)

self.msglist = keepers

self.hdrlist = list(map(self.parseHeaders, self.msglist)) def onDeleteMailFileExit(self, savetitle):

self.title(savetitle)

self.fillIndex() # обновляет граф. интерф.: выполняется в глав. потоке

self.lift() # сбросить заголовок, поднять окно

self.openFileBusy.decr()

def onDeleteMailFileFail(self, exc_info, savetitle):

showerror(appname, 'Error deleting "%s"\n%s\n%s' %

((self.filename,) + exc_info[:2]))

printStack(exc_info)

self.destroy() # всегда закрывать окно?

self.openFileBusy.decr() # не требуется при уничтожении окна

def getMessages(self, msgnums, after):

"""

используется операциями просмотра, сохранения, создания ответа, пересылки: потоки загрузки и удаления могут изменять

списки сообщений и заголовков, поэтому следует

запрещать выполнение других операций, безопасность которых

Реализация PyMailGUI

403

зависит от них; этот метод реализует проверку для self:

для операций сохранения также проверяется целевой файл;

"""

if self.openFileBusy:

errmsg = 'Cannot fetch, file is busy:\n"%s"' % self.filename showerror(appname, errmsg)

else:

after() # почта уже загружена

def getMessage(self, msgnum):

return self.msglist[msgnum1] # полный текст одного сообщения

def headersMaps(self):

return self.hdrlist # объекты email.message.Message def mailSize(self, msgnum):

return len(self.msglist[msgnum1])

def quit(self):

не выполняет завершение в ходе обновления:

следом вызывается fillIndex

if self.openFileBusy:

showerror(appname, 'Cannot quit during load or delete')

else:

if askyesno(appname, 'Verify Quit Window?'):

удалить файл из списка открытых файлов

del openSaveFiles[self.filename]

Toplevel.destroy(self)

##

главное окно при просмотре сообщений на почтовом сервере

##

class PyMailServer(PyMailCommon):

"""

специализирует PyMailCommon для просмотра почты на сервере; смешивается с классами Tk, Toplevel или Frame, добавляет окно со списком

сообщений; отображает операции загрузки, получения, удаления на операции

с почтовым ящиком на сервере; встраивает объект класса MessageCache, который является наследником класса MailFetcher из пакета mailtools;

"""

def actions(self):

return [('Load', self.onLoadServer),

('Open', self.onOpenMailFile),

('Write', self.onWriteMail),

(' ', None), # 3.0: разделители

('View', self.onViewFormatMail),

('Reply', self.onReplyMail),

('Fwd', self.onFwdMail),

('Save', self.onSaveMailFile),

404

Глава 14. Почтовый клиент PyMailGUI

('Delete', self.onDeleteMail),

(' ', None),

('Quit', self.quit)]

def __init__(self):

PyMailCommon.__init__(self)

self.cache = messagecache.GuiMessageCache() # встраивается, не наслед.

#self.listBox.insert(END, 'Press Load to fetch mail')

def makeWidgets(self): # полоса вызова справки: только в главном окне

self.addHelpBar()

PyMailCommon.makeWidgets(self)

def addHelpBar(self):

msg = 'PyMailGUI a Python/tkinter email client (help)'

title = Button(self, text=msg)

title.config(bg='steelblue', fg='white', relief=RIDGE)

title.config(command=self.onShowHelp)

title.pack(fill=X)

def onShowHelp(self):

"""

загружает и отображает блок текстовых строк

3.0: теперь использует также HTML и модуль webbrowser

выбор между текстом, HTML или отображением и в том, и в другом

формате определяется настройками в mailconfig всегда

отображает справку: если оба параметра имеют значение,

отображается справка в формате html

"""

if mailconfig.showHelpAsText:

from PyMailGuiHelp import helptext

popuputil.HelpPopup(appname, helptext,

showsource=self.onShowMySource)

if mailconfig.showHelpAsHTML or (not mailconfig.showHelpAsText): from PyMailGuiHelp import showHtmlHelp

showHtmlHelp() # 3.0: HTMLверсия не предусматривает возможность

вывести файлы с исходными текстами

def onShowMySource(self, showAsMail=False):

"""

отображает файлы с исходными текстами плюс

импортирует модули коегде

"""

import PyMailGui, ListWindows, ViewWindows, SharedNames, textConfig from PP4E.Internet.Email.mailtools import (# mailtools теперь пакет

mailSender, mailFetcher, mailParser) # невозм. использовать *

mymods = (# в инструкции def PyMailGui, ListWindows, ViewWindows, SharedNames,

PyMailGuiHelp, popuputil, messagecache, wraplines, html2text, mailtools, mailFetcher, mailSender, mailParser,

Реализация PyMailGUI

405

mailconfig, textConfig, threadtools, windows, textEditor) for mod in mymods:

source = mod.__file__

if source.endswith('.pyc'):

source = source[:4] + '.py' # предполагается присутствие

if showAsMail: # файлов .py в том же каталоге

не очень элегантно...

code = open(source).read() # 3.0: кодировка для платформы

user = mailconfig.myaddress

hdrmap = {'From': appname, 'To': user,

'Subject': mod.__name__}

ViewWindow(showtext=code,

headermap=hdrmap,

origmessage=email.message.Message())

else:

более удобный текстовый редактор PyEdit

4E: предполагается, что текст в кодировке UTF8

(иначе PyEdit может запросить кодировку!)

wintitle = ' ' + mod.__name__

textEditor.TextEditorMainPopup(self, source, wintitle,

'utf8')

def onLoadServer(self, forceReload=False):

"""

может вызываться в потоках: загружает или повторно загружает

список заголовков почты по требованию; операции Exit,Fail,Progress вызываются методом threadChecker посредством очереди

в обработчике after; загрузка может перекрываться

во времени с отправкой, но запрещает все остальные операции; можно было бы выполнять одновременно с oadingMsgs,

но может изменять кэш сообщений; в случае ошибки операций

удаления/синхронизации принудительно вызывается forceReload, иначе загружает только заголовки вновь прибывших сообщений; 2.1: cache.loadHeaders можно использовать для быстрой проверки

синхронизации номеров сообщений с сервером, когда загружаются

только заголовки вновь прибывших сообщений;

"""

if loadingHdrsBusy or deletingBusy or loadingMsgsBusy:

showerror(appname, 'Cannot load headers during load or delete') else:

loadingHdrsBusy.incr()

self.cache.setPopPassword(appname) # не обновлять графический

интерфейс в потоке!

popup = popuputil.BusyBoxNowait(appname,

'Loading message headers')

threadtools.startThread(

action = self.cache.loadHeaders,

args = (forceReload,),

context = (popup,),

onExit = self.onLoadHdrsExit,

onFail = self.onLoadHdrsFail,

406

Глава 14. Почтовый клиент PyMailGUI

onProgress = self.onLoadHdrsProgress)

def onLoadHdrsExit(self, popup):

self.fillIndex()

popup.quit()

self.lift()

loadingHdrsBusy.decr() # разрешить выполнение других операций

def onLoadHdrsFail(self, exc_info, popup):

popup.quit()

showerror(appname, 'Load failed: \n%s\n%s' % exc_info[:2]) printStack(exc_info) # вывести трассировку стека в stdout loadingHdrsBusy.decr()

if exc_info[0] == mailtools.MessageSynchError: # синхронизировать

self.onLoadServer(forceReload=True) # нов. поток: перезагр.

else:

self.cache.popPassword = None # заставить ввести в следующий раз

def onLoadHdrsProgress(self, i, n, popup):

popup.changeText('%d of %d' % (i, n))

def doDelete(self, msgnumlist):

"""

может вызываться в потоках: теперь удаляет почту

на сервере изменяет номера сообщений;

может перекрываться во времени только с операцией

отправки, запрещает все операции, кроме отправки;

2.1: cache.deleteMessages теперь проверяет результат команды TOP, чтобы проверить соответствие выбранных сообщений на случай

рассинхронизации номеров сообщений с сервером: это возможно в случае

удаления почты другим клиентом или в результате автоматического

удаления сообщений сервером в случае ошибки загрузки некоторые

провайдеры могут перемещать почту из папки входящих сообщений

в папку недоставленных;

"""

if loadingHdrsBusy or deletingBusy or loadingMsgsBusy:

showerror(appname, 'Cannot delete during load or delete') else:

deletingBusy.incr()

popup = popuputil.BusyBoxNowait(appname,

'Deleting selected mails')

threadtools.startThread(

action = self.cache.deleteMessages,

args = (msgnumlist,),

context = (popup,),

onExit = self.onDeleteExit,

onFail = self.onDeleteFail,

onProgress = self.onDeleteProgress)

def onDeleteExit(self, popup):

self.fillIndex() # не требуется повторно загружать с сервера

Реализация PyMailGUI

407

popup.quit() # заполнить оглавление обновленными данными из кэша

self.lift() # поднять окно с оглавлением, освободить блокировку

deletingBusy.decr()

def onDeleteFail(self, exc_info, popup):

popup.quit()

showerror(appname, 'Delete failed: \n%s\n%s' % exc_info[:2]) printStack(exc_info) # ошибка удаления

deletingBusy.decr() # или проверки синхронизации

self.onLoadServer(forceReload=True) # новый поток: номера изменились

def onDeleteProgress(self, i, n, popup):

popup.changeText('%d of %d' % (i, n))

def getMessages(self, msgnums, after):

"""

может вызываться в потоках: загружает все выбранные сообщения в кэш; используется операциями сохранения, просмотра, создания ответа

и пересылки для предварительного заполнения кэша; может

перекрываться во времени с другими операциями загрузки сообщений

и отправки, запрещает выполнение операции удаления

и загрузки заголовков; действие "after" выполняется, только если

получение сообщений разрешено и было выполнено успешно;

2.1: cache.getMessages проверяет синхронизацию оглавления

с сервером,но здесь проверка выполняется только

при необходимости взаимодействия с сервером,

когда требуемые сообщения отсутствуют в кэше;

3.0: смотрите примечания к messagecache: теперь предотвращаются

попытки загрузить сообщения, которые в настоящий момент уже

загружаются, если пользователь щелкнет мышью, чтобы повторно

запустить операцию, когда она уже выполняется;

если какоелибо сообщение из числа выбранных уже загружается

другим запросом, необходимо запретить загрузку всего пакета

сообщений toLoad: иначе необходимо ждать завершения N других

операций загрузки; операции загрузки попрежнему могут

перекрываться во времени fetches при условии,

что их ничто не объединяет;

"""

if loadingHdrsBusy or deletingBusy:

showerror(appname, 'Cannot fetch message during load or delete') else:

toLoad = [num for num in msgnums if not self.cache.isLoaded(num)]

if not toLoad:

after() # все уже загружено

return # обработать сейчас, не ждать диалога

else:

if set(toLoad) & self.beingFetched: # 3.0: хоть одно загруж.?

showerror(appname,

'Cannot fetch any message being fetched')

else:

408

Глава 14. Почтовый клиент PyMailGUI

self.beingFetched |= set(toLoad)

loadingMsgsBusy.incr()

from popuputil import BusyBoxNowait

popup = BusyBoxNowait(appname,

'Fetching message contents')

threadtools.startThread(

action = self.cache.getMessages,

args = (toLoad,),

context = (after, popup, toLoad),

onExit = self.onLoadMsgsExit,

onFail = self.onLoadMsgsFail,

onProgress = self.onLoadMsgsProgress)

def onLoadMsgsExit(self, after, popup, toLoad):

self.beingFetched = set(toLoad)

popup.quit()

after()

loadingMsgsBusy.decr() # разрешить другие операции после onExit def onLoadMsgsFail(self, exc_info, after, popup, toLoad): self.beingFetched = set(toLoad)

popup.quit()

showerror(appname, 'Fetch failed: \n%s\n%s' % exc_info[:2]) printStack(exc_info)

loadingMsgsBusy.decr()

if exc_info[0] == mailtools.MessageSynchError: # синхр. с сервером

self.onLoadServer(forceReload=True) # новый поток: перезагр.

def onLoadMsgsProgress(self, i, n, after, popup, toLoad): popup.changeText('%d of %d' % (i, n))

def getMessage(self, msgnum):

return self.cache.getMessage(msgnum) # полный текст

def headersMaps(self):

список объектов email.message.Message, в 3.x требуется вызвать

функцию list() при использовании map()

возвращает [self.parseHeaders(h) for h in self.cache.allHdrs()]

return list(map(self.parseHeaders, self.cache.allHdrs())) def mailSize(self, msgnum):

return self.cache.getSize(msgnum)

def okayToQuit(self):

есть хоть один действующий поток?

filesbusy = [win for win in openSaveFiles.values()

if win.openFileBusy]

busy = loadingHdrsBusy or deletingBusy or \

sendingBusy or loadingMsgsBusy

busy = busy or filesbusy

return not busy

Реализация PyMailGUI

409

ViewWindows: окна просмотра сообщений

В при ме ре 14.4 при во дит ся реа ли за ция окон про смот ра и ре дак ти ро вания поч то вых со об ще ний. Эти ок на соз да ют ся в от вет на вы пол не ние

дей ст вий, за пус кае мых в ок нах со спи ска ми кноп ка ми View (Про смотреть), Write (На пи сать), Reply (От ве тить) и Forward (Пе ре слать). По ря док соз дания этих окон смот ри те в об ра бот чи ках со бы тий этих кно пок в мо ду ле

с реа ли за ци ей окон со спи ска ми, пред став лен ном в при ме ре 14.3.

Как и пре ды ду щий мо дуль (при мер 14.3), этот файл в дей ст ви тель но сти

со дер жит один об щий класс и не сколь ко его рас ши ре ний. Ок но просмот ра поч то во го со об ще ния прак ти че ски иден тич но ок ну ре дак ти ро-ва ния со об ще ния, ис поль зуе мо му для вы пол не ния опе ра ций Write (На писать), Reply (От ве тить) и Forward (Пе ре слать). В ре зуль та те этот при мер оп ре-де ля ет об щий су пер класс ок на про смот ра, реа ли зую щий внеш ний вид

и по ве де ние, и за тем рас ши ря ет его под клас сом ок на ре дак ти ро ва ния.

Ок на для соз да ния от ве та и пе ре сыл ки здесь прак ти че ски не от ли ча ют-ся от ок на соз да ния но во го поч то во го со об ще ния, по то му что все от личия (на при мер, ус та нов ка за го лов ков «From» и «To», встав ка ци ти руемо го тек ста) об ра ба ты ва ют ся в реа ли за ции ок на со спи ском, еще до то го

как бу дет соз да но ок но ре дак ти ро ва ния.

 При мер 14.4. PP4E\Internet\Email\PyMailGui\ViewWindows.py

"""

##

Реализация окон просмотра сообщения, создания нового, ответа и пересылки: каждому типу соответствует свой класс. Здесь применяется прием выделения

общего программного кода для многократного использования: класс окна

создания нового сообщения является подклассом окна просмотра, а окна ответа

и пересылки являются подклассами окна создания нового сообщения.

Окна, определяемые в этом файле, создаются окнами со списками, в ответ

на действия пользователя.

Предупреждение: действие кнопки 'Split', открывающей части/вложения, недостаточно очевидно. 2.1: эта проблема была устранена добавлением кнопок

быстрого доступа к вложениям.

Новое в версии 3.0: для размещения полей заголовков вместо фреймов колонок

задействован менеджер компоновки grid(), одинаково хорошо действующий

на всех платформах.

Новое в версии 3.0: добавлена поддержка кодировок Юникода для основного

текста сообщения + текстовых вложений при передаче.

Новое в версии 3.0: PyEdit поддерживает произвольные кодировки Юникода

для просматриваемых частей сообщений.

Новое в версии 3.0: реализована поддержка кодировок Юникода и форматов MIME

для заголовков в отправляемых сообщениях.

Что сделать: можно было бы не выводить запрос перед закрытием окна, если

текст сообщения не изменялся (как в PyEdit2.0), но эти окна несколько

больше, чем просто редактор, и не определяют факт изменения заголовков.

410

Глава 14. Почтовый клиент PyMailGUI

Что сделать: возможно, следует сделать диалог выбора файла в окнах создания

новых сообщений глобальным для всей программы? (сейчас каждое окно создает

собственный диалог).

##

"""

from SharedNames import * # объекты, глобальные для всей программы

##

окно просмотра сообщения также является суперклассом для окон создания

нового сообщения, ответа и пересылки

##

class ViewWindow(windows.PopupWindow, mailtools.MailParser):

"""

подкласс класса Toplevel с дополнительными методами и встроенным

объектом TextEditor; наследует saveParts, partsList

из mailtools.MailParser; подмешивается в логику специализированных

подклассов прямым наследованием;

"""

атрибуты класса

modelabel = 'View' # используется в заголовках окон

from mailconfig import okayToOpenParts # открывать ли вложения?

from mailconfig import verifyPartOpens # выводить запрос перед

открытием каждой части?

from mailconfig import maxPartButtons # макс. число кнопок + '...'

from mailconfig import skipTextOnHtmlPart # 3.0: только в броузере,

не использовать PyEdit?

tempPartDir = 'TempParts' # каталог для временного

сохранения вложений

все окна просмотра используют один и тот же диалог: запоминается

последний каталог

partsDialog = Directory(title=appname + ': Select parts save directory') def __init__(self, headermap, showtext, origmessage=None):

"""

карта заголовков это origmessage или собственный словарь

с заголовками (для операции создания нового письма);

showtext основная текстовая часть сообщения: извлеченная

из сообщения или любой другой текст;

origmessage объект email.message.Message для просмотра

"""

windows.PopupWindow.__init__(self, appname, self.modelabel) self.origMessage = origmessage

self.makeWidgets(headermap, showtext)

def makeWidgets(self, headermap, showtext):

"""

добавляет поля заголовков, кнопки операций и доступа к вложениям, текстовый редактор

Реализация PyMailGUI

411

3.0: предполагается, что в аргументе showtext передается

декодированная строка Юникода str; она будет кодироваться

при отправке или при сохранении;

"""

actionsframe = self.makeHeaders(headermap)

if self.origMessage and self.okayToOpenParts:

self.makePartButtons()

self.editor = textEditor.TextEditorComponentMinimal(self) myactions = self.actionButtons()

for (label, callback) in myactions:

b = Button(actionsframe, text=label, command=callback)

b.config(bg='beige', relief=RIDGE, bd=2)

b.pack(side=TOP, expand=YES, fill=BOTH)

тело текста, присоединяется последним = усекается первым

self.editor.pack(side=BOTTOM) # может быть несколько редакторов

self.update() # 3.0: иначе текстовый курсор

встанет в строке

self.editor.setAllText(showtext) # каждый имеет собств. содержимое

lines = len(showtext.splitlines())

lines = min(lines + 3, mailconfig.viewheight or 20)

self.editor.setHeight(lines) # иначе высота=24, ширина=80

self.editor.setWidth(80) # или из textConfig редактора PyEdit if mailconfig.viewbg:

self.editor.setBg(mailconfig.viewbg) # цвета, шрифты в mailconfig if mailconfig.viewfg:

self.editor.setFg(mailconfig.viewfg)

if mailconfig.viewfont: # также через меню Tools редактора

self.editor.setFont(mailconfig.viewfont)

def makeHeaders(self, headermap):

"""

добавляет поля ввода заголовков, возвращает фрейм

с кнопками операций;

3.0: для создания рядов метка/поле ввода использует менеджер

компоновки grid(), одинаково хорошо действующий на всех платформах; также можно было бы использовать менеджер компоновки pack() с фреймами рядов и метками фиксированной ширины;

3.0: декодирование интернационализированных заголовков

(и компонентов имен в заголовках с адресами электронной почты) выполняется здесь, если это необходимо, так как они добавляются

в графический интерфейс; некоторые заголовки, возможно, уже были

декодированы перед созданием окон ответа/пересылки, где требуется

использовать декодированный текст, но лишнее декодирование здесь

не вредит им и оно необходимо для других заголовков и случаев, таких

как просмотр полученных сообщений; при отображении в графическом

интерфейсе заголовки всегда находятся в декодированной форме

и будут кодироваться внутри пакета mailtools при передаче, если они

содержат символы за пределами диапазона ASCII (смотрите реализацию

класса Write); декодирование интернационализированных заголовков

412

Глава 14. Почтовый клиент PyMailGUI

также происходит в окне с оглавлением почты и при добавлении

заголовков в цитируемый текст; текстовое содержимое в теле письма

также декодируется перед отображением и кодируется перед передачей

в другом месте в системе (окна со списками, класс WriteWindow); 3.0: при создании окна редактирования вызывающий программный код

записывает адрес отправителя в заголовок Bcc, который подхватывается

здесь для удобства в типичных ситуациях, если этот заголовок

разрешен в mailconfig; при создании окна ответа также заполняется

заголовок Cc, если разрешен, уникальными адресами получателей

оригинального письма, включая адрес в заголовке From;

"""

top = Frame(self); top.pack (side=TOP, fill=X)

left = Frame(top); left.pack (side=LEFT, expand=NO, fill=BOTH) middle = Frame(top); middle.pack(side=LEFT, expand=YES, fill=X)

множество заголовков может быть расширено в mailconfig (Bcc и др.?) self.userHdrs = ()

showhdrs = ('From', 'To', 'Cc', 'Subject')

if hasattr(mailconfig, 'viewheaders') and mailconfig.viewheaders: self.userHdrs = mailconfig.viewheaders

showhdrs += self.userHdrs

addrhdrs = ('From', 'To', 'Cc', 'Bcc') # 3.0: декодируются отдельно

self.hdrFields = []

for (i, header) in enumerate(showhdrs):

lab = Label(middle, text=header+':', justify=LEFT)

ent = Entry(middle)

lab.grid(row=i, column=0, sticky=EW)

ent.grid(row=i, column=1, sticky=EW)

middle.rowconfigure(i, weight=1)

hdrvalue = headermap.get(header, '?') # может быть пустым

3.0: если закодирован, декодировать с учетом email+mime+юникод

if header not in addrhdrs:

hdrvalue = self.decodeHeader(hdrvalue)

else:

hdrvalue = self.decodeAddrHeader(hdrvalue)

ent.insert('0', hdrvalue)

self.hdrFields.append(ent) # порядок имеет значение в onSend middle.columnconfigure(1, weight=1)

return left

def actionButtons(self): # должны быть методами для доступа к self return [('Cancel', self.destroy), # закрыть окно просмотра тихо

('Parts', self.onParts), # список частей или тело

('Split', self.onSplit)]

def makePartButtons(self):

"""

добавляет до N кнопок быстрого доступа к частям/вложениям; альтернатива кнопкам Parts/Split (2.1); это нормально,

когда временный каталог совместно используется всеми операциями:

Реализация PyMailGUI

413

файл вложения не сохраняется, пока позднее не будет выбран и открыт; partname=partname требуется в lambdaвыражениях в Py2.4;

предупреждение: можно было бы попробовать пропустить главную

текстовую часть;

"""

def makeButton(parent, text, callback):

link = Button(parent, text=text, command=callback, relief=SUNKEN) if mailconfig.partfg: link.config(fg=mailconfig.partfg)

if mailconfig.partbg: link.config(bg=mailconfig.partbg)

link.pack(side=LEFT, fill=X, expand=YES)

parts = Frame(self)

parts.pack(side=TOP, expand=NO, fill=X)

for (count, partname) in enumerate(self.partsList(self.origMessage)): if count == self.maxPartButtons:

makeButton(parts, '...', self.onSplit)

break

openpart = (lambda partname=partname: self.onOnePart(partname)) makeButton(parts, partname, openpart)

def onOnePart(self, partname):

"""

отыскивает часть, соответствующую кнопке, сохраняет ее и открывает; допускается открывать несколько сообщений: каждый раз сохранение

производится заново; вероятно, мы могли бы здесь просто

использовать вебброузер;

предупреждение: tempPartDir содержит путь относительно cwd

может быть любым каталогом;

предупреждение: tempPartDir никогда не очищается: может занимать

много места на диске, можно было бы использовать модуль tempfile (как при отображении главной текстовой части в формате HTML

в методе onView класса окна со списком);

"""

try:

savedir = self.tempPartDir

message = self.origMessage

(contype, savepath) = self.saveOnePart(savedir, partname, message) except:

showerror(appname, 'Error while writing part file')

printStack(sys.exc_info())

else:

self.openParts([(contype,

os.path.abspath(savepath))]) # повт. исп.

def onParts(self):

"""

отображает содержимое части/вложения сообщения в отдельном окне; использует ту же схему именования файлов, что и операция Split; если сообщение содержит единственную часть, она является

текстовым телом

"""

414

Глава 14. Почтовый клиент PyMailGUI

partnames = self.partsList(self.origMessage)

msg = '\n'.join(['Message parts:\n'] + partnames)

showinfo(appname, msg)

def onSplit(self):

"""

выводит диалог выбора каталога и сохраняет туда все части/вложения; при желании мультимедийные части и HTML открываются

в вебброузере, текст в TextEditor, а документы

известных типов в соответствующих программах Windows;

можно было бы отображать части в окнах View, где имеется

встроенный текстовый редактор с функцией сохранения,

но большинство частей являются нечитаемым текстом;

"""

savedir = self.partsDialog.show() # атрибут класса: предыдущий каталог

if savedir: # диалог tk выбора каталога, не файла

try:

partfiles = self.saveParts(savedir, self.origMessage)

except:

showerror(appname, 'Error while writing part files')

printStack(sys.exc_info())

else:

if self.okayToOpenParts: self.openParts(partfiles)

def askOpen(self, appname, prompt):

if not self.verifyPartOpens:

return True

else:

return askyesno(appname, prompt) # диалог

def openParts(self, partfiles):

"""

автоматически открывает файлы известных и безопасных типов, но только после подтверждения пользователем; файлы других

типов должны открываться вручную из каталога сохранения;

к моменту вызова этого метода именованные части уже преобразованы

из формата MIME и хранятся в двоичных файлах, однако текстовые

файлы могут содержать текст в любой кодировке; редактору PyEdit требуется знать кодировку для декодирования, вебброузеры могут

пытаться сами определять кодировку или позволять сообщать ее им; предупреждение: не открывает вложения типа application/octetstream, даже если имя файла имеет безопасное расширение, такое как .html; предупреждение: изображения/аудио/видео можно было бы открывать

с помощью сценария playfile.py из этой книги; в случае ошибки

средства просмотра текста: в Windows можно было бы также

запускать Notepad Блокнот) с помощью startfile;

(в большинстве случаев также можно было бы использовать

модуль webbrowser, однако специализированный

инструмент всегда лучше универсального;

"""

Реализация PyMailGUI

415

def textPartEncoding(fullfilename):

"""

3.0: отображает имя файла текстовой части в содержимое

параметра charset в заголовке contenttype для данной части

сообщения Message, которое затем передается конструктору PyEdit, чтобы обеспечить корректное отображение текста; для текстовых

частей можно было бы возвращать параметр charset вместе

с contenttype из mailtools, однако проще обрабатывать эту

ситуацию как особый случай здесь;

содержимое части сохраняется пакетом mailtools в двоичном

режиме, чтобы избежать проблем с кодировками, но здесь

отсутствует прямой доступ к оригинальной части сообщения; необходимо выполнить это отображение, чтобы получить

имя кодировки, если оно присутствует;

редактор PyEdit в 4 издании теперь позволяет явно указывать

кодировку открываемого файла и определяет кодировку

при сохранении; смотрите главу 11, где описываются особенности

поведения PyEdit: он запрашивает кодировку у пользователя, если кодировка не указана или оказывается неприменимой;

предупреждение: перейти на mailtools.mailParser в PyMailCGI, чтобы повторно использовать для тега <meta>?

"""

partname = os.path.basename(fullfilename)

for (filename, contype, part) in \

self.walkNamedParts(self.origMessage):

if filename == partname:

return part.get_content_charset() # None, если нет

в заг.

assert False, 'Text part not found' # никогда не должна

выполняться

for (contype, fullfilename) in partfiles:

maintype = contype.split('/')[0] # левая часть

extension = os.path.splitext(fullfilename)[1] # не [4:]

basename = os.path.basename(fullfilename) # отбросить путь

текст в формате HTML и XML, вебстраницы, некоторые

мультимедийные файлы

if contype in ['text/html', 'text/xml']:

browserOpened = False

if self.askOpen(appname, 'Open "%s" in browser?' % basename): try:

webbrowser.open_new('file://' + fullfilename)

browserOpened = True

except:

showerror(appname, 'Browser failed: trying editor')

if not browserOpened or not self.skipTextOnHtmlPart:

try:

попробовать передать редактору PyEdit имя кодировки

encoding = textPartEncoding(fullfilename)

416

Глава 14. Почтовый клиент PyMailGUI

textEditor.TextEditorMainPopup(parent=self,

winTitle=' %s email part' % (encoding or '?'),

loadFirst=fullfilename, loadEncode=encoding)

except:

showerror(appname, 'Error opening text viewer')

text/plain, text/xpython и др.; 4E: кодировка может не подойти

elif maintype == 'text':

if self.askOpen(appname, 'Open text part "%s"?' % basename): try:

encoding = textPartEncoding(fullfilename)

textEditor.TextEditorMainPopup(parent=self,

winTitle=' %s email part' % (encoding or '?'),

loadFirst=fullfilename, loadEncode=encoding)

except:

showerror(appname, 'Error opening text viewer')

мультимедийные файлы: Windows открывает

mediaplayer, imageviewer и так далее

elif maintype in ['image', 'audio', 'video']:

if self.askOpen(appname, 'Open media part "%s"?' % basename): try:

webbrowser.open_new('file://' + fullfilename)

except:

showerror(appname, 'Error opening browser')

типичные документы Windows: Word, Excel, Adobe, архивы и др.

elif (sys.platform[:3] == 'win' and

maintype == 'application' and # 3.0: +x типы

extension in ['.doc', '.docx', '.xls', '.xlsx',# обобщить

'.pdf', '.zip', '.tar', '.wmv']):

if self.askOpen(appname, 'Open part "%s"?' % basename): os.startfile(fullfilename)

else: # пропустить!

msg = 'Cannot open part: "%s"\nOpen manually in: "%s"'

msg = msg % (basename, os.path.dirname(fullfilename))

showinfo(appname, msg)

##

окна редактирования сообщений операции создания нового сообщения,

ответа и пересылки

##

if mailconfig.smtpuser: # пользователь определен в mailconfig?

MailSenderClass = mailtools.MailSenderAuth # требуется имя/пароль

else:

MailSenderClass = mailtools.MailSender

class WriteWindow(ViewWindow, MailSenderClass):

"""

специализирует окно просмотра для составления нового сообщения

Реализация PyMailGUI

417

наследует sendMessage из mailtools.MailSender

"""

modelabel = 'Write'

def __init__(self, headermap, starttext):

ViewWindow.__init__(self, headermap, starttext)

MailSenderClass.__init__(self)

self.attaches = [] # каждое окно имеет свой диалог открытия

self.openDialog = None # диалог запоминает последний каталог

def actionButtons(self): # должны быть методами для доступа к self return [('Cancel', self.quit),

('Parts', self.onParts), # PopupWindow проверяет отмену

('Attach', self.onAttach),

('Send', self.onSend)] # 4E: без отступов: по центру

def onParts(self):

предупреждение: удаление в настоящее время не поддерживается

if not self.attaches:

showinfo(appname, 'Nothing attached')

else:

msg = '\n'.join(['Already attached:\n'] + self.attaches)

showinfo(appname, msg)

def onAttach(self):

"""

вкладывает файл в письмо: имя, добавляемое здесь, будет добавлено

как часть в операции Send, внутри пакета mailtools;

4E: имя кодировки Юникода можно было бы запрашивать здесь, а не при отправке

"""

if not self.openDialog:

self.openDialog = Open(title=appname + ': Select Attachment File') filename = self.openDialog.show() # запомнить каталог

if filename:

self.attaches.append(filename) # для открытия в методе отправки

def resolveUnicodeEncodings(self):

"""

3.0/4E: в качестве подготовки к отправке определяет кодировку Юникода

для текстовых частей: для основной текстовой части и для любых

текстовых вложений; кодировка для основной текстовой части может

быть уже известна, если это ответ или пересылка, но она не известна

при создании нового письма, к тому же в результате редактирования

кодировка может измениться; модуль smtplib в 3.1 требует, чтобы

полный текст отправляемого сообщения содержал только символы ASCII (если это str), поэтому так важно определить кодировку прямо здесь; иначе будет возникать ошибка при попытке отправить

ответ/пересылаемое письмо с текстом в кодировке UTF8, когда

установлен параметр config=ascii, а текст содержит символы

вне диапазона ASCII; пытается использовать настройки пользователя

418

Глава 14. Почтовый клиент PyMailGUI

и выполнить ответ, а в случае неудачи возвращается к универсальной

кодировке UTF8 как к последней возможности;

"""

def isTextKind(filename):

contype, encoding = mimetypes.guess_type(filename)

if contype is None or encoding is not None: # утилита 4E

return False # не определяется, сжатый файл?

maintype, subtype = contype.split('/', 1) # проверить на text/?

return maintype == 'text'

выяснить кодировку основного текста

bodytextEncoding = mailconfig.mainTextEncoding

if bodytextEncoding == None:

asknow = askstring('PyMailGUI',

'Enter main text Unicode encoding name')

bodytextEncoding = asknow or 'latin1' # или

sys.getdefaultencoding()?

последний шанс: использовать utf8, если кодировку

так и не удалось определить выше

if bodytextEncoding != 'utf8':

try:

bodytext = self.editor.getAllText()

bodytext.encode(bodytextEncoding)

except (UnicodeError, LookupError): # Lookup: неверная кодировка

bodytextEncoding = 'utf8' # универсальная кодировка

определить кодировки текстовых вложений

attachesEncodings = []

config = mailconfig.attachmentTextEncoding

for filename in self.attaches:

if not isTextKind(filename):

attachesEncodings.append(None) # не текст: не спрашивать

elif config != None:

attachesEncodings.append(config) # для всех текстовых

else: # частей, если установлена

prompt = 'Enter Unicode encoding name for %' % filename

asknow = askstring('PyMailGUI', prompt)

attachesEncodings.append(asknow or 'latin1')

последний шанс: использовать utf8, если кодировку

так и не удалось определить выше

choice = attachesEncodings[1]

if choice != None and choice != 'utf8':

try:

attachbytes = open(filename, 'rb').read()

attachbytes.decode(choice)

except (UnicodeError, LookupError, IOError):

attachesEncodings[1] = 'utf8'

return bodytextEncoding, attachesEncodings

Реализация PyMailGUI

419

def onSend(self):

"""

может вызываться из потока: обработчик кнопки

Send (Отправить) в окне редактирования;

может перекрываться во времени с любыми другими потоками

выполнения, не запрещает никаких операций, кроме завершения; обработчики Exit, Fail выполняются методом threadChecker

посредством очереди в обработчике after;

предупреждение: здесь не предусматривается вывод информации о ходе

выполнения, потому что операция отправки почты является атомарной; допускается указывать несколько адресов получателей,

разделенных ',';

пакет mailtools решает проблемы с кодировками, обрабатывает

вложения, форматирует строку даты и так далее; кроме того, пакет mailtools сохраняет текст отправленных сообщений

в локальном файле

3.0: теперь выполняется полный разбор заголовков To,Cc,Bcc (в mailtools) вместо простого разбиения по символуразделителю; вместо простых полей ввода можно было бы использовать

многострочные виджеты;

содержимое заголовка Bcc добавляется на "конверт", а сам заголовок удаляется;

3.0: кодировка Юникода для текстовых частей определяется здесь, потому что она может потребоваться для вывода подсказок

в графическом интерфейсе; фактическое кодирование

текстовых частей выполняется внутри

пакета mailtools, если это необходимо;

3.0: интернационализированные заголовки уже декодируются в полях

ввода графического интерфейса; кодирование любых

интернационализированных заголовков с символами вне диапазона ASCII выполняется не здесь, а в пакете mailtools, потому что эта операция

не требуется для работы графического интерфейса;

"""

определить кодировку для текстовых частей;

bodytextEncoding, attachesEncodings = self.resolveUnicodeEncodings()

получить компоненты графического интерфейса;

3.0: интернационализированные заголовки уже декодированы

fieldvalues = [entry.get() for entry in self.hdrFields]

From, To, Cc, Subj = fieldvalues[:4]

extraHdrs = [('Cc', Cc), ('XMailer', appname + ' (Python)')]

extraHdrs += list(zip(self.userHdrs, fieldvalues[4:]))

bodytext = self.editor.getAllText()

разбить список получателей на адреса по ',', исправить пустые поля

Tos = self.splitAddresses(To)

for (ix, (name, value)) in enumerate(extraHdrs):

420

Глава 14. Почтовый клиент PyMailGUI

if value: # игнорировать, если ''

if value == '?': # ? не заменяется

extraHdrs[ix] = (name, '')

elif name.lower() in ['cc', 'bcc']: # разбить по ','

extraHdrs[ix] = (name, self.splitAddresses(value))

метод withdraw вызывается, чтобы предотвратить повторный запуск

передачи во время передачи

предупреждение: не устраняет вероятность ошибки полностью

пользователь может восстановить окно, если значок

останется видимым

self.withdraw()

self.getPassword() # если необходимо; не запускайте диалог в потоке!

popup = popuputil.BusyBoxNowait(appname, 'Sending message') sendingBusy.incr()

threadtools.startThread(

action = self.sendMessage,

args = (From, Tos, Subj, extraHdrs, bodytext, self.attaches, saveMailSeparator,

bodytextEncoding,

attachesEncodings),

context = (popup,),

onExit = self.onSendExit,

onFail = self.onSendFail)

def onSendExit(self, popup):

"""

стирает окно ожидания, стирает окно просмотра, уменьшает счетчик

операций отправки; метод sendMessage автоматически сохраняет

отправленное сообщение в локальном файле; нельзя использовать

window.addSavedMails: текст почтового сообщения недоступен;

"""

popup.quit()

self.destroy()

sendingBusy.decr()

может быть \ при открытии, в mailconfig используется /

sentname = os.path.abspath(mailconfig.sentmailfile) # расширяет '.'

if sentname in openSaveFiles.keys(): # файл открыт?

window = openSaveFiles[sentname] # обновить список

window.loadMailFileThread() # и поднять окно

def onSendFail(self, exc_info, popup):

выводит диалог с сообщением об ошибке, оставляет нетронутым окно

с сообщением, чтобы имелась возможность сохранить или повторить

попытку, перерисовывает фрейм

popup.quit()

self.deiconify()

self.lift()

showerror(appname, 'Send failed: \n%s\n%s' % exc_info[:2])

Реализация PyMailGUI

421

printStack(exc_info)

MailSenderClass.smtpPassword = None # повт. попытку; 3.0/4E: не в self sendingBusy.decr()

def askSmtpPassword(self):

"""

получает пароль, если он необходим графическому интерфейсу, вызывается из главного потока выполнения;

предупреждение: чтобы не возникла необходимость запрашивать пароль

в потоке выполнения, если он не был введен в первый раз, выполняет

цикл, пока пользователь не введет пароль; смотрите логику получения

пароля доступа к POPсерверу, где приводится альтернативный

вариант без цикла

"""

password = ''

while not password:

prompt = ('Password for %s on %s?' %

(self.smtpUser, self.smtpServerName))

password = popuputil.askPasswordWindow(appname, prompt)

return password

class ReplyWindow(WriteWindow):

"""

специализированная версия окна создания сообщения для ответа

текст и заголовки поставляются окном со списком

"""

modelabel = 'Reply'

class ForwardWindow(WriteWindow):

"""

специализированная версия окна создания сообщения для пересылки

текст и заголовки поставляются окном со списком

"""

modelabel = 'Forward'

messagecache: менеджер кэша сообщений

Класс в при ме ре 14.5 реа ли зу ет кэш для хра не ния за гру жен ных со об-ще ний. Его ло ги ка бы ла вы де ле на в от дель ный файл, что бы не за гро мо-ж дать реа ли за цию окон со спи ска ми. Ок но со спи ском со об ще ний на

сер ве ре соз да ет и встраи ва ет эк зем п ляр это го клас са для обес пе че ния

взаи мо дей ст вий с поч то вым сер ве ром и со хра не ния за гру жен ных за голов ков и пол но го тек ста со об ще ний. В этой вер сии ок но со спи ском со-об ще ний на сер ве ре так же за по ми на ет, ка кие пись ма за гру жа ют ся

в те ку щий мо мент, что бы из бе жать по пыт ки за гру зить од но и то же

пись мо не сколь ко раз в па рал лель ных по то ках. Дан ная за да ча не бы ла

реа ли зо ва на здесь лишь по то му, что она мо жет по тре бо вать опе ра ций

с гра фи че ским ин тер фей сом.

422

Глава 14. Почтовый клиент PyMailGUI

 При мер 14.5. PP4E\Internet\Email\PyMailGui\messagecache.py

"""

##

управляет загрузкой сообщений с заголовками и контекстом, но не графическим

интерфейсом; подкласс класса MailFetcher, со списком загруженных заголовков

и сообщений; вызывающая программа сама должна заботиться о поддержке потоков

выполнения и графического интерфейса;

изменения в версии 3.0: использует кодировку для полного текста сообщений

из локального модуля mailconfig; декодирование выполняется глубоко в недрах

mailtools, после загрузки текст сообщения всегда возвращается в виде

строки Юникода str; это может измениться в будущих версиях Python/email: подробности смотрите в главе 13;

изменения в версии 3.0: поддерживает новую особенность mailconfig.fetchlimit в mailtools, которая может использоваться для ограничения максимального

числа самых свежих заголовков или сообщений (если не поддерживается команда

TOP), загружаемых при каждом запросе на загрузку; обратите внимание, что эта

особенность является независимой от параметра loadfrom, используемого здесь, чтобы ограничить загрузку только самыми новыми сообщениями, хотя они

и используются одновременно: загружается не больше чем fetchlimit вновь

поступивших сообщений;

изменения в версии 3.0: есть вероятность, что пользователь запросит загрузку

сообщения, которое в текущий момент уже загружается в параллельном потоке, просто щелкнув на сообщении еще раз (операции загрузки сообщений, в отличие

от полной загрузки оглавления, могут перекрываться во времени с другими

операциями загрузки и отправки); в этом нет никакой опасности, но это может

привести к излишней и, возможно, параллельной загрузке одного и того же

письма, что бессмысленно и ненужно (если выбрать все сообщения в списке

и дважды нажать кнопку View, это может вызвать загрузку большинства

сообщений дважды!); в главном потоке графического интерфейса слежение

за загружаемыми сообщениями, чтобы такое перекрытие во времени не было

возможным: загружаемое сообщение препятствует выполнению операций загрузки

любых наборов сообщений, в которых оно присутствует, параллельная загрузка

непересекающихся множеств сообщений попрежнему возможна;

##

"""

from PP4E.Internet.Email import mailtools

from popuputil import askPasswordWindow

class MessageInfo:

"""

элемент списка в кэше

"""

def __init__(self, hdrtext, size):

self.hdrtext = hdrtext # fulltext кэшированное сообщение

self.fullsize = size # hdrtext только заголовки

self.fulltext = None # fulltext=hdrtext если не работает

команда TOP

Реализация PyMailGUI

423

class MessageCache(mailtools.MailFetcher):

"""

следит за уже загруженными заголовками и сообщениями;

наследует от MailFetcher методы взаимодействия с сервером; может использоваться в других приложениях: ничего не знает о графическом

интерфейсе или поддержке многопоточной модели выполнения; 3.0: байты исходного полного текста сообщения декодируются в str, чтобы

обеспечить возможность анализа пакетом email в Py3.1 и сохранения

в файлах; использует настройки определения кодировок из локального

модуля mailconfig; декодирование выполняется автоматически

в пакете mailtools при получении;

"""

def __init__(self):

mailtools.MailFetcher.__init__(self) # 3.0: наследует fetchEncoding self.msglist = [] # 3.0: наследует fetchlimit def loadHeaders(self, forceReloads, progress=None):

"""

здесь обрабатываются три случая: первоначальная загрузка всего

списка, загрузка вновь поступившей почты и принудительная

перезагрузка после удаления; не получает повторно просмотренные

сообщения, если список заголовков остался прежним или был дополнен; сохраняет кэшированные сообщения после удаления, если операция

удаления завершилась успешно;

2.1: выполняет быструю проверку синхронизации номеров сообщений

3.0: теперь учитывает максимум mailconfig.fetchlimit;

"""

if forceReloads:

loadfrom = 1

self.msglist = [] # номера сообщений изменились

else:

loadfrom = len(self.msglist)+1 # продолжить с места посл. загрузки

только если загружается вновь поступившая почта

if loadfrom != 1:

self.checkSynchError(self.allHdrs()) # возб. искл. при рассинхр.

получить все или только новые сообщения

reply = self.downloadAllHeaders(progress, loadfrom)

headersList, msgSizes, loadedFull = reply

for (hdrs, size) in zip(headersList, msgSizes):

newmsg = MessageInfo(hdrs, size)

if loadedFull: # zip может вернуть пустой результат

newmsg.fulltext = hdrs # получить полные сообщения, если

self.msglist.append(newmsg) # не поддерживается команда TOP

def getMessage(self, msgnum): # получает исходный текст сообщения

cacheobj = self.msglist[msgnum1] # добавляет в кэш, если получено

if not cacheobj.fulltext: # безопасно использовать в потоках

424

Глава 14. Почтовый клиент PyMailGUI

fulltext = self.downloadMessage(msgnum) # 3.0: более простое

cacheobj.fulltext = fulltext # кодирование

return cacheobj.fulltext

def getMessages(self, msgnums, progress=None):

"""

получает полный текст нескольких сообщений, может

вызываться в потоках выполнения;

2.1: выполняет быструю проверку синхронизации номеров сообщений; нельзя получить сообщения здесь, если не было загружено оглавление;

"""

self.checkSynchError(self.allHdrs()) # возб. искл. при рассинхр.

nummsgs = len(msgnums) # добавляет сообщения в кэш

for (ix, msgnum) in enumerate(msgnums): # некоторые возм. уже в кэше

if progress: progress(ix+1, nummsgs) # подключ. только при необх.

self.getMessage(msgnum) # но может выполнять подключ.

более одного раза

def getSize(self, msgnum): # инкапсулирует структуру кэша

return self.msglist[msgnum1].fullsize # уже изменялось однажды!

def isLoaded(self, msgnum):

return self.msglist[msgnum1].fulltext

def allHdrs(self):

return [msg.hdrtext for msg in self.msglist]

def deleteMessages(self, msgnums, progress=None):

"""

если удаление всех номеров сообщений возможно, изымает удаленные

элементы из кэша, но не перезагружает ни список заголовков, ни текст уже просмотренных сообщений: список в кэше будет отражать

изменение номеров сообщений на сервере; если удаление завершилось

неудачей по какимлибо причинам, вызывающая программа должна

принудительно перезагрузить все заголовки, расположенные выше, потому что номера некоторых сообщений на сервере могут измениться

непредсказуемым образом;

2.1: теперь проверяет синхронизацию номеров сообщений, если команда

TOP поддерживается сервером; может вызываться в потоках выполнения

"""

try:

self.deleteMessagesSafely(msgnums, self.allHdrs(), progress) except mailtools.TopNotSupported:

mailtools.MailFetcher.deleteMessages(self, msgnums, progress)

ошибок не обнаружено: обновить список оглавления

indexed = enumerate(self.msglist)

self.msglist = [msg for (ix, msg) in indexed if ix+1 not in msgnums]

class GuiMessageCache(MessageCache):

"""

Реализация PyMailGUI

425

вызовы графического интерфейса добавляются здесь, благодаря чему

кэш можно использовать в приложениях без графического интерфейса

"""

def setPopPassword(self, appname):

"""

получает пароль с помощью графического интерфейса, вызывается

в главном потоке; принудительно вызывается из графического

интерфейса, чтобы избежать вызова из дочерних потоков выполнения

"""

if not self.popPassword:

prompt = 'Password for %s on %s?' % (self.popUser, self.popServer) self.popPassword = askPasswordWindow(appname, prompt)

def askPopPassword(self):

"""

но здесь не использует графический интерфейс: я вызываю его

из потоков!; попытка вывести диалог в дочернем потоке выполнения

подвесит графический интерфейс; может вызываться суперклассом

MailFetcher, но только если пароль остается пустой строкой

изза закрытия окна диалога

"""

return self.popPassword

popuputil: диалоги общего назначения

В при ме ре 14.6 реа ли зо ва но не сколь ко удоб ных вспо мо га тель ных диало гов, ко то рые мо гут при го дить ся в раз ных про грам мах. Об ра ти те внима ние, что здесь им пор ти ру ет ся уже зна ко мый нам вспо мо га тель ный

мо дуль windows, обес пе чи ваю щий един ст во сти ля диа ло гов (знач ки, за-го лов ки и так да лее).

 При мер 14.6. PP4E\Internet\Email\PyMailGui\popuputil.py

"""

##

вспомогательные окна могут пригодиться в других программах

##

"""

from tkinter import *

from PP4E.Gui.Tools.windows import PopupWindow

class HelpPopup(PopupWindow):

"""

специализированная версия Toplevel, отображающая

справочный текст в области с прокруткой

кнопка Source вызывает указанный обработчик обратного вызова

альтернатива в версии 3.0: использовать файл HTML и модуль webbrowser

"""

myfont = 'system' # настраивается

426

Глава 14. Почтовый клиент PyMailGUI

mywidth = 78 # 3.0: начальная ширина

def __init__(self, appname, helptext, iconfile=None, showsource=lambda:0): PopupWindow.__init__(self, appname, 'Help', iconfile)

from tkinter.scrolledtext import ScrolledText # немодальный диалог

bar = Frame(self) # присоединся первым усекается последним

bar.pack(side=BOTTOM, fill=X)

code = Button(bar, bg='beige', text="Source", command=showsource) quit = Button(bar, bg='beige', text="Cancel", command=self.destroy) code.pack(pady=1, side=LEFT)

quit.pack(pady=1, side=LEFT)

text = ScrolledText(self) # добавить Text + полосы прокр.

text.config(font=self.myfont)

text.config(width=self.mywidth) # слишком большой для showinfo text.config(bg='steelblue', fg='white') # закрыть при нажатии

на кнопку

text.insert('0.0', helptext) # или на клавишу Return text.pack(expand=YES, fill=BOTH)

self.bind("<Return>", (lambda event: self.destroy())) def askPasswordWindow(appname, prompt):

"""

модальный диалог для ввода строки пароля

функция getpass.getpass использует stdin, а не графический интерфейс

tkSimpleDialog.askstring выводит ввод эхом

"""

win = PopupWindow(appname, 'Prompt') # настроенный экземпляр Toplevel Label(win, text=prompt).pack(side=LEFT)

entvar = StringVar(win)

ent = Entry(win, textvariable=entvar, show='*') # показывать *

ent.pack(side=RIGHT, expand=YES, fill=X)

ent.bind('<Return>', lambda event: win.destroy())

ent.focus_set(); win.grab_set(); win.wait_window()

win.update() # update вызывает принудительную перерисовку

return entvar.get() # виджет ent к этому моменту уже уничтожен

class BusyBoxWait(PopupWindow):

"""

блокирующее окно с сообщением: выполнение потока приостанавливается

цикл обработки событий главного потока графического интерфейса

продолжает выполняться, но сам графический интерфейс

не действует, пока открыто это окно;

используется переопределенная версия метода quit, потому что в дереве

наследования он находится ниже, а не левее;

"""

def __init__(self, appname, message):

PopupWindow.__init__(self, appname, 'Busy')

self.protocol('WM_DELETE_WINDOW', lambda:0) # игнор. попытку закрыть

label = Label(self, text=message + '...') # win.quit(), чтобы закрыть

label.config(height=10, width=40, cursor='watch') # курсор занятости

label.pack()

Реализация PyMailGUI

427

self.makeModal()

self.message, self.label = message, label

def makeModal(self):

self.focus_set() # захватить фокус ввода

self.grab_set() # ждать вызова threadexit

def changeText(self, newtext):

self.label.config(text=self.message + ': ' + newtext)

def quit(self):

self.destroy() # не запрашивать подтверждение

class BusyBoxNowait(BusyBoxWait):

"""

неблокирующее окно

вызывайте changeText, чтобы отобразить ход выполнения операции, quit чтобы закрыть окно

"""

def makeModal(self):

pass

if __name__ == '__main__':

HelpPopup('spam', 'See figure 1...\n')

print(askPasswordWindow('spam', 'enter password'))

input('Enter to exit') # пауза, если сценарий был запущен щелчком мыши

wraplines: инструменты разбиения строк

Мо дуль в при ме ре 14.7 реа ли зу ет уни вер саль ные ин ст ру мен ты, ис пользуе мые для пе ре но са длин ных строк в фик си ро ван ной по зи ции или по

пер во му раз де ли те лю пе ред фик си ро ван ной по зи ци ей. Про грам ма Py-Ma ilGUI ис поль зу ет функ цию wrapText1 из это го мо ду ля для оформ ления тек ста в ок нах про смот ра, соз да ния от ве та и пе ре сыл ки, од на ко

этот мо дуль мо жет при го дить ся и в дру гих про грам мах. За пус ти те этот

файл как са мо стоя тель ный сце на рий, что бы уви деть, как дей ст ву ет его

про грамм ный код са мо тес ти ро ва ния, и изу чи те его функ ции, что бы

по нять ло ги ку об ра бот ки тек ста.

 При мер 14.7. PP4E\Internet\Email\PyMailGui\wraplines.py

"""

##

разбивает строки по фиксированной позиции или по первому разделителю перед

фиксированной позицией; смотрите также: иной, но похожий модуль textwrap в стандартной библиотеке (2.3+);

4E предупреждение: предполагается работа со строками str; поддержка строк

типа bytes могла бы помочь избежать некоторых сложностей с декодированием;

##

"""

428

Глава 14. Почтовый клиент PyMailGUI

defaultsize = 80

def wrapLinesSimple(lineslist, size=defaultsize):

"разбивает по фиксированной позиции"

wraplines = []

for line in lineslist:

while True:

wraplines.append(line[:size]) # OK, если длина строки < size line = line[size:] # разбить без анализа

if not line: break

return wraplines

def wrapLinesSmart(lineslist, size=defaultsize, delimiters='.,:\t '):

"выполняет перенос по первому разделителю левее позиции size"

wraplines = []

for line in lineslist:

while True:

if len(line) <= size:

wraplines += [line]

break

else:

for look in range(size1, size // 2, 1): # 3.0: // а не /

if line[look] in delimiters:

front, line = line[:look+1], line[look+1:]

break

else:

front, line = line[:size], line[size:]

wraplines += [front]

return wraplines

##

утилиты для типичных случаев использования

##

def wrapText1(text, size=defaultsize): # лучше для текста из строк: почта

"когда текст читается целиком " # сохраняет первонач. структуру строк

lines = text.split('\n') # разбить по '\n'

lines = wrapLinesSmart(lines, size) # перенести по разделителям

return '\n'.join(lines) # объединить все вместе

def wrapText2(text, size=defaultsize): # более равномерное разбиение

"то же, но текст одна строка" # но теряется первонач. структ. строк

text = text.replace('\n', ' ') # отбросить '\n', если имеются

lines = wrapLinesSmart([text], size) # перенести единую строку по разд.

return lines # объединение выполняет вызывающий

def wrapText3(text, size=defaultsize):

"то же, но выполняет объединение"

lines = wrapText2(text, size) # перенос как одной длинную строку

return '\n'.join(lines) + '\n' # объединить, добавляя '\n'

Реализация PyMailGUI

429

def wrapLines1(lines, size=defaultsize):

"когда символ перевода строки добавляется в конец"

lines = [line[:1] for line in lines] # отбросить '\n' (или .rstrip) lines = wrapLinesSmart(lines, size) # перенести по разделителям

return [(line + '\n') for line in lines] # объединить

def wrapLines2(lines, size=defaultsize): # более равномерное разбиение

"то же, но объединяет в одну строку " # но теряется первонач. структура

text = ''.join(lines) # объединить в 1 строку

lines = wrapText2(text) # перенести по разделителям

return [(line + '\n') for line in lines] # добавить '\n' в концы строк

##

самотестирование

##

if __name__ == '__main__':

lines = ['spam ham ' * 20 + 'spam,ni' * 20,

'spam ham ' * 20,

'spam,ni' * 20,

'spam ham.ni' * 20,

'',

'spam'*80,

' ',

'spam ham eggs']

sep = '' * 30

print('all', sep)

for line in lines: print(repr(line))

print('simple', sep)

for line in wrapLinesSimple(lines): print(repr(line))

print('smart', sep)

for line in wrapLinesSmart(lines): print(repr(line))

print('single1', sep)

for line in wrapLinesSimple([lines[0]], 60): print(repr(line)) print('single2', sep)

for line in wrapLinesSmart([lines[0]], 60): print(repr(line)) print('combined text', sep)

for line in wrapLines2(lines): print(repr(line))

print('combined lines', sep)

print(wrapText1('\n'.join(lines)))

assert ''.join(lines) == ''.join(wrapLinesSimple(lines, 60)) assert ''.join(lines) == ''.join(wrapLinesSmart(lines, 60)) print(len(''.join(lines)), end=' ')

print(len(''.join(wrapLinesSimple(lines))), end=' ')

print(len(''.join(wrapLinesSmart(lines))), end=' ')

print(len(''.join(wrapLinesSmart(lines, 60))), end=' ')

input('Press enter') # пауза, если сценарий был запущен щелчком мыши

430

Глава 14. Почтовый клиент PyMailGUI

html2text: извлечение текста из разметки HTML

(прототип, предварительное знакомство)

В при ме ре 14.8 при во дит ся реа ли за ция про стей ше го ме ха низ ма ана ли за

раз мет ки HTML, ко то рый ис поль зу ет ся про грам мой PyMailGUI для извле че ния про сто го тек ста из поч то вых со об ще ний, ос нов ная (или един ствен ная) тек сто вая часть ко то рых пред став ле на в ви де раз мет ки HTML.

Из вле чен ный текст ис поль зу ет ся для ото бра же ния при про смот ре и в ка-че ст ве на чаль но го со дер жи мо го при соз да нии от ве тов и пе ре сыл ке.

Ори ги наль ная раз мет ка HTML так же ото бра жа ет ся во всей сво ей кра се

в веб-бро узе ре, как и пре ж де.

Это толь ко про то тип. По сколь ку в на стоя щее вре мя про грам ма PyMail GUI глав ным об ра зом ори ен ти ро ва на на ра бо ту с про стым тек стом, этот ме ха низм раз ра ба ты вал ся в ка че ст ве вре мен но го ре ше ния – до созда ния вид же та про смот ра/ре дак ти ро ва ния HTML. По этой при чи не он

в луч шем слу чае мо жет счи тать ся лишь про то ти пом, ко то рый не подвер гал ся сколь ко-ни будь су ще ст вен ной до вод ке. Реа ли за ция на деж но-го ме ха низ ма син так си че ско го ана ли за раз мет ки HTML вы хо дит да ле-ко за рам ки этой гла вы и кни ги. Ес ли этот ме ха низм ока жет ся не в состоя нии ото бра зить пра виль но про стой текст (а та кое обя за тель но бу дет

слу чать ся!), у поль зо ва те ля ос та нет ся воз мож ность про смот реть и вы-ре зать хо ро шо от фор ма ти ро ван ный текст из ок на веб-бро узе ра.

Этот раз дел так же яв ля ет ся пред ва ри тель ным зна ком ст вом. Син такси че ский ана лиз HTML не бу дет рас смат ри вать ся до гла вы 19 этой книги, по это му до то го мо мен та мно гое в этой реа ли за ции вам при дет ся

при нять на ве ру. К со жа ле нию, эта функ цио наль ная осо бен ность бы ла

до бав ле на в PyMailGUI на по след них эта пах соз да ния кни ги, и, что бы

не от ка зы вать ся от вклю че ния это го улуч ше ния в кни гу, при шлось по-жерт во вать пра ви лом не ис поль зо вать опе ре жаю щих ссы лок. А по ка

для по лу че ния бо лее пол ной ин фор ма ции о син так си че ском ана ли зе

HTML на бе ри тесь тер пе ния (или пе ре лис тай те впе ред) до гла вы 19.

Ес ли го во рить в двух сло вах, реа ли зо ван ный здесь класс пре дос тав ля ет

ме то ды-об ра бот чи ки, ко то рые вы зы ва ют ся стан дарт ной реа ли за ци ей

ме ха низ ма ана ли за HTML по ме ре об на ру же ния те гов и со дер жи мо го –

эта мо дель ис поль зу ет ся здесь для со хра не ния ин те ре сую ще го нас текста. По ми мо клас са мы мог ли бы так же ис поль зо вать мо дуль Py thon html.entities, по зво ляю щий ото бра зить боль шее ко ли че ст во ти пов элемен тов, чем пре ду смот ре но здесь, – еще один ин ст ру мент, с ко то рым

мы по зна ко мим ся в гла ве 19.

Не смот ря на его ог ра ни че ния, дан ный при мер мо жет слу жить чер новым ру ко во дством, по мо гаю щим как-то на чать ра бо тать, и ка ки ми бы

ни бы ли ре зуль та ты, ко то рые он пре дос тав ля ет, они оп ре де лен но лучше, чем ото бра же ние и ци ти ро ва ние ис ход но го ко да раз мет ки HTML, как это бы ло в пре ды ду щих из да ни ях.

Реализация PyMailGUI

431

 При мер 14.8. PP4E\Internet\Email\PyMailGui\html2text.py

"""

##

ОЧЕНЬ простой механизм преобразования htmlвтекст для получения

цитируемого текста в операциях создания ответа и пересылки и отображения

при просмотре основного содержимого письма. Используется, только когда

основная текстовая часть представлена разметкой HTML (то есть отсутствует

альтернативная или другие текстовые части для отображения). Нам также

необходимо знать, является текст разметкой HTML или нет, однако уже

findMainText возвращает тип содержимого для основной текстовой части.

Данная реализация является лишь прототипом, который поможет вам создать

более законченное решение. Она не подвергалась скольконибудь существенной

доводке, но любой результат лучше, чем отображение исходного кода разметки

HTML, и гораздо более удачной выглядит идея перехода к использованию виджета

просмотра/редактирования HTML в будущем. Однако на данный момент PyMailGUI все еще ориентирована на работу с простым текстом.

Если (в действительности когда) этот механизм не сможет воспроизвести

простой текст, пользователи смогут просмотреть и скопировать текст в окне

вебброузера, запускаемого для просмотра HTML. Подробнее об анализе HTML

рассказывается в главе 19.

##

"""

from html.parser import HTMLParser # стандартный парсер

(SAXподобная модель)

class Parser(HTMLParser): # наследует станд. парсер, определяет обработчики

def __init__(self): # текст строка str, может быть в любой кодировке

HTMLParser.__init__(self)

self.text = '[Extracted HTML text]'

self.save = 0

self.last = ''

def addtext(self, new):

if self.save > 0:

self.text += new

self.last = new

def addeoln(self, force=False):

if force or self.last != '\n':

self.addtext('\n')

def handle_starttag(self, tag, attrs): # + другие, if tag in ('p', 'div', 'table', 'h1', 'h2', 'li'): # с которых может

self.save += 1 # начинаться содержимое?

self.addeoln()

elif tag == 'td':

self.addeoln()

432

Глава 14. Почтовый клиент PyMailGUI

elif tag == 'style': # + другие, которые могут

self.save = 1 # завершать содержимое?

elif tag == 'br':

self.addeoln(True)

elif tag == 'a':

alts = [pair for pair in attrs if pair[0] == 'alt']

if alts:

name, value = alts[0]

self.addtext('[' + value.replace('\n', '') + ']')

def handle_endtag(self, tag):

if tag in ('p', 'div', 'table', 'h1', 'h2', 'li'):

self.save = 1

self.addeoln()

elif tag == 'style':

self.save += 1

def handle_data(self, data):

data = data.replace('\n', '') # а как быть с тегом <PRE>?

data = data.replace('\t', ' ')

if data != ' ' * len(data):

self.addtext(data)

def handle_entityref(self, name):

xlate = dict(lt='<', gt='>', amp='&', nbsp='').get(name, '?') if xlate:

self.addtext(xlate) # плюс множество других: показать ? как есть

def html2text(text):

try:

hp = Parser()

hp.feed(text)

return(hp.text)

except:

return text

if __name__ == '__main__':

для тестирования: html2text.py media\html2texttest\htmlmail1.html

получает имя файла из командной строки, отображает результат в Text

файл должен содержать текст в кодировке по умолчанию для данной

платформы, но это требование не применяется к аргументу text import sys, tkinter

text = open(sys.argv[1], 'r').read()

text = html2text(text)

t = tkinter.Text()

t.insert('1.0', text)

t.pack()

t.mainloop()

Реализация PyMailGUI

433

По сле то го как я на пи сал этот при мер и за кон чил гла ву, я по про бовал по ис кать в Ин тер не те ин ст ру мен ты пре об ра зо ва ния HTML

в текст с це лью най ти бо лее удач ное ре ше ние и об на ру жил на мно го

бо лее пол но цен ное и на деж ное ре ше ние на язы ке Py thon, чем этот

про стой про то тип. Кро ме то го, я об на ру жил, что эта сис те ма на зы-ва ет ся так же, как мой сце на рий!

Это со вер шен но слу чай ное сов па де ние (увы, раз ра бот чи ки склон ны

ду мать оди на ко во). Что бы по бли же по зна ко мит ся с этой бо лее удачной и про ве рен ной аль тер на ти вой, вы пол ни те по иск в Ин тер не те по

сло ву html2text. Опи сы вае мое ре ше ние рас про стра ня ет ся с от кры ты-ми ис ход ны ми тек ста ми, но на ус ло ви ях ли цен зии GPL, и на мо мент

на пи са ния этих строк су ще ст во ва ло толь ко в вер сии для Py thon 2.X

(на при мер, в нем ис поль зу ет ся мо дуль sgmllib, имею щий ся в 2.X, ко-то рый был уб ран из вер сии 3.X в поль зу но во го мо ду ля html.parser).

Пер вым ми ну сом мож но счи тать тот факт, что ли цен зия GPL мог ла

бы стать ис точ ни ком про блем с ав тор ски ми пра ва ми при рас простра не нии это го улуч шен но го ре ше ния с про грам мой PyMailGUI в со ста ве па ке та при ме ров к кни ге. Но еще ху же то, что су ще ст ву ет

толь ко вер сия для Py thon 2.X, а это оз на ча ет, что она во об ще не может ис поль зо вать ся в при ме рах из этой кни ги, вы пол няю щих ся под

управ ле ни ем Py thon 3.X.

В Ин тер не те мож но най ти и дру гие ин ст ру мен ты, по зво ляю щие извле кать про стой текст, на ко то рые сто ит об ра тить вни ма ние, включая BeautifulSoup и еще один ин ст ру мент с име нем html2text.py (нет, прав да!). Они так же по ка дос туп ны толь ко для вер сии 2.X, хо-тя все мо жет из ме нить ся к то му вре ме ни, ко гда вы бу де те чи тать это

при ме ча ние. Нет дру гих при чин изо бре тать ко ле со, кро ме той, что

имею щие ся ко ле са не под хо дят к ва шей те леж ке!

mailconfig: настройки пользователя

В при ме ре 14.9 при во дит ся мо дуль mailconfig с поль зо ва тель ски ми настрой ка ми для про грам мы PyMailGUI. Эта про грам ма име ет соб ст венную вер сию дан но го мо ду ля, по то му что мно гие из на стро ек яв ля ют ся

уни каль ны ми для PyMailGUI. Что бы ис поль зо вать про грам му для чтения соб ст вен ной элек трон ной поч ты, не об хо ди мо из ме нить зна че ния

пе ре мен ных так, что бы они от ра жа ли име на ва ших POP и SMTP-сер веров и па ра мет ры учет ной за пи си. Пе ре мен ные в этом мо ду ле по зво ля ют

так же на страи вать внеш ний вид и по ве де ние про грам мы без не об хо ди-мо сти оты ски вать и из ме нять ло ги ку ее ра бо ты.

В те ку щем ви де мо дуль пред став ля ет кон фи гу ра цию с един ст вен ной

учет ной за пи сью. Мож но бы ло бы обоб щить реа ли за цию это го мо ду ля

для под держ ки не сколь ких учет ных за пи сей, за пра ши вая не об хо ди-мую ин фор ма цию у поль зо ва те ля в кон со ли при пер вом им пор ти ро вании. Од на ко в од ном из сле дую щих раз де лов бу дет пред став ле но дру гое

ре ше ние, по зво ляю щее рас ши рять этот мо дуль внеш ни ми сред ст ва ми.

434

Глава 14. Почтовый клиент PyMailGUI

 При мер 14.9. PP4E\Internet\Email\PyMailGui\mailconfig.py

"""

##

Пользовательские настройки для PyMailGUI.

Сценарии для работы с электронной почтой получают имена серверов и другие

параметры из этого модуля: измените модуль так, чтобы он отражал имена ваших

серверов, вашу подпись и предпочтения. Этот модуль также определяет

некоторые параметры внешнего вида виджетов в графическом интерфейсе, политику выбора кодировок Юникода и многие другие особенности версии 3.0.

Смотрите также: локальный файл textConfig.py, где хранятся настройки

редактора PyEdit, используемого программой PyMailGUI.

Внимание: программа PyMailGUI не работает без большинства переменных в этом

модуле: создайте резервную копию! Предупреждение: с некоторого момента

в этом файле непоследовательно используется смешивание регистров символов

в именах переменных...; Что сделать: некоторые настройки можно было бы

получать из командной строки и неплохо было бы реализовать возможность

настройки параметров в виде диалогов графического интерфейса, но и этот

общий модуль тоже неплохо справляется с задачей.

##

"""

#

(обязательные параметры для загрузки, удаления) сервер POP3, пользователь;

#

#popservername = '?Please set your mailconfig.py attributes?'

popservername = 'pop.secureserver.net' # другие примеры в каталоге altconfigs/

popusername = 'PP4E@learningpython.com'

#

(обязательные параметры отправки) имя сервера SMTP;

смотрите модуль Python smtpd, где имеется класс сервера SMTP,

выполняющийся локально ('localhost');

примечание: провайдер Интернета может требовать, чтобы вы напрямую

подключались к его системе:

у меня был случай, когда я мог отправлять почту через Earthlink, используя

коммутируемое подключение, но не мог по кабельному соединению Comcast;

#smtpservername = 'smtpout.secureserver.net'

#

(необязательные параметры) личная информация, используемая PyMailGUI

для заполнения полей в формах редактирования;

если не установлено, не будет вставлять начальные значения;

mysignature может быть блоком текста в тройных кавычках,

пустая строка игнорируется;

myaddress используется как начальное значение поля "From",

Реализация PyMailGUI

435

если не пустое, больше не пытается определить значение From для ответов

с переменным успехом;

#myaddress = 'PP4E@learningpython.com'

mysignature = ('Thanks,\n'

'Mark Lutz (http://learningpython.com, http://rmi.net/~lutz)')

#

(может потребоваться при отправке) пользователь/пароль SMTP,

если необходима аутентификация;

если аутентификация не требуется, установите переменную smtpuser

в значение None или '' и присвойте переменной smtppasswdfile имя файла

с паролем SMTP, или пустую строку, если желательно заставить программу

запрашивать пароль (в консоли или в графическом интерфейсе)

#smtpuser = None # зависит от провайдера

smtppasswdfile = '' # присвойте '', чтобы заставить запрашивать пароль

#smtpuser = popusername

#

(необязательные параметры) PyMailGUI: имя локального однострочного

текстового файла с паролем к POPсерверу; если пустая строка

или файл не может быть прочитан, пароль будет запрашиваться

при первой попытке подключения;

пароль не шифруется: оставьте эту переменную пустой при работе

на общем компьютере; PyMailCGI всегда запрашивает пароль

(выполняется, возможно, на удаленном сервере);

#poppasswdfile = r'c:\temp\pymailgui.txt' # присвойте '', чтобы

запрашивать пароль

#

(обязательные параметры) локальный файл для сохранения

отправленных сообщений;этот файл можно открыть и просмотреть,

щелкнув на кнопке 'Open' в PyMailGUI; не используйте форму '.',

если программа может запускаться из другого каталога: например, pp4e demos

#

#sentmailfile = r'.\sentmail.txt' # . означает текущий рабочий каталог

#sourcedir = r'C:\...\PP4E\Internet\Email\PyMailGui\'

#sentmailfile = sourcedir + 'sentmail.txt'

определить автоматически по одному из файлов с исходными текстами

import wraplines, os

mysourcedir = os.path.dirname(os.path.abspath(wraplines.__file__)) sentmailfile = os.path.join(mysourcedir, 'sentmail.txt')

436

Глава 14. Почтовый клиент PyMailGUI

#

(более не используется) локальный файл, куда pymail сохраняет принятую

почту (полный текст); PyMailGUI запрашивает имя файла с помощью диалога

в графическом интерфейсе; Кроме того, операция Split запрашивает каталог,

а кнопки быстрого доступа к частям сохраняют их в ./TempParts;

#

#savemailfile = r'c:\temp\savemail.txt' # не используется в PyMailGUI: диалог

#

(необязательные параметры) списки заголовков, отображаемых в окнах

со списками и в окнах просмотра в PyMailGUI; listheaders замещает список

по умолчанию, viewheaders расширяет его; оба должны быть кортежами строк

или None, чтобы использовать зн. по умолчанию;

#listheaders = ('Subject', 'From', 'Date', 'To', 'XMailer') viewheaders = ('Bcc',)

#

(необязательные параметры) шрифты и цвета для текста в окнах со списками,

содержимого в окнах просмотра и кнопок быстрого доступа к вложениям;

шрифты определяются кортежами ('семейство', размер, 'стиль'); цвет (фона

и переднего плана) определяется строкой 'имя_цвета' или шестнадцатеричным

значением '#RRGGBB'; None означает значение по умолчанию; шрифты и цвета

окон просмотра могут также устанавливаться интерактивно, с помощью

меню Tools текстового редактора; смотрите также пример setcolor.py

в части книги, посвященной графическим интерфейсам (глава 8);

#listbg = 'indianred' # None, 'white', '#RRGGBB'

listfg = 'black'

listfont = ('courier', 9, 'bold') # None, ('courier', 12, 'bold italic')

для колонок в окнах со списками

использовать моноширинный шрифт

viewbg = 'light blue' # было '#dbbedc'

viewfg = 'black'

viewfont = ('courier', 10, 'bold')

viewheight = 18 # макс. число строк при открытии (20) partfg = None

partbg = None

смотрите имена цветов в Tk: aquamarine paleturquoise powderblue

goldenrod burgundy

#listbg = listfg = listfont = None

#viewbg = viewfg = viewfont = viewheight = None # использовать по умолчанию

#partbg = partfg = None

#

(необязательные параметры) позиция переноса строк оригинального текста

письма при просмотре, создании ответа и пересылке; перенос выполняется

Реализация PyMailGUI

437

по первому разделителю левее данной позиции;

при редактировании не выполняется автоматический перенос строк: перенос

должен выполняться самим пользователем или инструментами электронной

почты получателя; чтобы запретить перенос строк, установите в этом

параметре большое значение (1024?);

#wrapsz = 90

#

(необязательные параметры) управляют порядком открытия вложений

в графическом интерфейсе PyMailGUI; используются при выполнении

операции Split в окнах просмотра и при нажатии кнопок быстрого доступа

к вложениям; если параметр okayToOpenParts имеет значение False, кнопки

быстрого доступа не будут отображаться в графическом интерфейсе,

а операция Split будет сохранять вложения в каталоге, но не будет

открывать их; параметр verifyPartOpens используется кнопкой Split

и кнопками быстрого доступа: если этот параметр имеет значение False, все

вложения с известными типами автоматически будут открываться кнопкой Split;

параметр verifyHTMLTextOpen определяет, следует ли использовать

вебброузер для открытия основной текстовой части в формате HTML:

#okayToOpenParts = True # открывать ли части/вложения вообще?

verifyPartOpens = False # спрашивать ли разрешения перед открытием

каждой части?

verifyHTMLTextOpen = False # спрашивать ли разрешение перед открытием основной

текстовой части, если она в формате HTML?

#

(необязательные параметры) максимальное число кнопок быстрого доступа

к частям сообщения, отображаемым в середине окон просмотра;

если количество частей окажется больше этого числа, после кнопки

с порядковым номером, соответствующим ему, будет отображаться

кнопка "...", нажатие на которую будет запускать операцию "Split"

для извлечения дополнительных частей;

#maxPartButtons = 8 # количество кнопок в окнах просмотра

*** дополнительные параметры для версии 3.0 ***

#

(обязательные параметры, для получения сообщений) кодировка Юникода,

используемая для декодирования полного текста сообщения и для кодирования

и декодирования текста сообщения при сохранении в текстовых файлах;

подробности смотрите в главе 13: это ограниченное и временное решение

пока в пакете email не будет реализован новый механизм анализа сообщений,

способный работать со строками bytes, способный более точно обрабатывать

кодировки на уровне отдельных сообщений;

обратите внимание: для декодирования сообщений в некоторых старых файлах

438

Глава 14. Почтовый клиент PyMailGUI

я был вынужден использовать не utf8, а 'latin1' (8битовую кодировку,

которая является надмножеством 7битовой кодировки ascii);

#fetchEncoding = 'latin1' # как декодировать и сохранять полный текст

сообщения (ascii?)

#

(необязательные параметры, для отправки) кодировки для текста новых писем

плюс всех текстовых вложений; установите эти параметры равными None, чтобы

программа запрашивала кодировки при отправке письма, в противном случае

эти значения будут действовать на протяжении всего сеанса;

по умолчанию = 'latin1', если в диалоге запроса кодировки щелкнуть

на кнопке Cancel; в любом случае, если кодировки, указанные здесь

или введенные в диалоге, окажутся неприменимыми, будет использоваться

кодировка UTF8 (например, при выборе ascii для отправки письма с текстом

или вложением, содержащим символы вне диапазона ascii; пакет email более

привередлив к именам кодировок, чем сам язык Python: ему известна

кодировка latin1 (будет использовать формат MIME quotedprintable), но

кодировка latin1 ему не известна (будет использовать формат MIME base64);

чтобы задействовать кодировку по умолчанию для текущей платформы,

присвойте этим параметрам значение, возвращаемое функцией

sys.getdefaultencoding(); кодировки текстовых частей полученных

сообщений определяются автоматически из заголовков;

#mainTextEncoding = 'ascii' # основной текст сообщения (None=спрашивать) attachmentTextEncoding = 'ascii' # все текстовые вложения (utf8, latin1)

#

(необязательные параметры, для отправки) определите в этом параметре имя

кодировки, которая будет применяться к заголовкам и к именам в адресах,

содержащим символы вне диапазона ASCII, при отправке новых писем;

None означает использование кодировки UTF8 по умолчанию, которая подходит

в большинстве случаев; имена в адресах электронной почты, которые

не удастся декодировать, будут отбрасываться (будут использоваться только

сами адреса);обратите внимание, что декодирование заголовков выполняется

автоматически перед отображением note, в соответствии с их содержимым,

без учета пользовательских настроек;

#headersEncodeTo = None # как кодировать неASCII заголовки при передаче

(None=UTF8)

#

(необязательные параметры) выбирают текстовую, HTML или обе версии справки;

всегда отображается та или иная версия: если оба параметра отключены,

отображается версия HTML

#showHelpAsText = True # прокручиваемый текст, с кнопками открытия файлов

с исходным программным кодом

Реализация PyMailGUI

439

showHelpAsHTML = True # HTML в вебброузере, без ссылок на файлы с исходным

программным кодом

#

(необязательный параметр) если имеет значение True, выбранная текстовая

часть сообщения в формате HTML не будет отображаться в окне PyEdit,

если она отображается в вебброузере; если имеет значение False, будут

отображаться обе версии и будет выполнено определение кодировки

для передачи текстовому виджету (которая может быть неизвестна броузеру);

#skipTextOnHtmlPart = False # не показывать текст из разметки html в PyEdit

#

(необязательный параметр) максимальное количество заголовков или сообщений,

которые будут загружаться по каждому запросу; если установить в этом

параметре значение N, PyMailGUI будет загружать не более N самых свежих

почтовых сообщений; более старые сообщения, не вошедшие в это число,

не будут загружаться с сервера, но будут отображаться как пустые/фиктивные

сообщения; если этот параметр будет иметь значение None (или 0),

загрузка никак не будет ограничиваться; используйте этот параметр,

если у вас слишком много сообщений в почтовом ящике и скорость подключения

к Интернету или почтового сервера делает процедуру загрузки всех писем

слишком длительной; кроме того, PyMailGUI загружает заголовки только самых

новых сообщений, но данный параметр никак не зависит от этой особенности;

#fetchlimit = 50 # максимальное число загружаемых заголовков/сообщений

#

(необязательные параметры) начальные ширина и высота списка с оглавлением

(символы x строки); исключительно для удобства, поскольку окно легко может

растягиваться после открытия;

#listWidth = None # None = используется значение 74 по умолчанию

listHeight = None # None = используется значение 15 по умолчанию

#

(необязательный параметр, для ответов) если имеет значение True,

операция Reply будет заполнять заголовок Cc ответа адресами всех

получателей оригинального сообщения, после удаления повторяющихся адресов,

и адресом нового отправителя; если имеет значение False, заголовок CC

заполняться не будет и ответ будет настроен на отправку только отправителю

оригинального сообщения; в любом случае, заголовок Cc всегда можно

отредактировать позднее.

#repliesCopyToAll = True # True=ответить отправителю + всем получателям,

иначе только отправителю

#end

440

Глава 14. Почтовый клиент PyMailGUI

textConfig: настройка окон редактора PyEdit

Мо дуль mailconfig, пред став лен ный в пре ды ду щем раз де ле, со дер жит

не ко то рые па ра мет ры на строй ки ком по нен та PyEdit, ис поль зуе мо го для

про смот ра и ре дак ти ро ва ния ос нов но го тек ста со об ще ния, но PyMailGUI так же ис поль зу ет PyEdit для ото бра же ния дру гих раз но вид но стей текста в от дель ных ок нах, вклю чая не об ра бо тан ный текст пись ма, не ко торые тек сто вые вло же ния и ис ход ный про грамм ный код в ок не справ ки.

Для на строй ки па ра мет ров ото бра же ния для этих окон PyMailGUI по-ла га ет ся на соб ст вен ные воз мож но сти ре дак то ра PyEdit, ко то рый пы-та ет ся за гру зить мо дуль, та кой как в при ме ре 14.10, из ка та ло га при ло-же ния. На строй ки ко ди ро вок для ре дак то ра PyEdit за гру жа ют ся из

еди но го мо ду ля textConfig, на хо дя ще го ся в ка та ло ге па ке та, по сколь ку, как пред по ла га ет ся, они не долж ны из ме нять ся на од ной и той же платфор ме (под роб но сти смот ри те в гла ве 11).

 При мер 14.10. PP4E\Internet\Email\PyMailGui\textConfig.py

"""

настройки для окон редактора PyEdit, отличных от компонента отображения

основного текста сообщения; этот модуль (не его пакет), как предполагается, должен находиться в пути поиска; настройки кодировок Юникода для PyEdit берутся не из этого файла, а из файла из textConfig.py, находящегося

в пакете;

"""

bg = 'beige' # отсутствует=white; имя или шестнадцатеричное значение RGB

fg = 'black' # отсутствует=black; например, 'beige', '#690f96'

другие настройки смотрите PP4E\Gui\TextEditor\textConfig.py

font = ('courier', 9, 'normal')

height = 20 # Tk по умолчанию: 24 строки

width = 80 # Tk по умолчанию: 80 символов

PyMailGUIHelp: текст справки и ее отображение

На ко нец, в при ме ре 14.11 при во дит ся мо дуль, где в ви де стро ки в тройных ка выч ках оп ре де ля ет ся текст, ото бра жае мый в ок не справ ки PyMailGUI, а так же функ ция, ото бра жаю щая текст справ ки в фор ма те

HTML. HTML-вер сия справ ки на хо дит ся в от дель ном фай ле, ко то рый

не при во дит ся здесь, но вклю чен в па кет при ме ров для этой кни ги.

Кро ме то го, я так же опус тил боль шую часть спра воч но го тек ста ра ди

эко но мии мес та в кни ге (в пре ды ду щем из да нии тек стом справ ки бы ло

за ня то 11 стра ниц и еще боль ше по тре бо ва лось бы в этом из да нии!).

Пол ный текст вы най де те в этом мо ду ле, на хо дя щем ся в па ке те при меров, или вы мо же те за пус тить PyMailGUI и щелк нуть на по ло се вы зо ва

справ ки в глав ном ок не с ог лав ле ни ем поч то во го ящи ка на сер ве ре, чтобы уз нать боль ше о том, как дей ст ву ет ин тер фейс PyMailGUI. В справ ке

вы най де те опи са ние не ко то рых осо бен но стей PyMailGUI, ко то рые не

Реализация PyMailGUI

441

бы ли пред став ле ны в де мон ст ра ци он ном раз де ле, вы ше в этой гла ве, и дру гие све де ния.

Справ ка в фор ма те HTML со дер жит ссыл ки для пе ре хо да ме ж ду раз де-ла ми и ото бра жа ет ся в веб-бро узе ре. По сколь ку при ото бра же нии тексто вой вер сии справ ки пре дос тав ля ет ся воз мож ность от крыть фай лы

с ис ход ны ми тек ста ми и ми ни ми зи ру ют ся внеш ние за ви си мо сти (попыт ка про смот реть HTML-вер сию бу дет тер петь не уда чу, ес ли про грамме не уда ст ся оты скать веб-бро узер), с про грам мой по став ля ют ся обе

вер сии, тек сто вая и в фор ма те HTML, и поль зо ва те лю пре дос тав ля ет ся

воз мож ность вы бо ра вер сии для про смот ра в мо ду ле mailconfig. Воз можны и дру гие схе мы (на при мер, пре об ра зо ва ние HTML в текст, в слу чае

не воз мож но сти ото бра зить HTML-вер сию), но мы ос та вим их для са мостоя тель ной реа ли за ции.

 При мер 14.11. PP4E\Internet\PyMailGui\PyMailGuiHelp.py (час тич но)

"""

##

строка с текстом справки для PyMailGUI и функция отображения справки

в формате HTML;

Предыстория: первоначально справка отображалась в окне информационного

диалога, который был узким местом для Linux; позднее стал использоваться

текстовый компонент с прокруткой и кнопки; теперь реализована возможность

отображения справки в формате HTML в вебброузере;

2.1/3E: строка с текстом справки помещена в отдельный модуль, чтобы

не отвлекать внимание от выполняемого программного кода. В данном случае

этот текст помещается в простое окно с прокруткой; в будущем можно было бы

использовать файл HTML и открывать его в вебброузере (с помощью модуля

webbrowser или выполняя команду "browser help.html" или "start help.html"

с применением функции os.system);

3.0/4E: теперь также имеется возможность выводить справочный текст

в вебброузере, в формате HTML, с оформлением списков, ссылок на разделы

и с разделителями; представление справочного текста в формате HTML, который приводится в виде простой строки ниже и отображается в вебброузере, вы найдете в файле PyMailGuiHelp.html, входящем в состав пакета с примерами; в настоящее время поддерживаются обе версии, текстовая и HTML: измените

параметры в mailconfig.py, чтобы выбрать наиболее предпочтительную для вас;

##

"""

новая справка в формате HTML для 3.0/4E

helpfile = 'PyMailGuiHelp.html' # смотрите пакет с примерами к книге

def showHtmlHelp(helpfile=helpfile):

"""

3.0: открывает HTMLверсию справки в локальном вебброузере с помощью

модуля webbrowser; этот модуль доступен для импорта, но htmlфайл может

оказаться за пределами текущего рабочего каталога

"""

442

Глава 14. Почтовый клиент PyMailGUI

import os, webbrowser

mydir = os.path.dirname(__file__) # каталог из имени файла этого модуля

mydir = os.path.abspath(mydir) # получ. абс. путь: мог быть .., или иным

webbrowser.open_new('file://' + os.path.join(mydir, helpfile))

##

строка с текстовой версией справки: за создание графического интерфейса

отвечает клиент

##

helptext = """PyMailGUI, version 3.0

May, 2010 (2.1 January, 2006)

Programming Python, 4th Edition

Mark Lutz, for O'Reilly Media, Inc.

PyMailGUI это многооконный интерфейс для работы с электронной почтой

в автономном режиме и с подключением к Интернету. Основной интерфейс

этой программы состоит из одного окна со списком писем на почтовом

сервере и нуля или более окон со списками содержимого файлов, куда ранее

сохранялась почта, а также множества окон составления новых сообщений

или просмотра содержимого писем, выбранных в окне со списком.

При запуске первым открывается окно с главным (на сервере) списком

сообщений, но соединение с сервером не устанавливается, пока явно

не будет запущена операция загрузки или отправки сообщения.

Все окна PyMailGUI могут изменяться в размерах, что особенно удобно

для окон со списками, так как это дает возможность отобразить

дополнительные колонки.

Примечание: Чтобы использовать PyMailGUI для чтения и отправки вашей

собственной почты, необходимо изменить имена POP и SMTP серверов и параметры

учетной записи в файле mailconfig.py, находящемся в каталоге с исходными

текстами программы PyMailGUI. Подробности смотрите в разделе 11.

Содержание:

0) РАСШИРЕНИЯ В ЭТОЙ ВЕРСИИ

1) ОПЕРАЦИИ, ДОСТУПНЫЕ В ОКНЕ СО СПИСКОМ

2) ОПЕРАЦИИ, ДОСТУПНЫЕ В ОКНЕ ПРОСМОТРА

3) РАБОТА В АВТОНОМНОМ РЕЖИМЕ

4) ПРОСМОТР ТЕКСТА И ВЛОЖЕНИЙ

5) ОТПРАВКА ТЕКСТА И ВЛОЖЕНИЙ

6) ОДНОВРЕМЕННОЕ ВЫПОЛНЕНИЕ НЕСКОЛЬКИХ ОПЕРАЦИЙ С СЕРВЕРОМ

7) УДАЛЕНИЕ ПОЧТЫ

8) СИНХРОНИЗАЦИЯ НОМЕРОВ ВХОДЯЩИХ СООБЩЕНИЙ

9) ЗАГРУЗКА ПОЧТЫ

10) ПОДДЕРЖКА ЮНИКОДА И ИНТЕРНАЦИОНАЛИЗАЦИИ

11) МОДУЛЬ mailconfig С НАСТРОЙКАМИ

12) ЗАВИСИМОСТИ

13) ПРОЧИЕ ПОДСКАЗКИ ("Шпаргалка")

 ...остальная часть файла...

Реализация PyMailGUI

443

13) ПРОЧИЕ ПОДСКАЗКИ ("Шпаргалка")

 Используйте ',' для разделения адресов в заголовках To, Cc и Bcc.

 Адреса могут указываться в полной форме '"имя" <адрес>'.

 Содержимое и заголовки декодируются при получении и кодируются

при отправке.

 Сообщения в формате HTML отображаются как простой текст, плюс как HTML

в вебброузере.

 Заголовки To, Cc и Bcc получают значения, указанные при составлении

письма, но заголовок Bcc не отправляется.

 Если разрешено в mailconfig, заголовок Bcc заполняется адресом отправителя.

 При составлении ответа и при пересылке в письмо автоматически вставляется

текст оригинального сообщения.

 Если разрешено, при составлении ответа заголовок Cc заполняется адресами

получателей оригинального письма.

 При отправке письма в него можно добавлять вложения, которые будут

кодироваться по мере необходимости.

 Вложения могут открываться в окне просмотра, щелчком на кнопке Split или на кнопках быстрого доступа.

 Двойной щелчок на сообщении в окне со списком открывает окно с исходным

текстом сообщения.

 Можно выбрать сразу несколько сообщений в списке, чтобы обработать их

как единое множество: Ctrl|Shift + щелчок, или флажок All.

 Отправляемая почта сохраняется в файле, имя которого указано в mailconfig: открыть его для просмотра можно с помощью кнопки Open.

 Операция сохранения открывает диалог выбора файла, куда будет

сохранено сообщение.

 Операция сохранения никогда не удаляет выбранный файл, а добавляет

сообщение в конец.

 Операция извлечения вложений (Split) запрашивает каталог сохранения; кнопки быстрого доступа сохраняют вложения в каталоге ./TempParts.

 Диалоги открытия и сохранения файла всегда запоминают последний каталог.

 Для сохранения черновика письма во время его составления используйте

операцию сохранения редактора.

 Пароли запрашиваются программой PyMailGUI по мере необходимости

и не сохраняются.

 Вы можете сохранить свои пароли в файл и указать его имя в mailconfig.py.

 Чтобы напечатать текст сообщения, сохраните его в текстовый файл

и напечатайте с помощью другого инструмента.

 В каталоге altconfigs вы увидите примеры использования нескольких

учетных записей.

 Письма никогда не удаляются с почтового сервера автоматически.

 При успешном завершении операция удаления не вызывает перезагрузку

заголовков.

 Операция удаления предварительно проверяет почтовый ящик, чтобы гарантировать удаление выбранной почты.

 Операция получения письма определяет изменения в ящике входящей почты

и может автоматически перезагрузить оглавление.

444

Глава 14. Почтовый клиент PyMailGUI

 Одновременно может выполняться любое количество операций отправки

и получения непересекающихся множеств писем.

 Щелкните на кнопке Source в этом окне, чтобы увидеть

исходные тексты PyMailGUI.

 Смотрите обновления и изменения на сайте http://www.rmi.net/~lutz

 Эта система распространяется с открытыми исходными текстами: изменяйте

ее программный код по своему усмотрению.

"""

if __name__ == '__main__':

print(helptext) # вывести в stdout, если запущен как сценарий

input('Press Enter key') # пауза, если был запущен щелчком мыши

Пол ный текст фай ла справ ки в фор ма те HTML, пер вые стро ки ко то ро го

по ка за ны в при ме ре 14.12, смот ри те в па ке те при ме ров. Он пред став ля-ет со бой про стой пе ре вод стро ки с тек стом справ ки (до бав ле ние оформле ния этой стра ни цы мы ос та вим в ка че ст ве са мо стоя тель но го уп раж-не ния).

 При мер 14.12. PP4E\Internet\PyMailGui\PyMailGuiHelp.html (час тич но)

<HTML>

<TITLE>PyMailGUI 3.0 Help</TITLE>

<! ЧТО СДЕЛАТЬ: добавить рисунки, снимки экрана и прочее !>

<BODY>

<H1 align=center>PyMailGUI, Version 3.0</H1>

<P align=center>

<I>May, 2010 (2.1 January, 2006)</I>

<I>Programming Python, 4th Edition</I>

<I>Mark Lutz, for O'Reilly Media, Inc.</I>

<P>

<I>PyMailGUI</I> это многооконный интерфейс для работы с электронной почтой

в автономном режиме и с подключением к Интернету.

 ...остальная часть файла опущена...

altconfigs: настройка нескольких учетных записей

Име ет ся еще не сколь ко ко рот ких фай лов, ко то рые не яв ля ют ся «офи-ци аль ной» ча стью сис те мы, но я поль зу юсь ими для за пус ка и тес ти ро-ва ния сис те мы. Для тех, у ко го име ет ся не сколь ко учет ных за пи сей

элек трон ной поч ты, мо жет быть не удоб ным из ме нять файл с на стройка ми ка ж дый раз, ко гда тре бу ет ся ис поль зо вать ка кую-то кон крет ную

учет ную за пись. Кро ме то го, ко гда од но вре мен но от кры ва ет ся не сколько се ан сов PyMailGUI для раз ных учет ных за пи сей, же ла тель но, что бы

гра фи че ский ин тер фейс имел раз лич ный внеш ний вид, что бы их можно бы ло от ли чать.

Для ре ше ния этой про бле мы в па ке те при ме ров был соз дан ка та лог

altconfigs, пре дос тав ляю щий про стой спо соб вы бо ра учет ной за пи си

Реализация PyMailGUI

445

и на стро ек для нее на эта пе за пус ка. В нем на хо дит ся но вый сце на рий

верх не го уров ня, на страи ваю щий путь по ис ка мо ду лей, а так же мо дуль

mailconfig, за пра ши ваю щий и за гру жаю щий мо дуль с па ра мет ра ми настрой ки элек трон ной поч ты, суф фикс в име ни ко то ро го за пра ши ва ет ся

в кон со ли. Так же пре дос тав ля ет ся сце на рий за пус ка, не вы пол няю щий

на строй ку пу ти по ис ка, – для за пус ка из PyGadgets или для соз да ния

яр лы ка на ра бо чем сто ле, на при мер, не тре бую щий, что бы пе ре мен ная

ок ру же ния PYTHONPATH со дер жа ла путь к кор не во му ка та ло гу PP4E. Все

эти фай лы при во дят ся в при ме рах с 14.13 по 14.17.

 При мер 14.13. PP4E\Internet\PyMailGui\altconfigs\PyMailGui.py import sys # ..\PyMailGui.py или 'book' для уч. записи книги

sys.path.insert(1, '..') # добавить действительный каталог

exec(open('../PyMailGui.py').read()) # запустить этот сценарий,

но mailconfig взять здесь

 При мер 14.14. PP4E\Internet\PyMailGui\altconfigs\mailconfig.py above = open('../mailconfig.py').read() # скопировать версию из каталога

выше (банально?)

open('mailconfig_book.py', 'w').write(above) # используется для учетной

записи 'book' и как основа для других

acct = input('Account name?') # book, rmi, train

exec('from mailconfig_%s import *' % acct) # . первый элемент в sys.path При мер 14.15. PP4E\Internet\PyMailGui\altconfigs\mailconfig_rmi.py from mailconfig_book import * # базовые настройки в . (копируются из ..) popservername = 'pop.rmi.net' # это огромный почтовый ящик: 4800 сообщений!

popusername = 'lutz'

myaddress = 'lutz@rmi.net'

listbg = 'navy'

listfg = 'white'

listHeight = 20 # выше изначально

viewbg = '#dbbedc'

viewfg = 'black'

wrapsz = 80 # переносить по позиции 80 символов в строке

fetchlimit = 300 # загружать больше заголовков

 При мер 14.16. PP4E\Internet\PyMailGui\altconfigs\mailconfig_train.py from mailconfig_book import * # базовые настройки в . (копируются из ..) popusername = 'lutz@learningpython.com'

myaddress = 'lutz@learningpython.com'

listbg = 'wheat' # красноватозолотистый, темнозеленый, бежевый

listfg = 'navy' # шоколадный, коричневый,...

viewbg = 'aquamarine'

viewfg = 'black'

wrapsz = 80

viewheaders = None # без Bcc

fetchlimit = 100 # загружать больше заголовков

446

Глава 14. Почтовый клиент PyMailGUI

 При мер 14.17. PP4E\Internet\PyMailGui\altconfigs\launch_PyMailGui.py

для запуска без настройки PYTHONPATH (например, с помощью ярлыка) import os # Launcher.py слишком мощный инструмент

os.environ['PYTHONPATH'] = r'..\..\..\..\..' # хмм; нужно обобщить

os.system('PyMailGui.py') # получает переменную с настройками путей

Фай лы с на строй ка ми учет ных за пи сей, по доб ные тем, что пред став ле-ны в при ме рах 14.15 и 14.16, мо гут им пор ти ро вать ба зо вый мо дуль с настрой ка ми учет ной за пи си «book» (что бы за тем рас ши рить его), а мо гут

не им пор ти ро вать (це ли ком за ме нить его). Что бы ис поль зо вать эти альтер на тив ные на строй ки, вы пол ни те сле дую щую ко ман ду или за пус ти-те из лю бо го ка та ло га сце на рий са мо на строй ки, пред став лен ный в приме ре 14.17. В лю бом слу чае вы смо же те от крыть ок на для этих учет ных

за пи сей и про смот реть вклю чен ные в при ме ры со хра нен ные со об щения, но ес ли вы со би рае тесь ис поль зо вать эти кли ен ты для по лу че ния

и от прав ки сво ей поч ты, не за будь те ука зать па ра мет ры сво их учет ных

за пи сей и свои на строй ки:

C:\...\PP4E\Internet\Email\PyMailGui\altconfigs> PyMailGui.py Account name? rmi

До бавь те «start» в на ча ло этой ко ман ды, что бы ок но кон со ли ос та валось дос туп ным для вво да и от кры тия дру гих учет ных за пи сей в Windows (в Unix по про буй те до ба вить «&» в ко нец ко ман ды). На рис. 14.45

вы ше по ка за на си туа ция, ко гда бы ли от кры ты все три мои учет ные за-пи си. Я дер жу их по сто ян но от кры ты ми на сво ем на столь ном ком пь ю-те ре, по сколь ку опе ра ция за груз ки из вле ка ет толь ко вновь по сту пив-шую поч ту не за ви си мо от то го, как дол го гра фи че ский ин тер фейс на хо-дил ся в без дей ст вии, а опе ра ция от прав ки во об ще не тре бу ет, что бы

что-то бы ло за гру же но. Раз лич ные цве то вые схе мы по зво ля ют от личать от кры тые учет ные за пи си. Яр лык сце на рия за пус ка на ра бо чем

сто ле де ла ет от кры тие мо их учет ных за пи сей еще про ще.

В дан ной реа ли за ции име на учет ных за пи сей за пра ши ва ют ся, толь ко

ко гда за пус ка ет ся этот спе ци аль ный файл PyMailGui.py, и не за пра ши-ва ют ся, ко гда за пус ка ет ся ори ги наль ный сце на рий не по сред ст вен но

или про грам ма ми за пус ка при ме ров (в этом слу чае по ток вво да stdin мо жет ока зать ся не дос туп ным для чте ния). Рас ши ре ние мо ду ля, та ко го

как mailconfig, ко то рый мо жет им пор ти ро вать ся из раз ных мест, представ ля ет со бой весь ма ин те рес ную за да чу (в зна чи тель но ме ре имен но

по это му я не рас смат ри ваю это бы строе ре ше ние как офи ци аль ную особен ность для ко неч но го поль зо ва те ля). На при мер, су ще ст ву ют дру гие

спо со бы обес пе чить под держ ку не сколь ких учет ных за пи сей:

• Из ме нять един ст вен ный мо дуль mailconfig на мес те.

• Им пор ти ро вать аль тер на тив ные мо ду ли и со хра нять их как ключ

«mailconfig» в sys.modules.

• Ко пи ро вать пе ре мен ные из аль тер на тив ных мо ду лей в ат ри бу ты мо-ду ля mailconfig с ис поль зо ва ни ем __dict__ и setattr.

Идеи по усовершенствованию

447

• Ис поль зо вать для хра не ния на стро ек класс, что по зво лит обес печить под держ ку из ме не ние на стро ек с по мо щью под клас сов.

• От кры вать диа лог в гра фи че ском ин тер фей се, за пра ши ваю щий имя

учет ной за пи си до или по сле по яв ле ния глав но го ок на.

И так да лее. Схе ма с от дель ным под ка та ло гом, ис поль зо ван ная здесь, бы ла вы бра на, по то му что она ока зы ва ет ми ни маль ное влия ние на су-ще ст вую щий про грамм ный код. В ча ст но сти, она по зво ля ет из бе жать

не об хо ди мо сти вно сить из ме не ния в су ще ст вую щий мо дуль mailconfig (ко то рый пре крас но под хо дит для слу чая ис поль зо ва ния един ст вен ной

учет ной за пи си); из бе жать не об хо ди мо сти за став лять поль зо ва те ля вво-дить до пол ни тель ные све де ния в слу чае ис поль зо ва ния един ст вен ной

учет ной за пи си; и учи ты ва ет тот факт, что ин ст рук ция «import mo du le1

as module2» не ли ша ет воз мож но сти им пор ти ро вать мо дуль «mo du le1»

на пря мую позд нее. Этот по след ний пункт чре ват бо лее не при ят ны ми

по след ст вия ми, чем мож но бы ло бы пред по ло жить; им пор ти ро ва ние

спе циа ли зи ро ван ной вер сии мо ду ля – это не про сто во прос ис поль зо вания рас ши ре ния «as» для пе ре име но ва ния:

import m1 as m2 # импорт специализированной версии: загрузит m1 как m2

print(m2.attr) # выведет attr из m1.py

import m2 # позднее: загрузит модуль m2.py!

print(m2.attr) # выведет attr из m2.py

Ины ми сло ва ми, это ре ше ние на ско рую ру ку, ко то рое пер во на чаль но

пред на зна ча лось для тес ти ро ва ния, по хо же, яв ля ет ся пер вым кан ди-да том на усо вер шен ст во ва ние – на ря ду с дру ги ми идея ми, из ло жен ны-ми в сле дую щем раз де ле, ко то рым за вер ша ет ся эта гла ва.

Идеи по усовершенствованию

Я по сто ян но поль зу юсь вер си ей 3.0 про грам мы PyMailGUI как для

лич но го, так и для де ло во го об ще ния, тем не ме нее, в лю бом про граммном обес пе че нии все гда най дет ся, что усо вер шен ст во вать, и эта сис те ма

не ис клю че ние. Ес ли у вас по явит ся же ла ние по экс пе ри мен ти ро вать

с про грамм ным ко дом, ни же пе ре чис ле ны не ко то рые воз мож ные направ ле ния улуч ше ний, ко то ры ми я за вер шаю эту гла ву: Ком по нов ка спи ска и сор ти ров ка по столб цам

Бы ло бы не пло хо реа ли зо вать воз мож ность сор ти ров ки по столб цам

в ок нах со спи ска ми. Это мо жет по тре бо вать ус лож нить струк ту ру

ок на со спи ском, об ра тив вни ма ние на столб цы. В на стоя щее вре мя

ок но со спи ском поч ты бес спор но вы гля дит пер вым кан ди да том на

вне се ние кос ме ти че ских улуч ше ний, и лю бое ре ше ние по реа ли зации сор ти ров ки по столб цам на вер ня ка бу дет спо соб ст во вать это му.

Оп ре де лен ные на де ж ды да ют рас ши ре ния для биб лио те ки tkinter, та кие как вид жет Tix HList, кро ме то го, име ет ся сто рон ний вид жет

TkinterTreectrl, под дер жи ваю щий мно го ко ло ноч ные спи ски с сор ти-

448

Глава 14. Почтовый клиент PyMailGUI

ров кой, но в на стоя щее вре мя он дос ту пен толь ко в вер сии для Python 2.X – ищи те до пол ни тель ную ин фор ма цию по этой те ме в Интер не те и в дру гих ре сур сах.

 Раз мер фай ла с со хра нен ной по чтой (при ня той и от прав лен ной) Реа ли за ция со хра не ния поч ты в фай лы ог ра ни чи ва ет раз ме ры файлов объ емом дос туп ной па мя ти, ку да они за гру жа ют ся пол но стью.

Из ба вить ся от это го ог ра ни че ния по мог ла бы реа ли за ция со хра нения поч ты в фай лы DBM с дос ту пом по клю чу. Смот ри те до пол нитель ные при ме ча ния в ком мен та ри ях внут ри мо ду ля windows. То же

от но сит ся и к фай лам, ку да со хра ня ет ся от прав лен ная поч та, хо тя

поль зо ва тель мо жет сам ре гу ли ро вать их раз ме ры, пе рио ди че ски

уда ляя не нуж ные пись ма. Кро ме то го, бы ло бы по лез но реа ли зо вать

вы вод диа ло га, пред ла гаю ще го уда лить поч ту по дос ти же нии файлом зна чи тель но го раз ме ра.

 Встро ен ные ссыл ки

Ад ре са URL внут ри со об ще ний мож но бы ло бы вы де лять ви зу аль но

и при щелч ке на них ав то ма ти че ски от кры вать в веб-бро узе ре с по-мо щью ин ст ру мен тов за пус ка, с ко то ры ми мы встре ча лись в час тях

кни ги, по свя щен ных гра фи че ским ин тер фей сам и сис тем ным ин ст-ру мен там (тек сто вый вид жет в биб лио те ке tkinter име ет не по сред ствен ную под держ ку ги пер ссы лок).

 Уст ра не ние из бы точ но сти тек ста справ ки

В этой вер сии объ ем тек ста справ ки вы рос на столь ко, что был так же

реа ли зо ван в ви де стра ни цы HTML для ото бра же ния в веб-бро узе ре

при по мо щи мо ду ля webbrowser (вме сто или в до пол не ние к ото бра жению справ ки в тек сто вом ви де, в со от вет ст вии с на строй ка ми в mailconfig). Это оз на ча ет, что в на стоя щее вре мя име ет ся две ко пии текста справ ки: в ви де про сто го тек ста и в ви де HTML. Это не луч ший

ва ри ант с точ ки зре ния со про во ж де ния.

Мож но бы ло бы во об ще ис клю чить ото бра же ние справ ки в тек стовом ви де ли бо реа ли зо вать из вле че ние про сто го тек ста из HTML

с по мо щью мо ду ля Py thon html.parser и тем са мым из бе жать из быточ но сти. О син так си че ском ана ли зе раз мет ки HTML в це лом подроб нее рас ска зы ва ет ся в гла ве 19. Об ра ти те так же вни ма ние на новый мо дуль html2text в PyMailGUI, реа ли зую щий про то тип ин ст-ру мен та из вле че ния про сто го тек ста из HTML. Кро ме то го, вер сия

справ ки в фор ма те HTML не со дер жит ссы лок на фай лы с ис ход ны-ми тек ста ми; их мож но бы ло бы до бав лять в HTML ав то ма ти че ски

с по мо щью стро ко вых ме то дов фор ма ти ро ва ния, хо тя не со всем яс-но, что бу дут де лать бро узе ры с ис ход ным про грамм ным ко дом на

язы ке Py thon (не ко то рые мо гут по пы тать ся за пус тить его).

 Рас ши ре ние об лас ти при ме не ния мно го по точ ной мо де ли вы пол не ния

Вы пол не ние опе ра ций со хра не ния со об ще ний и из вле че ния вло жений так же мож но бы ло бы ор га ни зо вать в па рал лель ных по то ках,

Идеи по усовершенствованию

449

что бы учесть наи бо лее тя же лые слу чаи. До пол ни тель но о па раллель ном вы пол не нии опе ра ций со хра не ния го во рит ся в ком мен та ри-ях в фай ле ListWindows.py – здесь мо гут воз ни кать не ко то рые тон-кие про бле мы, тре бую щие ис поль зо ва ния бло ки ро вок в по то ках

и сис тем ных бло ки ро вок фай лов из-за воз мож ных па рал лель ных по-пы ток об нов ле ния фай лов. За пол не ние спи ска с ог лав ле ни ем так же

мож но бы ло бы ор га ни зо вать в по то ках, что осо бен но по лез но при ра-бо те с поч то вы ми ящи ка ми, со дер жа щи ми ог ром ное ко ли че ст во писем, и на мед ли тель ных ком пь ю те рах (здесь так же мо жет по мочь оп-ти ми за ция, по зво ляю щая из бе гать по втор но го ана ли за за го лов ков).

 Уда ле ние вло же ний из спи ска

В на стоя щее вре мя от сут ст ву ет воз мож ность ис клю чить вло же ние

по сле его до бав ле ния в ок не со став ле ния со об ще ния. Эту под держ ку

мож но бы ло бы реа ли зо вать, до ба вив кноп ки бы ст ро го дос ту па в ок-но со став ле ния пись ма, по щелч ку на ко то рых мож но бы ло бы за праши вать под твер жде ние и уда лять со от вет ст вую щие им вло же ния.

 Фильт ра ция спа ма

В до пол не ние к спам-фильт рам, дей ст вую щим на поч то вых сер ве рах

или пре дос тав ляе мых ин тер нет-про вай де ра ми, мы мог ли бы до бавить свой ав то ма ти че ский спам-фильтр, об ра ба ты ваю щий по лу чае-мую поч ту. В этом мо жет по мочь па кет SpamBayes на язы ке Py thon.

Эту функ цию луч ше реа ли зо вы вать на сер ве рах, а не на кли ен тах, но не все про вай де ры фильт ру ют спам.

 Усо вер шен ст во ва ние под держ ки не сколь ких учет ных за пи сей

Как опи сы ва лось в пре ды ду щем раз де ле, в на стоя щее вре мя сис те ма

вы би ра ет од ну учет ную за пись элек трон ной поч ты и ис поль зу ет со-от вет ст вую щий мо дуль с на строй ка ми, вы пол няя спе ци аль ный программ ный код в под ка та ло ге altconfigs. Это ре ше ние впол не при годно для книж но го при ме ра, но про сто са мо на пра ши ва ет ся на усо вершен ст во ва ние для ши ро ко го кру га поль зо ва те лей.

 Уп ро ще ние дос ту па к фай лу с от прав лен ной по чтой

Бы ло бы не пло хо до ба вить кноп ку, от кры ваю щую файл с от правлен ной по чтой. Про грам ма PyMailGUI ав то ма ти че ски со хра ня ет отправ лен ную поч ту в от дель ный файл, ко то рый в на стоя щее вре мя

мож но от крыть щелч ком на кноп ке Open (От крыть) в ок не со спи ском.

Од на ко, от кро вен но го во ря, об этой воз мож но сти очень лег ко за-быть – я сам за был о ней, ко гда го то вил об нов лен ную вер сию програм мы для это го из да ния! Воз мож но, так же бы ло бы по лез но преду смот реть па ра метр в mailconfig, за пре щаю щий со хра нять поч ту, осо бен но для тех, кто не со би ра ет ся уда лять поч ту из это го фай ла (он

мо жет рас ти очень бы ст ро; смот ри те так же пред ло же ние, ка саю щееся уда ле ния со хра нен ных со об ще ний, вы ше).

450

Глава 14. Почтовый клиент PyMailGUI

 На строй ка ско ро сти об ра бот ки оче ре ди с функ ция ми об рат но го вы зо

 ва в по то ках

Как уже упо ми на лось в опи са нии из ме не ний в вер сии 3.0, в ней

в 10 раз бы ла уве ли че на ско рость об ра бот ки оче ре ди с функ ция ми

об рат но го вы зо ва в по то ках с це лью ус ко рить на чаль ную за груз ку

за го лов ков. Это бы ло дос тиг ну то за счет уве ли че ния ко ли че ст ва об-ра бот чи ков, вы зы вае мых по ка ж до му со бы тию от тай ме ра, и дву-крат но го уве ли че ния час то ты сра ба ты ва ния тай ме ра. Од на ко слишком час тая про вер ка оче ре ди мо жет по вы сить по треб ле ние про цес со-ра до не при ем ле мо го уров ня на не ко то рых ком пь ю те рах. На мо ем

но ут бу ке с Windows на груз ка на про цес сор прак ти че ски не за мет на

(ис поль зо ва ние про цес со ра про грам мой при ра бо те в хо ло стом ре жи-ме со став ля ет 0%), но у вас мо жет воз ник нуть по треб ность на строить эти па ра мет ры на сво ей плат фор ме.

Смот ри те па ра мет ры на строй ки ско ро сти в реа ли за ции окон со списка ми и про грамм ный код в фай ле threadtools.py, пред став лен ном

в гла ве 10. В це лом, уве ли че ние ко ли че ст ва об ра бот чи ков, вы зы ваемых при ка ж дом со бы тии от тай ме ра, и умень ше ние час то ты сра ба-ты ва ния тай ме ра долж но умень шить на груз ку на про цес сор без по-те ри от зыв чи во сти ин тер фей са. (Эх, ес ли бы вся кий раз, ко гда повто ряю эти сло ва, я по лу чал бы по пять цен тов…)

 Спи ски рас сыл ки

Мы мог ли бы до ба вить под держ ку спи сков рас сыл ки, по зво лив пользо ва те лям ас со ции ро вать не сколь ко ад ре сов с со хра няе мым на звани ем спи ска рас сыл ки. При от прав ке по на зва нию спи ска рас сыл ки

со об ще ние мож но бы ло бы от прав лять по всем ад ре сам в спи ске (ад-ре са «To», пе ре да вае мые мо ду лю smtplib), а на зва ние спи ска ука зывать в за го лов ке «To». При ме ры, свя зан ные со спи ска ми рас сыл ки, вы най де те в опи са нии ин ст ру мен тов для ра бо ты с про то ко лом SMTP

в гла ве 13.

 Про смотр и ре дак ти ро ва ние ос нов но го тек ста со об ще ния в фор ма те

 HTML

Про грам ма PyMailGUI по-преж не му ори ен ти ро ва на на под держ ку

про сто го тек ста в ос нов ной тек сто вой час ти со об ще ния, не смот ря на

то, что мно гие поч то вые кли ен ты в на стоя щее вре мя в боль шей степе ни ори ен ти ро ва ны на под держ ку HTML. От час ти это объ яс ня ет ся

тем, что в ка че ст ве ин ст ру мен та ре дак ти ро ва ния ос нов но го тек ста

в PyMailGUI ис поль зу ет ся про стой вид жет Text. PyMailGUI спо соб на

ото бра жать со об ще ния в фор ма те HTML, от кры вая их в веб-бро узере, и пы та ет ся из вле кать текст из раз мет ки HTML для ото бра же ния, как от ме ча ет ся в сле дую щем пред ло же нии по усо вер шен ст во ва нию, но в ней от сут ст ву ет соб ст вен ный ре дак тор HTML. Обес пе че ние полной под держ ки HTML в ка че ст ве ос нов но го тек ста со об ще ния, ве ро-ят но, по тре бу ет рас ши ре ния биб лио те ки tkinter (или, как это ни при-скорб но, пе ре хо да на ис поль зо ва ние дру го го на бо ра ин ст ру мен тов

Идеи по усовершенствованию

451

соз да ния гра фи че ских ин тер фей сов с имею щей ся под держ кой этой

осо бен но сти).

 Улуч ше ние ме ха низ ма син так си че ско го ана ли за раз мет ки HTML

Как от ме ча лось вы ше, эта вер сия вклю ча ет про стей ший ме ха низм

син так си че ско го ана ли за раз мет ки HTML, при ме няе мый с це лью

из вле че ния тек ста из ос нов ной (или един ст вен ной) тек сто вой час ти

в фор ма те HTML для ото бра же ния или ци ти ро ва ния в от ве тах и в пе-ре сы лае мых пись мах. Так же вы ше от ме ча лось, что этот ме ха низм

нель зя счи тать за кон чен ным или дос та точ но на деж ным – что бы до-ве сти его до уров ня, при год но го для нор маль ной экс плуа та ции, этот

ме ха низм не об хо ди мо усо вер шен ст во вать и про тес ти ро вать на боль-шом ко ли че ст ве элек трон ных пи сем в фор ма те HTML. Воз мож но, бы ло бы луч ше по ис кать бо лее пол ные и на деж ные аль тер на ти вы

для Py thon 3.X с от кры ты ми ис ход ны ми тек ста ми, по доб ные сто рон-ней ути ли те с тем же на зва ни ем html2text.py, ко то рая бы ла опи са на

в при ме ча нии вы ше. Еще один гиб кий ме ха низм ана ли за раз мет ки

HTML пре дос тав ля ет сис те ма BeautifulSoup с от кры ты ми ис ход ны-ми тек ста ми, но она опи ра ет ся на ин ст ру мен ты из мо ду ля SGMLParser, дос туп но го толь ко в Py thon 2.X (ис клю чен из Py thon 3.X).

 Под держ ка аль тер на тив ных час тей с со дер жи мым в ви де про сто го

 тек ста и HTML

Кро ме то го, что ка са ет ся раз мет ки HTML, в на стоя щее вре мя от сутст ву ет под держ ка воз мож но сти от прав лять тек сто вую и HTML версии со об ще ния с при ме не ни ем по пу ляр ной схе мы MIME multipart/

alternative, обес пе чи ваю щей под держ ку про стых тек сто вых кли ентов и кли ен тов с под держ кой HTML и по зво ляю щей поль зо ва те лям

вы би рать, ка кую из час тей ис поль зо вать для ото бра же ния. Та кие

со об ще ния мо гут про смат ри вать ся (в гра фи че ском ин тер фей се предла га ют ся обе час ти), но не мо гут со став лять ся. Но, опять же, посколь ку в про грам ме от сут ст ву ет воз мож ность ре дак ти ро ва ния текста в фор ма те HTML, это весь ма спор ный мо мент. Ес ли та кой ре дактор ко гда-ни будь бу дет до бав лен, нам не об хо ди мо бу дет обес пе чить

под держ ку пи сем по доб но го ро да в про грамм ном ко де, соз даю щем

объ ект со об ще ния в па ке те mailtools, и пе ре пи сать те ку щую ло ги ку

от прав ки пись ма так, что бы со вме ст но ис поль зо вать эту под держ ку.

 Ин тер на цио на ли зи ро ван ные за го лов ки на ру ша ют строй ность ко ло

 нок в спи сках

Как час то бы ва ет в ми ре про грамм но го обес пе че ния, до бав ле ние новой осо бен но сти в этой вер сии на ру ша ет ра бо ту дру гой, су ще ст во-вав шей пре ж де: шриф ты, ис поль зуе мые для ото бра же ния не ко торых сим во лов Юни ко да в за го лов ках, за ни ма ют слиш ком мно го места, из-за че го на ру ша ет ся строй ность ко ло нок фик си ро ван ной ши ри-ны в ок нах со спи ска ми. Реа ли за ция ото бра же ния спи сков опи ра ет ся

на пред по ло же ние, что стро ка из N сим во лов на эк ра не все гда име ет

452

Глава 14. Почтовый клиент PyMailGUI

од ну и ту же ши ри ну для всех пи сем, од на ко это ока зы ва ет ся не так

для не ко то рых ки тай ских и дру гих на бо ров сим во лов.

Это об стоя тель ст во не пре пят ст ву ет ра бо те про грам мы – оно воз ни-ка ет толь ко при ото бра же нии не ко то рых ин тер на цио на ли зи ро ванных за го лов ков и оз на ча ет, что раз де ли тель ко ло нок «|» бу дет сме-щать ся для не ко то рых пи сем, и, тем не ме нее, эту про бле му же латель но ре шить. Од но из ре ше ний за клю ча ет ся в том, что бы пе рей ти

к бо лее слож ной реа ли за ции ото бра же ния спи ска, по боч ным эф фек-том ко то рой мо жет стать ре ше ние про бле мы сор ти ров ки по столб-цам, опи сан ной вы ше.

 Ад рес ные кни ги

В про грам ме PyMailGUI от сут ст ву ет ме ха низм ав то ма ти че ско го запол не ния по лей с ад ре са ми элек трон ной поч ты из ад рес ной кни ги, имею щий ся во мно гих со вре мен ных кли ен тах. До бав ле ние этой возмож но сти мог ло бы стать ин те рес ным рас ши ре ни ем – с по мо щью

низ ко уров не во го об ра бот чи ка со бы тий от кла виа ту ры мож но бы ло

бы ор га ни зо вать по иск ад ре са по ме ре вво да, а для реа ли за ции хране ния со дер жи мо го ад рес ной кни ги мож но бы ло бы ис поль зо вать

мо ду ли pickle и shelve, опи сы вае мые в гла вах 1 и 17.

 Про вер ка ор фо гра фии

В на стоя щее вре мя в PyMailGUI от сут ст ву ет про вер ка ор фо гра фии, имею щая ся в боль шин ст ве со вре мен ных про грамм для ра бо ты с электрон ной по чтой. Ее мож но бы ло бы до ба вить в PyMailGUI, но, по жа-луй, еще бо лее уме ст ным бы ло бы до ба вить ее в тек сто вый ре дак тор

PyEdit, ис поль зуе мый в PyMailGUI, что бы эта про вер ка мог ла быть

унас ле до ва на все ми кли ен та ми PyEdit. За пуск по ис ка в Ин тер не те

да ет мно же ст во ва ри ан тов, вклю чая ин те рес ный сто рон ний па кет

PyEnchant, для ис сле до ва ния ко то ро го у нас про сто нет мес та.

 По иск в элек трон ных пись мах

Ана ло гич но в PyMailGUI от сут ст ву ет под держ ка по ис ка в элек тронных пись мах (в за го лов ках и со дер жи мом) ука зан ной стро ки. Не со-всем яс но, как этот по иск дол жен осу ще ст в лять ся, учи ты вая, что

сис те ма из вле ка ет и кэ ши ру ет толь ко за го лов ки со об ще ний, а соб ствен но со дер жи мое за гру жа ет ся толь ко по тре бо ва нию поль зо ва те ля, но, тем не ме нее, воз мож ность вы пол нять по иск по вхо дя щей поч те

мог ла бы ока зать ся со всем не лиш ней. В на стоя щее вре мя эту опе рацию мож но вы пол нить вруч ную, со хра нив по лу чен ную поч ту в тексто вый файл и вы пол нив по иск в этом фай ле с по мо щью внеш них

ин ст ру мен тов.

 Соз да ние дво ич но го ди ст ри бу ти ва

В ка че ст ве на столь но го при ло же ния про грам ма PyMailGUI представ ля ет ся иде аль ным кан ди да том на соз да ние са мо стоя тель но го

дво ич но го вы пол няе мо го фай ла с по мо щью та ких ин ст ру мен тов, как

PyInstaller, Py2Exe и дру гих. При рас про стра не нии про грам мы в та-

Идеи по усовершенствованию

453

ком ви де поль зо ва те лям не тре бу ет ся ус та нав ли вать Py thon, по то му

что ин тер пре та тор Py thon и биб лио те ки вре ме ни вы пол не ния включа ют ся в вы пол няе мый файл.

 Вы бор опе ра ции «От ве тить» вме сто «От ве тить всем» в гра фи че ском

 ин тер фей се

Как опи сы ва лось вы ше, в об зо ре из ме не ний в вер сии 3.0, опе ра ция

«От ве тить» в этой вер сии по умол ча нию ко пи ру ет в за го ло вок «Cc»

ад ре са всех по лу ча те лей ори ги наль но го со об ще ния вдо ба вок к ад ре-су от пра ви те ля ори ги наль но го со об ще ния. Та кое за пол не ние за голов ка «Cc» мож но от клю чить в mailconfig, по то му что это не во всех

слу ча ях же ла тель но. Од на ко в идеа ле вы бор то го или ино го ти па от-ве та мож но бы ло бы реа ли зо вать в гра фи че ском ин тер фей се от дельно для ка ж до го пись ма, а не для все го се ан са в це лом. Для это го

впол не дос та точ но до ба вить в ок но со спи ском еще од ну кноп ку Reply All (От ве тить всем). Из-за то го что эта осо бен ность по яви лась слиш ком

позд но, что бы до ба вить ее в гра фи че ский ин тер фейс, она бы ла ос тавле на как уп раж не ние для са мо стоя тель ной реа ли за ции.

 Рас про стра не ние вло же ний

При от ве те или пе ре сыл ке элек трон ной поч ты PyMailGUI от бра сы-ва ет все вло же ния, имею щие ся в ори ги наль ном со об ще нии. Это сдела но умыш лен но, от час ти по то му, что в на стоя щее вре мя в гра фи ческом ин тер фей се от сут ст ву ет воз мож ность уда ле ния вло же ний из

пи сем пе ред от прав кой (вы не смо же те уда лить вло же ния ни вы бо-роч но, ни все сра зу), а от час ти по то му, что един ст вен ный поль зо ватель этой сис те мы пред по чи та ет по сту пать имен но так.

Поль зо ва те ли мо гут обой ти это ог ра ни че ние, со хра нив в не ко то ром

ка та ло ге все вло же ния с по мо щью кноп ки Split (Раз бить), и за тем, отправ ляя пись мо от ту да, до ба вить лю бые нуж ные вло же ния. Од на ко

луч ше бы ло бы пре дос та вить поль зо ва те лю воз мож ность са мо му вы-би рать, как долж на дей ст во вать сис те ма по умол ча нию при соз дании от ве тов и при пе ре сыл ке пи сем. Ана ло гич но, пе ре сыл ка пи сем

с со дер жи мым в фор ма те HTML в на стоя щее вре мя тре бу ет со хра нения и вло же ния час ти с раз мет кой HTML, что бы из бе жать ци ти ро-ва ния тек ста – эта за да ча по хо жа на за да чу рас про стра не ния вло жений в це лом.

 За пре тить ре дак ти ро ва ние при про смот ре пись ма?

Текст со об ще ния в ок не про смот ра дос ту пен для ре дак ти ро ва ния, хо-тя но вое пись мо в этом слу чае не соз да ет ся. Это сде ла но умыш лен но –

поль зо ва те ли мо гут вно сить свои ком мен та рии в текст со об ще ния

и со хра нять его в тек сто вом фай ле, щелк нув на кноп ке Save (Со хранить) вни зу ок на или про сто ско пи ро вав фраг мен ты тек ста в дру гое

ок но. Од на ко та кая воз мож ность мо жет вво дить в за блу ж де ние и яв-ля ет ся из бы точ ной (точ но так же мож но от ре дак ти ро вать и со хранить ос нов ной текст, щелк нув на со от вет ст вую щей ему кноп ке бы ст-ро го дос ту па). Воз мож ность уда ле ния ин ст ру мен тов ре дак ти ро ва ния

454

Глава 14. Почтовый клиент PyMailGUI

по влек ла бы за со бой не об хо ди мость рас ши ре ния ре дак то ра PyEdit.

Ис поль зо ва ние ре дак то ра PyEdit для ото бра же ния в це лом яв ля ет ся

удач ным ре ше ни ем – при ра бо те с тек стом со об ще ния поль зо ва те ли

по лу ча ют дос туп ко всем ин ст ру мен там PyEdit, вклю чая со хра нение, по иск, пе ре ход по но ме ру стро ки, по иск во внеш них фай лах, за-ме ну, от ме ну/воз врат вво да и так да лее, од на ко в дан ном кон тек сте

воз мож ность ре дак ти ро ва ния мо жет ока зать ся лиш ней.

 Ав то ма ти че ская пе рио ди че ская про вер ка элек трон ной поч ты

Бы ло бы со всем не слож но до ба вить ав то ма ти че скую пе рио ди че скую

про вер ку и по лу че ние но вой вхо дя щей поч ты, за ре ги ст ри ро вав об работ чик со бы тий от тай ме ра с боль шим ин тер ва лом с по мо щью ме то-да after лю бо го вид же та или за дей ст во вав объ ект тай ме ра из мо ду ля

threading. Я не реа ли зо вал эту воз мож ность, по то му что у ме ня есть

не ко то рые пре ду бе ж де ния про тив не ожи дан но стей, пре под но си мых

про грамм ным обес пе че ни ем, од на ко ваш опыт мо жет под ска зы вать

иное.

 До ба вить кноп ки Reply (От ве тить) и Forward (Пе ре слать) в ок на про

 смот ра?

Не боль шое эр го но ми че ское усо вер шен ст во ва ние: мы мог ли бы вклю-чить кноп ки Reply (От ве тить) и Forward (Пе ре слать) в ок на про смот ра со-об ще ний, не ог ра ни чи вая дос туп к этим опе ра ци ям толь ко из окон

со спи ска ми. Как един ст вен ный поль зо ва тель этой сис те мы я предпо чи таю не на ру шать внеш ний вид и кон цеп ту аль ную про сто ту ус танов лен но го под хо да – гра фи че ские ин тер фей сы стре мят ся вый ти из-под кон тро ля при уг луб ле нии ие рар хии всплы ваю щих окон. Од на ко

до ба вить кноп ки Reply (От ве тить) и Forward (Пе ре слать) в ок на про смот ра

со всем не слож но, и они мог ли бы про сто из вле кать со дер жи мое те ку-ще го со об ще ния, вме сто то го что бы за но во ана ли зи ро вать его.

 Опус тить за го ло вок Bcc в ок нах про смот ра?

Не зна чи тель ное улуч ше ние: в ок нах про смот ра со об ще ний, ве ро ят-но, луч ше бу дет опус тить за го ло вок «Bcc», да же ес ли он раз ре шен

в фай ле с на строй ка ми. Так как он дол жен от бра сы вать ся по сле отправ ки со об ще ния, един ст вен ное ме сто, где он не об хо дим, – это ок но

со став ле ния но во го со об ще ния. Он ото бра жа ет ся в лю бом слу чае, что бы по зво лить убе дить ся, что за го ло вок «Bcc» от бра сы ва ет ся при

пе ре да че (в пре ды ду щем из да нии это го не де ла лось), что бы обес печить еди но об ра зие внеш не го ви да всех окон для ра бо ты с от дель ны-ми со об ще ния ми, что бы из бе жать не об хо ди мо сти об ра бот ки спе циаль ных слу ча ев и что бы из бе жать при ня тия та ких эр го но ми че ских

ре ше ний без со гла сия поль зо ва те лей.

 Про вер ка пус то го за го лов ка «Subject»

Не боль шая про бле ма, свя зан ная с удоб ст вом ис поль зо ва ния: бы ло

бы не слож но до ба вить про вер ку пус то го по ля за го лов ка «Subject» перед пе ре да чей и вы во дить диа лог с за про сом на под твер жде ние, что-

Идеи по усовершенствованию

455

бы дать поль зо ва те лю вто рой шанс за пол нить за го ло вок. Ча ще все го

за го ло вок с те мой ос тав ля ет ся пус тым не пред на ме рен но. Та кую же

про вер ку мож но бы ло бы вы пол нять для по ля за го лов ка «To», од на ко

су ще ст ву ют впол не до пус ти мые си туа ции, ко гда этот за го ло вок ос та-ет ся пус тым (со об ще ние от прав ля ет ся по ад ре сам в за го лов ках «Cc»

и «Bcc»).

 Бо лее точ ное уда ле ние дуб ли ка тов ад ре сов по лу ча те лей

В те ку щей реа ли за ции опе ра ция от прав ки пы та ет ся уда лить по вторяю щие ся ад ре са по лу ча те лей, ис поль зуя опе ра ции с мно же ст ва ми.

Этот при ем ра бо та ет, но он мо жет быть не точ ным, ко гда один и тот

же ад рес элек трон ной поч ты встре ча ет ся два ж ды с раз ны ми ком понен та ми имен (на при мер, « name1 <eml>, name2 <eml>»). Для дос ти-же ния бо лее вы со кой точ но сти мож но бы ло вы пол нить пол ный анализ ад ре сов по лу ча те лей, из вле кая и срав ни вая толь ко ком по нен ты

ад ре сов. Од на ко не со всем яс но, что сле ду ет де лать, ко гда один и тот

же ад рес элек трон ной поч ты по яв ля ет ся с раз ны ми име на ми. Мо жет

быть, не сколь ко че ло век со вме ст но ис поль зу ют од ну и ту же учетную за пись? Ес ли нет, то гда ка кое имя ис поль зо вать?

Сей час в ред ких слу ча ях мо жет по тре бо вать ся вме ша тель ст во конеч но го поль зо ва те ля или поч то во го сер ве ра. В боль шин ст ве слу ча-ев дру гие кли ен ты элек трон ной поч ты на вер ня ка су ме ют об ра бо тать

име на не про ти во ре чи вы ми спо со ба ми. Кро ме то го, опе ра ция соз дания от ве та уда ля ет по вто ряю щие ся ад ре са пе ред за пол не ни ем по ля

за го лов ка «Cc» точ но та ким же уп ро щен ным спо со бом, и обе опе рации, от прав ки и соз да ния от ве та, мог ли бы срав ни вать стро ки без

уче та ре ги ст ра сим во лов при фильт ра ции по вто ряю щих ся ад ре сов.

 Об ра бот ка со об ще ний те ле кон фе рен ций

По сколь ку со об ще ния те ле кон фе рен ций в Ин тер не те по сво ей структу ре на по ми на ют со об ще ния элек трон ной поч ты (стро ки за го ловков плюс тек сто вое те ло – смот ри те при мер ис поль зо ва ния мо ду ля

nntplib в гла ве 13), этот сце на рий мож но бы ло бы до пол нить воз можно стью ото бра же ния не толь ко элек трон ных пи сем, но и ста тей из те-ле кон фе рен ций. Пра во от не сти это усо вер шен ст во ва ние к ис кус ным

обоб ще ни ям или к чер тов ски нуд ной ра бо те я ос тав ляю за ва ми.

 От прав ка по про то ко лу SMTP мо жет не вы пол нять ся в не ко то рых

 се тях?

В мо ей до маш ней се ти и в офи се от прав ка пи сем по про то ко лу SMTP

вы пол ня ет ся без ка ких-ли бо про блем, но ино гда мне при хо ди лось

быть сви де те лем про блем с от прав кой пи сем в об ще дос туп ных се-тях, имею щих ся в оте лях и аэ ро пор тах. В не ко то рых слу ча ях опе рация от прав ки за вер ша лась воз бу ж де ни ем ис клю че ния и вы во дом

со об ще ния об ошиб ке в гра фи че ском ин тер фей се; в бо лее тя же лых

слу ча ях от прав ка мог ла за вер шать ся без ис клю че ния и во об ще без

вы во да со об ще ния об ошиб ке. Поч та про сто от прав ля лась в ни ку да,

456

Глава 14. Почтовый клиент PyMailGUI

что, как вы по ни мае те, не при ем ле мо, ко гда дос тав ка со дер жи мо го

име ет боль шое зна че ние.

Не со всем по нят но, свя за ны ли эти про бле мы с ог ра ни че ния ми исполь зуе мой се ти, с реа ли за ци ей мо ду ля Py thon smtplib или с сер вером SMTP мое го ин тер нет-про вай де ра. К со жа ле нию, у ме ня не хва-та ет вре ме ни смо де ли ро вать эту про бле му и ис сле до вать ее (так как

я един ст вен ный поль зо ва тель сис те мы и един ст вен ный, кто ее тести ру ет).

По иск ре ше ний та ких про блем я ос тав ляю чи та те лям в ка че ст ве са-мо стоя тель но го уп раж не ния, од на ко от ме чу: ес ли вы со би рае тесь

ис поль зо вать сис те му для от прав ки важ ной поч ты, вам сна ча ла следу ет про тес ти ро вать от прав ку в но вом се те вом ок ру же нии, что бы

убе дить ся, что поч та от прав ля ет ся кор рект но. Для это го дос та точ но

от пра вить поч ту са мо му се бе и про ве рить по лу чен ное.

 Оп ти ми за ция про из во ди тель но сти

Прак ти че ски все ра бо ты над этой сис те мой до на стоя ще го вре ме ни

бы ли по свя ще ны ее функ цио наль но сти. Сис те ма дей ст ви тель но позво ля ет вы пол нять не ко то рые опе ра ции па рал лель но и оп ти ми зи ру-ет за груз ку поч ты, пер во на чаль но по лу чая толь ко за го лов ки и кэ ши-руя уже по лу чен ную поч ту, что бы из бе жать не об хо ди мо сти по вторной ее за груз ки. Од на ко та кие па ра мет ры, как на груз ка на про цессор и по треб ле ние па мя ти во об ще ни как не ис сле до ва лись. Во об ще, в пер вую оче редь мы ста ра ем ся пи сать функ цио наль ный и яс ный

про грамм ный код на язы ке Py thon и ос тав ля ем ре ше ние во про сов

про из во ди тель но сти на по том, толь ко ес ли в этом воз ник нет не об хо-ди мость. С дру гой сто ро ны, ши ро кий круг поль зо ва те лей этой програм мы мог бы взять на се бя ана лиз про из во ди тель но сти и по иск

пу тей даль ней ше го ее по вы ше ния.

На при мер, пол ный текст со об ще ния за гру жа ет ся в кэш толь ко один

раз, од на ко при ка ж дом от кры тии его для про смот ра в па мя ти созда ет ся ко пия ра зо бран но го со об ще ния. Для боль ших со об ще ний это

мо жет при во дить к по треб ле нию зна чи тель ных объ емов па мя ти.

Сни зить по треб ле ние па мя ти мож но бы ло бы за счет кэ ши ро ва ния

уже про ана ли зи ро ван ных пи сем, хо тя боль шие пись ма при этом так

и ос та нут ся боль ши ми, и кэш мо жет хра нить ся в па мя ти доль ше, чем тре бу ет ся, ес ли не пре ду смот реть спе ци аль ных ре ше ний. Хране ние со об ще ний или их час тей в фай лах (воз мож но в ви де объ ектов, пре об ра зо ван ных в по сле до ва тель ную фор му), а не в па мя ти

мог ло бы сдер жать по треб ле ние па мя ти, од на ко для это го мо жет потре бо вать ся реа ли зо вать ме ха низм об ра бот ки вре мен ных фай лов.

В дан ной реа ли за ции все со об ще ния, раз ме щен ные в па мя ти, в конеч ном ито ге бу дут ути ли зи ро ва ны сбор щи ком му со ра Py thon, как

толь ко ок на бу дут за кры ты, но дей ст вия сбор щи ка му со ра мо гут за-ви сеть от то го, где и как мы со хра ня ем ссыл ки на объ ек ты. Смот ри те

Идеи по усовершенствованию

457

так же мо ду ли gc в стан дарт ной биб лио те ке, где мож но най ти ука зания по управ ле нию вы бо роч ной сбор кой му со ра.

 Оп ти ми за ция мо де ли под держ ки Юни ко да

Как уже ко рот ко об су ж да лось в на ча ле этой гла вы и под роб но –

в гла ве 13, в PyMailGUI под держ ка ко ди ро вок Юни ко да тек ста со об-ще ний и ком по нен тов за го лов ков яв ля ет ся дос та точ но ши ро кой, но

не на столь ко об щей и уни вер саль ной, как мог ла бы быть. Не ко то рые

ог ра ни че ния, имею щие ся здесь, обу слов ле ны ог ра ни че ния ми па ке-та email в Py thon 3.1, от ко то ро го силь но за ви сит про грам ма PyMailGUI. До воль но слож но в поч то вых кли ен тах на язы ке Py thon реа ли-зо вать под держ ку не ко то рых осо бен но стей луч ше, чем по зво ля ют

ис поль зуе мые биб лио те ки.

Кро ме то го, под держ ка Юни ко да, при сут ст вую щая в этой про грамме, не под вер га лась сколь ко-ни будь ши ро ко му или стро го му тес ти ро-ва нию. Так же, как и тек сто вый ре дак тор PyEdit, пред став лен ный

в гла ве 11, PyMailGUI в на стоя щее вре мя яв ля ет ся сис те мой с един ствен ным поль зо ва те лем, раз ра ба ты вав шей ся с це лью слу жить книж-ным при ме ром, а не про ек том с от кры ты ми ис ход ны ми тек ста ми.

Вслед ст вие это го не ко то рые те ку щие ал го рит мы ис поль зо ва ния

Юни ко да воз ник ли от час ти из со об ра же ний здра во го смы с ла и мо гут

быть улуч ше ны со вре ме нем и по ме ре на ко п ле ния опы та.

На при мер, в ко неч ном ито ге при от прав ке мо жет ока зать ся луч ше

по все ме ст но ис поль зо вать ко ди ров ку UTF-8 (или во об ще не ис пользо вать ни ка кой ко ди ров ки) вме сто под держ ки не ко то ро го на бо ра

поль зо ва тель ских на стро ек, ко то рый вклю чен в кни гу для ил лю ст-ра ции. По сколь ку ко ди ров ку UTF-8 мож но ис поль зо вать для представ ле ния боль шин ст ва ко до вых пунк тов Юни ко да, она яв ля ет ся

наи бо лее ши ро ко при ме ни мой.

Еще од на тон кая осо бен ность: мы мог ли бы так же пре ду смот реть пе-ре да чу ко ди ров ки ос нов ной тек сто вой час ти ком по нен ту PyEdit, встро ен но му в ок на про смот ра и ре дак ти ро ва ния, что бы она мог ла

ис поль зо вать ся опе ра ци ей со хра не ния в PyEdit. В дан ной реа ли зации поль зо ва те ли мо гут от крыть ос нов ную тек сто вую часть со об-ще ния в ок не про смот ра и со хра нить ее в ко ди ров ке, ко то рая ста новит ся из вест ной ав то ма ти че ски, но при со хра не нии чер но ви ков редак ти руе мых пи сем про ис хо дит от кат к ис поль зо ва нию по ли ти ки

под держ ки Юни ко да в PyEdit и диа ло гах гра фи че ско го ин тер фей са.

Од на ко не воз мож ность од но знач но го за да ния ко ди ров ки, ис поль зуемой при со хра не нии чер но ви ков, мо жет быть не из беж ной – поль зо-ва те ли мо гут вво дить сим во лы из лю бо го на бо ра как при соз да нии

но вых со об ще ний, так и при ре дак ти ро ва нии от ве тов или пе ре сылае мых пи сем (как и в слу чае с за го лов ка ми в от ве тах и пе ре сы лае-мых пись мах, пер во на чаль ная ко ди ров ка ори ги наль но го со об ще ния

мо жет ока зать ся не при ме ни мой по сле ре дак ти ро ва ния тек ста).

458

Глава 14. Почтовый клиент PyMailGUI

Кро ме то го, в про грам ме от сут ст ву ет под держ ка сим во лов вне диапа зо на ASCII в пол ном тек сте со об ще ния, од на ко в ред ких слу ча ях

ин тер на цио на ли зи ро ван ный текст мо жет по яв лять ся в дру гих контек стах (на при мер, в име нах вло жен ных фай лов, не де ко ди ро ван ная

фор ма ко то рых мо жет ока зать ся не до пус ти мой для фай ло вой сис те-мы на плат фор ме по лу ча те ля, что мо жет по тре бо вать пе ре име но вания, ес ли это раз ре ше но). И хо тя про грам ма обес пе чи ва ет под держку ин тер на цио на ли зи ро ван но го со дер жи мо го со об ще ний, сам графи че ский ин тер фейс по-преж не му ис поль зу ет анг лий ский текст для

кно пок, ме ток и за го лов ков окон, что обыч но не до пус ка ет ся в по-настоя ще му ин тер на цио на ли зи ро ван ных про грам мах.

Ины ми сло ва ми, ес ли эта про грам ма ко гда-ни будь дос тиг нет уров ня

ком мер че ско го или ши ро ко ис поль зуе мо го про дук та, реа ли зо ванную в ней под держ ку Юни ко да на вер ня ка при дет ся пе ре смот реть.

Кро ме то го, как уже от ме ча лось в гла ве 13, бу ду щая вер сия па ке та

email, воз мож но, бу дет ав то ма ти че ски ре шать не ко то рые про бле мы, свя зан ные с Юни ко дом, од на ко при этом мо жет по тре бо вать ся об новить реа ли за цию про грам мы PyMailGUI и ис пра вить про бле мы не-со вмес ти мо сти, ко то рые мо гут воз ник нуть вслед ст вие это го. А по ка

она ос та ет ся по лез ным на гляд ным при ме ром: пло хо ли, хо ро шо ли, но та кие из ме не ния все гда бу дут не пре лож ным фак том в по сто ян но

раз ви ваю щем ся ми ре раз ра бот ки про грамм но го обес пе че ния.

И так да лее – по сколь ку это про грамм ное обес пе че ние яв ля ет ся от крытым, про дол жи тель ность ра бо ты над ним не ог ра ни чи ва ет ся ка ки ми-то

вре мен ны ми рам ка ми. В ко неч ном сче те, соз да ние за кон чен но го кли ен-та элек трон ной поч ты яв ля ет ся серь ез ным пред при яти ем, и мы раз ви-ли этот при мер, на сколь ко это воз мож но в дан ной кни ге. Что бы про должить даль ней шее раз ви тие PyMailGUI, нам, ве ро ят но, сле ду ет при нять

во вни ма ние при год ность для этих це лей как па ке та email в вер сии Python 3.1, так и биб лио те ки tkinter соз да ния гра фи че ско го ин тер фей са.

Этих ин ст ру мен тов впол не дос та точ но для соз да ния ути ли ты, ко то рую

мы реа ли зо ва ли здесь, но они мо гут тор мо зить даль ней шее ее раз ви тие.

На при мер, от сут ст вие вид же та про смот ра HTML в ба зо вом на бо ре ин ст-ру мен тов tkinter пре пят ст ву ет реа ли за ции в гра фи че ском ин тер фей се

воз мож но сти про смот ра и со став ле ния со об ще ний в фор ма те HTML.

Кро ме то го, не смот ря на ши ро кую под держ ку ин тер на цио на ли за ции

в PyMailGUI, при хо дит ся по ла гать ся на об ход ные ре ше ния, что бы обеспе чить воз мож ность ра бо ты с элек трон ной по чтой. Спра вед ли во сти ра-ди сле ду ет за ме тить, что не ко то рые про бле мы в па ке те email, опи сан ные

в этой кни ге, на вер ня ка бу дут ре ше ны к то му вре ме ни, ко гда вы бу де те

чи тать о них, и сей час про грам ма элек трон ной поч ты, ве ро ят но, представ ле на к сво ем худ шем ви де – из-за про блем ин тер на цио на ли за ции, воз ни каю щих вслед ст вие осо бо го от но ше ния к Юни ко ду в Py thon 3.X.

По доб ные ог ра ни че ния ин ст ру мен та мо гут пре пят ст во вать даль ней ше-му раз ви тию сис те мы.

Идеи по усовершенствованию

459

С дру гой сто ро ны, не смот ря на все ог ра ни че ния в ис поль зуе мых ин ст-ру мен тах, про грам ма PyMailGUI ус пеш но ре ша ет по став лен ные за да-чи. Этот в об щем-то пол но функ цио наль ный и бы ст рый кли ент электрон ной поч ты на удив ле ние хо ро шо справ ля ет ся с мо ей по чтой, с мои-ми на строй ка ми и пре крас но за ре ко мен до вал се бя в боль шин ст ве случа ев, с ко то ры ми я стал ки вал ся до на стоя ще го вре ме ни. Воз мож но, он

не со всем со от вет ст ву ет ва шим вку сам и ва шим ус ло ви ям, но он пол ностью от крыт для на строй ки и до ра бот ки. Пред ло жен ные уп раж не ния

и идеи по даль ней ше му улуч ше нию я офи ци аль но пе ре даю в ве де ние

ва ше го во об ра же ния – в кон це кон цов это Py thon.

На этом мы за вер ша ем наш тур по ра бо те с се те вы ми про то ко ла ми на

сто ро не кли ен та. В сле дую щей гла ве мы пе ре мах нем по ту сто ро ну Интер не та и рас смот рим сце на рии, вы пол няю щие ся на сер ве рах. Та кие

про грам мы ле жат в ос но ве важ но го по ня тия при ло же ний, це ли ком жи-ву щих в Веб и за пус кае мых веб-бро узе ра ми. Мы де ла ем этот ска чок

в струк ту ре, но сле ду ет по ни мать, что средств, с ко то ры ми мы оз на ко-ми лись в этой и пре ды ду щей гла вах, час то дос та точ но для пол ной реали за ции рас пре де лен ной об ра бот ки, тре буе мой во мно гих при ло же ни-ях, и ра бо тать они мо гут в со гла сии со сце на рия ми, вы пол няе мы ми на

сер ве ре. Од на ко для пол но го по ни ма ния кар ти ны ми ра Веб не об хо ди мо

так же ис сле до вать и цар ст во сер ве ров.

15

Сценарии на стороне сервера

Глава 15.

«До чего же запутанную паутину

мы плетем…»

Эта гла ва – уже чет вер тая в на шем об зо ре ин тер нет-про грам ми ро ва ния

на язы ке Py thon. В пре ды ду щих трех гла вах мы изу чи ли со ке ты и основ ные ин тер фей сы про грам ми ро ва ния кли ен тов, та кие как FTP и электрон ная поч та. В этой гла ве на ше вни ма ние бу дет со сре до то че но на созда нии сце на ри ев, вы пол няе мых на сто ро не сер ве ра, – про грамм, обыч но

на зы вае мых CGIсце на рия ми. Хо тя эти сце на рии от но сят ся к са мо му

ниж не му уров ню веб-раз ра бот ки, тем не ме нее, они пре дос тав ля ют простой спо соб, по зво ляю щий на чать раз ра бот ку ин те рак тив ных сай тов на

язы ке Py thon.

Сце на рии, вы пол няе мые на сер ве рах, и про из вод ные от них ле жат в ос-но ве боль шин ст ва взаи мо дей ст вий в Се ти. Это спра вед ли во как для CGI-сце на ри ев, соз да вае мых вруч ную, так и для вы со ко уров не вых фреймвор ков, ав то ма ти зи рую щих вы пол не ние не ко то рых за дач. Вслед ст вие

это го зна ние фун да мен таль ной мо де ли уст рой ст ва Веб, ко то рую мы будем ис сле до вать здесь в кон тек сте про грам ми ро ва ния CGI-сце на ри ев, яв ля ет ся со вер шен но не об хо ди мым ус ло ви ем для ус пеш ной раз ра бот ки

веб-при ло же ний не за ви си мо от ис поль зуе мых ин ст ру мен тов.

Как бу дет по ка за но ни же, Py thon яв ля ет ся иде аль ным язы ком для созда ния сце на ри ев, реа ли зую щих и на страи ваю щих сай ты, бла го да ря

про сто те при ме не ния и раз но об ра зию биб лио тек. В сле дую щей гла ве

мы бу дем ис поль зо вать зна ния, по лу чен ные здесь, для реа ли за ции полно функ цио наль ных сай тов. А сей час на ша цель со сто ит в том, что бы

по нять ос нов ные прин ци пы раз ра бот ки сер вер ных сце на ри ев, пре ж де

«До чего же запутанную паутину мы плетем…»

461

чем пе рей ти к ис сле до ва нию сис тем, строя щих ся и раз вер ты ваю щих ся

на ос но ве этой про стой мо де ли.1

Замок на песке

При чте нии по сле дую щих двух глав этой кни ги сле ду ет иметь

в ви ду, что они фо ку си ру ют ся на ос но вах раз ра бот ки сер вер ных

сце на ри ев и мо гут слу жить лишь вве де ни ем в про грам ми ро ва ние

на язы ке Py thon в этой об лас ти. Сфе ра веб-про грам ми ро ва ния об-шир на и слож на, бы ст ро и не пре рыв но ме ня ет ся, и час то су ще ст-ву ют раз лич ные спо со бы дос ти же ния за дан ной це ли, не ко то рые

из ко то рых мо гут раз нить ся от бро узе ра к бро узе ру и от сер ве ра

к сер ве ру.

На при мер, схе ма шиф ро ва ния па ро лей, пред став лен ная в следую щей гла ве, мо жет в не ко то рых си туа ци ях ока зать ся из лишней (при на ли чии под хо дя ще го сер ве ра мож но ис поль зо вать за-щи щен ную вер сию про то ко ла HTTP). Кро ме то го, фраг мен ты

HTML, ко то рые мы бу дем ис поль зо вать, ве ро ят но, не от ра жа ют

всей мо щи это го язы ка раз мет ки, и ино гда мо гут да же не со от ветст во вать стан дар там HTML. На прак ти ке, боль шая часть но во го

ма те риа ла, до бав ляв ше го ся при пе ре из да ни ях этой кни ги, появи лась в от вет на раз ви тие тех но ло гий в об лас ти веб-про грам ми-ро ва ния.

Учи ты вая, сколь ве ли ко и из мен чи во это по ле дея тель но сти, данная часть кни ги не пре тен ду ет на пол но ту рас смот ре ния об лас ти

соз да ния сер вер ных сце на ри ев. То есть вы не долж ны рас смат ривать эти гла вы, как по след нее сло во по дан ной те ме. Что бы стать

на стоя щим спе циа ли стом в этой сфе ре, нуж но изу чить дру гие

кни ги, из ла гаю щие до пол ни тель ные де та ли и прие мы веб-мас тер-ст ва, – на при мер, кни гу Ча ка Мус сиа но (Chuck Musciano) и Бил ла

Кен не ди (Bill Ken ne dy) «HTML & XHTML: The Definitive Gui de», из да тель ст во O’Reilly)1.

Но не все так мрач но! Здесь вы по зна ко ми тесь с ос нов ны ми идея-ми, ле жа щи ми в ос но ве раз ра бот ки сер вер ных сце на ри ев, встре титесь с на бо ром ин ст ру мен тов для CGI-про грам ми ро ва ния, имею-щих ся в язы ке Py thon, и по лу чи те зна ния, дос та точ ные, что бы

на чать соз да вать на язы ке Py thon соб ст вен ные веб-сай ты. Эти

зна ния вы смо же те при ме нять по всю ду в Веб.

1

Чак Мус сиа но, Билл Кен не ди «HTML и XHTML. Под роб ное ру ко во дство», 6-е издание. – СПб: Сим вол- Плюс, 2008.

462

Глава 15. Сценарии на стороне сервера

Что такое серверный CGI-сценарий?

По про сту го во ря, CGI-сце на рии реа ли зу ют зна чи тель ную часть то го

взаи мо дей ст вия, с ко то рым вы стал ки вае тесь в Веб. Это стан дарт ный

и ши ро ко ис поль зуе мый спо соб про грам ми ро ва ния веб-сис тем и взаимо дей ст вия с веб-сай та ми и ос но ва боль шин ст ва мо де лей раз ра бот ки

веб-при ло же ний.

Су ще ст ву ют дру гие спо со бы сде лать по ве де ние сай тов ин те рак тив ным

с по мо щью Py thon как на сто ро не кли ен та, так и на сто ро не сер ве ра.

Мы уже по зна ко ми лись с не ко то ры ми ва ри ан та ми в на ча ле гла вы 12.

На при мер, в чис ло кли ент ских ре ше ний вхо дят ап пле ты Jython; ин ст-ру мен ты раз ра бот ки пол но функ цио наль ных ин тер нет-при ло же ний, такие как Silverlight и pyjamas; тех но ло гия Active Scripting в Windows; и гря ду щий стан дарт HTML 5. На сто ро не сер ве ра ис поль зу ют ся различ ные до пол ни тель ные тех но ло гии, по стро ен ные на ос но ве мо де ли

CGI, та кие как Py thon Server Pages, и веб-фрейм вор ки, та кие как Django, App Engine, CherryPy и Zope, мно гие из ко то рых ис поль зу ют мо дель

про грам ми ро ва ния MVC (Model-View-Controller – мо дель-пред став ление-по ве де ние).

Од на ко в це лом зна чи тель ная до ля опе ра ций в Веб реа ли зо ва на че рез

сер вер ные CGI-сце на рии, не за ви си мо от то го, соз да ны они вруч ную или

час тич но ав то ма ти зи ро ва ны при ме не ни ем фрейм вор ков и ин ст ру ментов. Раз ра бот ка CGI-сце на ри ев яв ля ет ся, по жа луй, наи бо лее про стым

под хо дом к реа ли за ции веб-сай тов, не пре дос тав ляю щим ин ст ру ментов, ко то рые час то встраи ва ют ся в боль шие фрейм вор ки, та ких как сохра не ние со стоя ния, ин тер фей сы к ба зам дан ных и шаб ло ны. Од на ко

раз ра бот ка CGI-сце на ри ев во мно гих от но ше ни ях яв ля ет ся про стей-шим прие мом соз да ния сце на ри ев, вы пол няю щих ся на сто ро не сер ве-ра. Как ре зуль тат, они обес пе чи ва ют иде аль ный спо соб, по зво ляю щий

при сту пить к веб-про грам ми ро ва нию на сто ро не сер ве ра. CGI-сце на ри-ев впол не дос та точ но для раз ра бот ки про стых сай тов, не тре бую щих

при ме не ния ин ст ру мен тов уров ня пред при ятия, и при не об хо ди мо сти

они мо гут быть уси ле ны до пол ни тель ны ми биб лио те ка ми.

Притаившийся сценарий

Фор маль но, CGI-сце на рии яв ля ют ся про грам ма ми, вы пол няю щи ми ся

на сер ве ре и при дер жи ваю щи ми ся об ще го шлю зо во го ин тер фей са (Common Gateway Interface) – мо де ли свя зи ме ж ду бро узе ром и сер ве ром, от

ко то рой CGI-сце на рии бе рут свое на зва ние. CGI – это при клад ной прото кол, ко то рый ис поль зу ет ся веб-сер ве ра ми для транс пор ти ров ки входных дан ных и ре зуль та тов ме ж ду веб-бро узе ра ми или дру ги ми кли ен-та ми и сер вер ны ми сце на рия ми. Ра зо брать ся с про то ко лом CGI, ви ди-мо, удоб нее ис хо дя из пред по ла гае мо го им взаи мо дей ст вия.

Боль шин ст во тех, кто пу те ше ст ву ет по Се ти и на жи ма ет кноп ки на веб-стра ни цах, вос при ни ма ет та кое взаи мо дей ст вие как дан ность, но за ку-

Что такое серверный CGI-сценарий?

463

ли са ми ка ж дой опе ра ции в Се ти про ис хо дит мас са ве щей. С точ ки зре-ния поль зо ва те ля, это дос та точ но зна ко мые и про стые опе ра ции: Пе ре да ча

Ко гда вы при хо ди те на веб-сайт с це лью вы пол нить по иск, при об ре-сти то вар или пе ре дать дан ные, то обыч но за пол няе те фор му в веб-бро узе ре, на жи мае те кноп ку, что бы пе ре дать ин фор ма цию, и жде те

от ве та.

 От вет

Пред по ла гая, что с ва шим со еди не ни ем с Ин тер не том и ком пь ю те-ром, с ко то рым вы взаи мо дей ст вуе те, все в по ряд ке, вы в ито ге по лу-ча ет от вет в ви де но вой веб-стра ни цы. Это мо жет быть про сто подтвер жде ние (на при мер, «Спа си бо за сде лан ный ва ми за каз») или новая фор ма, ко то рую опять нуж но за пол нить и от пра вить.

И ве ри те вы или нет, но эта про стая мо дель ле жит в ос но ве всей ки пу-чей жиз ни в Се ти. Но внут ри все не сколь ко слож нее. В дей ст ви тель ности здесь функ цио ни ру ет изо щрен ная ар хи тек ту ра кли ент/сер вер, ба-зи рую щая ся на со ке тах, – веб-бро узер, вы пол няю щий ся на ва шем компь ю те ре, яв ля ет ся кли ен том, а ком пь ю тер, с ко то рым вы свя за ны че рез

Ин тер нет, яв ля ет ся сер ве ром. Рас смот рим сно ва схе му взаи мо дей ствия со все ми внут рен ни ми де та ля ми, обыч но не ви ди мы ми для поль зо-ва те лей.

 Пе ре да ча

По сле за пол не ния стра ни цы с фор мой в веб-бро узе ре и на жа тия

кноп ки пе ре да чи веб-бро узер не за мет но для вас пе ре сы ла ет ин форма цию че рез Ин тер нет на сер вер, ука зан ный в ка че ст ве по лу ча те ля.

Сер вер обыч но яв ля ет ся уда лен ным ком пь ю те ром, рас по ло жен ным

в дру гом мес те как ки бер не ти че ско го, так и ре аль но го про стран ст ва.

Он ука зан в ад ре се URL, к ко то ро му про ис хо дит об ра ще ние, – строка ад ре са в Ин тер не те, на хо дя щая ся в верх ней час ти ок на бро узе ра.

Це ле вые сер вер и файл мо гут быть яв но ука за ны в ад ре се URL, но

ча ще они ука зы ва ют ся в раз мет ке HTML, опи сы ваю щей са му страни цу для пе ре да чи, – в ги пер ссыл ке или в па ра мет ре action те га формы HTML.

Ка ким бы об ра зом ни был ука зан сер вер, вы пол няю щий ся на ва шем

ком пь ю те ре, веб-бро узер в ко неч ном сче те по сы ла ет ему ва шу ин форма цию че рез со кет с по мо щью тех но ло гий, рас смот рен ных на ми

в пре ды ду щих трех гла вах. На ком пь ю те ре сер ве ра по сто ян но выпол ня ет ся про грам ма, на зы вае мая HTTPсер ве ром, ко то рая ждет на

со ке те по сту п ле ния дан ных от бро узе ров или дру гих кли ен тов, обычно на пор ту с но ме ром 80.

 Об ра бот ка

Ко гда ва ша ин фор ма ция ока зы ва ет ся на ком пь ю те ре сер ве ра, програм ма HTTP-сер ве ра сна ча ла долж на об на ру жить ее и ре шить, как

об ра бо тать за прос. Ес ли за пра ши вае мый ад рес URL ука зы ва ет про-

464

Глава 15. Сценарии на стороне сервера

сто на веб-стра ни цу (на при мер, URL, окан чи ваю щий ся на .html), HTTP-сер вер от кры ва ет ука зан ный HTML-файл на ком пь ю те ре серве ра и воз вра ща ет его со дер жи мое бро узе ру че рез со кет. На сто ро не

кли ен та бро узер чи та ет раз мет ку HTML и стро ит на ее ос но ве страни цу, ко то рую вы ви ди те.

Но ес ли за пра ши вае мый бро узе ром ад рес URL ука зы ва ет на вы пол

 няе мую про грам му (на при мер, ес ли URL окан чи ва ет ся на .cgi или

 .py), HTTP-сер вер для об ра бот ки за про са за пус ка ет ее на ком пь ю те-ре сер ве ра, пе ре ад ре су ет дан ные, по сту паю щие от бро узе ра, в по ток

вво да stdin ука зан ной про грам мы и ус та нав ли ва ет для нее пе ре менные ок ру же ния и ар гу мен ты ко манд ной стро ки. Обыч но про грам ма, за пус кае мая сер ве ром, яв ля ет ся CGI-сце на ри ем – она вы пол ня ет ся

на уда лен ном ком пь ю те ре сер ве ра, на хо дя ще го ся где-то в ки бер простран ст ве и, как пра ви ло, не на ва шем ком пь ю те ре. С это го мо мен та

вся от вет ст вен ность за об ра бот ку по сту пив ших дан ных ло жит ся на

CGI-сце на рий – он мо жет со хра нить ва ши дан ные в ба зе, вы пол нить

по иск, спи сать сред ст ва с ва шей кре дит ной кар точ ки и так да лее.

 От вет

В ко неч ном ито ге CGI-сце на рий вы во дит раз мет ку HTML, а так же

не сколь ко строк за го лов ков, что бы соз дать в ва шем бро узе ре новую стра ни цу от ве та. При за пус ке CGI-сце на рия HTTP-сер вер должен обес пе чить со еди не ние стан дарт но го вы ход но го по то ка stdout сце на рия с со ке том, на ко то ром бро узер ждет дан ных. Бла го да ря этому раз мет ка HTML, вы во ди мая CGI-сце на ри ем, пе ре да ет ся че рез Интер нет ва ше му бро узе ру и соз да ет но вую стра ни цу. Раз мет ка HTML, вы во ди мая CGI-сце на ри ем, дей ст ву ет точ но так же, как ес ли бы она

хра ни лась и счи ты ва лась из фай ла, – она мо жет опи сы вать про стую

стра ни цу от ве та или со вер шен но но вую фор му для по лу че ния до полни тель ной ин фор ма ции. По сколь ку раз мет ка ге не ри ру ет ся сце на ри-ем, она мо жет вклю чать ин фор ма цию, оп ре де ляе мую ди на ми че ски, на ос но ве за про са.

Ины ми сло ва ми, CGI-сце на рии пред став ля ют со бой не что вро де об ра бот

 чи ков об рат но го вы зо ва для ге не ри руе мых веб-бро узе ра ми за про сов, ко-то рые обу слав ли ва ют ди на ми че ское вы пол не ние про грамм. Они ав то ма-ти че ски за пус ка ют ся на ком пь ю те ре сер ве ра в от вет на дей ст вия в броузе ре. Хо тя CGI-сце на рии по лу ча ют и по сы ла ют стан дарт ные струк ту-ри ро ван ные со об ще ния че рез со ке ты, CGI бо лее по хож на про це дур ное

со гла ше ние вы со ко го уров ня для об ме на ин фор ма ци ей ме ж ду бро узе ром

и сер ве ром.

Создание CGI-сценариев на языке Python

Хо тя все опи сан ное вы ше мо жет по ка зать ся слож ным, не вол нуй тесь –

боль шую часть труд но стей бе рут на се бя Py thon и HTTP-сер вер, вы полняю щий сце на рии. Сце на рии CGI пи шут ся как впол не ав то ном ные програм мы в пред по ло же нии, что за да чи на чаль но го за пус ка уже ре ше ны.

Что такое серверный CGI-сценарий?

465

Сер вер ная часть про то ко ла HTTP реа ли зу ет ся веб-сер ве ром, а не CGI-сце на ри ем. Кро ме то го, биб лио теч ные мо ду ли Py thon ав то ма ти че ски

пре па ри ру ют ин фор ма цию, пе ре дан ную бро узе ром, и пе ре да ют ее сцена рию CGI в лег ко ус вояе мой фор ме. В ре зуль та те сце на рии мо гут со-сре до то чить ся на ре ше нии при клад ных за дач, та ких как об ра бот ка по-лу чен ных дан ных и соз да ние ко неч ной стра ни цы.

Как от ме ча лось вы ше, в кон тек сте сце на ри ев CGI стан дарт ные по то ки

вво да-вы во да, stdin и stdout, ав то ма ти че ски под клю ча ют ся к со ке там, со еди нен ным с бро узе ром. Кро ме то го, HTTP-сер вер пе ре да ет часть инфор ма ции от бро узе ра CGI-сце на рию в ви де пе ре мен ных ок ру же ния и, воз мож но, в ви де ар гу мен тов ко манд ной стро ки. Для про грам ми стов

CGI это оз на ча ет:

• Вход ные дан ные, пе ре да вае мые бро узе ром сер ве ру, ста но вят ся по током бай тов в стан дарт ном по то ке вво да stdin, а так же по па да ют в пе-ре мен ные ок ру же ния.

• Вы ход ные дан ные по сы ла ют ся сер ве ром кли ен ту про сто в ре зуль та-те вы во да кор рект но сфор ми ро ван ной раз мет ки HTML в стан дартный по ток вы во да stdout.

Наи бо лее слож ны ми час тя ми в этой схе ме ока зы ва ют ся син так си ческий ана лиз всех вход ных дан ных, по сы лае мых бро узе ром, и фор ма ти-ро ва ние дан ных в воз вра щае мом бро узе ру от ве те. К сча стью, стан дарт-ная биб лио те ка Py thon в зна чи тель ной ме ре ав то ма ти зи ру ет обе за да чи: Ввод

С по мо щью мо ду ля Py thon cgi вход ные дан ные, вве ден ные в фор му

в ок не веб-бро узе ра или при кре п лен ные к стро ке URL, ста но вят ся

для CGI-сце на ри ев на язы ке Py thon зна че ния ми в объ ек те ти па слова ря. Py thon сам ана ли зи ру ет дан ные и со вер шен но не за ви си мо от

сти ля пе ре да чи (фор ма или URL) воз вра ща ет объ ект, в ко то ром ка ж-до му зна че нию, по слан но му бро узе ром, со от вет ст ву ет па ра key:value.

 Вы вод

В мо ду ле cgi име ют ся так же сред ст ва ав то ма ти че ско го пре об ра зо вания строк к ви ду, до пус ти мо му для ис поль зо ва ния в раз мет ке HTML

(на при мер, за ме щаю щие встро ен ные сим во лы <, > и & со от вет ст вующи ми эк ра ни ро ван ны ми по сле до ва тель но стя ми HTML). Мо дуль urllib.parse пре дос тав ля ет до пол ни тель ные сред ст ва фор ма ти ро ва ния

тек ста, встав ляе мо го в стро ки URL (на при мер, до бав ляю щие эк ра-ни рую щие по сле до ва тель но сти %XX и +).

Оба эти ин тер фей са мы под роб но изу чим да лее этой гла ве. Сей час же

про сто имей те в ви ду, что, хо тя сце на рии CGI мож но пи сать на лю бом

язы ке, эта за да ча ре ша ет ся очень про сто с по мо щью стан дарт ных мо дулей Py thon и ат ри бу тов язы ка.

По жа луй, кар ти ну не сколь ко пор тит то, что сце на рии CGI тес но свя за-ны с син так си сом язы ка раз мет ки HTML, по сколь ку он дол жен ге не ри-ро вать ся для соз да ния стра ни цы от ве та. То есть мож но ска зать, что

466

Глава 15. Сценарии на стороне сервера

в CGI-сце на рии на язы ке Py thon при хо дит ся встраи вать раз мет ку на

язы ке HTML, ко то рый яв ля ет ся со вер шен но от дель ным са мо стоя тельным язы ком.1 Как бу дет по ка за но, то об стоя тель ст во, что сце на рии CGI соз да ют ин тер фейс поль зо ва те ля пу тем вы во да раз мет ки HTML, оз на-ча ет не об хо ди мость осо бен но тща тель но сле дить за тем, ка кой текст

бу дет по ме щен в код веб-стра ни цы (на при мер, при дет ся эк ра ни ро вать

опе ра то ры HTML). Еще ху же то, что для соз да ния сце на ри ев CGI тре бу-ет ся хо тя бы бег лое зна ние форм HTML, по сколь ку в них обыч но и за да-ют ся вход ные дан ные и ад рес це ле во го сце на рия.

Эта кни га не ста вит пе ред со бой за да чу обу че ния язы ку HTML – ес ли

вас оза да чит та ин ст вен ный син так сис HTML, ге не ри руе мый при во ди-мы ми здесь сце на рия ми, за гля ни те в ка кое-ни будь вве де ние в HTML, на при мер, в кни гу «HTML и XHTML. Под роб ное ру ко во дство». Имей те

так же в ви ду, что вы со ко уров не вые ин ст ру мен ты и фрейм вор ки мо гут

ино гда скры вать де та ли кон ст руи ро ва ния форм от про грам ми стов на

язы ке Py thon, хо тя и це ной но вых ус лож не ний, обыч но свой ст вен ных

фрейм вор кам. На при мер, с по мо щью HTMLgen и дру гих по доб ных па-ке тов мож но во об ще не иметь де ло с раз мет кой HTML и опе ри ро вать

при выч ны ми объ ек та ми Py thon, од на ко для это го вам при дет ся изу-чить при клад ной ин тер фейс этой сис те мы.

Запуск примеров серверных сценариев

Как и в слу чае с гра фи че ски ми ин тер фей са ми, труд но оце нить веб-систе мы, не учи ты вая их вы со кую ин те рак тив ность, по это му луч шим спосо бом про чув ст во вать ра бо ту при во ди мых при ме ров бу дет оп ро бо вать

их на прак ти ке. Пре ж де чем пе рей ти к про грамм но му ко ду, да вай те

под го то вим сре ду, в ко то рой они бу дут вы пол нять ся.

Для за пус ка про грамм CGI тре бу ет ся на ли чие трех ком по нен тов:

• Кли ент для от прав ки за про сов: бро узер или сце на рий

• Веб- сер вер, при ни маю щий за про сы

• Сце на рий CGI, ко то рый бу дет за пус кать ся сер ве ром для об ра бот ки

за про са

1

Ин те рес но от ме тить: в гла ве 12 мы ко рот ко пред ста ви ли дру гие сис те мы, ко то рые по шли про ти во по лож ным пу тем, – они встраи ва ют про грамм ный

код на язы ке Py thon или об ра ще ния к не му в раз мет ку HTML. Та кую модель ис поль зу ют ме ха низ мы шаб ло нов в веб- фрейм вор ках Zope, PSP и других, за пус кая про грамм ный код на язы ке Py thon, что бы по лу чить ту или

иную часть стра ни цы от ве та. Для встраи ва ния про грамм но го ко да на языке Py thon эти сис те мы долж ны обес пе чи вать под держ ку встро ен ных спе циаль ных те гов. Сце на рии CGI на язы ке Py thon, на обо рот, встраи ва ют размет ку HTML внутрь про грамм но го ко да, по это му они мо гут вы пол нять ся

не по сред ст вен но как ав то ном ные про грам мы, хо тя при этом долж ны за пускать ся веб- сер ве ром с под держ кой CGI.

Запуск примеров серверных сценариев

467

На пи са ние сце на ри ев CGI и есть на ша даль ней шая за да ча, а в ка че ст ве

кли ен та мож но ис поль зо вать лю бой веб-бро узер (на при мер, Firefox, Sa-fa ri, Chrome или Internet Explorer). Как мы уви дим да лее, роль веб-клиен та в сце на ри ях мо жет так же иг рать мо дуль Py thon urllib.request.

Един ст вен ный от сут ст вую щий ком по нент – про ме жу точ ный веб-сер вер.

Выбор веб-сервера

Су ще ст ву ют раз лич ные ва ри ан ты вы бо ра веб-сер ве ров для про ве де ния

экс пе ри мен тов. На при мер, от кры тый веб-сер вер Apache пред став ля ет

со бой за кон чен ный веб-сер вер про мыш лен но го уров ня, а его мо дуль

mod_python, ко то рый бу дет об су ж дать ся позд нее, по зво ля ет бы ст ро запус кать сце на рии на язы ке Py thon. При же ла нии вы мо же те ус та но вить

и на стро ить его, по лу чив пол но цен ное ре ше ние, ко то рое мо жет вы полнять ся на ва шем соб ст вен ном ком пь ю те ре. Од на ко опи са ние по ряд ка

ис поль зо ва ния веб-сер ве ра Apache вы хо дит да ле ко за рам ки этой кни ги.

Ес ли у вас име ет ся учет ная за пись на дей ст вую щем веб-сер ве ре, где ус-та нов лен Py thon 3.X, мо же те ус та но вить ту да фай лы HTML и сце на рии, ко то рые встре ти те здесь. Для вто ро го из да ния этой кни ги, на при мер, все веб-при ме ры бы ли вы гру же ны в пап ку мо ей учет ной за пи си на серве ре «starship» с под держ кой Py thon и дос туп ны по ад ре сам URL ви да: http://starship.python.net/~lutz/PyInternetDemos.html

Ес ли вы пой де те тем же пу тем, за ме ни те часть ад ре са starship.python.

net/~lutz име нем сво его сер ве ра и пу тем к ка та ло гу сво ей учет ной за пи-си. Не дос та ток ис поль зо ва ния учет ной за пи си на уда лен ном сер ве ре состо ит в том, что в этом слу чае из ме нять сце на рии бу дет слож нее – вам

при дет ся ли бо ра бо тать не по сред ст вен но на сер ве ре, ли бо ко пи ро вать

сце на рии по сле ка ж до го из ме не ния. Кро ме то го, вам сна ча ла нуж но будет по лу чить дос туп к та ко му сер ве ру и вы яс нить под роб но сти его конфи гу ра ции, ко то рые мо гут из ме нять ся в весь ма ши ро ких пре де лах. На

сер ве ре starship, на при мер, фай лы CGI-сце на ри ев на язы ке Py thon должны бы ли иметь рас ши ре ние .cgi, пра во на вы пол не ние и стро ку #!, ха-рак тер ную для Unix, в на ча ле сце на рия, ука зы ваю щую обо лоч ке путь

к ин тер пре та то ру Py thon.

По иск сер ве ра с под держ кой Py thon 3.X для оп ро бо ва ния при ме ров из

этой кни ги мо жет стать слож ной про бле мой и за нять зна чи тель ное время – ни один из мо их ин тер нет-про вай де ров не обес пе чи вал та кую поддерж ку в се ре ди не 2010 го да, ко гда я ра бо тал над этой гла вой, од на ко

впол не воз мож но, что су ще ст ву ют ком мер че ские про вай де ры, го то вые

ее пред ло жить. Ес те ст вен но, та кое по ло же ние дел мо жет из ме нить ся со

вре ме нем.

Использование локального веб-сервера

Ра ди про сто ты в этом из да нии пред при нят иной под ход. Все при ме ры

бу дут за пус кать ся под управ ле ни ем про сто го веб-сер ве ра, на пи сан но го

468

Глава 15. Сценарии на стороне сервера

на язы ке Py thon. Кро ме то го, веб-сер вер бу дет вы пол нять ся на том же

ло каль ном ком пь ю те ре, что и веб-бро узер. Та ким об ра зом, те перь все, что ос та лось сде лать, что бы по лу чить воз мож ность оп ро бо вать при ме-ры сер вер ных сце на ри ев, – это за пус тить сце на рий веб-сер ве ра и исполь зо вать «localhost» в ка че ст ве име ни во всех ад ре сах URL (вер ни тесь

к гла ве 12, ес ли за бы ли, по че му это имя со от вет ст ву ет ло каль но му компь ю те ру). На при мер, что бы про смот реть веб-стра ни цу, вве ди те в ад рес-ную стро ку сво его веб-бро узе ра ад рес URL сле дую ще го ви да: http://localhost/tutor0.html

Этот под ход так же по зво ля ет из бе жать не ко то рых слож но стей, свя занных с раз ли чия ми ме ж ду сер ве ра ми, и уп ро ща ет про це ду ру из ме не ния

про грамм но го ко да – его мож но ре дак ти ро вать не по сред ст вен но на локаль ном ком пь ю те ре.

Для оп ро бо ва ния при ме ров из этой кни ги мы бу дем ис поль зо вать веб-сер вер из при ме ра 15.1. Это по су ти тот же са мый сце на рий, ко то рый

был пред став лен в гла ве 1, до пол нен ный воз мож но стью пе ре да чи ему

пу ти к ра бо че му ка та ло гу и но ме ра пор та в ви де ар гу мен тов ко манд ной

стро ки (этот же сце на рий мы бу дем за пус кать в кор не вом ка та ло ге большо го при ме ра в сле дую щей гла ве). Мы не бу дем по гру жать ся в осо бенно сти всех мо ду лей и клас сов, ис поль зо ван ных в при ме ре 15.1, – за допол ни тель ной ин фор ма ци ей об ра щай тесь к ру ко во дству по стан дартной биб лио те ке Py thon. Но, как опи сы ва лось в гла ве 1, этот сце на рий

реа ли зу ет веб-сер вер, ко то рый:

• Ожи да ет по яв ле ния вхо дя щих за про сов от кли ен тов, вы пол няю щихся на том же ком пь ю те ре, про слу ши вая порт, но мер ко то ро го ука зы-ва ет ся в ко манд ной стро ке (по умол ча нию ис поль зу ет ся порт с но мером 80 – стан дарт ный порт HTTP).

• Об слу жи ва ет стра ни цы HTML из веб- ка та ло га, путь к ко то ро му

ука зы ва ет ся в ко манд ной стро ке (по умол ча нию ис поль зу ет ся ка талог, из ко то ро го за пус ка ет ся сце на рий веб- сер ве ра).

• За пус ка ет CGI- сце на рии на язы ке Py thon с рас ши ре ни ем .py в именах фай лов из под ка та ло га cgibin (или htbin), на хо дя ще го ся в веб-ка та ло ге.

До пол ни тель ную ин фор ма цию о ра бо те веб-сер ве ра мож но най ти в главе 1.

 При мер 15.1. PP4E\Internet\Web\webserver.py

"""

Реализует вебсервер на языке Python, способный обслуживать

страницы HTML и запускать серверные CGIсценарии на языке Python; этот сервер непригоден для промышленной эксплуатации (например, он

не поддерживает протокол HTTPS, медленно запускает/выполняет сценарии

на некоторых платформах), но его вполне достаточно для тестирования, особенно на локальном компьютере;

Запуск примеров серверных сценариев

469

По умолчанию обслуживает файлы и сценарии в текущем рабочем каталоге

и принимает соединения на порту 80, если не определены иные значения

для этих параметров с помощью аргументов командной строки; CGIсценарии

на языке Python должны сохраняться в подкаталоге cgibin или htbin в вебкаталоге; на одном и том же компьютере может быть запущено несколько

серверов для обслуживания различных каталогов при условии, что они

прослушивают разные порты;

"""

import os, sys

from http.server import HTTPServer, CGIHTTPRequestHandler webdir = '.' # каталог с файлами HTML и подкаталогом cgibin для сценариев

port = 80 # http://servername/ если 80, иначе http://servername:xxxx/

if len(sys.argv) > 1: webdir = sys.argv[1] # аргументы командной строки

if len(sys.argv) > 2: port = int(sys.argv[2]) # иначе по умолчанию ., 80

print('webdir "%s", port %s' % (webdir, port))

os.chdir(webdir) # перейти в корневой вебкаталог

srvraddr = ('', port) # имя хоста, номер порта

srvrobj = HTTPServer(srvraddr, CGIHTTPRequestHandler)

srvrobj.serve_forever() # обслуживать клиентов до завершения

Что бы за пус тить сер вер, об слу жи ваю щий при ме ры сце на ри ев из этой

гла вы, про сто вы пол ни те этот сце на рий из ка та ло га, где на хо дит ся файл

сце на рия, без ар гу мен тов ко манд ной стро ки. На при мер, из ко манд ной

стро ки DOS:

C:\...\PP4E\Internet\Web> webserver.py

webdir ".", port 80

В Windows мож но про сто щелк нуть на знач ке это го сце на рия и ос тавить ок но кон со ли от кры тым или за пус тить его из ко манд ной стро ки

DOS. В Unix его мож но за пус тить из ко манд ной стро ки в фо но вом ре-жи ме или в от дель ном ок не тер ми на ла. Не ко то рые плат фор мы мо гут

по тре бо вать от вас на ли чия при ви ле гий ад ми ни ст ра то ра, что бы за пускать сер ве ры, ис поль зую щие пор ты из за ре зер ви ро ван но го диа па зо на, та кие как порт HTTP с но ме ром 80. Ес ли это ваш слу чай, ли бо за пускай те сер вер с не об хо ди мы ми при ви ле гия ми, ли бо ис поль зуй те иной

но мер пор та (под роб нее о пор тах рас ска зы ва ет ся ни же в этой гла ве).

По умол ча нию, ко гда сце на рий вы пол ня ет ся ло каль но, он об слу жи ва ет

стра ни цы HTML, ко то рые за пра ши ва ют ся с сер ве ра «localhost», из ка-та ло га, где он на хо дит ся или от ку да за пус ка ет ся, и вы пол ня ет CGI-сцена рии на язы ке Py thon, на хо дя щие ся в под ка та ло ге cgibin. Из ме ни те

зна че ние пе ре мен ной webdir в сце на рии или пе ре дай те путь к дру го му

ка та ло гу в ко манд ной стро ке. Вслед ст вие та кой ор га ни за ции фай лы

HTML в па ке те при ме ров на хо дят ся в том же ка та ло ге, что и сце на рий

веб-сер ве ра, а CGI-сце на рии на хо дят ся в под ка та ло ге cgibin. Ины ми

сло ва ми, для по се ще ния веб-стра ниц и за пус ка сце на ри ев мы бу дем исполь зо вать ад ре са URL сле дую ще го ви да со от вет ст вен но:

470

Глава 15. Сценарии на стороне сервера

http://localhost/somepage.html

http://localhost/cgibin/somescript.py

По умол ча нию оба ад ре са ото бра жа ют ся в ка та лог, со дер жа щий сце нарий веб-сер ве ра (PP4E\Internet\Web). На пом ню: что бы оп ро бо вать приме ры, на хо дя щие ся на дру гом ком пь ю те ре, про сто за ме ни те час ти «local host» и «localhost/cgi-bin» этих ад ре сов име нем сво его сер ве ра и строкой пу ти к ка та ло гу (под роб нее об ад ре сах URL рас ска зы ва ет ся ни же

в этой гла ве). Са ми при ме ры при этом бу дут дей ст во вать точ но так же, но за про сы бу дут пе ре да вать ся уже не ме ж ду про грам ма ми, вы пол няющи ми ся на ло каль ном ком пь ю те ре, а че рез сеть уда лен но му сер ве ру.

Сер вер в при ме ре 15.1 не пред на зна чен для про мыш лен ной экс плуа тации, но его мож но ис поль зо вать для экс пе ри мен тов с при ме ра ми из этой

кни ги. Он впол не при го ден для тес ти ро ва ния CGI-сце на ри ев ло каль но, с ис поль зо ва ни ем име ни сер ве ра «localhost», пре ж де чем вы бу де те раз-вер ты вать их на дей ст вую щем уда лен ном сер ве ре. Ес ли у вас по явит ся

же ла ние оп ро бо вать при ме ры под управ ле ни ем дру го го веб- сер ве ра, вам по тре бу ет ся экс т ра по ли ро вать при ме ры с уче том сво их реа лий. Такие па ра мет ры, как име на сер ве ров и пу ти к ка та ло гам в ад ре сах URL, рас ши ре ния в име нах фай лов CGI-сце на ри ев и дру гие со гла ше ния могут из ме нять ся в ши ро ких пре де лах. За до пол ни тель ны ми под роб ностя ми об ра щай тесь к до ку мен та ции для сво его сер ве ра. В этой и следую щей гла ве бу дет пред по ла гать ся, что ис поль зу ет ся сце на рий webserver.py, за пу щен ный на ло каль ном ком пь ю те ре.

Корневая страница с примерами на стороне сервера

Что бы убе дить ся, что все го то во к оп ро бо ва нию при ме ров, за пус ти те

сце на рий веб-сер ве ра из при ме ра 15.1 и вве ди те сле дую щий ад рес URL

в ад рес ную стро ку веб-бро узе ра:

http://localhost/PyInternetDemos.html

По это му ад ре су за гру жа ет ся стра ни ца для за пус ка про грамм со ссылка ми на все фай лы при ме ров (ис ход ный код раз мет ки HTML этой страни цы смот ри те в па ке те с при ме ра ми). Са ма стра ни ца для за пус ка выгля дит в веб-бро узе ре Internet Explorer в Windows 7, как по ка за но на

рис. 15.1 (в дру гих бро узе рах и на дру гих плат фор мах она вы гля дит

ана ло гич но). Для ка ж до го круп но го при ме ра на этой стра ни це име ет ся

ссыл ка, щел чок на ко то рой за пус ка ет со от вет ст вую щий сце на рий.

Не ко то рые при ме ры мож но от крыть, щелк нув на со от вет ст вую щих

фай лах HTML в ок не ме нед же ра фай лов. Од на ко сце на рии CGI, ко торые вы зы ва ют ся ссыл ка ми из при ме ров, долж ны за пус кать ся веб-серве ром. Ес ли про смат ри вать та кие стра ни цы не по сред ст вен но, то броузер, ско рее все го, про сто ото бра зит ис ход ный про грамм ный код сце на-ри ев вме сто то го, что бы вы пол нить его. Что бы за пус кать сце на рии CGI, не об хо ди мо от кры вать стра ни цы HTML, вво дя со от вет ст вую щие им ад-ре са URL с име нем сер ве ра «localhost» в ад рес ной стро ке бро узе ра.

Запуск примеров серверных сценариев

471

 Рис. 15.1. PyInternetDemos – страница запуска сценариев

Ра но или позд но у вас мо жет по явить ся же ла ние на чать ис поль зо вать

бо лее мощ ный веб-сер вер, по это му мы рас смот рим до пол ни тель ные

под роб но сти ус та нов ки CGI ни же в этой гла ве. Воз мож но, так же у вас

по явит ся же ла ние еще раз про смот реть об зор дос туп ных ва ри ан тов

сер ве ров в гла ве 12 (не ма лой по пу ляр но стью поль зу ют ся Apache и mod_

py thon). Эти под роб но сти мож но про сто про пус тить или про чи тать

вскользь, ес ли вы не со би рае тесь ус та нав ли вать дру гой сер вер пря мо

сей час. А по ка бу дем ис поль зо вать ло каль ный сер вер.

Просмотр примеров серверных сценариев и их вывода

Ис ход ный про грамм ный код при ме ров, от но ся щих ся к дан ной час ти

кни ги, при ве ден в тек сте и по ме щен в па кет при ме ров. Все гда, ко гда

вам по тре бу ет ся про смот реть ис ход ный код раз мет ки фай ла HTML или

код раз мет ки HTML, соз дан ный CGI-сце на ри ем Py thon, мож но про сто

вы брать пункт ме ню бро узе ра View Source (Ис ход ный код стра ни цы или Просмотр HTML-ко да) во вре мя ото бра же ния со от вет ст вую щей веб-стра ни цы.

Имей те, од на ко, в ви ду, что функ ция про смот ра ис ход но го ко да стра ни-цы по зво ля ет уви деть вы вод, сге не ри ро ван ный сер вер ным сце на ри ем

472

Глава 15. Сценарии на стороне сервера

в про цес се вы пол не ния, а не ис ход ный про грамм ный код са мо го сце нария. Не су ще ст ву ет ав то ма ти че ско го спо со ба по лу чить ис ход ный программ ный код Py thon са мих CGI-сце на ри ев, бо лее ко рот ко го, чем отыскать его в кни ге или в па ке те с при ме ра ми.

Для ре ше ния этой про бле мы ни же в этой гла ве мы на пи шем CGI-програм му с име нем getfile, ко то рая по зво лит за гру жать и про смат ри вать

со дер жи мое лю бо го фай ла (HTML, CGI-сце на рия и так да лее), на хо дя-ще го ся на веб-сай те этой кни ги. Дос та точ но бу дет про сто вве сти имя

нуж но го фай ла в фор му веб-стра ни цы, на ко то рую ука зы ва ет ссыл ка

 getfile.html со стра ни цы за пус ка де мон ст ра ци он ных про грамм, изо бражен ной на рис. 15.1, или до ба вить его в ка че ст ве па ра мет ра в ко нец яв-но вво ди мо го ад ре са URL, как по ка за но ни же, – за ме ни те tutor5.py в кон це на имя сце на рия, про грамм ный код ко то ро го вам не об хо ди мо

уви деть, и опус ти те под стро ку cgibin в кон це, ес ли хо ти те про смот реть

со дер жи мое фай ла HTML:

http://localhost/cgibin/getfile.py?filename=cgibin\tutor5.py В от вет сер вер воз вра тит текст ука зан но го фай ла ва ше му бро узе ру. Этот

про цесс тре бу ет, од на ко, яв но го об ра ще ния к ин тер фей су и зна чи тельно боль ших зна ний об ад ре сах URL, чем у нас по ка есть. Что бы по нять, как и по че му дей ст ву ет эта та ин ст вен ная строч ка, пе рей дем к сле дующе му раз де лу.

Вверх к познанию CGI

Те перь, ко гда мы рас смот ре ли во про сы под го тов ки, по ра за нять ся кон-крет ны ми де та ля ми про грам ми ро ва ния. В этом раз де ле мы по этап но

по зна ко мим ся с осо бен но стя ми раз ра бот ки CGI-сце на ри ев – от про стых

не ин те рак тив ных сце на ри ев до боль ших про грамм, ис поль зую щих все

стан дарт ные ин ст ру мен ты веб-стра ниц для вво да дан ных поль зо ва те лем

(ко то рые бы ли на зва ны вид же та ми в треть ей час ти кни ги, по свя щен ной

раз ра бот ке гра фи че ских ин тер фей сов на ос но ве биб лио те ки tkinter).

По пут но мы ис сле ду ем ос нов ные идеи раз ра бот ки сер вер ных сце на ри ев.

Сна ча ла мы бу дем про дви гать ся не спеш но, что бы ме то дич но изу чить

ос но вы, а в сле дую щей гла ве пе рей дем к ис поль зо ва нию идей, с ко то ры-ми по зна ко мим ся здесь, для соз да ния при ме ров бо лее круп ных и практи че ских сай тов. А по ка да вай те прой дем про стой на чаль ный учеб ный

курс по CGI, с объ емом раз мет ки HTML, дос та точ ным для на пи са ния

ба зо вых сер вер ных сце на ри ев.

Первая веб-страница

Как уже го во ри лось, сце на рии CGI тес но свя за ны с HTML, по это му

нач нем с про стой стра ни цы HTML. Файл tutor0.html, пред став лен ный

в при ме ре 15.2, оп ре де ля ет доб рот ную, пол но функ цио наль ную веб-

Вверх к познанию CGI

473

стра ни цу. Это тек сто вый файл, со дер жа щий код раз мет ки HTML, ко торый оп ре де ля ет струк ту ру и со дер жи мое про стой веб-стра ни цы.

 При мер 15.2. PP4E\Internet\Web\tutor0.html

<HTML>

<TITLE>HTML 101</TITLE>

<BODY>

<H1>A First HTML Page</H1>

<P>Hello, HTML World!</P>

</BODY></HTML>

Ес ли вве сти в веб-бро узе ре ад рес это го фай ла в Ин тер не те, то долж на

по явить ся стра ни ца, изображенная на рис. 15.2. Здесь мы видим, как

вы гля дит в бро узе ре Internet Explorer стра ни ца, на хо дя щая ся по ад ре-су http://localhost/tutor0.html (вве ди те этот ад рес в ад рес ную стро ку

сво его бро узе ра); при этом пред по ла га ет ся, что ло каль ный веб-сер вер, опи сан ный в пре ды ду щем раз де ле, был за пу щен и ра бо та ет. В дру гих

бро узе рах стра ни ца бу дет ото бра же на сход ным об ра зом. По сколь ку это

ста ти че ская стра ни ца HTML, вы по лу чи те тот же ре зуль тат, про сто

щелк нув на знач ке фай ла в боль шин ст ве плат форм, хо тя в та ком ре жи-ме его со дер жи мое не бу дет по лу че но от веб-сер ве ра.

 Рис. 15.2. Простая вебстраница из файла HTML

Что бы дей ст ви тель но ра зо брать ся в том, как дей ст ву ет этот ма лень кий

файл, тре бу ет ся не ко то рое пред став ле ние о син так си се HTML, ад ре сах

Ин тер не та и пра вах дос ту па к фай лам. Рас смот рим крат ко ка ж дую из

на зван ных тем, а по том пе рей дем к сле дую ще му при ме ру.

Основы HTML

Я обе щал, что не ста ну мно го рас ска зы вать в этой кни ге о язы ке размет ки HTML, но для по ни ма ния при ме ров не ко то рые зна ния все-та ки

по тре бу ют ся. Вкрат це, HTML – это опи са тель ный язык раз мет ки, ос нован ный на те гах – эле мен тах, за клю чен ных в па ру сим во лов <>. Од ни

те ги яв ля ют ся са мо стоя тель ны ми (на при мер, <HR> оп ре де ля ет го ри зон-

474

Глава 15. Сценарии на стороне сервера

таль ную ли нию). Дру гие дей ст ву ют пар но, обо зна чая на ча ло и ко нец

об лас ти дей ст вия те га; при этом в кон це вой тег вхо дит до пол ни тель ный

сим вол слэ ша.

На при мер, стро ка за го лов ка уров ня 1 оп ре де ля ет ся на язы ке HTML

как <H1> text</H1>. Текст text ме ж ду те га ми бу дет вы ве ден на веб-стра ни-це. Не ко то рые те ги по зво ля ют так же ука зы вать до пол ни тель ные па-ра мет ры (ино гда их на зы ва ют ат ри бу та ми). На при мер, па ра те гов ви да

 text оп ре де ля ет ги пер ссыл ку: ес ли щелк нуть на

тек сте ссыл ки на стра ни це, бро узер вы пол нит пе ре ход по ин тер нет-ад-ре су (URL), ука зан но му в па ра мет ре href.

Важ но пом нить, что язык раз мет ки HTML ис поль зу ет ся толь ко для

опи са ния стра ниц: веб-бро узер чи та ет код HTML и на ос но ве со дер жа-ще го ся в нем опи са ния стро ит веб-стра ни цу с за го лов ка ми, аб за ца ми, ссыл ка ми и то му по доб ным. При ме ча тель но, что в раз мет ке от сут ст ву-ет ин фор ма ция о рас по ло же нии (за раз ме ще ние ком по нен тов на стра ни-це от ве ча ет бро узер) и про грамм ная ло ги ка – в раз мет ке нет опе ра то ров

if, цик лов и так да лее. Кро ме то го, в тек сте при ме ра 15.2 от сут ст ву ет

про грамм ный код на язы ке Py thon – ис ход ный код HTML пред на значен толь ко для опи са ния стра ниц, а не для со став ле ния про грамм или

оп ре де ле ния всех де та лей ин тер фей са поль зо ва те ля.

От сут ст вие в HTML эле мен тов управ ле ния ин тер фей сом поль зо ва те ля

и воз мож но сти оп ре де лять ло ги ку ра бо ты яв ля ет ся од но вре мен ной силь-ной и сла бой его чер той. Он хо ро шо при спо соб лен для опи са ния стра ниц

и про стых ин тер фей сов поль зо ва те ля на вы со ком уров не. Бро узер, а не

вы, за ни ма ет ся фи зи че ским раз ме ще ни ем ком по нен тов стра ни цы на

эк ра не. С дру гой сто ро ны, HTML не по сред ст вен но не под дер жи ва ет раз-ви тые воз мож но сти гра фи че ских ин тер фей сов, что вы зы ва ет не об хо димость при ме не ния на веб-сай тах CGI-сце на ри ев (или дру гих тех но ло-гий, та ких как пол но функ цио наль ные ин тер нет-при ло же ния, RIA) для

вве де ния ди на ми че ской со став ляю щей в ста тич ный по су ти HTML.

Интернет-адреса (URL)

По сле соз да ния фай ла HTML его не об хо ди мо по мес тить в та ком мес те, где он бу дет дос ту пен веб-бро узе ру. Ес ли вы ис поль зуе те ло каль ный веб-сер вер на язы ке Py thon, как опи са но вы ше, это со всем про сто: ад ре са

URL ви да http://localhost/file.html от кры ва ют дос туп к веб-стра ни цам, а http://localhost/cgibin/file.py – к CGI-сце на ри ям. Та кое за да ние ад ресов обу слов ле но тем, что сце на рий веб-сер ве ра по умол ча нию об слу жи-ва ет стра ни цы и сце на рии, на хо дя щие ся в том ка та ло ге, от ку да он был

за пу щен.

На дру гих сер ве рах ад ре са URL мо гут иметь бо лее слож ный вид. Как

и все фай лы HTML, tutor0.html дол жен быть за пи сан в ка та лог на серве ре, из ко то ро го вы пол няю щая ся про грам ма веб-сер ве ра раз ре ша ет

бро узе рам по лу чать стра ни цы. На при мер, на сер ве ре, ис поль зо вав шем-ся в при ме рах ко вто ро му из да нию этой кни ги, файл стра ни цы дол жен

Вверх к познанию CGI

475

был хра нить ся внут ри или ни же ка та ло га public_html в мо ем лич ном

до маш нем ка та ло ге, то есть где-то в де ре ве ка та ло гов, рас ту щем из /home/lutz/public_html. Пол ный путь к это му фай лу на сер ве ре Unix бу дет:

/home/lutz/public_html/tutor0.html

Этот путь от ли ча ет ся от ад ре са PP4E\Internet\Web в па ке те при ме ров, при ла гае мом к кни ге, ука зан но го в за го лов ке при ме ра 15.2. Од на ко

при ссыл ке на этот файл вме сто пол но го пу ти к фай лу в де ре ве ка та логов кли ент дол жен ука зы вать его ад рес в Ин тер не те, так же на зы ваемый URL. Ни же при во дит ся ад рес URL, ко то рый ис поль зо вал ся для

за груз ки стра ни цы с уда лен но го сер ве ра:

http://starship.python.net/~lutz/tutor0.html

Уда лен ные сер ве ры ав то ма ти че ски ото бра жа ют та кие ад ре са URL в путь

к фай лу в фай ло вой сис те ме, прак ти че ски так же, как на чаль ная часть

ад ре са http://localhost ото бра жа ет ся в ка та лог с при ме ра ми, со дер жа-щий сце на рий веб-сер ве ра, дей ст вую щий на ло каль ном ком пь ю те ре. Во-об ще го во ря, стро ки URL, по доб ные этой, со сто ят из не сколь ких час тей: Имя про то ко ла: http

Часть это го ад ре са URL, со дер жа щая про то кол, со об ща ет бро узе ру, что он дол жен свя зать ся с про грам мой HTTP-сер ве ра, вы пол няю щей-ся на ком пь ю те ре сер ве ра, с по мо щью про то ко ла со об ще ний HTTP.

В ад ре сах URL, ис поль зуе мых в бро узе рах, мо гут ука зы вать ся различ ные про то ко лы. На при мер, ftp:// – для ссыл ки на файл, об служи вае мый сер ве ром FTP и дей ст вую щий по про то ко лу FTP, file:// –

для ссыл ки на ло каль ный файл, telnet – для на ча ла се ан са Telnet кли ен та и так да лее.

 Имя сер ве ра и порт: starship.python.net

Ад рес URL так же оп ре де ля ют до мен ное имя или IP-ад рес (Internet Pro tocol – про то кол Ин тер не та) це ле во го сер ве ра. В дан ном слу чае

это до мен ное имя сер ве ра, где ус та нов ле ны при ме ры. За дан ное имя

ис поль зу ет ся при от кры тии со ке та для свя зи с сер ве ром. Как обыч но, имя localhost (или эк ви ва лент ный ему IP-ад рес 127.0.0.1) обо зна ча ет

веб-сер вер, вы пол няю щий ся на том же ком пь ю те ре, что и кли ент.

При не об хо ди мо сти дан ная часть ад ре са URL мо жет так же яв но оп ре-де лять но мер пор та, на ко то ром сер вер при ни ма ет за про сы на со едине ние, сле дую щий за двое то чи ем (на при мер, starship.python.net:8000

или 127.0.0.1:80). В слу чае ис поль зо ва ния про то ко ла HTTP со кет

обыч но со еди ня ет ся с пор том но мер 80, ко то рый ис поль зу ет ся по

умол ча нию, ес ли но мер пор та не ука зан в ад ре се. Бо лее под роб ную

ин фор ма цию об име нах и пор тах мож но най ти в гла ве 12.

 Путь к фай лу: ~lutz/tutor0.html

На ко нец, ад рес URL оп ре де ля ет путь к нуж но му фай лу на уда лен ной

ма ши не. Веб-сер вер HTTP ав то ма ти че ски транс ли ру ет путь к фай лу

из URL в дей ст ви тель ный путь к фай лу: на мо ем сер ве ре starship

476

Глава 15. Сценарии на стороне сервера

часть ад ре са ~lutz ав то ма ти че ски транс ли ру ет ся в ка та лог public_

 html в мо ем до маш нем ка та ло ге. При ис поль зо ва нии сце на рия веб-сер ве ра на язы ке Py thon, пред став лен но го в при ме ре 15.1, пу ти к файлам ото бра жа ют ся в те ку щий ра бо чий ка та лог сер ве ра. Обыч но ад-ре са URL ото бра жа ют ся в та кие фай лы, но мо гут ссы лать ся и на

эле мен ты дру гих ви дов и, как бу дет по ка за но чуть ни же, да же на выпол няе мые CGI-сце на рии, ко то рые ав то ма ти че ски за пус ка ют ся серве ром при об ра ще нии к ним.

 Па ра мет ры за про са (в бо лее позд них при ме рах) За ад ре сом URL мо гут так же сле до вать до пол ни тель ные вход ные па-ра мет ры для про грамм CGI. Па ра мет ры ука зы ва ют ся по сле зна ка ?

и от де ля ют ся один от дру го го сим во лом &. На при мер, стро ка в кон це

URL ви да ?name=bob&job=hacker пе ре да ет CGI-сце на рию, ука зан но му

в URL, па ра мет ры name и job со зна че ния ми bob и hacker со от вет ст венно. Как бу дет об су ж дать ся ни же в этой гла ве, ко гда мы бу дем ис следо вать пра ви ла эк ра ни ро ва ния, ино гда па ра мет ры мо гут от де лять ся

сим во ла ми ;, как в стро ке ?name=bob;job=hacker, хо тя та кая фор ма

встре ча ет ся зна чи тель но ре же.

Эти зна че ния ино гда на зы ва ют ся па ра мет ра ми стро ки за про са URL, они об ра ба ты ва ют ся так же, как по лу чае мые сце на рия ми дан ные

фор мы. Тех ни че ски па ра мет ры за про са мо гут иметь раз лич ную

струк ту ру (на при мер, мож но пе ре да вать не име но ван ные зна че ния, раз де ляе мые сим во лом +), од на ко в этой кни ге мы до пол ни тель ные

воз мож но сти рас смат ри вать не бу дем; под роб нее о фор мах и па рамет рах рас ска зы ва ет ся ни же в этой гла ве.

Что бы убе дить ся, что мы ух ва ти ли суть син так си са ад ре сов URL, раз-бе рем еще один при мер, ко то рый мы бу дем ис поль зо вать ни же в этой

гла ве. Ком по нен ты сле дую ще го ад ре са URL для про то ко ла HTTP: http://localhost:80/cgibin/languages.py?language=All

од но знач но иден ти фи ци ру ют сце на рий на сер ве ре, как опи сы ва ет ся

ни же:

• Имя сер ве ра localhost обо зна ча ет веб- сер вер, вы пол няю щий ся на

том же ком пь ю те ре, что и кли ент, – как объ яс ня лось вы ше, имен но

та кую кон фи гу ра цию мы бу дем ис поль зо вать в на ших при ме рах.

• Но мер пор та 80 оп ре де ля ет порт со ке та, на ко то ром веб- сер вер прини ма ет за про сы на со еди не ние (порт 80 ис поль зу ет ся по умол ча нию, ес ли но мер пор та от сут ст ву ет в ад ре се URL, по это му мы обыч но

опус ка ем его).

• Путь к фай лу cgibin/languages.py оп ре де ля ет ме сто по ло же ние файла, ко то рый бу дет вы пол нять ся на сер ве ре, внут ри ка та ло га, от ку да

сер вер на чи на ет по иск за пра ши вае мых фай лов.

• Стро ка за про са ?language=All со дер жит вход ной па ра метр для указан но го сце на рия languages.py и яв ля ет ся аль тер на ти вой по лям ввода в фор ме (опи сы ва ют ся ни же).

Вверх к познанию CGI

477

Не смот ря на то, что под пред став лен ное опи са ние под па да ет боль шинст во ре аль ных ад ре сов URL, тем не ме нее, пол ная фор ма пред став ления ад ре сов URL вы гля дит так:

protocol://networklocation/path;parameters?querystring#fragment На при мер, часть fragment ад ре са оп ре де ля ет имя раз де ла внут ри страни цы (на при мер, #part1). Кро ме то го, ка ж дая часть ад ре са мо жет иметь

свой соб ст вен ный фор мат, а не ко то рые час ти под дер жи ва ют ся не для

всех про то ко лов. На при мер, часть ;parameters не под дер жи ва ет ся для

про то ко ла HTTP (она яв но оп ре де ля ет тип фай ла при ис поль зо ва нии

про то ко ла FTP), а часть networklocation мо жет так же оп ре де лять не обяза тель ные па ра мет ры ау тен ти фи ка ции поль зо ва те ля для не ко то рых

про то ко лов (пол ный фор мат пред став ле ния этой час ти для про то ко лов

FTP и Telnet име ет вид user:password@host:port, а для про то ко ла HTTP –

host:port). На при мер, в гла ве 13 мы уже ис поль зо ва ли слож ные ад ре са

URL для про то ко ла FTP, вклю чаю щие имя поль зо ва те ля и па роль, а также оп ре де ляю щие дво ич ный тип фай ла (ес ли тип фай ла не ука зан, он

мо жет быть оп ре де лен сер ве ром ав то ма ти че ски):

ftp://lutz:password@ftp.rmi.net/filename;type=i

Мы не бу дем здесь от вле кать ся на до пол ни тель ные пра ви ла фор ма ти ро-ва ния ад ре сов URL. Ес ли вам нуж ны под роб но сти, мож но на чать с чтения опи са ния мо ду ля urllib.parse в ру ко во дстве по стан дарт ной биб лиоте ке Py thon, а так же про смот реть его про грамм ный код в стан дарт ной

биб лио те ке Py thon. Мож но так же об ра тить вни ма ние, что URL, ко торый вво дит ся для дос ту па к не ко то рой стра ни це, вы гля дит не сколь ко

ина че по сле то го, как стра ни ца по лу че на (про бе лы пре вра ща ют ся в симво лы +, до бав ля ют ся % и так да лее). Это свя за но с тем, что бро узе ры, как

пра ви ло, долж ны сле до вать со гла ше ни ям по эк ра ни ро ва нию (то есть

транс ля ции) ад ре сов URL, ко то рые бу дут изу че ны да лее в этой гла ве.

Использование минимальных адресов URL

По сколь ку бро узе ры за по ми на ют ин тер нет-ад рес пре ды ду щей стра ни-цы, ад ре са URL, встро ен ные в HTML-фай лы, час то мо гут опус кать назва ния про то ко лов и име на сер ве ров, а так же путь к ка та ло гу фай ла. При

от сут ст вии ка ких-то час тей бро узер про сто ис поль зу ет их зна че ния, взя-тые из ад ре са пред ше ст вую щей стра ни цы. Та кой ми ни маль ный син таксис дей ст ву ет как для ад ре сов URL, встро ен ных в ги пер ссыл ки, так и для

дей ст вий форм (с фор ма ми мы по зна ко мим ся ни же). На при мер, внут ри

стра ни цы, по лу чен ной из ка та ло га dirpath на сер ве ре http://www.server.

 com, ми ни маль ные ад ре са в ги пер ссыл ках и дей ст ви ях форм, та кие как:

<FORM ACTION="next.py" ...>

об ра ба ты ва ют ся в точ но сти так же, как ес ли бы был за дан пол ный адрес URL с яв ны ми со став ны ми час тя ми, со дер жа щи ми имя сер ве ра

и путь к ка та ло гу:

478

Глава 15. Сценарии на стороне сервера

<FORM ACTION="http://www.server.com/dirpath/next.py" ...> Пер вый ми ни маль ный URL ссы ла ет ся на файл more.html на том же

сер ве ре и в том же ка та ло ге, от ку да по лу че на стра ни ца, со дер жа щая

эту ги пер ссыл ку. Бро узер рас ши ря ет его до пол но го URL. В ком по нен те

ад ре са URL пу ти к фай лу мо жет так же при ме нять ся син так сис от но ситель но го пу ти в сти ле Unix. На при мер, тег ги пер ссыл ки ти па <A HREF="../

spam.gif"> ука зы ва ет на GIF-файл на сер ве ре в ро ди тель ском ка та ло ге

фай ла, со дер жа ще го URL этой ссыл ки.

К че му нуж на вся эта воз ня с уко ро чен ны ми ад ре са ми URL? По ми мо

уве ли че ния сро ка служ бы кла виа ту ры и со хра не ния зре ния глав ным

пре иму ще ст вом та ких ми ни маль ных ад ре сов URL яв ля ет ся от сут ствие не об хо ди мо сти из ме нять их при пе ре ме ще нии стра ниц в но вый ка-та лог или на дру гой сер вер – сер вер и путь ло ги че ски оп ре де ля ют ся при

ис поль зо ва нии стра ни цы, а не за да ют ся же ст ко в ее раз мет ке HTML.

В про тив ном слу чае по след ст вия мо гут ока зать ся дос та точ но бо лез ненны ми: при ме ры, со дер жа щие яв ные ссыл ки на сай ты и име на пу тей

в ад ре сах URL, на хо дя щих ся в ко де HTML, нель зя ко пи ро вать на другие сер ве ры без вне се ния из ме не ний в ис ход ный код раз мет ки. По мощь

в этом мо гут ока зать спе ци аль ные сце на рии, но ре дак ти ро ва ние ис ходно го ко да раз мет ки чре ва то по яв ле ни ем оши бок.

Не дос та ток ми ни маль ных ад ре сов URL за клю ча ет ся в том, что при пе-ре хо де по ним не про ис хо дит ав то ма ти че ско го со еди не ния с Ин тер не-том. Это ста но вит ся за мет ным толь ко при за груз ке стра ниц из ло кальных фай лов на ва шем ком пь ю те ре. На при мер, обыч но мож но от крывать стра ни цы HTML во об ще без со еди не ния с Ин тер не том, от кры вая

ло каль ные фай лы стра ниц в веб-бро узе ре (на при мер, щелк нув на знач-ке фай ла). При та ком ло каль ном про смот ре стра ни цы пе ре ход по полно стью за дан но му ад ре су URL за став ля ет бро узер ав то ма ти че ски соеди нить ся с Ин тер не том, что бы по лу чить нуж ную стра ни цу или сце нарий. Од на ко ми ни маль ные URL от кры ва ют ся сно ва на ло каль ном компь ю те ре – обыч но в этом слу чае бро узер про сто вы во дит ис ход ный код

стра ни цы или сце на рия.

В ито ге ока зы ва ет ся, что ми ни маль ные ад ре са URL луч ше пе ре но си-мы, но ус пеш нее ра бо та ют, ко гда все стра ни цы дей ст ви тель но за гру жа-ют ся из Ин тер не та. Что бы уп ро стить ра бо ту с при ме ра ми, при ве ден ны-ми в этой кни ге, в ад ре сах URL, со дер жа щих ся в них, час то опус ка ют-ся со став ляю щие с име нем сер ве ра и пу тем к ка та ло гу. Для дан ной книги пре вра ще ние ми ни маль но го ад ре са URL стра ни цы или сце на рия

в ис тин ный про ис хо дит до бав ле ни ем пе ред име нем фай ла в ад ре се URL

стро ки:

http://localhost

Ваш бро узер сде ла ет это, ес ли это го не сде лае те вы.

Вверх к познанию CGI

479

Ограничения прав доступа к файлам HTML

Од но до пол ни тель ное ука за ние, пре ж де чем дви нуть ся даль ше: ес ли

вам по тре бу ет ся ус та но вить при ме ры на дру гой сер вер, на не ко то рых

плат фор мах мо жет по тре бо вать ся пре дос та вить всем поль зо ва те лям

пра во чте ния фай лов веб-стра ниц и их ка та ло гов. Это тре бу ет ся по то-му, что их бу дет за гру жать из Се ти про из воль ный поль зо ва тель (час то

нек то с име нем «nobody», с ко то рым мы по зна ко мим ся чуть ни же).

В Unix-по доб ных сис те мах из ме не ние прав дос ту па мо жет осу ще ст влять ся со от вет ст вую щей ко ман дой chmod. На при мер, обыч но дос та точ но

ко ман ды обо лоч ки chmod 755 filename; она да ет всем пра ва на чте ние и выпол не ние фай ла filename, а за пись раз ре ша ет ся толь ко вам.1 Та кие права дос ту па к фай лам и ка та ло гам яв ля ют ся ти пич ны ми, но на не ко торых сер ве рах мо гут быть от ли чия. За гру жая фай лы HTML на свой сайт, по ин те ре суй тесь тем, ка кие со гла ше ния при ня ты на ва шем сер ве ре.

Первый CGI-сценарий

HTML-файл, ко то рый мы ви де ли в пре ды ду щем раз де ле, – это все го

лишь HTML-файл, а не сце на рий CGI. Ко гда бро узер об ра ща ет ся к не-му, уда лен ный веб-сер вер про сто от прав ля ет об рат но текст фай ла, с по-мо щью ко то ро го в бро узе ре соз да ет ся но вая стра ни ца. Что бы про ил лю-ст ри ро вать при ро ду CGI-сце на ри ев, пе ре пи шем этот при мер в ви де CGI-про грам мы на язы ке Py thon, как по ка за но в при ме ре 15.3.

 При мер 15.3. PP4E\Internet\Web\cgibin\tutor0.py

#!/usr/bin/python

"""

выполняется на сервере, выводит разметку HTML для создания новой страницы; url=http://localhost/cgibin/tutor0.py

"""

print('Contenttype: text/html\n')

print('<TITLE>CGI 101</TITLE>')

print('<H1>A First CGI Script</H1>')

print('<P>Hello, CGI World!</P>')

Файл tutor0.py соз да ет та кую же стра ни цу, как по ка за но на рис. 15.2, ес ли об ра тить ся к не му из бро узе ра, – про сто за ме ни те рас ши ре ние

фай ла в ад ре се URL с .html на .py и до бавь те в путь имя под ка та ло га

1

Это не ка кие- то ма ги че ские чис ла. В сис те мах Unix ре жим 755 яв ля ет ся би-то вой мас кой. Пер вая циф ра 7 оз на ча ет, что вы (вла де лец фай ла) мо же те

чи тать, за пи сы вать и вы пол нять файл (7 в дво ич ном пред став ле нии име ет

вид 111, где ка ж дый бит со от вет ст ву ет оп ре де лен но му ре жи му дос ту па).

Две циф ры 5 (101 в дво ич ном пред став ле нии) ука зы ва ют, что все ос таль ные

(ва ша груп па и те, кто ос тал ся) мо гут осу ще ст в лять чте ние и вы пол не ние

(но не за пись) фай ла. Де та ли смот ри те в стра ни цах спра воч но го ру ко во-дства по ко ман де chmod.

480

Глава 15. Сценарии на стороне сервера

 cgibin, что бы в ре зуль та те в ад рес ной стро ке бро узе ра по лу чил ся ад рес

 http://localhost/cgibin/tutor0.py.

Но это со всем дру гой зверь – это вы пол няе мая про грам ма, за пус кае мая

на сер ве ре в от вет на по пыт ку об ра тить ся к ней. Это так же со вер шен но

за кон ная про грам ма на язы ке Py thon, в ко то рой раз мет ка HTML страни цы вы во дит ся ди на ми че ски, а не за го тов ле на за ра нее в ста тич ном

фай ле. На са мом де ле в этой про грам ме во об ще ма ло че го спе ци фи ческо го для CGI – при за пус ке из ко манд ной стро ки она про сто вы ве дет

раз мет ку HTML:

C:\...\PP4E\Internet\Web\cgibin> python tutor0.py

Contenttype: text/html

<TITLE>CGI 101</TITLE>

<H1>A First CGI Script</H1>

<P>Hello, CGI World!</P>

Од на ко при вы пол не нии этой про грам мы HTTP-сер ве ром на ком пь ю те-ре веб-сер ве ра стан дарт ный по ток вы во да под клю ча ет ся к со ке ту, из

ко то ро го осу ще ст в ля ет чте ние бро узер на ком пь ю те ре кли ен та. По этому весь вы вод пе ре сы ла ет ся че рез Ин тер нет веб-бро узе ру. Вслед ст вие

это го вы во ди мый сце на ри ем текст дол жен иметь фор мат, со от вет ст вующий ожи да ни ям бро узе ра.

В ча ст но сти, ко гда вы вод сце на рия дос ти га ет бро узе ра, пер вая по лу ченная им стро ка ин тер пре ти ру ет ся как за го ло вок, опи сы ваю щий по следую щий текст. В вы во ди мом от ве те мо жет быть не сколь ко строк за голов ков, но ме ж ду за го лов ка ми и на ча лом раз мет ки HTML (или дру ги-ми дан ны ми) все гда долж на быть од на пус тая стро ка. Как бу дет по ка за-но ни же, ди рек ти вы «cookies», управ ляю щие ме ха низ мом со хра не ния

ин фор ма ции, так же пе ре да ют ся в об лас ти за го лов ков – пе ред пус той

стро кой.

В дан ном сце на рии пер вая стро ка за го лов ка со об ща ет бро узе ру, что

даль ней шая пе ре да ча пред став ля ет со бой текст в фор ма те HTML (text/

html), а сим вол но вой стро ки (\n) в кон це пер во го вы зо ва функ ции print ге не ри ру ет до пол ни тель ный пе ре вод стро ки по ми мо то го, ко то рый созда ет са ма функ ция print. В ре зуль та те сра зу по сле за го лов ка до бав ля ет-ся пус тая стро ка. Ос тав шая ся часть вы во да про грам мы пред став ля ет

со бой стан дарт ную раз мет ку HTML, ко то рая ис поль зу ет ся бро узе ром

для соз да ния веб-стра ни цы, в точ но сти так, как ес ли бы раз мет ка HTML

на хо ди лась в ста ти че ском HTML-фай ле на сер ве ре.1

1

Об ра ти те вни ма ние, что этот сце на рий не ге не ри ру ет ох ва ты ваю щие те ги

<HEAD> и <BODY>, имею щие ся в ста ти че ском фай ле HTML, пред став лен ном

в пре ды ду щем раз де ле. Стро го го во ря, он дол жен был бы сде лать это – размет ка HTML без та ких те гов яв ля ет ся не дей ст ви тель ной. Но все стан дартные бро узе ры не об ра ща ют вни ма ния на та кое упу ще ние. Ес ли от вас требу ет ся за бо тить ся о по доб ных тон ко стях, об ра щай тесь за офи ци аль ны ми

под роб но стя ми к спра воч ни кам по язы ку HTML.

Вверх к познанию CGI

481

Об ра ще ние к сце на ри ям CGI про из во дит ся в точ но сти как к фай лам

HTML: вам не об хо ди мо вве сти в ад рес ную стро ку бро узе ра пол ный адрес URL это го сце на рия ли бо вы пол нить щел чок на ссыл ке tutor0.py в кор не вой стра ни це при ме ров, изо бра жен ной на рис. 15.1 (осу ще ст вляю щий пе ре ход по ми ни маль ной ги пер ссыл ке, пре об ра зуе мой в полный ад рес URL сце на рия). На рис. 15.3 по ка за на стра ни ца, ко то рая будет сге не ри ро ва на сце на ри ем, ес ли об ра тить ся к не му из бро узе ра.

 Рис. 15.3. Простая вебстраница, созданная сценарием CGI Установка сценариев CGI

Ес ли вы ис поль зуе те ло каль ный веб-сер вер, опи сан ный в на ча ле этой

гла вы, то, что бы за ста вить этот при мер ра бо тать, ни ка ких до пол нитель ных дей ст вий по ус та нов ке вы пол нять не тре бу ет ся, и вы мо же те

про сто про пус тить боль шую часть это го раз де ла. Од на ко, ес ли сце нарий CGI не об хо ди мо за дей ст во вать на дру гом сер ве ре, вам по тре бу ет ся

зна ние не ко то рых прак ти че ских де та лей. В этом раз де ле для справ ки

да ет ся крат кий об зор ти пич ных осо бен но стей на строй ки CGI.

Как и фай лы HTML, сце на рии CGI яв ля ют ся про сты ми тек сто вы ми

фай ла ми, ко то рые мож но соз дать на ло каль ном ком пь ю те ре и за грузить на сер вер по FTP ли бо на пи сать в тес то вом ре дак то ре, вы пол няе-мом не по сред ст вен но на сер ве ре (воз мож но, с по мо щью кли ен та Telnet или SSH). Од на ко из-за то го что сце на рии CGI вы пол ня ют ся как програм мы, для них су ще ст ву ют не ко то рые осо бые тре бо ва ния к ус та нов-ке, от лич ные от тре бо ва ний к обыч ным фай лам HTML. В ча ст но сти, их, как пра ви ло, тре бу ет ся хра нить и име но вать спе ци аль ным об ра зом, и они долж ны быть на строе ны как про грам мы, вы пол нять ко то рые

раз ре ше но лю бым поль зо ва те лям. В за ви си мо сти от по треб но стей после вы груз ки CGI-сце на ри ев на сер вер мо жет по тре бо вать ся обес пе чить

им воз мож ность оты ски вать им пор ти руе мые мо ду ли, а так же пре об ра-зо ва ние их в фор мат тек сто вых фай лов, со от вет ст вую щий плат фор ме

сер ве ра. Рас смот рим ка ж дое ог ра ни че ние ус та нов ки бо лее под роб но:

482

Глава 15. Сценарии на стороне сервера

 Со гла ше ния по ка та ло гам и име нам фай лов

Пре ж де все го, сце на рии CGI долж ны быть по ме ще ны в ка та лог, ко-то рый веб-сер вер рас по зна ет как ка та лог про грамм, и им долж ны

да вать ся име на, ко то рые сер вер рас по зна ет как име на сце на ри ев

CGI. Для ис поль зо ва ния с ло каль ным веб-сер ве ром, за дей ст во ванным в этой гла ве, сце на рии долж ны по ме щать ся в спе ци аль ный подка та лог cgibin и иметь рас ши ре ние .py. На сер ве ре, ис поль зо вав шем-ся для оп ро бо ва ния при ме ров во вто ром из да нии кни ги, на про тив, CGI-сце на рии долж ны бы ли по ме щать ся в ка та лог public_html, как

обыч ные фай лы HTML, а име на фай лов сце на ри ев долж ны бы ли

окан чи вать ся рас ши ре ни ем .cgi, а не .py. Не ко то рые сер ве ры до пуска ют рас ши ре ния .py имен фай лов и мо гут рас по зна вать дру гие ка-та ло ги про грамм, но в этом они мо гут су ще ст вен но от ли чать ся друг

от дру га, ино гда в за ви си мо сти от на стро ек, ус та нов лен ных для серве ра или для поль зо ва те ля.

 Со гла ше ния по вы пол не нию

По сколь ку сце на рии CGI долж ны вы пол нять ся веб-сер ве ром от имени про из воль ных поль зо ва те лей в Се ти, их фай лам так же тре бу ет ся

дать пра во на вы пол не ние, что бы по ме тить их как про грам мы, и разре ше ние на вы пол не ние долж но быть да но ос таль ным поль зо ва телям. На боль шин ст ве сер ве ров это мож но сде лать ко ман дой обо лочки chmod 0755 filename.

На не ко то рых сер ве рах сце на рии CGI так же долж ны на чи нать ся со

стро ки #!, оп ре де ляю щей ин тер пре та тор Py thon, ко то рый бу дет выпол нять про грамм ный код в фай ле. Текст по сле #! в пер вой стро ке

про сто ука зы ва ет путь к вы пол няе мо му фай лу Py thon на сер ве ре.

Под роб нее об этой спе ци аль ной пер вой стро ке чи тай те в гла ве 3 и обяза тель но оз на комь тесь с со гла ше ния ми, дей ст вую щи ми на ва шем

сер ве ре, ес ли он ра бо та ет не под управ ле ни ем Unix.

Не ко то рые сер ве ры мо гут тре бо вать на ли чие этой строк, да же ес ли

они ра бо та ют не под управ ле ни ем Unix. Боль шин ст во сце на ри ев CGI в этой кни ге со дер жат стро ку #! на тот слу чай, ес ли ко гда-ни будь

они бу дут вы пол нять ся в Unix-по доб ных сис те мах, – наш ло кальный веб-сер вер при вы пол не нии в Windows про сто иг но ри ру ет первую стро ку, ин тер пре ти руя ее как ком мен та рий Py thon.

Сле ду ет от ме тить од ну тон кость: как бы ло по ка за но вы ше в кни ге, спе ци аль ная пер вая стро ка в вы пол няе мых тек сто вых фай лах обычно мо жет со дер жать ли бо же ст ко оп ре де лен ный путь к ин тер пре та-то ру Py thon (на при мер, #!/usr/bin/python), ли бо вы зов про грам мы

env (на при мер, #!/usr/bin/env python), ко то рая оп ре де ля ет ме сто на-хо ж де ние Py thon по зна че ни ям пе ре мен ных ок ру же ния (на при мер, $PATH). Од на ко при ем с env ме нее по ле зен в сце на ри ях CGI, так как

зна че ния их пе ре мен ных ок ру же ния бу дут со от вет ст во вать поль зо-ва те лю «nobody» (а не ва шим на строй кам), что разъ яс ня ет ся в следую щем аб за це.

Вверх к познанию CGI

483

 На строй ка пу ти по ис ка мо ду лей (не обя за тель ная) Не ко то рые HTTP-сер ве ры по со об ра же ни ям без опас но сти обыч но выпол ня ют CGI-сце на рии с при ви ле гия ми поль зо ва те ля «nobody» (это

ог ра ни чи ва ет дос туп поль зо ва те ля к сер ве ру). По это му для фай лов, пуб ли куе мых в Се ти, долж ны быть ус та нов ле ны спе ци аль ные пра ва, де лаю щие их дос туп ны ми дру гим поль зо ва те лям. Это так же оз на ча-ет, что сце на рии CGI не мо гут рас счи ты вать, что путь по ис ка мо дулей Py thon бу дет ус та нов лен ка ким-ли бо осо бым об ра зом. Как мы

ви де ли, путь к мо ду лям обыч но ини циа ли зи ру ет ся со глас но зна чению пе ре мен ной ок ру же ния PYTHONPATH для поль зо ва те ля и со дер жи-мо му фай лов .pth плюс зна че ни ям по умол ча нию, ко то рые обыч но

вклю ча ют те ку щий ра бо чий ка та лог. Но так как сце на рии CGI выпол ня ют ся с при ви ле гия ми поль зо ва те лем «nobody», пе ре мен ная

PYTHONPATH мо жет иметь про из воль ное зна че ние при вы пол не нии CGI-сце на рия.

Не ло май те се бе над этим го ло ву, по сколь ку на прак ти ке про блем

с этим обыч но не воз ни ка ет. Бла го да ря то му, что по умол ча нию Python обыч но ищет им пор ти руе мые мо ду ли в те ку щем ка та ло ге, проблем во об ще не бу дет, ес ли все сце на рии, а так же лю бые ис поль зуемые ими мо ду ли и па ке ты бу дут хра нить ся в ва шем веб-ка та ло ге, а веб-сер вер бу дет за пус кать сце на рии CGI из ка та ло га, где они разме ща ют ся. Но ес ли мо дуль на хо дит ся в дру гом мес те, мо жет по требо вать ся из ме нять спи сок sys.path в сце на ри ях, что бы вруч ную настро ить путь по ис ка пе ред им пор том – на при мер, с по мо щью вы зо ва

функ ции sys.path.append(dirname), при сваи ва ний по ин дек сам и так

да лее.

 Со гла ше ния по сим во лам кон ца стро ки (не обя за тель ные) На не ко то рых сер ве рах Unix (и Linux) мо жет так же по тре бо вать ся

обес пе чить со от вет ст вие тек сто вых фай лов сце на ри ев со гла ше ни ям

Unix по кон цу стро ки (\n), а не DOS (\r\n). Про блем не воз ник нет, ес ли

ре дак ти ро ва ние и от лад ку про из во дить пря мо на сер ве ре (или на

дру гом ком пь ю те ре, ра бо таю щем под управ ле ни ем Unix) или один за

дру гим пе ре да вать фай лы по FTP в тек сто вом ре жи ме. Но ес ли редак ти ро вать сце на рии на PC и за гру жать фай лы на сер вер Unix в ви-де tar-ар хи ва (или в дво ич ном ре жи ме FTP), то по сле за груз ки мо жет

по тре бо вать ся пре об ра зо вать сим во лы кон ца стро ки. На при мер, сервер, ко то рый ис поль зо вал ся при ра бо те над вто рым из да ни ем этой

кни ги, воз вра щал ус та нов лен ную по умол ча нию стра ни цу со об щения об ошиб ке для сце на ри ев, в ко то рых ко нец стро ки имел фор мат

DOS. Прие мы и при ме ча ния по соз да нию сце на ри ев, ав то ма ти зи рующих пре об ра зо ва ние сим во лов кон ца стро ки, вы най де те в гла ве 6.

 Не бу фе ри зо ван ный ре жим ра бо ты по то ка вы во да (не обя за тель но) На не ко то рых сер ве рах функ ция print мо жет бу фе ри зо вать вы вод.

Ес ли ваш сце на рий CGI вы пол ня ет ся про дол жи тель ное вре мя, что-

484

Глава 15. Сценарии на стороне сервера

бы не за став лять поль зо ва те ля ждать на ча ла по яв ле ния ре зуль татов, мож но вруч ную вы тал ки вать бу фе ры (вы зы вая ме тод sys.stdout.

flush()) или за пус тить сце на рии Py thon в не бу фе ри зо ван ном ре жи-ме. На пом ню, что в гла ве 5 рас ска зы ва лось о воз мож но сти пе ре во да

по то ка вы во да в не бу фе ри зо ван ный ре жим за счет ис поль зо ва ния

фла га u ко манд ной стро ки ин тер пре та то ра или ус та нов ки пе ре менной ок ру же ния PYTHONUNBUFFERED в лю бое не пус тое зна че ние.

Что бы пе ре дать ин тер пре та то ру флаг u в ми ре CGI, по про буй те указать его в пер вой стро ке сце на рия на Unix-по доб ных плат фор мах, напри мер: #!/usr/bin/python u. Од на ко обыч но бу фе ри за ция не ока зы-ва ет су ще ст вен но го влия ния. Тем не ме нее, для не ко то рых сер ве ров

и кли ен тов от клю че ние ее мо жет по мочь ре шить про бле му по лу чения пус той стра ни цы от ве та или преж де вре мен ной от прав ки за голов ка ошиб ки за вер ше ния сце на рия – на сто ро не кли ен та мо жет ис-течь пре дель ное вре мя ожи да ния до то го, как сер вер от пра вит бу фе-ри зо ван ный по ток вы во да (хо тя обыч но по доб ные про бле мы яв ля ют-ся от ра же ни ем дей ст ви тель ных про грамм ных оши бок в сце на ри ях).

На пер вый взгляд, этот про цесс ус та нов ки мо жет по ка зать ся не сколь ко

слож ным, но во мно гом он за ви сит от осо бен но стей сер ве ра, и ко гда вы

раз бе ре тесь с ним са мо стоя тель но, все ока жет ся не так страш но. Ус танов ка за ни ма ет не ко то рое вре мя и обыч но до не ко то рой сте пе ни мо жет

быть ав то ма ти зи ро ва на с по мо щью сце на ри ев Py thon, вы пол няе мых на

сер ве ре. Под ве дем ито ги. Боль шин ст во сце на ри ев CGI на язы ке Py thon яв ля ют ся тек сто вы ми фай ла ми, со дер жа щи ми про грамм ный код Python, ко то рые:

• Име ну ют ся со глас но со гла ше ни ям веб- сер ве ра (на при мер, file.cgi).

• Хра нят ся в ка та ло ге, рас по зна вае мом веб- сер ве ром (на при мер, cgi

 bin/).

• Име ют пра ва дос ту па ис пол няе мых фай лов, ес ли это не об хо ди мо

(на при мер, chmod 755 file.py).

• На не ко то рых сер ве рах мо гут по тре бо вать до ба вить в на ча ло осо бую

стро ку #! pythonpath.

• На страи ва ют sys.path, толь ко ес ли это не об хо ди мо, что бы уви деть

мо ду ли в дру гих ка та ло гах.

• Ис поль зу ют со гла ше ния Unix по кон цу стро ки, толь ко ес ли сер вер

не при ни ма ет фор мат DOS.

• При не об хо ди мо сти вы тал ки ва ют вы ход ные бу фе ры или от прав ля-ют от вет пор ция ми.

Да же ес ли при хо дит ся ис поль зо вать сер вер, ко то рый на страи ва ет кто-то дру гой, боль шая часть со гла ше ний лег ко вы явит ся еще на эта пе отлад ки. Как обыч но, не об хо ди мо про кон суль ти ро вать ся по по во ду со глаше ний, дей ст вую щих на ка ж дом из тех сер ве ров, ку да вы пла ни руе те

ско пи ро вать эти фай лы при ме ров.

Вверх к познанию CGI

485

Поиск Python на удаленном сервере

По след няя под сказ ка по ус та нов ке: в кон тек сте веб-при ло же ния на сторо не сер ве ра не тре бу ет ся ус та нов ка Py thon у кли ен тов, но он дол жен

при сут ст во вать на ком пь ю те ре сер ве ра, где долж ны вы пол нять ся сцена рии CGI. Ес ли вы поль зуе тесь сво им соб ст вен ным веб-сер ве ром – сцена ри ем webserver.py, пред став лен ным вы ше, или дру гим сво бод но распро стра няе мым сер ве ром, та ким как Apache, то это не пред став ля ет

про бле мы.

Но ес ли вы поль зуе тесь сер ве ром, ко то рый на страи ва ли не вы са ми, не-об хо ди мо убе дить ся в на ли чии ин тер пре та то ра Py thon на этом ком пь ю-те ре. Бо лее то го, не об хо ди мо уз нать ка та лог его ус та нов ки, что бы указать путь к не му в стро ке #! в на ча ле сво его сце на рия. Ес ли вы не уве ре-ны, ус та нов лен ли ин тер пре та тор Py thon на сер ве ре и где он на хо дит ся, вам по мо гут не сколь ко со ве тов:

• Осо бен но в сис те мах Unix сле ду ет сна ча ла пред по ло жить, что Py thon на хо дит ся в стан дарт ном мес те (на при мер, /usr/local/bin/py thon): вве ди те ко ман ду python (или which python) в ок не ко манд ной обо лочки и про верь те его ра бо то спо соб ность. Весь ма ве ро ят но, что Py thon уже ус та нов лен в сис те ме. Ес ли у вас есть дос туп к сер ве ру по сред ством Telnet или SSH, мож но вос поль зо вать ся ко ман дой Unix find, выпол нив с ее по мо щью по иск, на чи ная с ка та ло га /usr.

• Ес ли ваш сер вер ра бо та ет под управ ле ни ем Linux, то, ве ро ят но, все

го то во к ра бо те. В на стоя щее вре мя ин тер пре та тор Py thon яв ля ет ся

стан дарт ной ча стью ди ст ри бу ти вов Linux, а под управ ле ни ем опе ра-ци он ной сис те мы Linux ра бо та ют мно гие веб- сай ты и сер ве ры провай де ров ус луг Ин тер не та. На та ких сай тах Py thon обыч но ус та навли ва ет ся в ка та лог /usr/bin/python.

• В дру гих сре дах, где нет воз мож но сти са мо стоя тель но кон тро ли ровать ком пь ю тер сер ве ра, по лу чить дос туп к уже ус та нов лен но му интер пре та то ру Py thon мо жет ока зать ся труд нее. В этих слу ча ях можно пе ре мес тить свой сайт на сер вер, где Py thon точ но ус та нов лен, или убе дить про вай де ра ус та но вить Py thon на сер ве ре, ко то рый вы

хо ти те ис поль зо вать, или ус та но вить Py thon на сер ве ре са мо му.

Ес ли ваш про вай дер без по ни ма ния от но сит ся к ва шей по треб но сти

в Py thon и вы хо ти те пе ре не сти свой сайт на сер вер про вай де ра, ко то рый

пре дос тав ля ет воз мож ность его ис поль зо ва ния, по ищи те в Ин тер не те

спи ски про вай де ров, дру же ст вен но от но ся щих ся к Py thon. А ес ли вы

пред поч те те ус та но вить Py thon на сер ве ре са мо стоя тель но, обя за тель но

рас смот ри те воз мож ность примене ния ин ст ру мен тов соз да ния ском пи

 ли ро ван ных фай лов про грамм на язы ке Py thon – с их по мо щью мож но

соз дать един ст вен ный файл вы пол няе мой про грам мы, ко то рый це ликом со дер жит ин тер пре та тор Py thon вме сте со все ми стан дарт ны ми библио теч ны ми мо ду ля ми. Та кой ском пи ли ро ван ный ин тер пре та тор можно по FTP за один шаг вы гру зить в ка та лог ва шей учет ной за пи си на серве ре, при этом не по тре бу ет ся пол ной ин стал ля ции Py thon на сер ве ре.

486

Глава 15. Сценарии на стороне сервера

Соз дать дво ич ный ском пи ли ро ван ный файл с про грам мой на язы ке

мож но с по мо щью сво бод но рас про стра няе мых про грамм PyInstaller и Py2Exe.

На ко нец, об ра ти те вни ма ние, что для оп ро бо ва ния при ме ров из этой

кни ги не об хо ди ма вер сия Py thon 3.X, а не Py thon 2.X. Как уже упо ми-на лось вы ше, на мо мент, ко гда я ра бо тал над чет вер тым из да ни ем, многие ком мер че ские про вай де ры Ин тер не та под дер жи ва ли вер сию 2.X, а не 3.X, но та кое по ло же ние ве щей, как ожи да ет ся, долж но из ме ниться с те че ни ем вре ме ни. Ес ли вам уда лось най ти про вай де ра, обес пе чиваю ще го под держ ку Py thon 3.X, вы гру зи те свои фай лы по FTP и исполь зуй те для ра бо ты SSH или Telnet. Вы мо же те так же за пус тить на

уда лен ном сер ве ре сце на рий webserver.py из этой гла вы, хо тя при этом

вам, воз мож но, при дет ся от ка зать ся от идеи ис поль зо вать стан дарт ный

порт 80 – все за ви сит от то го, ка кой уро вень управ ле ния бу дет пре достав лен ва шей учет ной за пи си.

Добавление картинок и создание таблиц

Вер нем ся к на пи са нию сер вер ных сце на ри ев. Ка ж до му, ко гда-ли бо бро-див ше му по Се ти, из вест но, что веб-стра ни цы обыч но со дер жат не только обыч ный текст. В при ме ре 15.4 пред став лен CGI-сце на рий на язы ке

Py thon, ко то рый вы во дит раз мет ку HTML, со дер жа щую тег для

вклю че ния гра фи че ско го изо бра же ния в стра ни цу, ото бра жае мую броузе ром кли ен та. Че го-ли бо осо бен но ха рак тер но го для Py thon в этом приме ре нет, но об ра ти те вни ма ние, что как и про стые фай лы HTML, графи че ский файл (ppsmall.gif) так же рас по ла га ет ся на сер ве ре и за гру жа-ет ся с не го в про цес се ин тер пре та ции бро узе ром вы во да это го сце на рия.

 При мер 15.4. PP4E\Internet\Web\cgibin\tutor1.py

#!/usr/bin/python

text = """Contenttype: text/html

<TITLE>CGI 101</TITLE>

<H1>A Second CGI Script</H1>

<HR>

<P>Hello, CGI World!</P>

<HR>

"""

print(text)

Об ра ти те вни ма ние на ис поль зо ва ние бло ка строк в трой ных ка вычках – вся стро ка с раз мет кой HTML по сы ла ет ся бро узе ру в один при ем

с по мо щью на хо дя ще го ся в кон це вы зо ва функ ции print. Обя за тель но

убе ди тесь в том, что пус тая стро ка ме ж ду за го лов ком «Content-type»

и пер вой стро кой раз мет ки HTML дей ст ви тель но яв ля ет ся пус той (не ко-то рые бро узе ры мо гут до пус кать ошиб ки при ин тер пре та ции, ес ли в этой

Вверх к познанию CGI

487

стро ке бу дут при сут ст во вать про бе лы или сим во лы та бу ля ции). Ес ли

и кли ент, и сер вер функ цио ни ру ют нор маль но, при об ра ще нии к это му

сце на рию бу дет сге не ри ро ва на стра ни ца, изо бра жен ная на рис. 15.4.

 Рис. 15.4. Страница с изображением, созданная сценарием tutor1.py До сих пор на ши сце на рии CGI вы во ди ли го то вую раз мет ку HTML, ко-то рую с та ким же ус пе хом мож но бы ло бы хра нить в фай ле HTML. Но

по сколь ку CGI-сце на рии яв ля ют ся вы пол няе мы ми про грам ма ми, они

так же спо соб ны вос про из во дить раз мет ку HTML ди на ми че ски – да же, на при мер, в от вет на оп ре де лен ный на бор дан ных, вве ден ных поль зо ва-те лем и пе ре дан ных сце на рию. В кон це кон цов, в этом и со сто ит на значе ние сце на ри ев CGI. Да вай те нач нем ис поль зо вать это ка че ст во в сво-их це лях и на пи шем сце на рий Py thon, ко то рый про грамм но кон ст руиру ет раз мет ку HTML, как по ка за но в при ме ре 15.5.

 При мер 15.5. PP4E\Internet\Web\cgibin\tutor2.py

#!/usr/bin/python

print("""Contenttype: text/html

<TITLE>CGI 101</TITLE>

<H1>A Third CGI Script</H1>

<HR>

<P>Hello, CGI World!</P>

<table border=1>

""")

488

Глава 15. Сценарии на стороне сервера

for i in range(5):

print('<tr>')

for j in range(4):

print('<td>%d.%d</td>' % (i, j))

print('</tr>')

print("""

</table>

<HR>

""")

Не смот ря на все те ги, это дей ст ви тель но про грамм ный код на язы ке Python – сце на рий tutor2.py так же встраи ва ет бло ки HTML с по мо щью

строк в трой ных ка выч ках. Но на этот раз вло жен ные цик лы for ди на-ми че ски ге не ри ру ют часть раз мет ки HTML, по сы лае мой бро узе ру. В ча-ст но сти, сце на рий соз да ет раз мет ку HTML дву мер ной таб ли цы, раз мещаю щей ся в се ре ди не стра ни цы, как по ка за но на рис. 15.5.

 Рис. 15.5. Страница с таблицей, генерируемая tutor2.py В ка ж дой стро ке таб ли цы вы во дят ся па ры чи сел «но мер_стро ки.но-мер_ко лон ки», по лу чен ные в про цес се вы пол не ния сце на рия Py thon.

Ес ли вам ин те рес но уз нать, как вы гля дит сге не ри ро ван ная раз мет ка

HTML, от крой те стра ни цу в бро узе ре и вы бе ри те пункт ме ню View Source (Ис ход ный код стра ни цы или Про смотр HTML-ко да). Это еди ная стра ни ца

HTML, сге не ри ро ван ная пер вым вы зо вом функ ции print сце на рия, после дую щи ми цик ла ми for и, на ко нец, по след ним вы зо вом print. Иными сло ва ми, объ еди не ние вы во да это го сце на рия пред став ля ет со бой

HTML-до ку мент с за го лов ка ми.

Вверх к познанию CGI

489

Теги таблиц

Сце на рий в при ме ре 15.5 ге не ри ру ет те ги таб лиц HTML. Опять-та ки, мы не со би ра ем ся здесь изу чать язык HTML, но пред ста вим его в объ-еме, дос та точ ном для по ни ма ния при ме ров, при во ди мых в этой кни ге.

Таб ли цы HTML объ яв ля ют ся как текст ме ж ду те га ми <table> и </table>.

Текст таб ли цы, в свою оче редь, обыч но со сто ит из строк, объ яв ляе мых

с по мо щью те гов <tr> и </tr>, и ко ло нок в ка ж дой из строк, за клю ченных в те ги <td> и </td>. Цик лы в на шем сце на рии кон ст руи ру ют раз метку HTML, объ яв ляю щую пять строк по че ты ре ко лон ки в ка ж дой, путем вы во да со от вет ст вую щих те гов, при этом зна че ния ми яче ек яв ля-ют ся но ме ра те ку щих стро ки и ко лон ки.

На при мер, ни же при во дит ся часть вы во да сце на рия, оп ре де ляю щая

пер вые две стро ки (что бы уви деть пол ный вы вод, за пус ти те этот сце нарий как обыч ную про грам му из ко манд ной стро ки или вос поль зуй тесь

пунк том ме ню View Source (Ис ход ный код стра ни цы или Про смотр HTML-ко да) в ва шем бро узе ре):

<table border=1>

<tr>

<td>0.0</td>

<td>0.1</td>

<td>0.2</td>

<td>0.3</td>

</tr>

<tr>

<td>1.0</td>

<td>1.1</td>

<td>1.2</td>

<td>1.3</td>

</tr>

. . .

</table>

Дру гие те ги и па ра мет ры таб лиц по зво ля ют оп ре де лять за го лов ки строк

(<th>), тип гра ниц и так да лее. В од ном из сле дую щих раз де лов мы приве дем рас ши рен ный син так сис таб лиц для при да ния ор га ни зо ван ной

струк ту ры фор мам.

Добавление взаимодействия с пользователем

Сце на рии CGI пре крас но уме ют ге не ри ро вать раз мет ку HTML на ле ту, как бы ло по ка за но вы ше, но их так же час то ис поль зу ют для реа ли за ции

взаи мо дей ст вий с поль зо ва те ля ми, вво дя щи ми дан ные в веб-бро узе ре.

Как от ме ча лось ра нее в этой гла ве, веб-взаи мо дей ст вия обыч но представ ля ют со бой двух этап ный про цесс и реа ли зу ют ся с ис поль зо ва ни ем

двух раз ных веб-стра ниц: вы за пол няе те фор му вво да на стра ни це и на-жи мае те кноп ку Submit Query (От пра вить за прос), а в от вет воз вра ща ет ся новая стра ни ца. В про ме жут ке дан ные фор мы об ра ба ты ва ет сце на рий CGI.

490

Глава 15. Сценарии на стороне сервера

Передача данных

Это опи са ние вы гля дит дос та точ но про сто, но про це ду ра по лу че ния данных, вве ден ных поль зо ва те лем, тре бу ет по ни ма ния спе ци аль но го те га

HTML, <form>. Рас смот рим реа ли за цию про сто го веб-взаи мо дей ст вия, что бы по смот реть, как дей ст ву ют фор мы. Сна ча ла нуж но оп ре де лить

стра ни цу с фор мой, за пол няе мой поль зо ва те лем, как по ка за но в при ме-ре 15.6.

 При мер 15.6. PP4E\Internet\Web\tutor3.html

<html>

<title>CGI 101</title>

<body>

<H1>A first user interaction: forms</H1>

<hr>

<form method=POST action="http://localhost/cgi-bin/tutor3.py">

<P>Enter your name:

<P><input type=text name=user>

<P><input type=submit>

</form>

</body></html>

 tutor3.html яв ля ет ся про стым фай лом HTML, а не сце на ри ем CGI (хо тя

его со дер жи мое мож но бы ло бы вы вес ти и с по мо щью сце на рия). При

об ра ще нии к это му фай лу текст ме ж ду те га ми <form> и </form> ге не ри ру-ет по ля вво да и кноп ку Submit Query (От пра вить за прос), как по ка за но на

рис. 15.6.

 Рис. 15.6. Страница простой формы, генерируемая файлом tutor3.html

Вверх к познанию CGI

491

Дополнительно о тегах формы

Мы не ста нем под роб но об су ж дать ос но вы соз да ния форм HTML, но

под черк нем не ко то рые мес та. Внут ри фор мы HTML:

 Об ра бот чик action фор мы

Па ра метр фор мы action оп ре де ля ет ад рес URL CGI-сце на рия, ко торый бу дет вы зван для об ра бот ки от прав лен ных дан ных фор мы. Это

ссыл ка из фор мы на об ра ба ты ваю щую ее про грам му – в дан ном случае про грам му tutor3.py в под ка та ло ге cgibin, на хо дя ще м ся в те кущем ра бо чем ка та ло ге, от ку да был за пу щен ло каль ный веб-сер вер.

Па ра метр action бли зок по ду ху па ра мет ру command в кноп ках tkinter – это ме сто, где ре ги ст ри ру ет ся об ра бот чик об рат но го вы зо ва

(в дан ном слу чае уда лен ный сце на рий-об ра бот чик).

 По ля вво да

Управ ляю щие эле мен ты вво да оп ре де ля ют ся вло жен ны ми те га ми

<input>. В дан ном при ме ре те ги вво да об ла да ют дву мя клю че вы ми па-ра мет ра ми. Па ра метр type в тек сто вых по лях вво да при ни ма ет значе ние text, а в кноп ках от прав ки фор мы (ко то рые от прав ля ют данные сер ве ру и по умол ча нию име ют мет ку «Submit Query») – зна чение submit. Па ра метр name слу жит для иден ти фи ка ции вве ден но го

зна че ния по име ни, ко гда дан ные фор мы бу дут по лу че ны сер ве ром.

На при мер, сер вер ный сце на рий CGI, ко то рый мы уви дим чуть ни-же, ис поль зу ет стро ку user как ключ к по лу че нию дан ных, вве денных в тек сто вое по ле этой фор мы.

Как бу дет по ка за но в по сле дую щих при ме рах, дру гие па ра мет ры те-га <input> мо гут оп ре де лять на чаль ные зна че ния (value=X), ре жим

«толь ко для чте ния» (readonly) и так да лее. Так же ни же мы уви дим, что па ра метр type мо жет при ни мать дру гие зна че ния – для пе ре да-чи скры тых дан ных (type=hidden), по втор ной ини циа ли за ции по лей

(type=reset) или соз да ния кноп ки для вы бо ра не сколь ких ва ри ан тов

(type=checkbox).

 Ме тод от прав ки: get и post

Фор мы име ют так же па ра метр method, оп ре де ляю щий стиль ко ди ро-ва ния, ис поль зуе мый при пе ре да че дан ных че рез со кет на це ле вой

сер вер. В дан ном слу чае ис поль зу ет ся стиль post, при ко то ром ус танав ли ва ет ся связь с сер ве ром, а за тем ему в от дель ной пе ре да че по-сы ла ет ся по ток дан ных, вве ден ных поль зо ва те лем.

Дру гим воз мож ным ва ри ан том яв ля ет ся стиль get, при ко то ром

вход ная ин фор ма ция пе ре да ет ся сер ве ру за один шаг пу тем до бав ления дан ных поль зо ва те ля в ко нец ад ре са URL, вы зы ваю ще го сце нарий, обыч но по сле сим во ла ?. Па ра мет ры за про са бы ли уже пред ставле ны вы ше, ко гда мы зна ко ми лись с ад ре са ми URL, – мы еще бу дем

ис поль зо вать их да лее в этом раз де ле.

492

Глава 15. Сценарии на стороне сервера

При пе ре да че ме то дом get вход ные дан ные обыч но ока зы ва ют ся на

сер ве ре в ви де пе ре мен ных ок ру же ния или ар гу мен тов ко манд ной

стро ки, ис поль зуе мой для за пус ка сце на рия. При пе ре да че ме то дом

post дан ные при ни ма ют ся со стан дарт но го вво да и де ко ди ру ют ся.

По сколь ку ме тод get до бав ля ет вход ные па ра мет ры в ко нец ад ре са

URL, он да ет поль зо ва те лям воз мож ность де лать за клад ки с па рамет ра ми для от прав ки дан ных позд нее (на при мер, ссыл ки на страни цы ин тер нет-ма га зи нов с на зва ния ми то ва ров). Ме тод post в большей сте пе ни при спо соб лен для од но крат ной от прав ки дан ных (напри мер, для от прав ки ком мен та рия).

Ме тод get обыч но счи та ет ся бо лее эф фек тив ным, но он ог ра ни чи ва-ет ся ко неч ной дли ной стро ки за про са в опе ра ци он ной сис те ме и менее без опа сен (па ра мет ры мо гут со хра нять ся в фай лах жур на лов на

сер ве ре, на при мер). Ме тод post по зво ля ет об ра ба ты вать боль шие объ-емы вход ных дан ных и в не ко то рых слу ча ях обес пе чи ва ет бо лее вы-со кий уро вень без опас но сти дан ных, но он тре бу ет вы пол нить допол ни тель ную пе ре да чу. К сча стью, мо дуль Py thon cgi про зрач ным

об ра зом об ра ба ты ва ет оба сти ля ко ди ро ва ния дан ных, по это му на-шим сце на ри ям CGI не при хо дит ся бес по ко ить ся о том, ко то рый из

сти лей ис поль зо ван.

Об ра ти те вни ма ние, что для ил лю ст ра ции ад рес URL в па ра мет ре action в дан ном при ме ре за пи сан в ви де пол но го ад ре са. Так как бро узер помнит, от ку да при шла стра ни ца HTML, со дер жа щая ад рес URL, он бу дет

дей ст во вать так же, ес ли ука зать лишь имя фай ла сце на рия, как по ка-за но в при ме ре 15.7.

 При мер 15.7. PP4E\Internet\Web\tutor3minimal.html

<html>

<title>CGI 101</title>

<body>

<H1>A first user interaction: forms</H1>

<hr>

<form method=POST action="cgi-bin/tutor3.py">

<P>Enter your name:

<P><input type=text name=user>

<P><input type=submit>

</form>

</body></html>

По лез но пом нить, что ад ре са URL, ука зы вае мые в па ра мет ре action тегов форм и в ги пер ссыл ках, слу жат ад ре са ми в пер вую оче редь для броузе ра, а не для сце на рия. Сам сце на рий tutor3.py без раз ли чен к то му, ка ко го ви да URL его за пус тил – ми ни маль ный или пол ный. На са мом

де ле все час ти URL, вклю чая имя фай ла сце на рия (и вплоть до па ра метров за про са URL) уча ст ву ют в диа ло ге ме ж ду бро узе ром и HTTP-сер вером до то го, как бу дет за пу щен сце на рий CGI.

Вверх к познанию CGI

493

С дру гой сто ро ны, ад ре са URL, по сту паю щие из-за пре де лов стра ни цы

(на при мер, вве ден ные в по ле ад ре са бро узе ра или от прав ляе мые мо ду-лю Py thon urllib.request), обыч но долж ны иметь пол ную фор му, по то му

что в этом слу чае к ним не при ме ни мо по ня тие пре ды ду щей стра ни цы.

Сценарий, возвращающий ответ

По ка мы соз да ли толь ко од ну ста ти че скую стра ни цу с по лем вво да. Но

кноп ка от прав ки на этой стра ни це тво рит чу де са. При на жа тии на нее

за пус ка ет ся уда лен ная про грам ма, ад рес URL ко то рой ука зан в па рамет ре action фор мы, и этой про грам ме пе ре да ют ся дан ные, вве ден ные

поль зо ва те лем, в со от вет ст вии с па ра мет ром method фор мы, оп ре де ляющим стиль ко ди ро ва ния. По ка поль зо ва тель на кли ент ской ма ши не

ждет от ве та, на сер ве ре за пус ка ет ся сце на рий Py thon, пред став лен ный

в при ме ре 15.8, ко то рый об ра ба ты ва ет дан ные, вве ден ные в фор му.

 При мер 15.8. PP4E\Internet\Web\cgibin\tutor3.py

#!/usr/bin/python

"""

выполняется на стороне сервера, читает данные формы, выводит разметку HTML; url=http://servername/cgibin/tutor3.py

"""

import cgi

form = cgi.FieldStorage() # извлечь данные из формы

print('Contenttype: text/html') # плюс пустая строка

html = """

<TITLE>tutor3.py</TITLE>

<H1>Greetings</H1>

<HR>

<P>%s</P>

<HR>"""

if not 'user' in form:

print(html % 'Who are you?')

else:

print(html % ('Hello, %s.' % form['user'].value))

Как и пре ж де, этот CGI-сце на рий на язы ке Py thon вы во дит раз мет ку

HTML, вос про из во дя щую стра ни цу от ве та в бро узе ре кли ен та. Но этот

сце на рий де ла ет еще кое-что: он ис поль зу ет стан дарт ный мо дуль cgi для из вле че ния дан ных, вве ден ных поль зо ва те лем на пре ды ду щей веб-стра ни це (см. рис. 15.6).

К сча стью, в Py thon это про ис хо дит ав то ма ти че ски: об ра ще ние к кон струк то ру клас са FieldStorage мо ду ля cgi ав то ма ти че ски вы пол ня ет всю

ра бо ту по из вле че нию дан ных фор мы из вход но го по то ка и пе ре мен ных

ок ру же ния не за ви си мо от спо со ба пе ре да чи этих дан ных – в ви де по то-ка в сти ле post или в ви де па ра мет ров, до бав ляе мых в URL в сти ле get.

494

Глава 15. Сценарии на стороне сервера

Вво ди мые дан ные, пе ре сы лае мые в лю бом из сти лей, вы гля дят для сцена ри ев Py thon оди на ко во.

Сце на рии долж ны вы звать кон ст рук тор cgi.FieldStoreage толь ко один

раз, пе ред об ра ще ни ем к зна че ни ям по лей. В ре зуль та те это го вы зо ва

воз вра ща ет ся объ ект, имею щий вид сло ва ря, – по ля для вво да дан ных

поль зо ва те лем из фор мы (или па ра мет ры из ад ре са URL) пред став ля ют-ся в ви де зна че ний клю чей это го объ ек та. На при мер, form['user'] в сцена рии яв ля ет ся объ ек том, ат ри бут value ко то ро го пред став ля ет со бой

стро ку, со дер жа щую текст, вве ден ный в тек сто вое по ле фор мы. Ес ли вы

пе ре лис тае те кни гу на зад, к при ме ру с раз мет кой HTML стра ни цы формы, то за ме ти те, что па ра метр name по ля вво да имел зна че ние user – имя

в фор ме HTML ста ло клю чом, по ко то ро му вве ден ное зна че ние из вле ка-ет ся из сло ва ря. Объ ект, воз вра щае мый кон ст рук то ром Field Storage, под дер жи ва ет и дру гие опе ра ции со сло ва ря ми, на при мер с по мо щью

ме то да in мож но про ве рить, есть ли не ко то рое по ле во вход ных дан ных.

Пе ред за вер ше ни ем этот сце на рий вы во дит раз мет ку HTML, соз даю-щую стра ни цу ре зуль та та, на ко то рой по вто ря ют ся дан ные, вве ден ные

поль зо ва те лем в фор му. Два вы ра же ния фор ма ти ро ва ния строк (%) приме ня ют ся для встав ки вве ден но го тек ста в стро ку от ве та, а эта стро ка

от ве та – в за клю чен ный в трой ные ка выч ки блок строк HTML. Вы вод

сце на рия вы гля дит так:

<TITLE>tutor3.py</TITLE>

<H1>Greetings</H1>

<HR>

<P>Hello, King Arthur.</P>

<HR>

В бро узе ре этот вы вод пре вра ща ет ся в стра ни цу, изо бра жен ную на

рис. 15.7.

 Рис. 15.7. Результат обработки параметров формы сценарием tutor3.py

Вверх к познанию CGI

495

Передача параметров в адресах URL

Об ра ти те вни ма ние, что ввер ху бро узе ра ото бра жа ет ся ад рес URL сцена рия, сге не ри ро вав ше го эту стра ни цу. Сам ад рес URL мы не вво ди-ли – он по явил ся из ат ри бу та action те га <form> в раз мет ке HTML пре ды-ду щей стра ни цы. Од на ко ни что не ме ша ет вве сти ад рес URL сце на рия

вруч ную в ад рес ную стро ку бро узе ра, что бы за пус тить сце на рий, как

мы это де ла ли ра нее, в при ме рах сце на рия CGI и фай ла HTML.

Но здесь есть од на ло вуш ка: от ку да возь мет ся зна че ние по ля вво да, ес-ли стра ни цы с фор мой нет? То есть ес ли вве сти ад рес URL сце на рия CGI са мо стоя тель но, как бу дет за пол не но по ле вво да? Ра нее, го во ря о фор ма-тах ад ре сов URL, я упо мя нул, что в схе ме ко ди ро ва ния get вход ные па-ра мет ры по ме ща ют ся в ко нец URL. При яв ном вво де ад ре сов сце на ри ев

то же мож но до бав лять вход ные зна че ния в ко нец URL, где они слу жат

той же це ли, что и по ля <input> в фор мах. Кро ме то го, мо дуль Py thon cgi обес пе чи ва ет оди на ко вое пред став ле ние в сце на ри ях дан ных, по лу ченных из ад ре сов URL и форм.

На при мер, мож но во об ще про пус тить за пол не ние стра ни цы с фор мой

и пря мо вы звать сце на рий tutor3.py, об ра тив шись к URL ви да (вве дя его

вруч ную в ад рес ной стро ке бро узе ра):

http://localhost/cgibin/tutor3.py?user=Brian

В этом ад ре се URL зна че ние по ля вво да с име нем user за да но яв но, как

ес ли бы поль зо ва тель за пол нил фор му вво да. При вы зо ве по доб ным об-ра зом един ст вен ным ог ра ни че ни ем яв ля ет ся со от вет ст вие име ни па-ра мет ра user име ни, ожи дае мо му сце на ри ем (и же ст ко оп ре де лен но му

в раз мет ке HTML фор мы). Мы ис поль зу ем здесь лишь один па ра метр, но в це лом пе ре чень па ра мет ров URL обыч но пред ва ря ет ся сим во лом ?, за ко то рым сле ду ет од но или бо лее при сваи ва ний ви да name=value, разде ляе мых сим во ла ми &, ес ли их боль ше од но го. На рис. 15.8 пред ставле на стра ни ца от ве та, по лу чае мая по сле вво да URL с яв но ука зан ны ми

дан ны ми.

Фак ти че ски фор мы HTML, оп ре де ляю щие стиль ко ди ро ва ния get, то-же вы зы ва ют до бав ле ние вход ных па ра мет ров в ад ре са URL по доб ным

об ра зом. По про буй те из ме нить при мер 15.6 так, что бы он ис поль зо вал

па ра метр method=GET, и от правь те фор му – со дер жи мое по ля вво да имени из фор мы по явит ся в ад ре се стра ни цы от ве та в ви де па ра мет ра запро са, как и в ад ре се URL, ко то рый был вве ден вруч ную на рис. 15.8.

Фор мы мо гут ис поль зо вать лю бой стиль, post или get. При вво де ад ресов URL вруч ную мож но ис поль зо вать толь ко ме тод get.

В це лом, лю бой сце на рий CGI мож но вы звать, за пол нив и пе ре дав страни цу фор мы или пе ре дав вход ные дан ные в кон це ад ре са URL. Вво дить

вруч ную па ра мет ры в ад ре са URL мо жет ока зать ся до воль но труд ным

де лом, осо бен но ес ли сце на рий ожи да ет по лу чить мно же ст во слож ных

па ра мет ров, од на ко про цесс кон ст руи ро ва ния строк за про са мож но ав-то ма ти зи ро вать с по мо щью дру гих про грамм.

496

Глава 15. Сценарии на стороне сервера

 Рис. 15.8. Результат обработки параметров URL сценарием tutor3.py Не труд но за ме тить сход ст во ме ж ду при ве ден ны ми вы зо ва ми сце на ри ев

CGI с пе ре да чей им яв но вход ных па ра мет ров и функ ция ми, ис поль зующи ми ся уда лен но в Се ти. Пе ре да ча дан ных сце на ри ям че рез URL анало гич на пе ре да че име но ван ных ар гу мен тов функ ци ям Py thon как по

дей ст вию, так и син так си че ски. На са мом де ле не ко то рые про дви ну тые

веб-фрейм вор ки, та кие как Zope, де ла ют связь ме ж ду ад ре са ми URL

и вы зо ва ми функ ций в Py thon еще бо лее яв ной (ад ре са URL бо лее тес но

свя за ны с вы зо ва ми функ ций Py thon).

Ме ж ду про чим, ес ли очи стить по ле вво да име ни на фор ме вво да (то есть

сде лать его пус тым) и на жать кноп ку от прав ки, то по ле user с име нем

ока жет ся пус тым. Точ нее, бро узер мо жет во об ще не по слать это по ле

вме сте с дру ги ми дан ны ми фор мы, не смот ря на то, что оно при сут ст ву-ет в раз мет ке HTML, опи сы ваю щей струк ту ру фор мы. Сце на рий CGI об на ру жи ва ет та кое от сут ст вую щее по ле с по мо щью ме то да in сло ва ря

и по ро ж да ет в от вет стра ни цу, изо бра жен ную на рис. 15.9.

 Рис. 15.9. Пустое поле с именем порождает страницу сообщения об ошибке

Вверх к познанию CGI

497

Во об ще говоря, сце на рии CGI долж ны про ве рять от сут ст вие ка ких-ли-бо по лей, по сколь ку поль зо ва тель мог не вве сти их в фор му или фор мы

во об ще нет, – по ля вво да мо гут быть не до бав ле ны в ко нец яв но вве денно го ад ре са URL. На при мер, ес ли вве сти URL сце на рия во об ще без па-ра мет ров – то есть от бро сить текст, на чи ная с ?, и ос та вить толь ко ад рес

 http://localhost/cgibin/tutor3.py – бу дет по лу че на та же са мая стра ни ца

от ве та с со об ще ни ем об ошиб ке. Так как лю бой сце на рий CGI мо жет

быть вы зван че рез фор му или че рез URL, сце на рии долж ны быть го то-вы к обе им си туа ци ям.

Тестирование с помощью модуля urllib.request

без использования броузера

По сле то го как мы ра зо бра лись, как от прав лять по ля вво да форм в ви де

па ра мет ров стро ки за про са в кон це ад ре са URL, мо дуль Py thon urllib.

request, о ко то ром го во ри лось в гла вах 1 и 13, ока зы ва ет ся для нас еще

бо лее по лез ным. На пом ню, что этот мо дуль по зво ля ет по лу чать от вет, сге не ри ро ван ный для лю бо го ад ре са URL. Ко гда ад рес URL ссы ла ет ся

на про стой файл HTML, мы про сто за гру зим его со дер жи мое. Но ко гда

ад рес ссы ла ет ся на сце на рий CGI, дей ст вие бу дет со сто ять в за пус ке

уда лен но го сце на рия и по лу че нии его вы во да. Это по ня тие от кры ва ет

путь к вебслуж бам, ко то рые ге не ри ру ют раз мет ку XML в от вет на

вход ные па ра мет ры. В про стей шем слу чае это по зво ля ет тес ти ро вать

уда лен ные сце на рии.

На при мер, мы мо жем на пря мую за пус тить сце на рий из при ме ра 15.8, без ис поль зо ва ния веб-стра ни цы tutor3.html или вво да ад ре са URL

в ад рес ную стро ку бро узе ра:

C:\...\PP4E\Internet\Web> python

>>> from urllib.request import urlopen

>>> reply = urlopen('http://localhost/cgi-bin/tutor3.py?user=Brian').read()

>>> reply

b'<TITLE>tutor3.py</TITLE>\n<H1>Greetings</H1>\n<HR>\n<P>Hello, Brian.</P>\ n<HR>\n'

>>> print(reply.decode())

<TITLE>tutor3.py</TITLE>

<H1>Greetings</H1>

<HR>

<P>Hello, Brian.</P>

<HR>

>>> url = 'http://localhost/cgi-bin/tutor3.py'

>>> conn = urlopen(url)

>>> reply = conn.read()

>>> print(reply.decode())

<TITLE>tutor3.py</TITLE>

<H1>Greetings</H1>

<HR>

498

Глава 15. Сценарии на стороне сервера

<P>Who are you?</P>

<HR>

В гла ве 13 рас ска зы ва лось, что ме тод urllib.request.urlopen воз вра ща ет

объ ект фай ла, под клю чен ный к по то ку сге не ри ро ван но го от ве та. Опе рация чте ния из это го фай ла воз вра ща ет раз мет ку HTML, ко то рую обычно по лу ча ют бро узе ры и ото бра жа ют ее в ви де стра ни цы. В вер сии 3.X

от вет при ни ма ет ся из со ке та, в ви де стро ки бай тов bytes, но его мож но

де ко ди ро вать в стро ку str, ес ли это не об хо ди мо.

Ко гда по доб ным спо со бом вы пол ня ет ся не по сред ст вен ное по лу че ние

раз мет ки HTML от ве та, ее мож но про ана ли зи ро вать с по мо щью ин ст-ру мен тов Py thon об ра бот ки тек ста, вклю чая стро ко вые ме то ды, та кие

как split и find, мо дуль re со пос тав ле ния с ре гу ляр ны ми вы ра же ния ми

или мо дуль html.parser раз бо ра HTML – все эти ин ст ру мен ты мы бу дем

рас смат ри вать в гла ве 19. Из вле че ние тек ста из от ве та, по доб ное это му, ино гда не фор маль но на зы ва ют чте ни ем с эк ра на (screen scraping) –

спо соб ис поль зо ва ния со дер жи мо го веб-сай та в дру гих про грам мах.

При ем чте ния с эк ра на яв ля ет ся аль тер на ти вой ис поль зо ва нию бо лее

слож ных фрейм вор ков веб-служб, хо тя и не на деж ной: не зна чи тель ные

из ме не ния в фор ма те стра ни цы мо гут на ру шать ра бо ту про грамм, опи-раю щих ся на этот ме тод. На ко нец, текст от ве та мож но про сто про смотреть – мо дуль urllib.request по зво ля ет тес ти ро вать сце на рии CGI из ин-те рак тив ной обо лоч ки Py thon или из дру гих сце на ри ев без ис поль зо вания бро узе ра.

В бо лее об щем слу чае эта ме то ди ка по зво ля ет ис поль зо вать сер вер ный

сце на рий как свое об раз ную функ цию. На при мер, гра фи че ский ин терфейс на сто ро не кли ен та мо жет вы зы вать сце на рий CGI и ана ли зи ро вать

сге не ри ро ван ную стра ни цу от ве та. Ана ло гич но, сце на рий CGI, со храняю щий из ме не ния в ба зе дан ных, мож но вы зы вать про грамм но, с по-мо щью мо ду ля urllib.request, без ис поль зо ва ния стра ни цы с фор мой ввода. Это так же от кры ва ет путь к ав то ма ти за ции рег рес си он но го тес ти ро-ва ния сце на ри ев CGI – мы мо жем вы зы вать сце на рии на лю бом уда ленном ком пь ю те ре и срав ни вать их от ве ты с ожи дае мы ми ре зуль та та ми.1

Мы еще встре тим ся с мо ду лем urllib.request в по сле дую щих при ме рах.

Пре ж де чем дви нуть ся даль ше, не об хо ди мо сде лать не сколь ко за ме ча-ний, ка саю щих ся осо бен но стей ис поль зо ва ния мо ду ля urllib.request.

Во-пер вых, этот мо дуль так же под дер жи ва ет про кси-сер ве ры, аль тер натив ные ре жи мы пе ре да чи дан ных, под держ ку за щи щен но го про то ко ла

HTTPS на сто ро не кли ен та, cookies, пе ре на прав ле ние и мно гое дру гое.

На при мер, он мо жет обес пе чить про зрач ную под держ ку про кси-сер веров с при ме не ни ем пе ре мен ных ок ру же ния или на стро ек сис те мы или

1

Ес ли в ва ши обя зан но сти вхо дит тес ти ро ва ние сер вер ных сце на ри ев, об ра-ти те вни ма ние на сис те му Twill, на пи сан ную на язы ке Py thon, ко то рая

пре дос тав ля ет про стой язык для опи са ния взаи мо дей ст вий кли ен та с веб-при ло же ния ми. Под роб но сти ищи те в Се ти.

Вверх к познанию CGI

499

с по мо щью объ ек тов ProxyHandler в этом мо ду ле (под роб но сти и при ме ры

их ис поль зо ва ния смот ри те в до ку мен та ции).

Кро ме то го, хо тя это обыч но и не име ет зна че ния для сце на ри ев Py thon, мо дуль urllib.request пре дос тав ля ет воз мож ность от прав лять па ра метры ме то да ми get и post, опи сан ны ми вы ше. По умол ча нию ис поль зу ет-ся ме тод get, и то гда па ра мет ры пе ре да ют ся в ви де стро ки за про са

в кон це ад ре са URL, как бы ло по ка за но вы ше. Что бы ис поль зо вать метод post, не об хо ди мо пе ре дать па ра мет ры в ви де от дель но го ар гу мен та:

>>> from urllib.request import urlopen

>>> from urllib.parse import urlencode

>>> params = urlencode({'user': 'Brian'})

>>> params

'user=Brian'

>>>

>>> print(urlopen('http://localhost/cgi-bin/tutor3.py', params).read().

decode())

<TITLE>tutor3.py</TITLE>

<H1>Greetings</H1>

<HR>

<P>Hello, Brian.</P>

<HR>

На ко нец, ес ли ва ше веб-при ло же ние опи ра ет ся на ис поль зо ва ние cookies на сто ро не кли ен та (об су ж да ют ся ни же), их под держ ка обес пе чи ва-ет ся мо ду лем urllib.request ав то ма ти че ски, с ис поль зо ва ни ем имею щей-ся под держ ки в стан дарт ной биб лио те ке Py thon, по зво ляю щей со хранять cookies ло каль но и позд нее воз вра щать их сер ве ру. Так же под держи ва ют ся пе ре на прав ле ние, ау тен ти фи ка ция и мно гое дру гое. Кро ме

то го, под дер жи ва ет ся пе ре да ча дан ных по за щи щен но му про то ко лу

HTTP (HTTPS), ес ли ваш ком пь ю тер обес пе чи ва ет ра бо ту с за щи щенны ми со ке та ми (та кая под держ ка име ет ся в боль шин ст ве сис тем). Подроб но сти смот ри те в ру ко во дстве по стан дарт ной биб лио те ке Py thon.

Под держ ку ра бо ты с cookies мы бу дем рас смат ри вать да лее в этой главе, а в сле дую щей по зна ко мим ся с за щи щен ным про то ко лом HTTPS.

Табличная верстка форм

Те перь возь мем что-ни будь бо лее ре аль ное. В боль шин ст ве CGI-при ло-же ний на стра ни цах с фор ма ми вво да при сут ст ву ют не сколь ко по лей.

Ко гда по лей боль ше од но го, мет ки и по ля для вво да обыч но рас по ла га-ют ся в ви де таб ли цы, что бы при дать фор ме струк ту ри ро ван ный внешний вид. Файл HTML в при ме ре 15.9 оп ре де ля ет фор му с дву мя по ля ми

вво да.

 При мер 15.9. PP4E\Internet\Web\tutor4.html

<html>

<title>CGI 101</title>

<body>

500

Глава 15. Сценарии на стороне сервера

<H1>A second user interaction: tables

</H1>

<hr>

<form method=POST action="cgibin/tutor4.py">

<table>

<TR>

<TH align=right>Enter your name:

<TD><input type=text name=user>

<TR>

<TH align=right>Enter your age:

<TD><input type=text name=age>

<TR>

<TD colspan=2 align=center>

<input type=submit value="Send">

</table>

</form>

</body></html>

Тег <TH> оп ре де ля ет ко лон ку, как и <TD>, но так же по ме ча ет ее как колон ку за го лов ка, что обыч но оз на ча ет вы вод ее по лу жир ным шриф том.

Раз ме щая по ля вво да и мет ки в та кой таб ли це, по лу ча ем стра ни цу ввода, изо бра жен ную на рис. 15.10. Мет ки и по ля вво да ав то ма ти че ски вырав ни ва ют ся по вер ти ка ли в ко лон ках по доб но то му, как это обес пе чи-ва лось ме нед же ра ми ком по нов ки гра фи че ско го ин тер фей са из биб лиоте ки tkinter, с ко то ры ми мы встре ча лись ра нее в этой кни ге.

 Рис. 15.10. Форма, скомпонованная с помощью тегов таблиц

При на жа тии кноп ки от прав ки на этой фор ме (с над пи сью Send (Пе редать)) на сер ве ре бу дет за пу щен сце на рий из при ме ра 15.10 со вход ны ми

дан ны ми, вве ден ны ми поль зо ва те лем.

Вверх к познанию CGI

501

 При мер 15.10. PP4E\Internet\Web\cgibin\tutor4.py

#!/usr/bin/python

"""

выполняется на стороне сервера, читает данные формы, выводит разметку HTML; URL http://servername/cgibin/tutor4.py

"""

import cgi, sys

sys.stderr = sys.stdout # для вывода сообщений

об ошибках в броузере

form = cgi.FieldStorage() # извлечь данные из формы

print('Contenttype: text/html\n') # плюс пустая строка

class dummy:

def __init__(self, s): self.value = s

form = {'user': dummy('bob'), 'age':dummy('10')}

html = """

<TITLE>tutor4.py</TITLE>

<H1>Greetings</H1>

<HR>

<H4>%s</H4>

<H4>%s</H4>

<H4>%s</H4>

<HR>"""

if not 'user' in form:

line1 = 'Who are you?'

else:

line1 = 'Hello, %s.' % form['user'].value

line2 = "You're talking to a %s server." % sys.platform line3 = ""

if 'age' in form:

try:

line3 = "Your age squared is %d!" % (int(form['age'].value) ** 2) except:

line3 = "Sorry, I can't compute %s ** 2." % form['age'].value print(html % (line1, line2, line3))

Таб лич ная струк ту ра оп ре де ля ет ся фай лом HTML, а не этим CGI-сцена ри ем на язы ке Py thon. На са мом де ле в этом сце на рии не так мно го

но во го – как и пре ж де, с по мо щью опе ра то ров фор ма ти ро ва ния входные зна че ния встав ля ют ся в стро ку шаб ло на с раз мет кой HTML от ве та, за клю чен ную в трой ные ка выч ки, но на этот раз для ка ж до го по ля ввода вы во дит ся от дель ная стро ка. Ко гда этот сце на рий бу дет за пу щен

в ре зуль та те опе ра ции от прав ки фор мы вво да, он вы ве дет но вую страни цу от ве та, изо бра жен ную на рис. 15.11.

502

Глава 15. Сценарии на стороне сервера

 Рис. 15.11. Страница ответа, сгенерированная сценарием tutor4.py Как обыч но, мы мо жем пе ре да вать па ра мет ры это му CGI-сце на рию

в кон це URL. На рис. 15.12 изо бра же на стра ни ца, по лу чен ная при яв-ной пе ре да че име ни и воз рас та поль зо ва те ля в сле дую щем ад ре се URL: http://localhost/cgibin/tutor4.py?user=Joe+Blow&age=30

 Рис. 15.12. Страница, сгенерированная при обращении

 к сценарию tutor4.py с параметрами в URL

Вверх к познанию CGI

503

Об ра ти те вни ма ние, что на этот раз за сим во лом ? сле ду ют два па ра метра; они от де ля ют ся друг от дру га сим во лом &. Кро ме то го, об ра ти те внима ние, что в зна че нии па ра мет ра user мы оп ре де ли ли про бел с по мо щью

сим во ла +. Это обыч ное со гла ше ние по ко ди ро ва нию ад ре сов URL. На

сто ро не сер ве ра сим вол + ав то ма ти че ски бу дет за ме щен про бе лом. Кроме то го, это од но из стан дарт ных пра вил эк ра ни ро ва ния строк URL, ко-то рые мы рас смот рим позд нее. И хо тя при мер 15.10 не со дер жит ни че го

осо бен но но во го для сце на ри ев CGI, тем не ме нее, он вы све чи ва ет несколь ко но вых прие мов про грам ми ро ва ния, имею щих от но ше ние к отлад ке и без опас но сти сце на ри ев CGI. Да вай те крат ко рас смот рим их.

Преобразование строк в сценариях CGI

Про сто для кра со ты этот сце на рий воз вра ща ет на зва ние плат фор мы серве ра, по лу чен ное вы зо вом функ ции sys.platform, а так же квад рат зна чения по ля вво да age. Об ра ти те вни ма ние на не об хо ди мость пре об ра зо вания зна че ния age в це лое чис ло с по мо щью встро ен ной функ ции int –

в сце на рии CGI все вход ные зна че ния по сту па ют в ви де строк. Пре об ра-зо ва ние в це лое чис ло мож но так же вы пол нить с по мо щью встро ен ной

функ ции eval. Ошиб ки пре об ра зо ва ния (и про чие) эле гант но пе ре хваты ва ют ся ин ст рук ци ей try, что бы вы вес ти стро ку ошиб ки и не дать

сце на рию за вер шить ся рань ше вре ме ни.

Ни ко гда нель зя ис поль зо вать функ цию eval для пре об ра зо ва ния

строк, по лу чен ных из Ин тер не та, та ких как зна че ние по ля age в дан ном при ме ре, ес ли толь ко нет аб со лют ной уве рен но сти, что

стро ка не мо жет со дер жать зло на ме рен но го про грамм но го ко да. Напри мер, ес ли бы этот при мер был раз ме щен в Ин тер не те, то кто-нибудь мог бы вве сти в по ле age стро ку, со дер жа щую вы зов ко ман ды

обо лоч ки (или до пи сать па ра метр age с та ким зна че ни ем в ко нец

URL). В за ви си мо сти от кон тек ста и при на ли чии со от вет ст вую щих

прав у про цес са при пе ре да че в eval та кая стро ка мо жет унич тожить все фай лы в ка та ло ге сце на ри ев сер ве ра или сде лать еще что

по ху же!

Толь ко ес ли сце на рии CGI за пус ка ют ся в про цес се с ог ра ни чен ны-ми пра ва ми и с ог ра ни чен ным дос ту пом к сер ве ру, мож но не опа-сать ся за пус ка в сце на рии CGI на вы пол не ние строк, по лу чае мых из

Се ти. Ни ко гда не пе ре да вай те та кие стро ки ин ст ру мен там ди на ми-че ско го про грам ми ро ва ния, та ким как ev al или exec, а так же средст вам, вы пол няю щим про из воль ные ко ман ды обо лоч ки, на при мер

os.popen и os.system, ес ли толь ко вы не уве ре ны в их без вред но сти.

Для чи сло вых пре об ра зо ва ний все гда ис поль зуй те про стые ин ст румен ты, та кие как int и float, ко то рые мо гут рас по зна вать толь ко

чис ла, а не про из воль ный про грамм ный код на язы ке Py thon.

Отладка сценариев CGI

Ошиб ки встре ча ют ся да же в пре крас ном но вом ми ре Ин тер не та. Во об-ще го во ря, от лад ка сце на ри ев CGI мо жет ока зать ся зна чи тель но бо лее

504

Глава 15. Сценарии на стороне сервера

труд ной, чем от лад ка про грамм, вы пол няе мых ло каль но. Ошиб ки проис хо дят на уда лен ном ком пь ю те ре, да и во об ще сце на рии не бу дут выпол нять ся вне кон тек ста, пред по ла гае мо го мо де лью CGI. Сце на рий из

при ме ра 15.10 де мон ст ри ру ет сле дую щие два рас про стра нен ных приема от лад ки:

 Пе ре хват со об ще ний об ошиб ках

Дан ный сце на рий пе ре на прав ля ет стан дарт ный по ток вы во да sys.

stderr в sys.stdout, что бы со об ще ния ин тер пре та то ра об ошиб ках

в ко неч ном сче те вы во ди лись на стра ни це от ве та в бро узе ре. Обыч но

со об ще ния ин тер пре та то ра об ошиб ках вы во дят ся в по ток вы во да

stderr, в ре зуль та те че го они вы во дят ся в ок но кон со ли на сто ро не серве ра или в файл жур на ла. Что бы на пра вить их в бро узер, нуж но заста вить stderr ссы лать ся на тот же са мый объ ект фай ла, что и stdout (ко то рый в сце на ри ях CGI со еди ня ет ся с бро узе ром). Ес ли не сде лать

та ко го пе ре на зна че ния, со об ще ния об ошиб ках, в том чис ле со об щения о про грамм ных ошиб ках в сце на рии, не по явят ся в бро узе ре.

 Ими та ция кон троль ных дан ных

Оп ре де ле ние клас са dummy, за ком мен ти ро ван ное в этой окон ча тельной вер сии, ис поль зо ва лось для от лад ки сце на рия, пе ред тем как он

был раз ме щен в Се ти. По ми мо то го, что со об ще ния, вы во ди мые в поток вы во да stderr, по умол ча нию не вид ны, сце на рии CGI так же

пред по ла га ют на ли чие ок ру жаю ще го кон тек ста, ко то ро го нет при

от лад ке их вне ок ру же ния CGI. На при мер, при за пус ке из ко мандной стро ки сис те мы этот сце на рий не по лу ча ет вход ные дан ные из

фор мы. Рас ком мен ти руй те этот фраг мент для тес ти ро ва ния сце нария из ко манд ной стро ки. Класс dummy мас ки ру ет ся под объ ект ра зо-бран ных по лей фор мы, и form по лу ча ет зна че ния сло ва ря, со дер жа-ще го два объ ек та по лей фор мы. В ито ге form под ме ня ет ре зуль тат вы-зо ва cgi.FieldStorage. Как обыч но в Py thon, не об хо ди мо при дер живать ся лишь ин тер фей сов объ ек тов, а не ти пов дан ных.

Ни же при во дит ся не сколь ко об щих ре ко мен да ций по от лад ке CGI-сцена ри ев на сер ве ре:

 За пус кай те сце на рий из ко манд ной стро ки

Воз мож но, при этом не бу дет сге не ри ро ва на раз мет ка HTML, но при

ав то ном ном вы пол не нии вы явят ся син так си че ские ошиб ки в программ ном ко де. Не за бы вай те, что в ко манд ной стро ке Py thon можно за пус кать фай лы с ис ход ным про грамм ным ко дом не за ви си мо от

их рас ши ре ний: на при мер, ко ман да python somescript.cgi бу дет выпол не на как обыч но.

 Пе ре на прав ляй те sys.stderr в sys.stdout как мож но бли же к на ча лу сво

 его сце на рия

В ре зуль та те текст со об ще ний об ошиб ках и дамп сте ка бу дут по ка-зы вать ся в бро узе ре кли ен та, а не в ок не кон со ли или фай ле жур на ла

на сер ве ре. Ес ли не счи тать уто ми тель ный по иск в жур на лах сер ве ра

Вверх к познанию CGI

505

или об ра бот ку ис клю чи тель ных си туа ций вруч ную, это мо жет оказать ся един ст вен ным спо со бом уви деть текст со об ще ния об ошиб ке

при ава рий ном за вер ше нии сце на рия.

 Ими ти руй те пе ре да чу вход ных дан ных для мо де ли ро ва ния ок ру жаю

 ще го кон тек ста CGI

На при мер, оп ре де ли те клас сы, ими ти рую щие ин тер фейс вход ных

дан ных CGI (как это де ла ет класс dummy в дан ном сце на рии), что бы

по смот реть вы вод сце на рия для раз ных кон троль ных при ме ров при

за пус ке его из ко манд ной стро ки.1 Ино гда так же бы ва ет по лез но ус та-но вить пе ре мен ные ок ру же ния так, что бы они ими ти ро ва ли дан ные

фор мы или URL (да лее в этой гла ве бу дет по ка зан при мер та ко го

прие ма).

 Вы зы вай те ути ли ты вы во да кон тек ста CGI в бро узе ре

В мо ду ле CGI име ют ся вспо мо га тель ные функ ции, по сы лаю щие в броузер фор ма ти ро ван ный дамп пе ре мен ных ок ру же ния CGI и вход ных

зна че ний. На при мер, вы зов cgi.print_form(form) вы ве дет все па ра метры, от прав лен ные кли ен том, а вы зов cgi.test() вы ве дет зна че ния пе-ре мен ных ок ру же ния, по лей вво да фор мы, имя ка та ло га и мно гое

дру гое. Ино гда это го ока зы ва ет ся дос та точ но для ре ше ния про блем, свя зан ных с со еди не ни ем или с вход ны ми дан ны ми. Не ко то рые из

этих функ ций бу дут ис поль зо ва ны в при ме ре поч то вой про грам мы

с веб-ин тер фей сом в сле дую щей гла ве.

 По ка зы вай те пе ре хва ты вае мые ис клю чи тель ные си туа ции

При пе ре хва те воз бу ж ден ной ис клю чи тель ной си туа ции со об ще ние

Py thon об ошиб ке по умол ча нию не вы во дит ся в stderr. В та ких случа ях ваш сце на рий ре ша ет, вы во дить ли имя ис клю че ния и его зна чение на стра ни це от ве та. Под роб но сти, ка саю щие ся ис клю че ния, могут быть по лу че ны с по мо щью функ ции sys.exc_info() из встро ен но го

мо ду ля sys. Кро ме то го, для по лу че ния трас си ров ки сте ка вруч ную

и вы во да ее на стра ни цу мож но вос поль зо вать ся мо ду лем tra ce back –

трас си ро воч ная ин фор ма ция со дер жит но ме ра строк в ис ход ном программ ном ко де, вы пол няв ших ся в мо мент по яв ле ния ис клю че ния.

Это так же бу дет ис поль зо ва но в реа ли за ции стра ни цы с ошиб ка ми

в при ме ре PyMailCGI (гла ва 16).

1

Этот при ем при ме ним не толь ко к сце на ри ям CGI. В гла ве 12 мы по зна ко-ми лись с сис те ма ми, встраи ваю щи ми про грамм ный код на язы ке Py thon в раз мет ку HTML, та ки ми как Py thon Server Pages. К со жа ле нию, нет доста точ но хо ро ше го спо со ба про тес ти ро вать та кой код вне кон тек ста объ ем-лю щей сис те мы, кро ме как из влечь его (воз мож но, с по мо щью мо ду ля htm.

parser, по став ляе мо го в со ста ве стан дарт ной биб лио те ки Py thon и опи сывае мо го в гла ве 19) и за пус тить его, пе ре дав ему ими та цию API, ко то рый

бу дет ис поль зо ван в ко неч ном ито ге.

506

Глава 15. Сценарии на стороне сервера

 До бав ляй те вы вод от ла доч ной ин фор ма ции

Вы все гда мо же те вста вить в про грамм ный код CGI-сце на рия вы зо-вы функ ции print для вы во да от ла доч ной ин фор ма ции, как в лю бую

дру гую про грам му на язы ке Py thon. Од на ко вам сле ду ет убе дить ся, что стро ка за го лов ка «Content-type» вы во дит ся пер вой, ина че вы во-ди мая ин фор ма ция мо жет не ото бра жать ся на стра ни це. В са мом тя-же лом слу чае мож но так же вы во дить от ла доч ные и трас си ро воч ные

со об ще ния в ло каль ный тек сто вый файл на сер ве ре – при вы во де

в файл от па да ет не об хо ди мость фор ма ти ро вать трас си ро воч ные со-об ще ния в со от вет ст вии с со гла ше ния ми о вы во де раз мет ки HTML

в по ток от ве та.

 Оп ро буй те сце на рий в дей ст вии

Ко неч но, ес ли ваш сце на рий хоть как-то ра бо та ет, луч ше все го дать

ему ра бо тать на сер ве ре и пусть об ра ба ты ва ет ре аль ные дан ные от

бро узе ра. За пуск ло каль но го веб-сер ве ра на ва шем ком пь ю те ре, как

по ка за но в дан ной гла ве, по зво лит бы ст рее вно сить из ме не ния и тести ро вать их.

Добавление стандартных инструментов ввода

До сих пор мы вво ди ли дан ные в тек сто вые по ля. Но фор мы HTML поддер жи ва ют ряд эле мен тов вво да (ко то рые в тра ди ци он ных гра фи ческих ин тер фей сах мы на зы ва ли вид же та ми) для по лу че ния дан ных, вво ди мых поль зо ва те лем. Рас смот рим про грам му CGI, ко то рая де монст ри ру ет сра зу все стан дарт ные эле мен ты для вво да. Как обыч но, оп ре-де лим файл HTML для стра ни цы фор мы и CGI-сце на рий на язы ке Python для об ра бот ки вве ден ных дан ных и соз да ния от вет ной стра ни цы.

Файл HTML пред став лен в при ме ре 15.11.

 При мер 15.11. PP4E\Internet\Web\tutor5a.html

<HTML><TITLE>CGI 101</TITLE>

<BODY>

<H1>Common input devices</H1>

<HR>

<FORM method=POST action="cgibin/tutor5.py">

<H3>Please complete the following form and click Send</H3>

<P><TABLE>

<TR>

<TH align=right>Name:

<TD><input type=text name=name>

<TR>

<TH align=right>Shoe size:

<TD><table>

<td><input type=radio name=shoesize value=small>Small

<td><input type=radio name=shoesize value=medium>Medium

<td><input type=radio name=shoesize value=large>Large

</table>

Вверх к познанию CGI

507

<TR>

<TH align=right>Occupation:

<TD><select name=job>

<option>Developer

<option>Manager

<option>Student

<option>Evangelist

<option>Other

</select>

<TR>

<TH align=right>Political affiliations:

<TD><table>

<td><input type=checkbox name=language value=Python>Pythonista

<td><input type=checkbox name=language value=Perl>Perlmonger

<td><input type=checkbox name=language value=Tcl>Tcler

</table>

<TR>

<TH align=right>Comments:

<TD><textarea name=comment cols=30 rows=2>

Enter text here</textarea>

<TR>

<TD colspan=2 align=center>

<input type=submit value="Send">

</TABLE>

</FORM>

<HR>

</BODY></HTML>

При ото бра же нии в бро узе ре по яв ля ет ся стра ни ца, изо бра жен ная на

рис. 15.13

Как и пре ж де, эта стра ни ца со дер жит обыч ное тек сто вое по ле, а так же

пе ре клю ча те ли, ок но рас кры ваю ще го ся спи ска, груп пу флаж ков для

вы бо ра не сколь ких ва ри ан тов и об ласть вво да мно го строч но го тек ста.

Для всех них в фай ле HTML за дан па ра метр name, иден ти фи ци рую щий

вы бран ное ими зна че ние в дан ных, от прав ляе мых кли ен том сер ве ру.

Ес ли за пол нить эту фор му и щелк нуть на кноп ке от прав ки Send (Пе редать), на сер ве ре бу дет за пу щен сце на рий из при ме ра 15.12, ко то рый об-ра бо та ет все вход ные дан ных, вве ден ные с кла виа ту ры или вы бран ные

на фор ме.

 При мер 15.12. PP4E\Internet\Web\cgibin\tutor5.py

#!/usr/bin/python

"""

выполняется на стороне сервера, читает данные формы, выводит разметку HTML

"""

import cgi, sys

form = cgi.FieldStorage() # извлечь данные из формы

print("Contenttype: text/html") # плюс пустая строка

508

Глава 15. Сценарии на стороне сервера

html = """

<TITLE>tutor5.py</TITLE>

<H1>Greetings</H1>

<HR>

<H4>Your name is %(name)s</H4>

<H4>You wear rather %(shoesize)s shoes</H4>

<H4>Your current job: %(job)s</H4>

<H4>You program in %(language)s</H4>

<H4>You also said:</H4>

<P>%(comment)s</P>

<HR>"""

data = {}

for field in ('name', 'shoesize', 'job', 'language', 'comment'): if not field in form:

data[field] = '(unknown)'

else:

if not isinstance(form[field], list):

data[field] = form[field].value

else:

values = [x.value for x in form[field]]

data[field] = ' and '.join(values)

print(html % data)

 Рис. 15.13. Страница формы ввода, генерируемая файлом tutor5a.html

Вверх к познанию CGI

509

Этот сце на рий Py thon не очень сло жен; в ос нов ном он про сто ко пи ру ет

дан ные из по лей фор мы в сло варь с име нем data, что бы их мож но бы ло

лег ко вста вить в за клю чен ную в трой ные ка выч ки стро ку от ве та. Сто ит

по яс нить не ко то рые ис поль зо ван ные прие мы:

 Про вер ка пра виль но сти по лей

Как обыч но, не об хо ди мо про ве рить все ожи дае мые по ля вво да и убе-дить ся в их при сут ст вии во вход ных дан ных с по мо щью опе ра то ра in сло ва рей. Не ко то рые или все по ля вво да мо гут от сут ст во вать, ес ли

на фор ме в них не бы ли вве де ны дан ные или они не бы ли до бав ле ны

в стро ку ад ре са URL.

 Фор ма ти ро ва ние строк

На этот раз в стро ке фор ма та мы ис поль зо ва ли ссыл ки на клю чи слова ря – на пом ню, что %(name)s оз на ча ет не об хо ди мость из влечь зна чение для клю ча name из сло ва ря дан ных и пре об ра зо вать его в стро ку.

 По ля с не сколь ки ми ва ри ан та ми вы бо ра

Про ве ря ет ся так же тип зна че ний всех ожи дае мых по лей, что бы оп ре-де лить, не по лу чен ли спи сок вме сто обыч ной стро ки. Зна че ния элемен тов вво да с не сколь ки ми ва ри ан та ми вы бо ра, та ких как по ле вы-бо ра language на этой стра ни це вво да, воз вра ща ют ся из cgi.Field

Storage в ви де спи ска объ ек тов с ат ри бу та ми value, а не про сто го оди-ноч но го объ ек та с ат ри бу том value.

Этот сце на рий до слов но ко пи ру ет в сло варь зна че ния про стых полей, а для из вле че ния зна че ний по лей с не сколь ки ми ва ри ан та ми

вы бо ра ис поль зу ет ге не ра тор спи сков и с по мо щью стро ко во го ме то-да join кон ст руи ру ет еди ную стро ку, встав ляя and ме ж ду вы бран ны-ми зна че ния ми (на при мер, Py thon and Tcl). Ге не ра тор спи сков, исполь зо ван ный в сце на рии, эк ви ва лен тен вы зо ву map(lambda x: x.value, form[field]).

Здесь это не по ка за но, од на ко объ ек ты FieldStorage име ют аль тер на тивные ме то ды getfirst и getlist, ко то рые по зво ля ют ин тер пре ти ро вать

по ля вво да, как зна че ния из од но го или из не сколь ких эле мен тов не за-ви си мо от то го, чем в дей ст ви тель но сти они яв ля ют ся (под роб но сти

ищи те в ру ко во дстве по стан дарт ной биб лио те ке Py thon). И как бу дет

по ка за но ни же, по ми мо про стых строк и спи сков мо жет воз вра щать ся

еще один, тре тий тип объ ек тов – для по лей вво да, оп ре де ляю щих выгру жен ные фай лы. Для на деж но сти сце на рий в дей ст ви тель но сти должен так же эк ра ни ро вать текст, по лу чен ный из по лей вво да и встав ляемый в раз мет ку HTML от ве та – на слу чай, ес ли он со дер жит опе ра то ры

язы ка HTML. Под роб нее об эк ра ни ро ва нии мы по го во рим ни же.

Ко гда эта стра ни ца с фор мой бу дет за пол не на и от прав ле на на сер вер, сце на рий соз даст от вет, как по ка за но на рис. 15.14, – в сущ но сти, лишь

фор ма ти ро ван ное от ра же ние то го, что бы ло пе ре да но.

510

Глава 15. Сценарии на стороне сервера

 Рис. 15.14. Страница ответа, созданная сценарием tutor5.py (1) Изменение размещения элементов формы ввода

Пред по ло жим, что вы на пи са ли сис те му, по доб ную той, что бы ла представ ле на в пре ды ду щем раз де ле, а ва ши поль зо ва те ли, кли ен ты и «вто-рая по ло ви на» на ча ли жа ло вать ся, что фор му вво да труд но чи тать. Не

вол нуй тесь. По сколь ку мо дель CGI ес те ст вен ным об ра зом от де ля ет ин

 тер фейс поль зо ва те ля (опи са ние стра ни цы HTML) от ло ги ки об ра бот ки

(сце на рия CGI), мож но со вер шен но без бо лез нен но из ме нить струк ту ру

фор мы. Дос та точ но про сто мо ди фи ци ро вать файл HTML, при этом из-ме нять про грамм ный код CGI не по на до бит ся. Так, в при ме ре 15.13 приво дит ся но вое оп ре де ле ние фор мы вво да, где таб ли цы ис поль зу ют ся несколь ко ина че, обес пе чи вая бо лее кра си вую раз мет ку с гра ни ца ми.

 При мер 15.13. PP4E\Internet\Web\tutor5b.html

<HTML><TITLE>CGI 101</TITLE>

<BODY>

<H1>Common input devices: alternative layout</H1>

<P>Use the same tutor5.py server side script, but change the layout of the form itself. Notice the separation of user interface and processing logic here; the CGI script is independent of the HTML used to interact with the user/client.</P><HR>

<FORM method=POST action="cgibin/tutor5.py">

<H3>Please complete the following form and click Submit</H3>

<P><TABLE border cellpadding=3>

Вверх к познанию CGI

511

<TR>

<TH align=right>Name:

<TD><input type=text name=name>

<TR>

<TH align=right>Shoe size:

<TD><input type=radio name=shoesize value=small>Small

<input type=radio name=shoesize value=medium>Medium

<input type=radio name=shoesize value=large>Large

<TR>

<TH align=right>Occupation:

<TD><select name=job>

<option>Developer

<option>Manager

<option>Student

<option>Evangelist

<option>Other

</select>

<TR>

<TH align=right>Political affiliations:

<TD><P><input type=checkbox name=language value=Python>Pythonista

<P><input type=checkbox name=language value=Perl>Perlmonger

<P><input type=checkbox name=language value=Tcl>Tcler

<TR>

<TH align=right>Comments:

<TD><textarea name=comment cols=30 rows=2>

Enter spam here</textarea>

<TR>

<TD colspan=2 align=center>

<input type=submit value="Submit">

<input type=reset value="Reset">

</TABLE>

</FORM>

</BODY></HTML>

Ес ли от крыть в бро узе ре эту аль тер на тив ную стра ни цу, мы по лу чим

ин тер фейс, по ка зан ный на рис. 15.15.

Те перь, пре ж де чем вы по пы та етесь най ти от ли чия ме ж ду этим фай лом

HTML и пре ды ду щим, я дол жен от ме тить, что от ли чия в HTML, по ро-ж даю щем эту стра ни цу, зна чи тель но ме нее важ ны, чем то об стоя тельст во, что ат ри бу ты action форм этих двух стра ниц ссы ла ют ся на оди на-ко вые ад ре са URL. На жа тие кноп ки Submit (От пра вить) в этой вер сии вы-зы ва ет за пуск то го же са мо го и со вер шен но не из ме нив ше го ся CGI-сцена рия Py thon tutor5.cgi (при мер 15.12).

Это оз на ча ет, что сце на рии со вер шен но не за ви сят от струк ту ры ин терфей са поль зо ва те ля, с по мо щью ко то ро го им от прав ля ет ся ин фор мация. Из ме не ния стра ни цы от ве та тре бу ют, ко неч но, из ме не ния сце нария, но код HTML раз мет ки стра ни цы с фор мой вво да мож но из ме нять

по сво ему вку су, и это не ока зы ва ет влия ния на про грамм ный код Python, вы пол няе мый на сер ве ре. На рис. 15.16 по ка за на стра ни ца от ве та, по ро ж дае мая сце на ри ем на этот раз.

512

Глава 15. Сценарии на стороне сервера

 Рис. 15.15. Страница формы, созданная файлом tutor5b.html

 Рис. 15.16. Страница ответа, созданная сценарием tutor5.cgi (2)

Вверх к познанию CGI

513

Отделение отображения от логики обработки

В дей ст ви тель но сти, этот при мер ил лю ст ри ру ет очень важ ный прин цип, ис поль зуе мый при соз да нии круп ных веб-сай тов: ес ли при ло жить все

си лы, что бы от де лить раз мет ку HTML от про грамм но го ко да сце на ри-ев, в ре зуль та те по лу ча ет ся весь ма удоб ное раз де ле ние на ото бра же ние

и ло ги ку об ра бот ки – ка ж дая часть мо жет раз ра ба ты вать ся не за ви си-мо, людь ми с раз ной спе циа ли за ци ей. Веб-ди зай не ры, на при мер, мо гут

ра бо тать над ин тер фей сом, а про грам ми сты – над ло ги кой вы пол не ния.

Не смот ря на не боль шую ве ли чи ну при ме ра, пред став лен но го в этом разде ле, он уже вы иг ры ва ет от та ко го от де ле ния стра ни цы с фор мой вво да.

В не ко то рых слу ча ях до бить ся по доб но го от де ле ния бы ва ет слож нее, по-то му что на ши при ме ры сце на ри ев со дер жат внут ри раз мет ку HTML

стра ниц от ве тов. Од на ко сто ит при ло жить со всем не мно го уси лий, и мы

смо жем вы не сти раз мет ку HTML стра ни цы от ве та в от дель ный файл, ко то рую так же мож но бу дет раз ра ба ты вать от дель но от ло ги ки сце нария. На при мер, стро ку html, при сут ст вую щую в сце на рии tu tor5.py (пример 15.12), мож но бы ло бы со хра нить в тек сто вом фай ле и за гру жать его

во вре мя вы пол не ния сце на рия.

В круп ных сис те мах от де ле ние ло ги ки от ото бра же ния мо жет дос ти-гать ся еще про ще, с по мо щью та ких ин ст ру мен тов, как ме ха низ мы шабло нов HTML, дей ст вую щих на сто ро не сер ве ра. Сис те ма Py thon Ser ver Pa ges и фрейм вор ки, та кие как Zope и Django, на при мер, спо соб ст ву ют

от де ле нию ло ги ки и ото бра же ния, пре дос тав ляя язы ки опи са ния страниц от ве тов, ко то рые по зво ля ют вклю чать фраг мен ты, сге не ри ро ванные ло ги кой про грамм на язы ке Py thon. В не ко то ром смыс ле язы ки

шаб ло нов, при ме няе мые на сто ро не сер ве ра, встраи ва ют про грамм ный

код на язы ке Py thon в раз мет ку HTML – в про ти во по лож ность CGI-сцена ри ям, ко то рые встраи ва ют раз мет ку HTML в про грамм ный код Python, – и спо соб ны обес пе чить бо лее чет кое раз де ле ние тру да, по зво ляя

оформ лять про грамм ный код Py thon в ви де от дель ных ком по нен тов.

Под роб но сти по этой те ме ищи те в Ин тер не те. Ана ло гич ные прие мы

мож но ис поль зо вать для от де ле ния ото бра же ния и ло ги ки ра бо ты в графи че ских ин тер фей сах, ко то рые мы изу ча ли ра нее в этой кни ге, но для

дос ти же ния по став лен ных це лей они так же тре бу ют ис поль зо ва ния

круп ных фрейм вор ков или мо де лей.

Передача параметров

в жестко определенных адресах URL

Ра нее мы пе ре да ва ли па ра мет ры CGI-сце на ри ям, ука зы вая их в кон це

ад ре са URL, вво ди мо го в ад рес ную стро ку бро узе ра – в стро ке с па рамет ра ми за про са, сле дую щей по сле сим во ла ?. Но ад рес ная стро ка броузе ра не на кла ды ва ет ка ких-то осо бен ных ог ра ни че ний. В ча ст но сти, тот же син так сис URL мож но ис поль зо вать в ги пер ссыл ках, внут ри веб-стра ниц.

514

Глава 15. Сценарии на стороне сервера

На при мер, веб-стра ни ца, пред став лен ная в при ме ре 15.14, оп ре де ля ет

три ги пер ссыл ки (текст ме ж ду те га ми <A> и), ка ж дая из ко то рых

сно ва за пус ка ет наш пер во на чаль ный сце на рий tutor5.py, но с тре мя

пре до пре де лен ны ми на бо ра ми па ра мет ров.

 При мер 15.14. PP4E\Internet\Web\tutor5c.html

<HTML><TITLE>CGI 101</TITLE>

<BODY>

<H1>Стандартные инструменты ввода: параметры в строке URL</H1>

<P>Эта страница вызывает серверный сценарий tutor5.py, подставляя

предопределенные данные в конец адреса URL сценария внутри простой

гиперссылки (вместо использования формы ввода). Выберите в своем броузере

пункт меню View Source (Исходный код страницы или Просмотр HTMLкода), чтобы

увидеть определение гиперссылок для каждого из элементов списка ниже.

<P>Этот пример в большей степени иллюстрирует особенности CGI, чем

языка Python. Обратите внимание, что модуль cgi из стандартной

библиотеки Python обрабатывает и этот способ ввода (который можно

сымитировать, определив метод GET в атрибуте action формы), и ввод методом

POST форм; для CGIсценария на языке Python они выглядят одинаково. Иными

словами, пользователи модуля cgi не зависят от метода отправки данных.

<P>Следует также отметить, что адреса URL с добавленными в конец входными

значениями, как в данном примере, можно сгенерировать в процессе вывода

страницы другим CGIсценарием, чтобы направить следующий щелчок

пользователя в нужное место; вместе со скрытыми полями ввода типа 'hidden'

они предоставляют один из способов сохранения состояния между щелчками.

</P><HR>

Send Bob, small

Send Tom, Python

 Send Evangelist, spam

<HR></BODY></HTML>

Этот ста ти че ский файл HTML оп ре де ля ет три ги пер ссыл ки – пер вые

две уко ро чен ные, а тре тья оп ре де ле на пол но стью, но все они дей ст ву ют

ана ло гич ным об ра зом (опять-та ки, це ле во му сце на рию это без раз лич-но). При пе ре хо де по ад ре су URL это го фай ла ото бра жа ет ся стра ни ца, пред став лен ная на рис. 15.17. В об щем это про сто стра ни ца для за пус ка

го то вых вы зо вов сце на рия CGI. (Я умень шил раз мер шриф та в ок не броузе ра, что бы сни мок эк ра на уме стил ся на стра ни це кни ги: вы пол ни те

этот при мер у се бя, ес ли не смо же те ра зо брать де та ли на ри сун ке.) При щелч ке на вто рой ссыл ке в этой стра ни це бу дет соз да на стра ни ца

от ве та, изо бра жен ная на рис. 15.18. Эта ссыл ка вы зы ва ет сце на рий CGI

Вверх к познанию CGI

515

с па ра мет ром name, рав ным «Tom», и па ра мет ром language, рав ным «Python», по сколь ку эти па ра мет ры и их зна че ния же ст ко оп ре де ле ны в ад-ре се URL, ука зан ном в раз мет ке HTML для вто рой ги пер ссыл ки. Гипер ссыл ки с па ра мет ра ми, по доб ные этим, ино гда на зы ва ют ссыл ка ми, хра ня щи ми ин фор ма цию о со стоя нии, – они ав то ма ти че ски за да ют

сле дую щую опе ра цию, ко то рая бу дет вы пол не на сце на ри ем. Эф фект

на жа тия этой ссыл ки в точ но сти та кой, как ес ли бы мы вруч ную вве ли

ад рес URL в ад рес ную стро ку бро узе ра, как по ка за но на рис. 15.18.

 Рис. 15.17. Страница с гиперссылками, созданная файлом tutor5c.html Об ра ти те вни ма ние, что здесь от сут ст ву ют мно гие по ля. Сце на рий tutor5.py об на ру жит от сут ст вую щие по ля, вы дав для них со об ще ние unknown на стра ни це от ве та. Сле ду ет так же под черк нуть, что здесь мы

опять по втор но ис поль зу ем CGI-сце на рий на язы ке Py thon. Сам сце нарий со вер шен но не за ви сит от фор ма та ин тер фей са поль зо ва те ля в страни це с фор мой и спо со ба, ко то рым он вы зван, – при пе ре да че фор мы или

при пе ре хо де по же ст ко оп ре де лен но му ад ре су URL с па ра мет ра ми запро са. В ре зуль та те от де ле ния ин тер фей са поль зо ва те ля от ло ги ки об работ ки сце на рии CGI ста но вят ся мно го крат но ис поль зуе мы ми про граммны ми ком по нен та ми – по край ней ме ре, в кон тек сте ок ру же ния CGI.

Па ра мет ры за про са в ад ре сах URL, встро ен ных в при мер 15.14, бы ли

же ст ко оп ре де ле ны в раз мет ке HTML стра ни цы. Но по доб ные ад ре са

URL мо гут так же ге не ри ро вать ся CGI-сце на ри ем ав то ма ти че ски, как

часть стра ни цы от ве та, – для пе ре да чи сце на рию вво ди мых дан ных, что яв ля ет ся сле дую щим уров нем во взаи мо дей ст вии с поль зо ва те лем.

Для веб-при ло же ний они яв ля ют ся про стей шим спо со бом «хра нить»

516

Глава 15. Сценарии на стороне сервера

ка кие-то зна че ния на про тя же нии се ан са. Тем же це лям слу жат скрытые по ля форм, ко то рые рас смат ри ва ют ся да лее.

 Рис. 15.18. Страница ответа, созданная сценарием tutor5.py (3) Передача параметров в скрытых полях форм

По доб ным же об ра зом, в ду хе пре ды ду ще го раз де ла, вход ные дан ные

для сце на рия мож но же ст ко оп ре де лять в раз мет ке HTML стра ни цы

в ви де скры тых по лей вво да. Та кие по ля вво да не ото бра жа ют ся на

стра ни це, но пе ре да ют ся сер ве ру вме сте с фор мой. Так, стра ни ца в приме ре 15.15 по зво ля ет вво дить зна че ние по ля job, но па ра мет ры name и lan gu age за пол ня ют ся ав то ма ти че ски, за счет ис поль зо ва ния скры тых

по лей вво да.

 При мер 15.15. PP4E\Internet\Web\tutor5d.html

<HTML><TITLE>CGI 101</TITLE>

<BODY>

<H1> Стандартные инструменты ввода: скрытые поля ввода</H1>

<P>Эта страница также вызывает серверный сценарий tutor5.py, но она

определяет входные данные уже непосредственно в форме, в виде скрытых полей

ввода, а не в виде параметров в конце адреса URL в гиперссылке.

Как и прежде, определение этой формы, включая определение скрытых полей, может быть сгенерировано при выводе страницы другим CGIсценарием, чтобы

обеспечить передачу данных следующему сценарию; скрытые поля ввода форм

являются еще одним способом сохранения информации между вызовами страниц.

</P><HR><p>

Вверх к познанию CGI

517

<form method=post action="cgibin/tutor5.py">

<input type=hidden name=name value=Sue>

<input type=hidden name=language value=Python>

<input type=text name=job value="Enter job">

<input type=submit value="Submit Sue">

</form>

</p><HR></BODY></HTML>

Ес ли стра ни цу, пред став лен ную в при ме ре 15.15, от крыть в бро узе ре, мы по лу чим стра ни цу вво да, изо бра жен ную на рис. 15.19.

От прав ка этой фор мы ини ции ру ет вы зов ори ги наль но го сце на рия tutor5.py, как и пре ж де (при мер 15.12), но при этом не ко то рые вход ные

дан ные пе ре да ют ся в скры тых по лях вво да. Сце на рий воз вра ща ет страни цу от ве та, изо бра жен ную на рис. 15.20.

Как и в слу чае пе ре да чи дан ных в ви де па ра мет ров в стро ке за про са, по ка зан ном в пре ды ду щем раз де ле, здесь вход ные дан ные так же же ст-ко оп ре де ле ны и встрое ны не по сред ст вен но в раз мет ку HTML фор мы

вво да. В от ли чие от па ра мет ров в стро ке за про са, зна че ния скры тых полей вво да не ото бра жа ют ся в ад ре се сле дую щей стра ни цы. По доб но па-ра мет рам за про са оп ре де ле ния та ких по лей вво да так же мож но ге не ри-ро вать ди на ми че ски, при вы во де от ве та CGI-сце на ри ем. Ко гда скры тые

по ля вво да слу жат це лям пе ре да чи вход ных дан ных и по лу че ния следую щей стра ни цы, они яв ля ют ся сво его ро да сред ст вом со хра не ния инфор ма ции ме ж ду вы зо ва ми сце на ри ев. Что бы по нять, где и ко гда их

сле ду ет ис поль зо вать, нам не об хо ди мо ко рот ко по зна ко мить ся с дру ги-ми аль тер на тив ны ми спо со ба ми со хра не ния ин фор ма ции.

 Рис. 15.19. Страница с формой ввода tutor5d.html

518

Глава 15. Сценарии на стороне сервера

 Рис. 15.20. Страница ответа, созданная сценарием tutor5.py (4) Сохранение информации о состоянии

в сценариях CGI

Один из са мых не обыч ных ас пек тов ба зо вой мо де ли CGI и од но из са мых

су ще ст вен ных от ли чий от мо де ли про грам ми ро ва ния гра фи че ских интер фей сов, ко то рые мы изу ча ли в пре ды ду щей час ти кни ги, за клю ча-ет ся в том, что сце на рии CGI не име ют ин фор ма ции о со стоя нии – ка ждый из них яв ля ет ся са мо стоя тель ной про грам мой, обыч но вы пол няемой ав то ном но и не имею щей ни ка ко го пред став ле ния о лю бых дру гих

сце на ри ях, ко то рые мог ли вы пол нять ся ра нее или бу дут вы пол нять ся

по сле. В мо де ли CGI от сут ст ву ет та кое по ня тие, как гло баль ные пе ремен ные или объ ек ты, жи ву щие доль ше, чем вы пол ня ет ся един ст венный шаг взаи мо дей ст вия, и со хра няю щие кон текст вы пол не ния. Ка ждый сце на рий на чи на ет ра бо ту на пус том мес те, не имея ни ка кой инфор ма ции о том, чем за вер шил ся пре ды ду щий этап.

Тем са мым обес пе чи ва ет ся про сто та и на деж ность веб-сер ве ров – сцена рий CGI, со дер жа щий ошиб ку, не ока зы ва ет влия ния на про цесс серве ра. Фак ти че ски ошиб ка в сце на рии CGI за тра ги ва ет лишь един ст вен-

Сохранение информации о состоянии в сценариях CGI 519

ную стра ни цу, ко то рую он реа ли зу ет, и не влия ет на все веб-при ло жение в це лом. Это со всем иная мо дель про грам ми ро ва ния, чем мо дель

функ ций-об ра бот чи ков об рат но го вы зо ва, вы пол няю щих ся в еди ном

про цес се гра фи че ско го ин тер фей са; по это му тре бу ет ся при ло жить допол ни тель ные уси лия, что бы обес пе чить со хра не ние ин фор ма ции доль-ше, чем тре бу ет ся на вы пол не ние един ст вен но го сце на рия.

До сих пор от сут ст вие ин фор ма ции о со стоя нии ни как не ска зы ва лось

на на ших про стых при ме рах, но круп ные сис те мы обыч но пре ду сматри ва ют мно го сту пен ча тые взаи мо дей ст вия с поль зо ва те лем, реа ли зуемые мно же ст вом сце на ри ев, и им тре бу ет ся иметь не ко то рый спо соб сохра не ния ин фор ма ции, со б ран ной в хо де та ких взаи мо дей ст вий. Как

бы ло по ка за но в двух пре ды ду щих раз де лах, ге не ри ро ва ние па ра метров за про са в ад ре сах URL-ссы лок и скры тых по лей форм в стра ни цах, от прав ляе мых в от вет, яв ля ют ся для сце на ри ев CGI дву мя про стей ши-ми спо со ба ми пе ре да чи дан ных сле дую ще му сце на рию в при ло же нии.

В ре зуль та те щелч ка на ссыл ке или на кноп ке от прав ки фор мы в ви де

та ких па ра мет ров дру го му сер вер но му сце на рию от прав ля ет ся за програм ми ро ван ный вы бор или ин фор ма ция о се ан се. В не ко то ром смыс ле

со дер жи мое сге не ри ро ван ной стра ни цы от ве та ста но вит ся ча стью облас ти па мя ти при ло же ния.

На при мер, сайт, по зво ляю щий чи тать ва шу поч ту, мо жет пред став лять

спи сок дос туп ных для про смот ра поч то вых со об ще ний, реа ли зо ван ный

в ви де раз мет ки HTML, как спи сок ги пер ссы лок, сге не ри ро ван ный

дру гим сце на ри ем. Ка ж дая ги пер ссыл ка мо жет вклю чать имя сце нария про смот ра со об ще ния, а так же ряд па ра мет ров, иден ти фи ци рующих но мер вы бран но го со об ще ния, имя поч то во го сер ве ра и так да лее –

столь ко дан ных, сколь ко не об хо ди мо для по лу че ния со об ще ния, связан но го с кон крет ной ссыл кой. Сайт ин тер нет-ма га зи на, в свою очередь, мог бы воз вра щать сге не ри ро ван ный спи сок ссы лок на то ва ры, ка ж дый эле мент ко то ро го пред став ля ет со бой же ст ко оп ре де лен ную

ссыл ку с но ме ром то ва ра, его це ной и про чей ин фор ма ци ей. Как ва риант, стра ни ца оформ ле ния по куп ки на сай те ин тер нет-ма га зи на мог ла

бы со дер жать пе ре чень то ва ров, вы бран ных на пре ды ду щей стра ни це, в ви де скры тых по лей фор мы.

Од ной из ос нов ных при чин, по ко то рым мы пред став ля ли вам прие мы

из двух пре ды ду щих раз де лов, со сто ит в том, что мы со би ра ем ся ши ро-ко ис поль зо вать их в реа ли за ции круп но го при ме ра в сле дую щей гла ве.

На при мер, ад ре са URL с ин фор ма ци ей о со стоя нии в ви де па ра мет ров

стро ки за про са мы бу дем ис поль зо вать для реа ли за ции ди на ми че ских

спи сков, ко то рые «зна ют», что пред при ни мать в слу чае щелч ка мышью. Скры тые по ля форм так же бу дут ис поль зо вать ся для пе ре да чи инфор ма ции ау тен ти фи ка ции поль зо ва те ля сле дую ще му сце на рию. С более об щей точ ки зре ния оба прие ма яв ля ют ся спо со ба ми со хра не ния

ин фор ма ции ме ж ду об ра ще ния ми к стра ни цам – они мо гут ис поль зовать ся для пря мо го управ ле ния дей ст вия ми сле дую ще го вы зы вае мо го

сце на рия.

520

Глава 15. Сценарии на стороне сервера

Прие мы на ос но ве ад ре сов URL с па ра мет ра ми и скры тых по лей форм

от лич но под хо дят для пе ре да чи ин фор ма ции ме ж ду стра ни ца ми в те чение един ст вен но го се ан са ра бо ты. Од на ко не ко то рые си туа ции тре бу ют

боль ше го. На при мер, что ес ли нам по тре бу ет ся со хра нять имя поль зо-ва те ля ме ж ду се ан са ми? Или сле дить за тем, ка кие стра ни цы поль зо ватель по се щал в про шлом? По сколь ку та кая ин фор ма ция долж на хранить ся доль ше, чем длит ся один се анс взаи мо дей ст вия, па ра мет ров запро са и скры тых по лей фор мы бу дет не дос та точ но. Кро ме то го, в не ко торых слу ча ях объ ем не об хо ди мой ин фор ма ции мо жет ока зать ся слиш ком

боль шим, что бы встраи вать его в стра ни цу HTML от ве та.

В це лом су ще ст ву ет мно же ст во раз лич ных спо со бов пе ре да чи или сохра не ния ин фор ма ции ме ж ду вы зо ва ми сце на ри ев CGI и ме ж ду се ан са-ми взаи мо дей ст вий:

 Па ра мет ры за про са в стро ке URL

Ин фор ма ция се ан са встраи ва ет ся в стра ни цы от ве та

 Скры тые по ля форм

Ин фор ма ция се ан са встраи ва ет ся в стра ни цы от ве та

 Cookies

Не боль шие бло ки дан ных, хра ня щие ся на сто ро не кли ен та, ко то рые

мо гут слу жить для со хра не ния ин фор ма ции ме ж ду се ан са ми

 Ба зы дан ных на сто ро не сер ве ра

Мо гут со хра нять боль шие объ емы ин фор ма ции ме ж ду се ан са ми

 Рас ши ре ния мо де ли CGI

По сто ян ные про цес сы, ме ха низ мы управ ле ния се ан са ми и так да лее

Боль шин ст во из них мы рас смот рим в по сле дую щих при ме рах, но, посколь ку со хра не ние ин фор ма ции яв ля ет ся од ной из ос нов ных идей разра бот ки сер вер ных сце на ри ев, ко рот ко рас смот рим все эти прие мы по

по ряд ку.

Параметры запроса в строке URL

С этим прие мом мы по зна ко ми лись вы ше в этой гла ве: же ст ко оп ре делен ные па ра мет ры URL в ди на ми че ски сге не ри ро ван ных ги пер ссылках встраи ва ют ся в стра ни цы вво да, воз вра щае мые в ка че ст ве от ве та.

Вклю че ние име ни сце на рия и его вход ных па ра мет ров в та кие ссыл ки

по зво ля ет не по сред ст вен но управ лять дей ст вия ми сле дую щей стра ни-цы при их вы бо ре. Па ра мет ры пе ре да ют ся от кли ен та на сер вер ав то ма-ти че ски, как часть за про са в сти ле GET.

Пе ре да ча па ра мет ров за про са яв ля ет ся про стой за да чей – дос та точ но

из CGI-сце на рия вы вес ти в стан дарт ный по ток вы во да кор рект но сформи ро ван ный ад рес URL в со ста ве стра ни цы от ве та (со блю дая при этом

не ко то рые со гла ше ния по эк ра ни ро ва нию, с ко то ры ми мы по зна ко-мим ся да лее в этой гла ве). Ни же при во дит ся фраг мент из реа ли за ции

Сохранение информации о состоянии в сценариях CGI 521

кли ен та элек трон ной поч ты с веб-ин тер фей сом, при мер ко то ро го демон ст ри ру ет ся в сле дую щей гла ве:

script = "onViewListLink.py"

user = 'bob'

mnum = 66

pswd = 'xxx'

site = ' pop.myisp.net'

print('View %s'

% (script, user, pswd, mnum, site, mnum))

По лу чаю щий ся в ре зуль та те ад рес URL со дер жит дос та точ но ин фор мации для управ ле ния сле дую щим сце на ри ем, ко то рый бу дет вы зван

щелч ком по ги пер ссыл ке:

<a href="onViewListLink.py?user=bob&pswd=xxx&mnum=66&site=pop.myisp.

net">View 66

Па ра мет ры за про са иг ра ют роль пе ре мен ных в па мя ти и по зво ля ют пе-ре да вать ин фор ма цию ме ж ду стра ни ца ми. Их удоб но ис поль зо вать для

пе ре да чи ин фор ма ции ме ж ду стра ни ца ми в пре де лах од но го и то го же

се ан са ра бо ты. По сколь ку ка ж дый сге не ри ро ван ный ад рес URL мо жет

вклю чать раз лич ные па ра мет ры, та кая схе ма по зво ля ет обес пе чить контекст в за ви си мо сти от дей ст вий поль зо ва те ля. Ка ж дая ссыл ка в спи ске

дос туп ных для вы бо ра аль тер на тив, на при мер, мо жет под ра зу ме вать

вы пол не ние раз лич ных опе ра ций, оп ре де ляе мых раз лич ны ми зна чения ми па ра мет ров. Кро ме то го, поль зо ва те ли мо гут по ме щать ссыл ки

с па ра мет ра ми в за клад ки, что бы вер нуть ся к оп ре де лен но му эта пу

в по сле до ва тель но сти взаи мо дей ст вий.

Но по сколь ку со хра нен ная та ким спо со бом ин фор ма ция те ря ет ся при

за кры тии стра ни цы, этот при ем бес по ле зен, ко гда не об хо ди мо со хранять дан ные ме ж ду се ан са ми. Кро ме то го, дан ные, до бав лен ные в конец ад ре са URL, вид ны поль зо ва те лю и мо гут со хра нять ся в фай ле

жур на ла на сер ве ре; в не ко то рых си туа циях мо жет по тре бо вать ся зашиф ро вать их вруч ную, что бы ис клю чить воз мож ность под смот реть их

или под де лать.

Скрытые поля форм

С этим прие мом мы так же по зна ко ми лись в пре ды ду щем раз де ле: скрытые по ля форм вклю ча ют ся в дан ные фор мы, встро ен ные в веб-стра ни-цы от ве та, но они не ото бра жа ют ся ни в веб-стра ни цах, ни в ад ре сах

URL. Ко гда вы пол ня ет ся от прав ка фор мы, все скры тые по ля пе ре да ют-ся сле дую ще му сце на рию вме сте с фак ти че ски вве ден ны ми дан ны ми, обес пе чи вая кон текст вы пол не ния. Та ким спо со бом обес пе чи ва ет ся контекст об ра бот ки всей фор мы вво да, а не ка кой-то от дель ной ги пер ссылки. Уже вве ден ное имя поль зо ва те ля, па роль или ре зуль тат вы бо ра, напри мер, мо гут пе ре да вать ся в скры тых по лях фор мы че рез це лую после до ва тель ность ди на ми че ски ге не ри руе мых стра ниц.

522

Глава 15. Сценарии на стороне сервера

С про грамм ной точ ки зре ния скры тые по ля ге не ри ру ют ся сер вер ным

сце на ри ем как часть HTML-раз мет ки стра ни цы от ве та и позд нее возвра ща ют ся кли ен том вме сте с дру ги ми дан ны ми, вве ден ны ми в фор му.

При ве дем еще один при мер из сле дую щей гла вы:

print('<form method=post action="%s/onViewSubmit.py">' % urlroot) print('<input type=hidden name=mnum value="%s">' % msgnum) print('<input type=hidden name=user value="%s">' % user) print('<input type=hidden name=site value="%s">' % site) print('<input type=hidden name=pswd value="%s">' % pswd) По доб но па ра мет рам за про са скры тые по ля форм мо гут так же слу жить

ана ло га ми пе ре мен ных в па мя ти, со хра няю щи ми ин фор ма цию о состоя нии от стра ни цы к стра ни це. Кро ме то го, как и при ис поль зо ва нии

па ра мет ров за про са, та кие свое об раз ные пе ре мен ные встраи ва ют ся не-по сред ст вен но в стра ни цу, по это му скры тые по ля форм удоб но ис пользо вать для со хра не ния ин фор ма ции ме ж ду об ра ще ния ми к стра ни цам

в пре де лах от дель но го се ан са ра бо ты, но они не при год ны для со хра нения дан ных ме ж ду се ан са ми.

И по доб но па ра мет рам за про са и cookies (рас смат ри ва ют ся да лее) скрытые по ля форм дос туп ны поль зо ва те лям – хо тя они и не ото бра жа ют ся

на стра ни цах и в ад ре сах URL, тем не ме нее их зна че ния мож но увидеть, ото бра зив ис ход ную HTML-раз мет ку стра ни цы. Та ким об ра зом, скры тые по ля форм не обес пе чи ва ют без опас ность дан ных – в не ко торых си туа ци ях так же мо жет по тре бо вать ся зашиф ро вать встро ен ные

дан ные, что бы ис клю чить воз мож ность под смот реть их на сто ро не клиен та или под де лать при от прав ке фор мы.

HTTP «Cookies»

Cookies, рас ши ре ние ле жа ще го в ос но ве мо де ли Веб про то ко ла HTTP, пре дос тав ля ют воз мож ность се вер ным веб-при ло же ни ям на пря мую

управ лять со хра не ни ем ин фор ма ции на ком пь ю те ре кли ен та. По скольку эта ин фор ма ция не встраи ва ет ся в раз мет ку HTML веб-стра ниц, она

со хра ня ет ся доль ше, чем длит ся се анс ра бо ты. Бла го да ря это му при ем

на ос но ве cookies иде аль но под хо дит для со хра не ния ин фор ма ции в пе-ре ры вах ме ж ду се ан са ми.

Та кие па ра мет ры, как име на поль зо ва те лей или лич ные пред поч те ния, на при мер, яв ля ют ся пер вы ми кан ди да та ми на вклю че ние в бло ки данных cookies – они бу дут дос туп ны при сле дую щем по се ще нии кли ен том

на ше го сай та. Од на ко из-за то го, что бло ки дан ных cookies име ют ог ра-ни чен ный раз мер, ино гда рас це ни ва ют ся как втор же ние и мо гут быть

от клю че ны поль зо ва те лем на сто ро не кли ен та, они не все гда мо гут

спра вить ся с за да чей хра не ния дан ных. Час то их луч ше ис поль зо вать

для со хра не ния ме ж ду се ан са ми не боль ших фраг мен тов не са мой важ-ной ин фор ма ции, и веб-сай ты, рассчи тан ные на ши ро кое ис поль зо вание, долж ны со хра нять ра бо то спо соб ность и в слу чае не дос туп но сти

cookies.

Сохранение информации о состоянии в сценариях CGI 523

С функ цио наль ной точ ки зре ния HTTP cookies яв ля ют ся стро ка ми инфор ма ции, хра ня щи ми ся на ком пь ю те ре кли ен та и пе ре да вае мы ми ме-ж ду кли ен том и сер ве ром в за го лов ках со об ще ний HTTP. В про цес се

вы во да стра ни цы от ве та сер вер ные сце на рии ге не ри ру ют за го лов ки

HTTP, пред ла гаю щие кли ен ту со хра нить cookies. Позд нее веб-бро узер

кли ен та ге не ри ру ет за го лов ки HTTP, в ко то рых об рат но от прав ля ют ся

все cookies, со от вет ст вую щие сер ве ру и за пра ши вае мой стра ни це. В резуль та те ин фор ма ция, хра ня щая ся в cookies, встраи ва ет ся в по то ки

дан ных по доб но па ра мет рам за про са и по лям форм, толь ко со дер жит ся

она не в раз мет ке HTML стра ни цы, а в за го лов ках HTTP. Кро ме то го, дан ные в cookies мо гут по сто ян но хра нить ся на сто ро не кли ен та и исполь зо вать ся для со хра не ния ин фор ма ции ме ж ду се ан са ми и об ра щения ми к стра ни цам.

Для раз ра бот чи ков веб-при ло же ний в со став стан дарт ной биб лио те ки

Py thon вклю че ны ин ст ру мен ты, уп ро щаю щие пе ре да чу и при ем: модуль http.cookiejar вы пол ня ет об ра бот ку HTTP cookies на сто ро не клиен та, взаи мо дей ст вую ще го с веб-сер ве ра ми, а мо дуль http.cookies уп ро-ща ет за да чи соз да ния и прие ма cookies сер вер ны ми сце на рия ми. Кро ме

то го, мо дуль urllib.request, с ко то рым мы по зна ко ми лись ра нее, под держи ва ет опе ра цию от кры тия ад ре сов URL с ав то ма ти че ской об ра бот кой

cookies.

Создание cookies

Веб-бро узе ры, та кие как Firefox и Internet Explorer, в це лом обес пе чи-ва ют кор рект ную ра бо ту с этим про то ко лом на сто ро не кли ен та, со храняя и от прав ляя дан ные в cookies. В этой гла ве нас в ос нов ном ин те ре-су ет об ра бот ка cookies на сто ро не сер ве ра. Cookies соз да ют ся в ре зульта те пе ре да чи спе ци аль ных за го лов ков HTTP в на ча ле по то ка от ве та: Contenttype: text/html

SetCookie: foo=bar;

<HTML>...

Пол ный фор мат за го лов ка «Set-Cookie» име ет сле дую щий вид: SetCookie: name=value; expires=date; path=pathname; domain=domainname; secure

По умол ча нию в па ра мет ре domain пе ре да ет ся се те вое имя сер ве ра, отпра вив ше го cookies, а в па ра мет ре path – путь к до ку мен ту или сце нарию, ко то рый ус та нав ли ва ет cookies. Эти па ра мет ры позд нее ис поль зу-ют ся кли ен том, что бы оп ре де лить, ко гда от прав лять cookies об рат но на

сер вер. Соз да ние cookies на язы ке Py thon реа ли зу ет ся очень про сто –

сле дую щие ин ст рук ции в сце на рии CGI со хра ня ют cookies с вре ме нем

по след не го по се ще ния сай та:

import http.cookies, time

cook = http.cookies.SimpleCookie()

524

Глава 15. Сценарии на стороне сервера

cook['visited'] = str(time.time()) # словарь

print(cook.output()) # выведет "SetCookie: visited=1276623053.89"

print('Contenttype: text/html\n')

Вы зов функ ции SimpleCookie здесь соз да ет объ ект, на по ми наю щий словарь, клю ча ми ко то ро го яв ля ют ся стро ки (име на cookies), а зна че ниями – объ ек ты Morsel (опи сы ваю щие зна че ния cookies). Объ ек ты Morsel в свою оче редь так же яв ля ют ся объ ек та ми, по хо жи ми на сло ва ри, содер жа щи ми по од но му клю чу для ка ж до го свой ст ва cookies: path и doma in; expires, оп ре де ляю щее да ту ис те че ния сро ка хра не ния cookies (по

умол ча нию cookies счи та ют ся дей ст ви тель ны ми толь ко на про тя жении се ан са ра бо ты бро узе ра); и так да лее. Кро ме то го, объ ек ты Morsel име ют до пол ни тель ные ат ри бу ты – на при мер, key и value, оп ре де ляю-щие имя и зна че ние cookies со от вет ст вен но. Опе ра ция при сваи ва ния

клю чу объ ек та cookies ав то ма ти че ски соз да ет объ ект Morsel из стро ки, а ме тод output объ ек тов cookies воз вра ща ет стро ку, ко то рую мож но исполь зо вать в ка че ст ве за го лов ка HTTP; тот же эф фект да ет не по сред ствен ная по пыт ка вы во да объ ек та с по мо щью функ ции print бла го да ря

пе ре оп ре де ле нию ме то да __str__ пе ре груз ки опе ра то ра. Ни же при водит ся бо лее пол ный при мер ис поль зо ва ния это го ин тер фей са:

>>> import http.cookies, time

>>> cooks = http.cookies.SimpleCookie()

>>> cooks['visited'] = time.asctime()

>>> cooks['username'] = 'Bob'

>>> cooks['username']['path'] = '/myscript'

>>> cooks['visited'].value

'Tue Jun 15 13:35:20 2010'

>>> print(cooks['visited'])

SetCookie: visited="Tue Jun 15 13:35:20 2010"

>>> print(cooks)

SetCookie: username=Bob; Path=/myscript

SetCookie: visited="Tue Jun 15 13:35:20 2010"

Получение cookies

Ес ли по сле это го кли ент вновь по се тит стра ни цу, дан ные из cookies будут от прав ле ны бро узе ром на сер вер в ви де за го лов ка HTTP, имею щем

вид «Cookie: name1=value1; name2=value2…». На при мер:

Cookie: visited=1276623053.89

Гру бо го во ря, бро узер кли ен та воз вра ща ет все cookies, со от вет ст вую щие

до мен но му име ни сер ве ра и пу ти к сце на рию. На сто ро не се ве ра co ok ies бу дут дос туп ны CGI-сце на рию че рез пе ре мен ную ок ру же ния HTTP_COOKIE, со дер жа щую стро ки за го лов ков с дан ны ми cookies, вы гру жен ны ми

кли ен том. Из влечь их в язы ке Py thon мож но сле дую щим об ра зом: import os, http.cookies

cooks = http.cookies.SimpleCookie(os.environ.get("HTTP_COOKIE")) vcook = cooks.get("visited") # словарь типа Morsel

Сохранение информации о состоянии в сценариях CGI 525

if vcook != None:

time = vcook.value

В дан ном слу чае кон ст рук тор SimpleCookie ав то ма ти че ски вы пол ня ет

раз бор стро ки с дан ны ми в cookies и пре об ра зу ет ее в объ ект сло ва ря ти-па Morsel – как обыч но, ме тод get сло ва ря по умол ча нию воз вра ща ет

None, ес ли ключ от сут ст ву ет в сло ва ре, а для по лу че ния стро ки со зна че-ни ем cookies ис поль зу ет ся ат ри бут value объ ек та Morsel.

Использование cookies в сценариях CGI

Что бы по мочь со вмес тить все де та ли, опи сан ные вы ше, в при ме ре 15.16

при во дит ся CGI-сце на рий, ко то рый со хра ня ет cookies на сто ро не клиен та при пер вом по се ще нии и при ни ма ет и ото бра жа ет его со дер жи мое

при по сле дую щих по се ще ни ях.

 При мер 15.16. PP4E\Internet\Web\cgibin\cookies.py

"""

создает или использует имя пользователя, сохраненное в cookies на стороне

клиента; в этом примере отсутствуют данные, получаемые из формы ввода

"""

import http.cookies, os

cookstr = os.environ.get("HTTP_COOKIE")

cookies = http.cookies.SimpleCookie(cookstr)

usercook = cookies.get("user") # извлечь, если был отправлен

if usercook == None: # создать при первом посещении

cookies = http.cookies.SimpleCookie() # вывести заголовок Setcookie cookies['user'] = 'Brian'

print(cookies)

greeting = '<p>His name shall be... %s</p>' % cookies['user']

else:

greeting = '<p>Welcome back, %s</p>' % usercook.value print('Contenttype: text/html\n') # плюс пустая строка

print(greeting) # и фактическая разметка html Ес ли пред по ло жить, что вы ис поль зуе те ло каль ный веб-сер вер, представ лен ный в при ме ре 15.1, этот сце на рий мож но вы звать по ад ре су URL

 http://localhost/cgibin/cookies.py (вве ди те его в ад рес ной стро ке сво его

бро узе ра или от крой те его в ин те рак тив ном се ан се с по мо щью мо ду ля

urllib.request). При пер вом об ра ще нии к это му сце на рию он ус та но вит

cookies в за го лов ках от ве та, и вы уви ди те в ок не бро узе ра та кое со об-ще ние:

His name shall be... SetCookie: user=Brian

За тем при по втор ном об ра ще нии по это му же ад ре су URL сце на рия

в том же са мом се ан се ра бо ты с бро узе ром (вос поль зуй тесь кноп кой Об-но вить (Reload)) стра ни ца от ве та бу дет со дер жать сле дую щее со об ще ние:

526

Глава 15. Сценарии на стороне сервера

Welcome back, Brian

Это объ яс ня ет ся тем, что при по втор ном об ра ще нии к сце на рию кли ент

от прав ля ет со хра нен ные ра нее зна че ния cookies об рат но сце на рию, по

край ней ме ре, по ка вы не за крое те бро узер и не пе ре за пус ти те его

вновь – по умол ча нию срок дей ст вия cookies ог ра ни чи ва ет ся про должи тель но стью се ан са ра бо ты с бро узе ром. В ре аль ных об стоя тель ст вах

та кая схе ма мо жет ис поль зо вать ся стра ни цей вхо да в веб-при ло жение – поль зо ва те лю дос та точ но бу дет прой ти про це ду ру вхо да толь ко

один раз в те че ние од но го се ан са ра бо ты с бро узе ром.

Обработка cookies с помощью модуля urllib.request

Как уже упо ми на лось вы ше, мо дуль urllib.request пре дос тав ля ет интер фейс для чте ния стра ниц от ве та по за дан но му ад ре су URL и ис пользу ет мо дуль http.cookiejar для под держ ки со хра не ния cookies на сто ро не

кли ен та и от прав ки их на сер вер. Од на ко эта под держ ка не обес пе чи ва-ет ся по умол ча нию. На при мер, ни же вы пол ня ет ся тес ти ро ва ние сце нария ус та нов ки cookies из пре ды ду ще го раз де ла – при по втор ном об ра-ще нии к сце на рию cookies не воз вра ща ют ся об рат но на сер вер:

>>> from urllib.request import urlopen

>>> reply = urlopen('http://localhost/cgi-bin/cookies.py').read()

>>> print(reply)

b'<p>His name shall be... SetCookie: user=Brian</p>\n'

>>> reply = urlopen('http://localhost/cgi-bin/cookies.py').read()

>>> print(reply)

b'<p>His name shall be... SetCookie: user=Brian</p>\n'

Для кор рект ной под держ ки cookies с по мо щью это го мо ду ля нам нуж но

про сто вклю чить в ра бо ту класс об ра бот ки cookies – то же от но сит ся

и к дру гим не обя за тель ным рас ши ре ни ям, реа ли зо ван ным в этом мо ду-ле. По про бу ем вновь об ра тить ся к сце на рию из пре ды ду ще го раз де ла:

>>> import urllib.request as urllib

>>> opener = urllib.build_opener(urllib.HTTPCookieProcessor())

>>> urllib.install_opener(opener)

>>>

>>> reply = urllib.urlopen('http://localhost/cgi-bin/cookies.py').read()

>>> print(reply)

b'<p>His name shall be... SetCookie: user=Brian</p>\n'

>>> reply = urllib.urlopen('http://localhost/cgi-bin/cookies.py').read()

>>> print(reply)

b'<p>Welcome back, Brian</p>\n'

>>> reply = urllib.urlopen('http://localhost/cgi-bin/cookies.py').read()

>>> print(reply)

b'<p>Welcome back, Brian</p>\n'

Сохранение информации о состоянии в сценариях CGI 527

Те перь все ра бо та ет, по то му что мо дуль urllib.request ими ти ру ет по ве-де ние веб-бро узе ра в от но ше нии cookies – он со хра ня ет cookies, ко гда

эта опе ра ция за пра ши ва ет ся в за го лов ках стра ни цы от ве та, ге не ри руе-мой сце на ри ем, и до бав ля ет их в за го лов ки при по втор ных об ра ще ни ях

к это му же сце на рию. Кро ме то го, так же, как и бро узер, этот мо дуль

уда лит cookies при за вер ше нии и по втор ном за пус ке ин те рак тив но го

се ан са Py thon и по втор ном вы пол не нии это го про грамм но го ко да. Инфор ма цию об ин тер фей сах это го мо ду ля смот ри те в ру ко во дстве по

стан дарт ной биб лио те ке.

Не смот ря на удоб ст ва в ис поль зо ва нии, cookies име ют свои не дос тат ки.

Во-пер вых, они име ют ог ра ни чен ный раз мер (ти пич ные ог ра ни че ния: 4 Кбай та на один блок дан ных cookies, не бо лее 300 cookies все го и не

бо лее 20 cookies для ка ж до го до мен но го име ни). Во-вто рых, в боль шинст ве бро узе ров име ет ся воз мож ность от клю чить cookies, что де ла ет их

не при год ны ми для хра не ния кри ти че ски важ ных дан ных. Не ко то рые

да же рас смат ри ва ют их, как втор же ние в сис те му, по то му что их можно ис поль зо вать для сле же ния за дей ст вия ми поль зо ва те ля. (Мно гие

сай ты про сто тре бу ют, что бы под держ ка cookies бы ла вклю че на, уст раняя тем са мым эту про бле му.) На ко нец, по сколь ку cookies пе ре да ют ся

ме ж ду кли ен том и сер ве ром че рез сеть, они за щи ще ны в той же ме ре, в ка кой за щи щен сам по ток дан ных – мо жет быть да ле ко не без опас но

пе ре да вать сек рет ные дан ные, ес ли для дос ту па к стра ни це не ис пользу ет ся за щи щен ный про то кол HTTP. За щи щен ные cookies и сер вер ные

кон цеп ции мы ис сле ду ем в сле дую щей гла ве.

За до пол ни тель ной ин фор ма ци ей о мо ду лях, реа ли зую щих под держ ку

cookies, и о про то ко лах ра бо ты с cookies в це лом об ра щай тесь к ру ко во-дству по стан дарт ной биб лио те ке Py thon и к ре сур сам в Се ти. Впол не

воз мож но, что в бу ду щем по хо жие ме ха низ мы хра не ния дан ных бу дут

пре дос тав лять реа ли за ции HTML.

Базы данных на стороне сервера

Сце на рии на язы ке Py thon спо соб ны под дер жи вать пол но цен ные ба зы

дан ных на сто ро не сер ве ра, обес пе чи ваю щие бо лее на деж ное хра не ние

дан ных. Бо лее под роб но мы бу дем рас смат ри вать эту воз мож ность в главе 17. Сце на рии на язы ке Py thon мо гут ис поль зо вать са мые раз ные ме-ха низ мы хра не ния дан ных на сто ро не сер ве ра, вклю чая пло ские файлы, хра ни ли ща объ ек тов, объ ект но-ори ен ти ро ван ные ба зы дан ных, такие как ZODB, и ре ля ци он ные ба зы дан ных SQL, та кие как MySQL, PostgreSQL, Oracle и SQLite. По ми мо хра не ния дан ных та кие сис те мы

мо гут пре дос тав лять до пол ни тель ные ин ст ру мен ты, та кие как транзак ции и от ме на опе ра ций, син хро ни за ция па рал лель ных из ме не ний

и мно гие дру гие.

Пол но цен ные ба зы дан ных яв ля ют ся са мым мощ ным ре ше ни ем пробле мы хра не ния дан ных. Они мо гут ис поль зо вать ся для со хра не ния состоя ния ме ж ду об ра ще ния ми к стра ни цам в пре де лах од но го се ан са

528

Глава 15. Сценарии на стороне сервера

(по ме чая дан ные клю ча ми, ге не ри руе мы ми для ка ж до го се ан са) и ме ж-ду се ан са ми (по ме чая дан ные клю ча ми, ге не ри руе мы ми для ка ж до го

поль зо ва те ля).

Для ка ж до го кон крет но го поль зо ва те ля, на при мер, CGI-сце на рии могут из вле кать из ба зы дан ных на сер ве ре все дан ные об этом поль зо ва-те ле, со б ран ные в про шлом. Сер вер ные ба зы дан ных иде аль но под ходят для со хра не ния бо лее слож ной ин фор ма ции о се ан сах – при ло жение по ку па тель ской кор зи ны, на при мер, мо жет со хра нять эле мен ты, до бав лен ные в про шлом в ба зе дан ных на сер ве ре.

Ба зы дан ных со хра ня ют дан ные ме ж ду об ра ще ния ми к стра ни цам

и се ан са ми. По сколь ку дан ные со хра ня ют ся яв но, нет ни ка кой не об хо-ди мо сти встраи вать их в па ра мет ры за про са или в скры тые по ля форм

стра ниц от ве та. По сколь ку дан ные хра нят ся на сер ве ре, нет ни ка кой

не об хо ди мо сти со хра нять их на сто ро не кли ен та в ви де cookies. И посколь ку в та ких схе мах хра не ния ис поль зу ют ся мно го це ле вые ба зы

дан ных, на них не дей ст ву ют ог ра ни че ния на объ ем дан ных и дру гие

ко ли че ст вен ные по ка за те ли, ха рак тер ные для cookies.

В об мен на до пол ни тель ные воз мож но сти, пол но цен ные ба зы дан ных

тре бу ют при ло же ния до пол ни тель ных уси лий по ус та нов ке, об слу жи-ва нию и ис поль зо ва нию в про грам мах. К сча стью, как бу дет по ка за но

в гла ве 17, реа ли за ция дос ту па к ба зам дан ных из про грамм на язы ке

Py thon от ли ча ет ся уди ви тель ной про сто той. Кро ме то го, ин тер фей сы

к ба зам дан ных в язы ке Py thon мо гут ис поль зо вать ся в лю бых при ло-же ни ях, как с веб-ин тер фей сом, так и в дру гих.

Расширения модели CGI

На ко нец, су ще ст ву ет мно же ст во до пол ни тель ных про то ко лов и фреймвор ков, обес пе чи ваю щих со хра не ние ин фор ма ции о со стоя нии на сто ро-не сер ве ра, ко то рые мы не бу дем рас смат ри вать в этой кни ге. На при мер, фрейм ворк Zope для по строе ния веб-при ло же ний, крат ко об су ж дав-ший ся в гла ве 12, пре дос тав ля ет про грамм ный ин тер фейс, по зво ляющий кон ст руи ро вать объ ек ты для ис поль зо ва ния в веб- при ло же ни ях, ко то рые со хра ня ют ся ав то ма ти че ски.

Дру гие схе мы, та кие как FastCGI, а так же рас ши ре ния для оп ре де ленных сер ве ров, та кие как mod_python для Apache, мо гут обес пе чи вать не ко-то рые спо со бы обой ти од но ра зо вую при ро ду CGI-сце на ри ев или как-то

ина че рас ши рять ба зо вую мо дель CGI сред ст ва ми дол го вре мен но го хране ния дан ных. На при мер:

• FastCGI по зво ля ет веб- при ло же ни ям вы пол нять ся как по сто ян но

дей ст вую щим про цес сам, ко то рые при ни ма ют вход ные дан ные и отправ ля ют от ве ты веб- сер ве ру HTTP по сред ст вом ме ха низ мов взаимо дей ст вий ме ж ду про цес са ми (Inter- Process Communication, IPC), та ких как со ке ты. Этим дан ная мо дель от ли ча ет ся от обыч ной мо де-ли CGI, ко то рая пре ду смат ри ва ет об мен дан ны ми че рез пе ре мен ные

Сохранение информации о состоянии в сценариях CGI 529

ок ру же ния, стан дарт ные по то ки вво да- вы во да и ар гу мен ты ко мандной стро ки и пре ду смат ри ва ет за пуск сце на ри ев для за вер ше ния

ка ж до го за про са. По сколь ку про цесс FastCGI мо жет су ще ст во вать

доль ше, чем од на стра ни ца, он спо со бен со хра нять ин фор ма цию ме-ж ду об ра ще ния ми к стра ни цам и из бе жать по терь про из во ди тельно сти на за пуск сце на ри ев.

• mod_python рас ши ря ет от кры тый веб- сер вер Apache, встраи вая ин терпре та тор Py thon внутрь Apache. Про грамм ный код на язы ке Py thon вы пол ня ет ся не по сред ст вен но внут ри про цес са сер ве ра Apache, устра няя не об хо ди мость за пус кать внеш ние про цес сы. Этот па кет также под дер жи ва ет по ня тие се ан сов, ко то рое мо жет ис поль зо вать ся

для со хра не ния дан ных ме ж ду об ра ще ния ми к стра ни цам. Па раллель ные опе ра ции с се ан со вы ми дан ны ми вы пол ня ют ся под за щи той

бло ки ро вок, а са ми дан ные мо гут хра нить ся в фай лах или в па мя ти, в за ви си мо сти от то го, в ка ком ре жи ме вы пол ня ет ся Apa che – как несколь ко про цес сов или как один про цесс с не сколь ки ми по то ка ми

вы пол не ния. Рас ши ре ние mod_python так же вклю ча ет ин ст ру мен ты

веб- раз ра бот ки, та кие как сер вер ный ме ха низм Py thon Ser ver Pages (PSP) шаб ло нов HTML, упо ми нав ший ся в гла ве 12 и в этой гла ве.

Од на ко та кие мо де ли не под дер жи ва ют ся по все ме ст но и мо гут не сти

в се бе до пол ни тель ные слож но сти, на при мер син хро ни за ция дос ту па

к хра ни мым дан ным с по мо щью бло ки ро вок. Кро ме то го, ошиб ки в веб-при ло же ни ях, ис поль зую щих мо дель FastCGI, ока зы ва ют влия ние на

все при ло же ние, а не толь ко на един ст вен ную стра ни цу, а та кие пробле мы, как утеч ки па мя ти, об хо дят ся на мно го до ро же. До пол ни тельную ин фор ма цию о хра не нии дан ных в мо де ли CGI и о под держ ке в Python та ких мо де лей, как FastCGI, ищи те в Веб или в спе циа ли зи ро ванных ре сур сах.

Комбинирование приемов

Ес те ст вен но, эти прие мы мо гут ком би ни ро вать ся для реа ли за ции различ ных стра те гий хра не ния дан ных в рам ках се ан сов или на бо лее продол жи тель ное вре мя. На при мер:

• Веб- при ло же ние мо жет ис поль зо вать cookies для со хра не ния пользо ва тель ских или се ан со вых клю чей на сто ро не кли ен та и позд нее

ис поль зо вать их для по лу че ния пол ной ин фор ма ции о поль зо ва те ле

или се ан се из ба зы дан ных на сто ро не сер ве ра.

• Да же ин фор ма ция, жи ву щая в те че ние од но го се ан са, – па ра мет ры

за про сов в ад ре сах URL или скры тые по ля форм – мо жет ис поль зовать ся для пе ре да чи от стра ни цы к стра ни це клю чей, иден ти фи ци-рую щих се анс, что по зво ля ет ис поль зо вать их в сле дую щем сце нарии для об ра ще ния к ба зе дан ных на сто ро не сер ве ра.

• Кро ме то го, для со хра не ния вре мен ной ин фор ма ции, объ еди няю щей

стра ни цы, ме ж ду об ра ще ния ми к стра ни цам мо гут ис поль зо вать ся

530

Глава 15. Сценарии на стороне сервера

па ра мет ры за про са в ад ре се URL и скры тые по ля, а для со хра не ния

ин фор ма ции, объ еди няю щей се ан сы, – cookies и ба зы дан ных.

Вы бор то го или ино го прие ма со хра не ния дан ных во мно гом за ви сит от

по треб но стей при ло же ния. Не смот ря на то, что опи сан ные ме ха низ мы

не так про сты в об ра ще нии, как пе ре мен ные и объ ек ты в па мя ти об ще-го про цес са гра фи че ско го ин тер фей са, вы пол няю ще го ся на ком пь ю те-ре кли ен та, при твор че ском под хо де про бле ма со хра не ния дан ных в сцена ри ях CGI пол но стью раз ре ши ма.

Переключатель «Hello World»

Вер нем ся к про грамм но му ко ду. На ста ло вре мя за нять ся чем-ни будь

бо лее по лез ным, чем при ме ры, что мы ви де ли до сих пор (или хо тя бы

бо лее ув ле ка тель ным). В этом раз де ле пред став ле на про грам ма, де монст ри рую щая ба зо вый син так сис раз лич ных язы ков про грам ми ро вания, не об хо ди мый для вы во да стро ки «Hello World», клас си че ской началь ной про грам мы.

Для про сто ты пред по ла га ет ся, что вы вод стро ки бу дет про из во диться в стан дарт ный по ток вы во да, а не в гра фи че ский ин тер фейс или веб-стра ни цу. Кро ме то го, бу дет по ка за на лишь са ма ко ман да вы во да, а не

пол ная про грам ма. Вер сия на язы ке Py thon ока зы ва ет ся при этом закон чен ной про грам мой, но мы здесь не ста вим се бе це ли про ти во постав лять ее реа ли за ци ям на кон ку ри рую щих язы ках.

Струк тур но этот при мер в пер вом при бли же нии со сто ит из фай ла HTML

глав ной стра ни цы и CGI-сце на рия на язы ке Py thon, за пус кае мо го из

фор мы на глав ной стра ни це HTML. По сколь ку здесь не тре бу ет ся со хранять ка кую-ли бо ин фор ма цию ме ж ду пе ре хо да ми от стра ни цы к страни це, дан ный при мер все еще дос та точ но прост. На са мом де ле глав ная

стра ни ца HTML, пред став лен ная в при ме ре 15.17, яв ля ет ся про сто одним боль шим рас кры ваю щим ся спи ском вы бо ра, на хо дя щим ся внут ри

фор мы.

 При мер 15.17. PP4E\Internet\Web\languages.html

<html><title>Languages</title>

<body>

<h1>Hello World selector</h1>

<P>Эта демонстрационная страница показывает, как выглядит вывод сообщения

"hello world" на различных языках программирования. Для простоты этот пример

показывает лишь команду вывода (чтобы создать законченную программу, на некоторых языках программирования требуется написать дополнительный

программный код) и только простейшее решение, обеспечивающее вывод текста

в консоль (без графического интерфейса или логики конструирования HTML).

Эта страница представляет собой простой файл HTML; следующая страница, которая появится после щелчка на кнопке ниже, генерируется CGIсценарием

на языке Python, выполняющимся на сервере. Дополнительные указания:

Переключатель «Hel o World»

531

Чтобы увидеть разметку HTML страницы, выберите пункт меню 'View Source'

('Исходный код страницы' или 'Просмотр HTMLкода') в броузере.

Чтобы увидеть исходный программный код Python сценария CGI, выполняющегося на сервере,

щелкните здесь или

здесь.

Чтобы увидеть альтернативную версию этой страницы, сгенерированную динамически,

щелкните здесь.

</P>

<hr>

<form method=POST action="cgibin/languages.py">

<P>Select a programming language:

<P><select name=language>

<option>All

<option>Python

<option>Python2

<option>Perl

<option>Tcl

<option>Scheme

<option>SmallTalk

<option>Java

<option>C

<option>C++

<option>Basic

<option>Fortran

<option>Pascal

<option>Other

</select>

<P><input type=Submit>

</form>

</body></html>

Не бу дем по ка об ра щать вни ма ние на не ко то рые ги пер ссыл ки в се ре ди-не это го фай ла – они ве дут к бо лее фун да мен таль ным по ня ти ям, та ким

как пе ре да ча фай лов и удоб ст во со про во ж де ния, ко то ры ми мы зай мем-ся в сле дую щих двух раз де лах. При от кры тии это го фай ла HTML в броузе ре кли ен та вы во дит ся стра ни ца, пред став лен ная на рис. 15.21.

Вид жет над кноп кой Submit Query (От пра вить за прос) яв ля ет ся рас кры вающим ся спи ском, по зво ляю щим вы брать од но из зна че ний те га <option> в фай ле HTML. Как обыч но, вы брав на зва ние од но го из язы ков и на жав

кноп ку Submit Query (От пра вить за прос) вни зу (или кла ви шу Enter), мы отпра вим на зва ние вы бран но го язы ка эк зем п ля ру про грам мы сце на рия

CGI на сер ве ре, имя ко то рой ука за но в па ра мет ре action фор мы. В приме ре 15.18 пред став лен сце на рий Py thon, вы пол няе мый на сер ве ре в резуль та те пе ре да чи.

532

Глава 15. Сценарии на стороне сервера

 Рис. 15.21. Главная страница «Hello World»

 При мер 15.18. PP4E\Internet\Web\cgibin\languages.py

#!/usr/bin/python

"""

демонстрирует синтаксис вывода сообщения 'hello world' на выбранном языке

программирования; обратите внимание, что в сценарии используются "сырые"

строки вида r'...', чтобы исключить интерпретацию последовательностей

символов '\n' в таблице, и к строкам применяется функция cgi.escape(), чтобы

такие строки, как '<<', корректно интерпретировались броузером они будут

преобразованы в допустимый код разметки HTML; сценарию может быть передано

название любого языка программирования, так как в броузере можно явно ввести

полную строку URL вида "http://servername/cgibin/languages.py?language=

Cobol" или передать ее из сценария (с помощью urllib.request.urlopen).

предупреждение: список языков отображается в обеих версиях страницы, CGI и HTML, его можно было бы импортировать из общего файла, если список выбора также генерируется сценарием CGI;

"""

debugme = False # True=параметр в виде аргумента командной строки

inputkey = 'language' # имя входного параметра

hellos = {

'Python': r" print('Hello World') ",

'Python2': r" print 'Hello World' ",

'Perl': r' print "Hello World\n"; ',

'Tcl': r' puts "Hello World" ',

'Scheme': r' (display "Hello World") (newline) ',

'SmallTalk': r" 'Hello World' print. ",

Переключатель «Hel o World»

533

'Java': r' System.out.println("Hello World"); ',

'C': r' printf("Hello World\n"); ',

'C++': r' cout << "Hello World" << endl; ',

'Basic': r' 10 PRINT "Hello World" ',

'Fortran': r" print *, 'Hello World' ",

'Pascal': r" WriteLn('Hello World'); "

}

class dummy: # имитация входного объекта

def __init__(self, str): self.value = str

import cgi, sys

if debugme:

form = {inputkey: dummy(sys.argv[1])} # имя в командной строке

else:

form = cgi.FieldStorage() # разбор действительного ввода

print('Contenttype: text/html\n') # добавить пустую строку

print('<TITLE>Languages</TITLE>')

print('<H1>Syntax</H1><HR>')

def showHello(form): # разметка HTML для одного языка

choice = form[inputkey].value

print('<H3>%s</H3><P><PRE>' % choice) try:

print(cgi.escape(hellos[choice]))

except KeyError:

print("SorryI don't know that language")

print('</PRE></P>
')

if not inputkey in form or form[inputkey].value == 'All': for lang in hellos.keys():

mock = {inputkey: dummy(lang)}

showHello(mock)

else:

showHello(form)

print('<HR>')

Как обыч но, этот сце на рий вы во дит раз мет ку HTML в стан дарт ный поток вы во да, что бы соз дать стра ни цу от ве та в бро узе ре кли ен та. В этом

сце на рии не мно го но во го, о чем стои ло бы рас ска зать, но в нем ис пользо ва ны не ко то рые прие мы, за слу жи ваю щие осо бо го вни ма ния: Не об ра ба ты вае мые «сы рые» стро ки и ка выч ки

Об ра ти те вни ма ние на ис поль зо ва ние не об ра ба ты вае мых строк (raw strings, кон стан ты строк, ко то рым пред ше ст ву ет сим вол «r») в оп ре-де ле нии сло ва ря язы ков. На пом ню, что не об ра ба ты вае мые стро ки

со хра ня ют в стро ке сим во лы об рат но го слэ ша \ как ли те ра лы, не интер пре ти руя их как на ча ло эк ра ни ро ван ных по сле до ва тель но стей.

Без это го по сле до ва тель ность сим во лов пе ре во да стро ки \n в фрагмен тах про грамм но го ко да на не ко то рых язы ках вос при ни ма лась

534

Глава 15. Сценарии на стороне сервера

бы ин тер пре та то ром Py thon как пе ре вод стро ки и не вы во ди лась бы

в раз мет ке HTML от ве та как \n. Здесь так же ис поль зу ют ся двой ные

ка выч ки для строк, вклю чаю щих не эк ра ни ро ван ные сим во лы апо-ст ро фов, – обыч ное пра ви ло оформ ле ния ли те ра лов строк в язы ке

Py thon.

 Эк ра ни ро ва ние тек ста, встраи вае мо го в HTML и URL

Этот сце на рий сле дит за фор ма ти ро ва ни ем тек ста фраг мен тов программ но го ко да на ка ж дом язы ке с по мо щью вспо мо га тель ной функции cgi.escape. Эта стан дарт ная ути ли та Py thon ав то ма ти че ски преоб ра зу ет спе ци аль ные сим во лы HTML в эк ра ни ро ван ные по сле до ватель но сти HTML, что бы бро узе ры не ин тер пре ти ро ва ли их как опера то ры HTML. Тех ни че ски функ ция cgi.escape пре об ра зу ет сим во лы

в эк ра ни ро ван ные по сле до ва тель но сти в со от вет ст вии со стан дартны ми со гла ше ния ми HTML: <, > и & пре вра ща ют ся в <, > и &.

Ес ли пе ре дать ей зна че ние True во вто ром ар гу мен те, то и сим вол

двой ной ка выч ки (") бу дет пре об ра зо ван в ".

На при мер, опе ра тор << сдви га вле во в про грамм ном ко де на язы ке C++

транс ли ру ет ся в по сле до ва тель ность << – па ру эк ра ни ро ван ных

по сле до ва тель но стей язы ка раз мет ки HTML. По сколь ку ка ж дый

вы во ди мый фраг мент ко да в ито ге встраи ва ет ся в по ток вы во да размет ки HTML от ве та, не об хо ди мо пре об ра зо вы вать все со дер жа щиеся в нем спе ци аль ные сим во лы HTML. Ин ст ру мен ты ана ли за HTML

(в том чис ле стан дарт ный мо дуль Py thon html.parser, ко то рый бу дет

рас смат ри вать ся в гла ве 19) транс ли ру ют эк ра ни ро ван ные по сле до ватель но сти об рат но в ис ход ные сим во лы при ото бра же нии стра ни цы.

В бо лее ши ро ком смыс ле, по сколь ку мо дель CGI ос но вы ва ет ся на кон-цеп ции пе ре да чи фор ма ти ро ван ных строк че рез Сеть, опе ра ция эк ра-ни ро ва ния спе ци аль ных сим во лов встре ча ет ся по все ме ст но. Сце на-ри ям CGI поч ти все гда для на деж но сти при хо дит ся эк ра ни ро вать

текст, ге не ри руе мый для вклю че ния в от вет. На при мер, ес ли воз враща ет ся про из воль ный текст, вве ден ный поль зо ва те лем или по лучен ный из ис точ ни ка дан ных на сер ве ре, обыч но нель зя га ран ти ровать, что в нем не бу дет спе ци аль ных сим во лов HTML, по это му на

вся кий слу чай нуж но его эк ра ни ро вать.

В по сле дую щих при ме рах мы так же уви дим, что сим во лы, встав ляемые в стро ки ад ре сов URL, ге не ри руе мых на ши ми сце на рия ми, то-же мо гут по тре бо вать эк ра ни ро ва ния. На при мер, ли те раль ный символ & в ад ре се URL яв ля ет ся спе ци аль ным и дол жен быть эк ра ни рован, ес ли по яв ля ет ся в тек сте, встав ляе мом в URL. Од на ко син таксис URL ре зер ви ру ет дру гие спе ци аль ные сим во лы в срав не нии

с син так си сом HTML, а по то му долж ны ис поль зо вать ся дру гие ин ст-ру мен ты и со гла ше ния по эк ра ни ро ва нию. Как мы уви дим да лее

в этой гла ве, функ ция cgi.escape реа ли зу ет эк ра ни ро ва ние сим во лов

в раз мет ке HTML, а urllib.parse.quote (и род ст вен ные ей) эк ра ни ру-ют сим во лы в стро ках URL.

Переключатель «Hel o World»

535

 Ими та ция дан ных, вво ди мых че рез фор му

Здесь сно ва ввод дан ных из фор мы ими ти ру ет ся (мо де ли ру ет ся) как

для це лей от лад ки, так и для от ве та на за прос всех язы ков в спи ске.

Ес ли гло баль ная пе ре мен ная debugme в сце на рии по лу чит зна че ние

True, к при ме ру, то сце на рий соз даст сло варь, взаи мо за ме няе мый

с ре зуль та том вы зо ва cgi.FieldStorage – его ключ «язы ка» бу дет ссы-лать ся на эк зем п ляр под став но го клас са dummy. Этот класс, в свою

оче редь, соз даст объ ект с та ким же ин тер фей сом, как в со дер жи мом

ре зуль та та вы зо ва функ ции cgi.FieldStorage, – он скон ст руи ру ет объект, ат ри бут value ко то ро го бу дет ус та нов лен рав ным пе ре дан ной

стро ке.

В ито ге мы по лу ча ем воз мож ность тес ти ро вать этот сце на рий, за пус-кая его из ко манд ной стро ки: сге не ри ро ван ный сло варь за ста вит

сце на рий счи тать, что он был вы зван бро узе ром че рез Сеть. Ана ло-гич но, ес ли на зва ни ем за пра ши вае мо го язы ка яв ля ет ся «All», сцена рий обой дет все за пи си в таб ли це язы ков, соз да вая из них ис кусст вен ный сло варь (как ес ли бы поль зо ва тель по оче ред но за про сил

все язы ки).

Это по зво ля ет по втор но ис поль зо вать имею щую ся ло ги ку функ ции

showHello и ото бра зить про грамм ный код на всех язы ках на од ной

стра ни це. Как все гда в Py thon, мы про грам ми ру ем ин тер фей сы объек тов и про то ко лы, а не кон крет ные ти пы дан ных. Функ ция show

Hello ус пеш но об ра бо та ет лю бой объ ект, от кли каю щий ся на об ра щение form['language'].value.1 Те перь сно ва вер нем ся к взаи мо дей ст вию

с этой про грам мой. Об ра ти те вни ма ние, что то го же ре зуль та та можно бы ло бы до бить ся, ис поль зо вав в функ ции showHello ар гу мент со

зна че ни ем по умол ча нию, прав да при этом при шлось бы пре ду сматри вать об ра бот ку спе ци аль но го слу чая.

Те перь сно ва вер нем ся к взаи мо дей ст вию с этой про грам мой. Ес ли выбрать кон крет ный язык, наш сце на рий CGI сге не ри ру ет в от вет раз метку HTML, как по ка за но ни же (а так же не об хо ди мые за го ло вок «Content-type» и пус тую стро ку). Вос поль зуй тесь пунк том ме ню View Source (Ис ход ный код стра ни цы или Про смотр HTML-ко да) в сво ем бро узе ре, что бы

убе дить ся в этом:

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>Scheme</H3><P><PRE>

1

Наи бо лее вни ма тель ные чи та те ли мог ли за ме тить, что мы уже вто рой раз

ис поль зо ва ли при ем мо де ли ро ва ния в этой гла ве (смот ри те при мер tutor4.py вы ше). Ес ли вы счи тае те этот при ем в це лом по лез ным, мо жет иметь смысл

по мес тить класс dummy и функ цию за пол не ния сло ва ря фор мы по тре бо ванию в от дель ный мо дуль, ко то рый мож но бу дет мно го крат но ис поль зо вать.

Мы и сде ла ем это в сле дую щем раз де ле. Да же для та ких клас сов- дву строч-ни ков ввод од но го и то го же про грамм но го ко да тре тий раз под ряд впол не

мо жет убе дить в мо щи по втор но го ис поль зо ва ния ко да.

536

Глава 15. Сценарии на стороне сервера

(display "Hello World") (newline)

</PRE></P>

<HR>

Про грамм ный код за клю чен в тег <PRE>, ко то рый оп ре де ля ет пред ва ритель но от фор ма ти ро ван ный текст (бро узер не ста нет фор ма ти ро вать его

как аб зац обыч но го тек ста). Этот от вет по ка зы ва ет, что мы по лу ча ем

при вы бо ре язы ка про грам ми ро ва ния Scheme. На рис. 15.22 по ка за на

стра ни ца, от прав лен ная сце на ри ем по сле вы бо ра в рас кры ваю щем ся

спи ске язы ка «Py thon» (ко то рый в этом из да нии и на бли жай шее бу дущее, ко неч но же, со от вет ст ву ет вер сии Py thon 3.X).

 Рис. 15.22. Страница ответа, созданная сценарием languages.py Наш сце на рий при ни ма ет так же зна че ние «All» в ка че ст ве име ни языка и ин тер пре ти ру ет его как за прос на вы вод син так си че ских кон струк ций для всех из вест ных ему язы ков. На при мер, ни же при во дит ся

раз мет ка HTML, ко то рая ге не ри ру ет ся, ес ли ус та но вить зна че ние True в гло баль ной пе ре мен ной debugme и за пус тить сце на рий из ко манд ной

стро ки с од ним ар гу мен том All. Это та же раз мет ка, ко то рую по лу чит

бро узер кли ен та в от вет на вы бор пунк та «All»1:

C:\...\PP4E\Internet\Web\cgibin> python languages.py All Contenttype: text/html

1

Ин те рес но, что мы так же по лу чим от вет «All», ес ли ус та но вить зна че ние

False в пе ре мен ной debugme при за пус ке сце на рия из ко манд ной стро ки. При

вы зо ве не из ок ру же ния CGI кон ст рук тор cgi.FieldStorage вер нет пус той

сло варь, не воз бу ж дая ис клю чи тель ной си туа ции, по это му тре бу ет ся выпол нить про вер ку от сут ст вия клю ча. Од на ко вряд ли сле ду ет по ла гать ся на

та кое по ве де ние как на га ран ти ро ван ное.

Переключатель «Hel o World»

537

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>C</H3><P><PRE>

printf("Hello World\n");

</PRE></P>

<H3>Java</H3><P><PRE>

System.out.println("Hello World");

</PRE></P>

<H3>C++</H3><P><PRE>

cout << "Hello World" << endl;

</PRE></P>

<H3>Perl</H3><P><PRE>

print "Hello World\n";

</PRE></P>

<H3>Fortran</H3><P><PRE>

print *, 'Hello World'

</PRE></P>

<H3>Basic</H3><P><PRE>

10 PRINT "Hello World"

</PRE></P>

<H3>Scheme</H3><P><PRE>

(display "Hello World") (newline)

</PRE></P>

<H3>SmallTalk</H3><P><PRE>

'Hello World' print.

</PRE></P>

<H3>Python</H3><P><PRE>

print('Hello World')

</PRE></P>

<H3>Pascal</H3><P><PRE>

WriteLn('Hello World');

</PRE></P>

<H3>Tcl</H3><P><PRE>

puts "Hello World"

</PRE></P>

<H3>Python2</H3><P><PRE>

print 'Hello World'

</PRE></P>

<HR>

Все язы ки пред став ле ны здесь по од ной и той же схе ме – функ ция

showHello вы зы ва ет ся для ка ж дой за пи си в таб ли це вме сте с мо де ли руемым объ ек том фор мы. Об ра ти те вни ма ние на то, как эк ра ни ру ет ся программ ный код на язы ке C++ для встраи ва ния в по ток HTML – это резуль тат вы зо ва функ ции cgi.escape. При ото бра же нии стра ни цы веб-броузер пре об ра зу ет эк ра ни ро ван ные по сле до ва тель но сти < в сим во лы <.

На рис. 15.23 по ка за но, как вы гля дит в бро узе ре стра ни ца от ве та на выбор пунк та «All» – по ря док сле до ва ния язы ков про грам ми ро ва ния псевдо слу чай ный, по то му что для их хра не ния ис поль зу ет ся сло варь, а не

по сле до ва тель ность.

538

Глава 15. Сценарии на стороне сервера

 Рис. 15.23. Страница, возвращаемая в ответ на выбор пункта «All»

Проверка отсутствующих или недопустимых данных

До сих пор мы за пус ка ли этот сце на рий CGI, вы би рая на зва ние язы ка

из рас кры ваю ще го ся спи ска на глав ной стра ни це HTML. В дан ном контек сте мож но быть впол не уве рен ным, что сце на рий по лу чит до пус ти-мые вход ные дан ные. Од на ко об ра ти те вни ма ние, что ни что не ме ша ет

поль зо ва те лю пе ре дать сце на рию CGI на зва ние язы ка в кон це ад ре са

URL, в ви де яв но за дан но го па ра мет ра, не ис поль зуя фор му стра ни цы

HTML. На при мер, сле дую щий ад рес URL, вве ден ный в ад рес ной строке бро узе ра или пе ре дан ный с по мо щью мо ду ля urllib.request: http://localhost/cgibin/languages.py?language=Python

да ет ту же стра ни цу от ве та «Py thon», ко то рая изо бра же на на рис. 15.22.

Од на ко, по сколь ку поль зо ва тель все гда мо жет обой ти файл HTML и исполь зо вать яв ный ад рес URL, су ще ст ву ет воз мож ность вы звать сце нарий с на зва ни ем не из вест но го ему язы ка про грам ми ро ва ния, ко то ро го

нет в рас кры ваю щем ся спи ске HTML (и, со от вет ст вен но, нет в таб ли це

на ше го сце на рия). На са мом де ле сце на рий мож но за пус тить во об ще без

па ра мет ра language (или без зна че ния в па ра мет ре), ес ли яв но вве сти адрес URL в ад рес ную стро ку бро узе ра или от пра вить его из дру го го сцена рия с по мо щью urllib.request, как бы ло по ка за но ра нее в этой гла ве.

Кор рект ные за про сы бу дут об ра бо та ны нор маль но:

Переключатель «Hel o World»

539

>>> from urllib.request import urlopen

>>> request = 'http://localhost/cgi-bin/languages.py?language=Python'

>>> reply = urlopen(request).read()

>>> print(reply.decode())

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>Python</H3><P><PRE>

print('Hello World')

</PRE></P>

<HR>

При этом для на деж но сти сце на рий яв но про ве ря ет оба слу чая, ве ду-щие к ошиб ке, как долж ны в це лом де лать все сце на рии CGI. На пример, ни же при во дит ся раз мет ка HTML, сге не ри ро ван ная в от вет на запрос фик тив но го язы ка GuiDO (и сно ва вы мо же те уви деть код раз метки, вы брав в бро узе ре пункт ме ню View Source (Ис ход ный код стра ни цы или

Про смотр HTML-ко да) по сле то го, как вве де те ад рес URL вруч ную):

>>> request = 'http://localhost/cgi-bin/languages.py?language=GuiDO'

>>> reply = urlopen(request).read()

>>> print(reply.decode())

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>GuiDO</H3><P><PRE>

SorryI don't know that language

</PRE></P>

<HR>

Ес ли сце на рий не по лу ча ет во вход ных дан ных на зва ния язы ка, по

умол ча нию об ра ба ты ва ет ся ва ри ант «All» (то же са мое от но сит ся к слу-чаю, ко гда сце на рий по лу ча ет в URL па ра метр ?language= без на зва ния

язы ка):

>>> reply = urlopen('http://localhost/cgi-bin/languages.py').read()

>>> print(reply.decode())

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>C</H3><P><PRE>

printf("Hello World\n");

</PRE></P>

<H3>Java</H3><P><PRE>

System.out.println("Hello World");

</PRE></P>

<H3>C++</H3><P><PRE>

cout << "Hello World" << endl;

</PRE></P>

 ...часть строк опущена...

Ес ли не от сле жи вать та кие слу чаи, то весь ма воз мож но, что сце на рий

за вер шил ся бы в ре зуль та те ис клю че ния Py thon, а поль зо ва тель по лучил бы по боль шей час ти бес по лез ную и не за вер шен ную стра ни цу или

стра ни цу по умол ча нию с со об ще ни ем об ошиб ке (здесь мы не свя за ли

540

Глава 15. Сценарии на стороне сервера

по то ки вы во да stderr и stdout, по это му со об ще ние Py thon об ошиб ке не

вы во ди лось бы). На гляд но это по ка за но на рис. 15.24, где пред став ле на

стра ни ца, ге не ри руе мая при вы зо ве та ко го яв но за дан но го URL: http://localhost/cgibin/languages.py?language=COBOL

Для про вер ки та ко го ва ри ан та ошиб ки в рас кры ваю щий ся спи сок включе но на зва ние «Other», при вы бо ре ко то ро го соз да ет ся ана ло гич ная ответ ная стра ни ца ошиб ки. До бав ле ние в таб ли цу сце на рия про грамм но-го ко да про грам мы «Hello World» на язы ке COBOL (и на дру гих язы ках, ко то рые вы мог ли бы вспом нить из опы та сво ей ра бо ты) ос тав ля ет ся чи-та те лю в ка че ст ве уп раж не ния.

 Рис. 15.24. Страница ответа для неизвестного языка

До пол ни тель ные при ме ры за пус ка сце на рия languages.py вы най де те

в кон це гла вы 13. Там мы ис поль зо ва ли его для тес ти ро ва ния вы зо ва

сце на рия из кли ент ских сце на ри ев, ис поль зую щих низ ко уров не вый

ин тер фейс к про то ко лу HTTP и мо дуль urllib, но те перь у вас долж но

быть еще и пред став ле ние о том, как вы зы ва ют ся сце на рии на сер ве ре.

Рефакторинг программного кода

с целью облегчения его сопровождения

Отой дем на не ко то рое вре мя от де та лей на пи са ния про грамм но го ко да, что бы взгля нуть на не го с точ ки зре ния ар хи тек ту ры. Как мы ви де ли, про грамм ный код Py thon в це лом ав то ма ти че ски об ра зу ет сис те мы, ко-то рые лег ко чи тать и со про во ж дать; он име ет про стой син так сис, в значи тель ной ме ре ос во бо ж даю щий от на гро мо ж де ний, соз да вае мых други ми ин ст ру мен та ми. С дру гой сто ро ны, стиль про грам ми ро ва ния

Рефакторинг программного кода с целью облегчения его сопровождения

541

и ар хи тек ту ра про грам мы час то мо гут не мень ше, чем син так сис, вли-ять на про сто ту со про во ж де ния. На при мер, стра ни цы пе ре клю ча те ля

«Hello World», пред став лен но го вы ше в этой гла ве, вы пол ня ют тре буе-мую функ цию, и «сле пить» их уда лось бы ст ро и лег ко. Од на ко в су ще-ст вую щем ви де этот пе ре клю ча тель язы ков име ет су ще ст вен ные не достат ки в от но ше нии про сто ты со про во ж де ния.

Пред ста вим, на при мер, что вы дей ст ви тель но возь ме тесь за за да чу, ко торую я пред ло жил в кон це пре ды ду ще го раз де ла, и по про буе те до ба вить

еще од ну за пись для язы ка COBOL. Ес ли до ба вить язык COBOL в таб ли-цу сце на рия CGI, это бу дет лишь по ло ви на ре ше ния: спи сок под дер живае мых язы ков из бы точ но раз ме щен в двух мес тах – в раз мет ке HTML

для глав ной стра ни цы и в сло ва ре син так си са сце на рия. При из ме нении од но го из них дру гой не ме ня ет ся. Фак ти че ски так и про изош ло, ко гда я до бав лял пункт «Py thon2» в вер сию для это го из да ния (я за был

из ме нить файл HTML). В бо лее ши ро ком слу чае эта про грам ма не про-шла бы при дир чи во го кон тро ля ка че ст ва по сле дую щим па ра мет рам: Спи сок вы бо ра

Как толь ко что бы ло от ме че но, спи сок язы ков, ко то рые под дер жи ва-ет эта про грам ма, на хо дит ся в двух мес тах – в фай ле HTML и в табли це сце на рия CGI, а из бы точ ность все гда ус лож ня ет со про во ж дение.

 Имя по ля

Имя по ля вход но го па ра мет ра, language, же ст ко оп ре де ле но в обо их

фай лах. Ес ли вы из ме ни те его в од ном фай ле, то мо же те не вспом-нить, что нуж но из ме нить его так же и в дру гом.

 Ими та ция фор мы

В этой гла ве мы уже вто рой раз на пи са ли класс для ими та ции вво да

из по лей фор мы, по это му класс «dummy» яв но нуж но сде лать повтор но ис поль зуе мым ме ха низ мом.

 Код раз мет ки HTML

Встро ен ная в сце на рий и ге не ри руе мая им раз мет ка HTML раз бро-са на по всей про грам ме в вы зо вах функ ции print, из-за че го труд но

осу ще ст в лять зна чи тель ные из ме не ния струк ту ры веб-стра ни цы или

пе ре дать раз ра бот ку веб-стра ни цы не про грам ми стам.

Ко неч но, это не боль шой при мер, но про бле мы из бы точ но сти и по втор но-го ис поль зо ва ния по ме ре рос та раз ме ров сце на ри ев вста ют бо лее ост ро.

Сле ду ет при дер жи вать ся прак ти че ско го пра ви ла, что ес ли для из ме нения ка кой-то од ной осо бен но сти по ве де ния при хо дит ся ре дак ти ро вать

не сколь ко ис ход ных фай лов или при на пи са нии про грамм ис поль зу ет ся

при ем ко пи ро ва ния фраг мен тов уже су ще ст вую ще го про грамм но го ко-да, то на до по ду мать о ра цио на ли за ции струк ту ры про грам мы. Что бы

про ил лю ст ри ро вать стиль и прие мы про грам ми ро ва ния, уп ро щаю щие

со про во ж де ние, пе ре пи шем наш при мер (или вы пол ним ре фак то ринг) и ис пра вим сра зу все от ме чен ные сла бо сти.

542

Глава 15. Сценарии на стороне сервера

Шаг 1: совместное использование объектов разными

страницами – новая форма ввода

Пер вые две из пе ре чис лен ных вы ше про блем, ос лож няю щие со про во ж-де ние, мож но снять с по мо щью про сто го пре об ра зо ва ния. Ре ше ние заклю ча ет ся в ди на ми че ской ге не ра ции глав ной стра ни цы сце на ри ем

вме сто ис поль зо ва ния го то во го фай ла HTML. Сце на рий мо жет им порти ро вать имя по ля вво да и зна че ния для спи ска вы бо ра из об ще го файла мо ду ля на язы ке Py thon, со вме ст но ис поль зуе мо го сце на рия ми ге не-ра ции глав ной стра ни цы и стра ни цы от ве та. При из ме не нии спи ска

вы бо ра или име ни по ля в об щем мо ду ле ав то ма ти че ски из ме ня ют ся оба

кли ен та. Сна ча ла пе ре мес тим со вме ст но ис поль зуе мые объ ек ты в файл

об ще го мо ду ля, как по ка за но в при ме ре 15.19.

 При мер 15.19. PP4E\Internet\Web\cgibin\languages2common.py

"""

общие объекты, совместно используемые сценариями главной страницы

и страницы ответа; при добавлении нового языка программирования

достаточно будет изменить только этот файл.

"""

inputkey = 'language' # имя входного параметра

hellos = {

'Python': r" print('Hello World') ",

'Python2': r" print 'Hello World' ",

'Perl': r' print "Hello World\n"; ',

'Tcl': r' puts "Hello World" ',

'Scheme': r' (display "Hello World") (newline) ',

'SmallTalk': r" 'Hello World' print. ",

'Java': r' System.out.println("Hello World"); ',

'C': r' printf("Hello World\n"); ',

'C++': r' cout << "Hello World" << endl; ',

'Basic': r' 10 PRINT "Hello World" ',

'Fortran': r" print *, 'Hello World' ",

'Pascal': r" WriteLn('Hello World'); "

}

В мо ду ле languages2common со дер жат ся все дан ные, ко то рые долж ны

быть со гла со ва ны на стра ни цах: имя по ля вво да и сло варь син так си са.

Сло варь син так си са hellos со дер жит не со всем тот код раз мет ки HTML, ко то рый ну жен, но спи сок его клю чей мож но ис поль зо вать для ди на ми-че ско го соз да ния раз мет ки HTML спи ска вы бо ра на глав ной стра ни це.

Об ра ти те вни ма ние, что этот мо дуль на хо дит ся в том же ка та ло ге

 cgibin, что и сце на рии CGI, ко то рые его ис поль зу ют. Это уп ро ща ет проце ду ру им пор ти ро ва ния – мо дуль бу дет най ден в те ку щем ра бо чем ка-та ло ге сце на рия без до пол ни тель ной на строй ки пу ти по ис ка мо ду лей.

В це лом внеш ние ссыл ки в сце на ри ях CGI раз ре ша ют ся сле дую щим об-ра зом:

Рефакторинг программного кода с целью облегчения его сопровождения

543

• Им пор ти ро ва ние мо ду лей вы пол ня ет ся от но си тель но те ку ще го ра-бо че го ка та ло га сце на рия CGI (cgibin) с уче том всех на стро ек пу ти

по ис ка, вы пол нен ных при за пус ке сце на рия.

• При ис поль зо ва нии ми ни маль ных ад ре сов URL по иск стра ниц и сцена ри ев, ука зан ных в ссыл ках и ат ри бу тах action форм HTML, вы полня ет ся как обыч но от но си тель но ме сто по ло же ния пред ше ст вую щей

стра ни цы. Для сце на ри ев CGI та кие ми ни маль ные ад ре са URL от-кла ды ва ют ся от но си тель но ме сто по ло же ния са мо го сце на рия.

• По иск фай лов, име на ко то рых ука зы ва ют ся в па ра мет рах за про сов

и пе ре да ют ся сце на ри ям, обыч но вы пол ня ет ся от но си тель но ка та ло-га, со дер жа ще го сце на рий CGI (cgibin). Од на ко на не ко то рых платфор мах и сер ве рах пу ти мо гут от кла ды вать ся от но си тель но ка та ло-га веб- сер ве ра. В на шем ло каль ном веб- сер ве ре дей ст ву ет по след ний

ва ри ант.

Что бы убе дить ся в том, что это дей ст ви тель но так, по смот ри те и за пусти те сце на рий CGI, на хо дя щий ся в па ке те при ме ров и дос туп ный по ад-ре су URL http://localhost/cgibin/testcontext.py: при вы пол не нии в Windows под управ ле ни ем на ше го ло каль но го веб-сер ве ра он спо со бен импор ти ро вать мо ду ли, на хо дя щие ся в его соб ст вен ном ка та ло ге, но поиск фай лов вы пол ня ет ся от но си тель но ро ди тель ско го ка та ло га, от ку да

за пу щен веб-сер вер (вновь соз да вае мые фай лы по яв ля ют ся здесь). Ни-же при во дит ся про грамм ный код это го сце на рия на слу чай, ес ли вам

бу дет ин те рес но уз нать, как ото бра жа ют ся пу ти в ва шем веб-сер ве ре

и на ва шей плат фор ме. Та кая за ви си мость ин тер пре та ции от но си тельных пу тей к фай лам от ти па веб-сер ве ра, воз мож но, и не спо соб ст ву ет

пе ре но си мо сти, но это все го лишь од на из мно же ст ва осо бен но стей, от-ли чаю щих ся для раз ных сер ве ров:

import languages2common # из моего каталоге

f = open('testcontextoutput.txt', 'w') # в каталоге сервера ..

f.write(languages2common.inputkey)

f.close()

print('contexttype: text/html\n\nDone.\n')

Да лее в при ме ре 15.20 мы пе ре пи шем глав ную стра ни цу в ви де вы полняе мо го сце на рия, по ме щаю ще го в раз мет ку HTML от ве та зна че ния, им пор ти ро ван ные из фай ла об ще го мо ду ля, пред став лен но го в пре ды-ду щем при ме ре.

 При мер 15.20. PP4E\Internet\Web\cgibin\languages2.py

#!/usr/bin/python

"""

разметка HTML главной страницы генерируется сценарием Python, а не готовым

файлом HTML; это позволяет импортировать ожидаемое имя поля ввода и значения

таблицы выбора языков из общего файла модуля Python; теперь изменения нужно

выполнять только в одном месте, в файле модуля Python;

"""

544

Глава 15. Сценарии на стороне сервера

REPLY = """Contenttype: text/html

<html><title>Languages2</title>

<body>

<h1>Hello World selector</h1>

<P>Эта страница похожа на страницу в файле languages.html, но генерируется динамически с помощью сценария CGI на языке Python, используемый здесь список выбора и имена полей ввода

импортируются из общего модуля Python на сервере. При добавлении новых

языков достаточно будет изменить только общий модуль, потому что он

совместно используется сценариями, производящими страницы ответа.

Чтобы увидеть программный код, генерирующий эту страницу и ответ, щелкните

здесь,

здесь,

здесь и

здесь.</P>

<hr>

<form method=POST action="languages2reply.py">

<P>Select a programming language:

<P><select name=%s>

<option>All

%s

<option>Other

</select>

<P><input type=Submit>

</form>

</body></html>

"""

from languages2common import hellos, inputkey

options = []

for lang in hellos: # можно было бы отсортировать

по ключам

options.append('<option>' + lang) # обернуть таблицу ключей

разметкой HTML

options = '\n\t'.join(options)

print(REPLY % (inputkey, options)) # имя поля и значения из модуля

По ка не об ра щай те вни ма ния на ги пер ссыл ки getfile в этом фай ле, их

зна че ние бу дет объ яс не но в сле дую щем раз де ле. Об ра ти те, од на ко, внима ние, что оп ре де ле ние стра ни цы HTML пре вра ти лось в стро ку Py thon (с име нем REPLY), вклю чаю щую спе ци фи ка то ры фор ма ти ро ва ния %s, ко то рые бу дут за ме ще ны зна че ния ми, им пор ти ро ван ны ми из об ще го

мо ду ля. В ос таль ных от но ше ни ях оно ана ло гич но со дер жи мо му ори гиналь но го фай ла HTML. При пе ре хо де по ад ре су URL это го сце на рия

вы во дит ся сход ная стра ни ца, изо бра жен ная на рис. 15.25. Но на этот

раз стра ни ца соз да ет ся в про цес се вы пол не ния сце на рия на сто ро не серве ра, ко то рый за пол ня ет рас кры ваю щий ся спи сок вы бо ра зна че ния ми

Рефакторинг программного кода с целью облегчения его сопровождения

545

из спи ска клю чей в об щей таб ли це син так си са. Ис поль зуй те пункт ме-ню бро узе ра View Source (Ис ход ный код стра ни цы или Про смотр HTML-ко да), что бы уви деть сге не ри ро ван ную раз мет ку HTML – она прак ти че ски

иден тич на со дер жи мо му фай ла HTML в при ме ре 15.17, хо тя по ря док

сле до ва ния язы ков в спи ске мо жет от ли чать ся, что обу слов ле но осо бенно стя ми по ве де ния сло ва рей.

 Рис. 15.25. Альтернативная главная страница,

 созданная сценарием languages2.py

Од но за ме ча ние, ка саю щее ся со про во ж де ния: со дер жи мое стро ки REPLY

с шаб ло ном раз мет ки HTML в при ме ре 15.20 мож но бы ло бы за гру жать

из внеш не го тек сто во го фай ла, что бы над ним мож но бы ло ра бо тать не-за ви си мо от сце на рия на язы ке Py thon. Од на ко в це лом ра бо тать над

внеш ни ми тек сто вы ми фай ла ми ни чуть не про ще, чем над сце на рия ми

Py thon. Фак ти че ски сце на рии Py thon яв ля ют ся тек сто вы ми фай ла ми, и это важ ная осо бен ность язы ка – сце на рии Py thon лег ко мож но из менять не по сред ст вен но в ус та нов лен ной сис те ме без не об хо ди мо сти выпол нять эта пы ком пи ля ции и свя зы ва ния. Од на ко внеш ние фай лы

HTML мо гут хра нить ся в сис те ме управ ле ния вер сия ми от дель но, что, воз мож но, при дет ся учи ты вать в ва шей ор га ни за ции.

Шаг 2: многократно используемая утилита

имитации формы

Пе ре ме ще ние таб ли цы со спи ском язы ков и име ни по ля вво да в файл

мо ду ля ре ша ет пер вые две от ме чен ные про бле мы со про во ж де ния. Но

546

Глава 15. Сценарии на стороне сервера

ес ли нам по тре бу ет ся из ба вить ся от не об хо ди мо сти пи сать фик тив ный

класс, ими ти рую щий по ля в ка ж дом соз да вае мом сце на рии CGI, сле ду-ет сде лать еще кое-что. И сно ва для это го нуж но про сто вос поль зо ваться мо ду ля ми Py thon, обес пе чи ваю щи ми воз мож ность по втор но го исполь зо ва ния про грамм но го ко да: пе ре мес тим фик тив ный класс во

вспо мо га тель ный мо дуль, пред став лен ный в при ме ре 15.21.

 При мер 15.21. PP4E\Internet\Web\cgibin\formMockup.py

"""

Инструменты имитации результатов, возвращаемых конструктором cgi.

FieldStorage(); удобно для тестирования сценариев CGI из командной строки

"""

class FieldMockup: # имитируемый объект с входными данными

def __init__(self, str):

self.value = str

def formMockup(**kwargs): # принимает аргументы в виде поле=значение

mockup = {} # множественный выбор: [value,...]

for (key, value) in kwargs.items():

if type(value) != list: # простые поля имеют атрибут .value mockup[key] = FieldMockup(str(value))

else: # поля множественного выбора

являются списками

mockup[key] = [] # что сделать: добавить поля выгрузки файлов

for pick in value:

mockup[key].append(FieldMockup(pick))

return mockup

def selftest():

использовать эту форму, если поля можно определить жестко

form = formMockup(name='Bob', job='hacker',

food=['Spam', 'eggs', 'ham'])

print(form['name'].value)

print(form['job'].value)

for item in form['food']:

print(item.value, end=' ')

использовать настоящий словарь, если значения ключей находятся

в переменных или вычисляются

print()

form = {'name': FieldMockup('Brian'),

'age': FieldMockup(38)} # или dict()

for key in form.keys():

print(form[key].value)

if __name__ == '__main__': selftest()

Бла го да ря пе ре но су ими ти рую ще го клас са в мо дуль formMockup.py он ав-то ма ти че ски ста но вит ся мно го крат но ис поль зуе мым ин ст ру мен том

и мо жет им пор ти ро вать ся лю бым сце на ри ем, ко то рый мы со бе рем ся на-

Рефакторинг программного кода с целью облегчения его сопровождения

547

пи сать.1 Для удо бо чи тае мо сти класс dummy, мо де ли рую щий от дель ное

по ле, пе ре име но ван в FieldMockup. Для удоб ст ва вве де на так же вспо мо гатель ная функ ция formMockup, ко то рая кон ст руи ру ет пол ный сло варь

фор мы в со от вет ст вии с пе ре дан ны ми ей име но ван ны ми ар гу мен та ми.

В слу чае ко гда име на фик тив ной фор мы мо гут быть же ст ко оп ре де ле-ны, мо дель соз да ет ся за один вы зов. В мо ду ле есть так же функ ция са-мо тес ти ро ва ния, вы зы вае мая при за пус ке это го фай ла из ко манд ной

стро ки и де мон ст ри рую щая ис поль зо ва ние экс пор ти руе мых им данных. Ни же при во дит ся кон троль ный вы вод, об ра зуе мый пу тем соз дания и оп ро са двух объ ек тов, ими ти рую щих фор мы:

C:\...\PP4E\Internet\Web\cgibin> python formMockup.py Bob

hacker

Spam eggs ham

38

Brian

Так как те перь реа ли за ция ими ти рую ще го клас са на хо дит ся в мо ду ле, ею мож но бу дет вос поль зо вать ся вся кий раз, ко гда по тре бу ет ся про тести ро вать сце на рий CGI в ав то ном ном ре жи ме. Для ил лю ст ра ции в приме ре 15.22 при во дит ся пе ре ра бо тан ная вер сия сце на рия tutor5.py, представ лен но го ра нее, в ко то ром ис поль зо ва на ути ли та ими та ции фор мы

для мо де ли ро ва ния по лей вво да. Ес ли бы мы спла ни ро ва ли это за ранее, то та ким спо со бом мог ли бы про ве рить этот сце на рий безо вся ко го

под клю че ния к Се ти.

 При мер 15.22. PP4E\Internet\Web\cgibin\tutor5_mockup.py

#!/usr/bin/python

"""

выполняет логику сценария tutor5 с применением formMockup вместо cgi.FieldStorage()

для проверки: python tutor5_mockup.py > temp.html и открыть temp.html

"""

from formMockup import formMockup

form = formMockup(name='Bob',

shoesize='Small',

language=['Python', 'C++', 'HTML'],

comment='ni, Ni, NI')

остальная часть сценария, как в оригинале, кроме операции присваивания form 1

При этом, ко неч но, пред по ла га ет ся, что этот мо дуль на хо дит ся в пу ти по ис-ка мо ду лей Py thon. Так как по умол ча нию ин тер пре та тор ве дет по иск импор ти руе мых мо ду лей в те ку щем ка та ло ге, это ус ло вие все гда вы пол ня ет ся

без из ме не ния sys.path, ес ли все фай лы на хо дят ся в глав ном веб- ка та ло ге.

Для дру гих при ло же ний мо жет по тре бо вать ся до ба вить этот ка та лог в пе-ре мен ную ок ру же ния PYTHONPATH или ис поль зо вать син так сис им пор ти ро вания па ке тов (с ука за ни ем пу ти к ка та ло гу).

548

Глава 15. Сценарии на стороне сервера

Ес ли за пус тить этот сце на рий из ко манд ной стро ки, мож но уви деть, как бу дет вы гля деть раз мет ка HTML от ве та:

C:\...\PP4E\Internet\Web\cgibin> python tutor5_mockup.py Contenttype: text/html

<TITLE>tutor5.py</TITLE>

<H1>Greetings</H1>

<HR>

<H4>Your name is Bob</H4>

<H4>You wear rather Small shoes</H4>

<H4>Your current job: (unknown)</H4>

<H4>You program in Python and C++ and HTML</H4>

<H4>You also said:</H4>

<P>ni, Ni, NI</P>

<HR>

При за пус ке из бро узе ра бу дет вы ве де на стра ни ца, по ка зан ная на

рис. 15.26. Зна че ния по лей вво да здесь же ст ко оп ре де ле ны, что по хо же

по ду ху на рас ши ре ние tutor5, в ко то ром вход ные па ра мет ры встраи вались в ко нец ад ре са URL внут ри ги пер ссыл ки. Здесь они по сту па ют от

объ ек тов ими та ции фор мы, соз да вае мых в сце на рии от ве та, ко то рые

мож но из ме нить толь ко ре дак ти ро ва ни ем сце на рия. Но по сколь ку программ ный код на язы ке Py thon вы пол ня ет ся не мед лен но, мо ди фи кация сце на рия Py thon во вре мя цик ла от лад ки про ис хо дит со ско ро стью

вво да с кла виа ту ры.

 Рис. 15.26. Страница ответа с имитируемыми входными данными

Рефакторинг программного кода с целью облегчения его сопровождения

549

Шаг 3: объединим все вместе – новый сценарий ответа

Ос тал ся по след ний шаг на пу ти к нир ва не со про во ж де ния про грамм но-го обес пе че ния: мы еще долж ны пе ре пи сать сце на рий, воз вра щаю щий

стра ни цу от ве та, до ба вив в не го им пор ти ро ва ние дан ных, вы де лен ных

в об щий мо дуль, и ин ст ру мен ты из мно го крат но ис поль зуе мо го мо ду ля

ими та ции форм. Раз уж мы об этом за го во ри ли, по мес тим про граммный код в функ ции (на слу чай, ес ли мы ко гда-ни будь по мес тим в этот

файл то, что за хо чет ся им пор ти ро вать в дру гой сце на рий), а всю размет ку HTML – в бло ки строк, за клю чен ные в трой ные ка выч ки. По лучив ший ся ре зуль тат пред став лен в при ме ре 15.23. Из ме нять раз мет ку

HTML обыч но про ще, ко гда она вы де ле на в та кие от дель ные стро ки, а не раз бро са на по всей про грам ме.

 При мер 15.23. PP4E\Internet\Web\cgibin\languages2reply.py

#!/usr/bin/python

"""

То же самое, но проще для сопровождения, использует строки шаблонов

разметки HTML, получает таблицу со списком языков и имя входного параметра

из общего модуля и импортирует многократно используемый модуль

имитации полей форм для нужд тестирования.

"""

import cgi, sys

from formMockup import FieldMockup # имитация полей ввода

from languages2common import hellos, inputkey # общая таблица, имя параметра

debugme = False

hdrhtml = """Contenttype: text/html\n

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>"""

langhtml = """

<H3>%s</H3><P><PRE>

%s

</PRE></P>
"""

def showHello(form): # разметка HTML для одного языка

choice = form[inputkey].value # экранировать имя языка тоже

try:

print(langhtml % (cgi.escape(choice),

cgi.escape(hellos[choice])))

except KeyError:

print(langhtml % (cgi.escape(choice),

"SorryI don't know that language"))

def main():

if debugme:

form = {inputkey: FieldMockup(sys.argv[1])} # имя в командной строке

else:

form = cgi.FieldStorage() # разбор действительных входных данных

550

Глава 15. Сценарии на стороне сервера

print(hdrhtml)

if not inputkey in form or form[inputkey].value == 'All': for lang in hellos.keys():

mock = {inputkey: FieldMockup(lang)} # здесь не dict(n=v)!

showHello(mock)

else:

showHello(form)

print('<HR>')

if __name__ == '__main__': main()

Ес ли в гло баль ной пе ре мен ной debugme ус та но вить зна че ние True, сце нарий мож но бу дет тес ти ро вать из ко манд ной стро ки:

C:\...\PP4E\Internet\Web\cgibin> python languages2reply.py Python Contenttype: text/html

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>Python</H3><P><PRE>

print('Hello World')

</PRE></P>

<HR>

При вы зо ве это го сце на рия из стра ни цы на рис. 15.25 или пу тем вво да

ад ре са URL с па ра мет ра ми за про са вруч ную воз вра ща ют ся те же страни цы, ко то рые мы ви де ли при ис поль зо ва нии пер во на чаль ной вер сии

это го при ме ра (не ста нем по вто рять их сно ва). Дан ное пре об ра зо ва ние

из ме ни ло ар хи тек ту ру про грам мы, но не ее ин тер фейс поль зо ва те ля.

Од на ко те перь обе стра ни цы, вво да дан ных и от ве та, соз да ют ся сце нария ми CGI, а не с по мо щью ста ти че ских фай лов HTML.

Боль шая часть из ме не ний, вне сен ных в эту вер сию сце на рия от ве та, про ста. При прак ти че ском ис пы та нии этих стра ниц един ст вен ны ми

от ли чия ми, ко то рые мож но об на ру жить, бу дут ад ре са URL в стро ке

вво да ад ре са бро узе ра (все-та ки, это раз ные фай лы), до пол ни тель ные

пус тые стро ки в ге не ри руе мой раз мет ке HTML (иг но ри ру ют ся бро узером) и, воз мож но, иной по ря док сле до ва ния на зва ний язы ков в рас крываю щем ся спи ске глав ной стра ни цы.

Это раз ли чие в по ряд ке сле до ва ния эле мен тов спи ска обу слов ле но тем, что дан ная вер сия за ви сит от по ряд ка в спи ске клю чей сло ва ря Py thon, а не от фик си ро ван но го спи ска в фай ле HTML. Сло ва ри, ес ли вы пом ни-те, упо ря до чи ва ют свои за пи си так, что бы ско рей шим об ра зом осу ще-ст в лять их вы бор ку. Ес ли вы хо ти те, что бы спи сок вы бо ра был бо лее

пред ска зу ем, про сто от сор ти руй те спи сок клю чей с по мо щью функ ции

sort, по явив шей ся в вер сии Py thon 2.4:

for lang in sorted(hellos): # итератор словаря вместо метода .keys() mock = {inputkey: FieldMockup(lang)}

Подробнее об экранировании HTML и URL

551

Имитация ввода с помощью переменных оболочки

Ес ли вы лег ко ра бо тае те с ко манд ной обо лоч кой, то на не ко то рых

плат фор мах мож но так же про тес ти ро вать сце на рии CGI из команд ной стро ки, ус та но вив пе ре мен ные ок ру же ния так же, как

это де ла ют сер ве ры HTTP, и за тем за пус кая свой сце на рий. Напри мер, мож но при ки нуть ся веб-сер ве ром, за пи сав вход ные па-ра мет ры в пе ре мен ную ок ру же ния QUERY_STRING, при ме нив тот же

син так сис, ко то рый ис поль зу ет ся в кон це стро ки URL по сле ?: $ setenv QUERY_STRING "name=Mel&job=trainer,+writer"

$ python tutor5.py

Content

type: text/html

<TITLE>tutor5.py<?TITLE>

<H1>Greetings</H1>

<HR>

<H4>Your name is Mel</H4>

<H4>You wear rather (unknown) shoes</H4>

<H4>Your current job: trainer, writer</H4>

<H4>You program in (unknown)</H4>

<H4>You also said:</H4>

<P>(unknown)</P>

<HR>

Здесь мы ими ти ру ем от прав ку фор мы в сти ле GET или яв ную пе ре-да чу па ра мет ров в ад ре се URL. Сер ве ры HTTP по ме ща ют стро ку

за про са (па ра мет ры) в пе ре мен ную обо лоч ки QUERY_STRING. Мо дуль

Py thon cgi об на ру жи ва ет их там, как ес ли бы они бы ли пе ре да ны

бро узе ром. Пе ре да чу дан ных в сти ле POST то же мож но ими ти ровать с по мо щью пе ре мен ных обо лоч ки, но это слож нее, и луч ше

бы ло бы не пы тать ся уз нать, как это сде лать. В дей ст ви тель но сти

ими та ция вво да с по мо щью объ ек тов Py thon (как в form Mockup.py) долж на ра бо тать на деж нее. Но для не ко то рых сце на ри ев CGI могут су ще ст во вать до пол ни тель ные ог ра ни че ния ок ру же ния или

тес ти ро ва ния, тре бую щие осо бой об ра бот ки.

Подробнее об экранировании HTML и URL

Воз мож но, са мое тон кое из ме не ние в вер сии из пре ды ду ще го раз де ла

со сто ит в том, что для на деж но сти в этой ре дак ции сце на рия от ве та

(при мер 15.23) функ ция cgi.escape вы зы ва ет ся так же для об ра бот ки на

 зва ний язы ков, а не толь ко для фраг мен та про грамм но го ко да на этих

язы ках. Это го не тре бо ва лось в сце на рии languages2.py (при мер 15.20), по то му что на зва ния язы ков в таб ли це вы бо ра бы ли нам из вест ны. Хоть

552

Глава 15. Сценарии на стороне сервера

и ма ло ве ро ят но, но все же воз мож но, что нек то пе ре даст сце на рию назва ние язы ка, со дер жа щее сим вол HTML. На при мер, сле дую щий URL: http://localhost/cgibin/languages2reply.py?language=a<b встав ля ет сим вол < в па ра метр с на зва ни ем язы ка (на зва ни ем яв ля ет ся

a<b). При пе ре да че та ко го па ра мет ра эта вер сия с по мо щью функ ции

cgi.escape пра виль но пре об ра зу ет < для ис поль зо ва ния в HTML-раз метке от ве та со глас но об су ж дав шим ся вы ше стан дарт ным со гла ше ни ям

HTML. Ни же при во дит ся текст сге не ри ро ван но го от ве та:

<TITLE>Languages</TITLE>

<H1>Syntax</H1><HR>

<H3>a<b</H3><P><PRE>

SorryI don't know that language

</PRE></P>

<HR>

В ис ход ной вер сии, в при ме ре 15.18, на зва ние язы ка не эк ра ни ру ет ся, по это му по сле до ва тель ность сим во лов <b бу дет ин тер пре ти ро вать ся как

тег HTML (в ре зуль та те че го ос тав шая ся часть стра ни цы мо жет быть

вы ве де на по лу жир ным шриф том!). Как вы уже мо же те те перь су дить, эк ра ни ро ва ние тек ста по все ме ст но ис поль зу ет ся в сце на ри ях CGI – да-же текст, ко то рый ка жет ся вам без опас ным, обыч но дол жен пре об ра зо-вы вать ся в эк ра ни ро ван ные по сле до ва тель но сти пе ред встав кой в размет ку HTML от ве та.

Фак ти че ски, так как Веб яв ля ет ся пре иму ще ст вен но тек сто вой сре дой, объ еди няю щей мно же ст во язы ков про грам ми ро ва ния, к тек стам мо гут

при ме нять ся мно же ст во раз лич ных пра вил фор ма ти ро ва ния: од ни для

ад ре сов URL и дру гие для раз мет ки HTML. Вы ше в этой гла ве мы уже

стал ки ва лись с эк ра ни ро ва ни ем раз мет ки HTML, те перь не об хо ди мо

ска зать не сколь ко до пол ни тель ных слов об эк ра ни ро ва нии ад ре сов URL

и ком би на ции HTML и URL.

Соглашения по экранированию адресов URL

Об ра ти те, од на ко, вни ма ние, что хо тя не эк ра ни ро ван ные < нель зя вставлять в раз мет ку HTML от ве та, тем не ме нее, их впол не до пус ти мо включать в ад ре са URL, ис поль зуе мые для по лу че ния от ве та. На са мом де ле

для HTML и URL оп ре де ле ны со вер шен но раз лич ные спе ци аль ные симво лы. На при мер, сим вол & в раз мет ке HTML не об хо ди мо пре об ра зо вывать в &, но для пред став ле ния сим во ла & в ад ре се URL долж на исполь зо вать ся со всем дру гая схе ма ко ди ро ва ния (там этот сим вол обыч но

раз де ля ет па ра мет ры). Для пе ре да чи сце на рию на зва ния язы ка, та ко го

как a&b, нуж но вве сти та кой ад рес URL:

http://localhost/cgibin/languages2reply.py?language=a%26b Здесь %26 пред став ля ет сим вол &, то есть сим вол & за ме ня ет ся ком би на-ци ей сим во ла % с ше ст на дца те рич ным зна че ни ем (0x26) & в ко ди ров ке

Подробнее об экранировании HTML и URL

553

ASCII (38). Ана ло гич но, как уже от ме ча лось в кон це гла вы 13, что бы

пе ре дать на зва ние язы ка C++ в ви де па ра мет ра за про са, сим вол + не об-хо ди мо за ме нить эк ра ни ро ван ной по сле до ва тель но стью %2b: http://localhost/cgibin/languages2reply.py?language=C%2b%2b Пе ре да ча на зва ния C++ в не эк ра ни ро ван ном ви де не даст же лае мо го

ре зуль та та, по то му что сим вол + в стро ках URL име ет спе ци аль ное значе ние – он пред став ля ет про бел. По стан дар там URL боль шин ст во не

ал фа вит но-циф ро вых сим во лов долж но пре об ра зо вы вать ся в та кие эк-ра ни ро ван ные по сле до ва тель но сти, а про бе лы – за ме щать ся сим во ла-ми +. Это со гла ше ние из вест но как фор мат стро ки за про са application/

 xwwwformurl encoded, и оно сто ит за те ми стран ны ми ад ре са ми URL, ко то рые вы мо же те час то ви деть в ад рес ной стро ке бро узе ра, пу те ше ст-вуя в Веб.

Инструменты Python для экранирования HTML и URL

Ве ро ят но, в ва шей па мя ти, как и в мо ей, не за пе чат ле лось ше ст на дца терич ное зна че ние ко да ASCII для сим во ла & (впро чем, в этом вам мо жет

по мочь вы зов hex(ord(c))). К сча стью, в язы ке Py thon име ют ся ин ст румен ты ав то ма ти че ско го эк ра ни ро ва ния ад ре сов URL, по доб ные функции cgi.escape, ис поль зуе мой для эк ра ни ро ва ния раз мет ки HTML. Главное, о чем нуж но пом нить, – это то, что код раз мет ки HTML и стро ки

URL име ют со вер шен но раз ный син так сис и по то му для них ис поль зу-ют ся раз лич ные со гла ше ния по эк ра ни ро ва нию. Поль зо ва те лям Веб это

обыч но без раз лич но, ес ли толь ко им не по тре бу ет ся вве сти слож ный адрес URL в яв ном ви де – внут рен няя реа ли за ция бро узе ров обыч но преду смат ри ва ет все, что не об хо ди мо для эк ра ни ро ва ния. Но ес ли вы пи-ше те сце на рии, ко то рые долж ны ге не ри ро вать раз мет ку HTML или ад-ре са URL, нуж но сле дить за эк ра ни ро ва ни ем сим во лов, имею щих специ аль ное зна че ние.

По сколь ку для HTML и URL ис поль зу ет ся раз ный син так сис, в язы ке

Py thon име ют ся два раз ных на бо ра ин ст ру мен тов их эк ра ни ро ва ния.

В стан дарт ной биб лио те ке Py thon:

• cgi.escape эк ра ни ру ет текст, ко то рый дол жен быть встав лен в размет ку HTML

• urllib.parse.quote и quote_plus эк ра ни ру ют текст, ко то рый дол жен

быть встав лен в ад ре са URL

В мо ду ле urllib.parse есть так же ин ст ру мен ты для об рат но го пре об ра зо-ва ния эк ра ни ро ван ных ад ре сов URL (unquote, unquote_plus), но эк ра ни-ро ван ная раз мет ка HTML обыч но не пре об ра зу ет ся об рат но во вре мя

син так си че ско го ана ли за HTML (на при мер, с по мо щью мо ду ля html.

parser). Что бы про ил лю ст ри ро вать дей ст вия этих двух со гла ше ний по

эк ра ни ро ва нию и ин ст ру мен там, при ме ним ка ж дый из этих ин ст румен тов к не сколь ким про стым при ме рам.

554

Глава 15. Сценарии на стороне сервера

По со вер шен но не объ яс ни мым при чи нам раз ра бот чи ки Py thon ре-ши ли в вер сии 3.2 пе ре мес тить функ цию cgi.escape, ши ро ко ис пользуе мую в этой кни ге, в дру гой мо дуль и пе ре име но вать ее в html.

escape, объ я вить преж нюю функ цию не ре ко мен дуе мой к ис поль зо-ва нию и не сколь ко из ме нить ее по ве де ние. И это не смот ря на тот

факт, что эта функ ция ис поль зу ет ся уже це лую веч ность, прак ти чески во всех CGI-сце на ри ях на язы ке Py thon: яр кий при мер, ко гда

по ня тия об эс те ти ке, сло жив шие ся в ма лень кой груп пе лиц, на но-сят удар по рас про стра нен ной прак ти ке в 3.X и на ру ша ют ра бо тоспо соб ность уже имею ще го ся про грамм но го ко да. В бу ду щих вер си-ях Py thon вам мо жет по тре бо вать ся ис поль зо вать но вую функ цию

html.escape – в том слу чае ес ли поль зо ва те ли Py thon не вы ска жут

дос та точ но гром ких пре тен зий (да, это на мек!).

Экранирование разметки HTML

Как бы ло по ка за но ра нее, cgi.escape пре об ра зу ет текст, ко то рый должен быть вклю чен в раз мет ку HTML. Обыч но эта ути ли та вы зы ва ет ся

в сце на ри ях CGI, но не слож но ис сле до вать ее дей ст вие и ин те рак тив но:

>>> import cgi

>>> cgi.escape('a < b > c & d "spam"', 1)

'a < b > c & d "spam"'

>>> s = cgi.escape("1<2 hello")

>>> s

'1<2 hello'

Мо дуль cgi ав то ма ти че ски пре об ра зу ет спе ци аль ные сим во лы HTML

в со от вет ст вии с со гла ше ния ми HTML. Он пре об ра зу ет сим во лы <, >, &, а при пе ре да че до пол ни тель но го ар гу мен та True так же сим вол ", в эк ра-ни ро ван ные по сле до ва тель но сти ви да &X;, где X – мне мо ни ка, обо значаю щая ис ход ный сим вол. На при мер, < обо зна ча ет опе ра тор «меньше» (<), а & обо зна ча ет ли те рал ам пер сан да (&).

В мо ду ле cgi от сут ст ву ют ин ст ру мен ты об рат но го пре об ра зо ва ния эк-ра ни ро ван ных по сле до ва тель но стей, по то му что эк ра ни ро ван ные после до ва тель но сти HTML рас по зна ют ся в кон тек сте ана ли за то ра HTML, по доб но то му, как это де ла ют веб-бро узе ры при за груз ке стра ни цы.

В Py thon так же есть пол ный ана ли за тор HTML в ви де стан дарт но го мо-ду ля html.parser. Мы не ста нем здесь вни кать в де та ли ин ст ру мен тов

син так си че ско го ана ли за HTML (они опи сы ва ют ся в гла ве 19, вме сте

с ин ст ру мен та ми об ра бот ки тек ста), но что бы по ка зать, как эк ра ни рован ные по сле до ва тель но сти в ко неч ном ито ге пре об ра зу ют ся об рат но

в не эк ра ни ро ван ный вид, при ве дем при мер ра бо ты мо ду ля ана ли за то-ра HTML, вос про из во дя щий по след нюю стро ку в при ме ре вы ше:

>>> import cgi, html.parser

>>> s = cgi.escape("1<2 hello")

Подробнее об экранировании HTML и URL

555

>>> s

'1<2 hello'

>>>

>>> html.parser.HTMLParser().unescape(s)

'1<2 hello'

Здесь для об рат но го пре об ра зо ва ния ис поль зу ет ся вспо мо га тель ный

ме тод клас са, реа ли зую ще го син так си че ский ана лиз HTML. В гла ве 19

мы уви дим, как ис поль зо вать этот класс для ре ше ния бо лее ре аль ных

за дач, с соз да ни ем под клас сов, пе ре оп ре де ляю щих ме то ды, ко то рые

вы зы ва ют ся в про цес се ана ли за при об на ру же нии те гов, дан ных, мнемо ник и дру гих эле мен тов раз мет ки. Про дол же ние этой ис то рии и приме ры бо лее пол но цен но го син так си че ско го ана ли за HTML вы най де те

в гла ве 19.

Экранирование адресов URL

В ад ре сах URL ис поль зу ют ся иные спе ци аль ные сим во лы и иные согла ше ния по их эк ра ни ро ва нию. По этой при чи не для эк ра ни ро ва ния

ад ре сов URL при ме ня ют ся дру гие биб лио теч ные ин ст ру мен ты Py thon.

Мо дуль Py thon urllib.parse пре дос тав ля ет два ин ст ру мен та, осу ще ст вляю щие пре об ра зо ва ние: функ цию quote, воз вра щаю щую стан дарт ные

ше ст на дца те рич ные эк ра ни ро ван ные по сле до ва тель но сти %XX URL для

боль шин ст ва не ал фа вит но-циф ро вых сим во лов, и функ цию quote_plus, для пре об ра зо ва ния про бе лов в сим во лы +. Кро ме то го, мо дуль urllib.

parse пре дос тав ля ет функ ции для об рат но го пре об ра зо ва ния эк ра ни рован ных по сле до ва тель но стей в ад ре сах URL: функ ция unquote пре об ра-зу ет по сле до ва тель но сти %XX, а функ ция unquote_plus так же пре об ра зу ет

сим во лы + в про бе лы. Ни же при во дит ся при мер ис поль зо ва ния мо ду ля

в ин те рак тив ной обо лоч ке:

>>> import urllib.parse

>>> urllib.parse.quote("a & b #! c")

'a%20%26%20b%20%23%21%20c'

>>> urllib.parse.quote_plus("C:\stuff\spam.txt")

'C%3A%5Cstuff%5Cspam.txt'

>>> x = urllib.parse.quote_plus("a & b #! c")

>>> x

'a+%26+b+%23%21+c'

>>> urllib.parse.unquote_plus(x)

'a & b #! c'

Эк ра ни ро ван ные по сле до ва тель но сти URL по ме ща ют ше ст на дца те рич-ные зна че ния не без опас ных сим во лов вслед за зна ком % (обыч но это их

ASCII-ко ды). В urllib.parse не без опас ны ми сим во ла ми обыч но счи та ют-ся все кро ме букв, цифр и не ко то рых без опас ных спе ци аль ных сим волов (сим во лов '_.'), но эти два ин ст ру мен та по-раз но му ин тер пре ти ру ют

556

Глава 15. Сценарии на стороне сервера

сим во лы слэ ша, а кро ме то го, име ет ся воз мож ность рас ши рить на бор

без опас ных сим во лов, пе ре дав функ ции quote до пол ни тель ный стро ко-вый ар гу мент:

>>> urllib.parse.quote_plus("uploads/index.txt")

'uploads%2Findex.txt'

>>> urllib.parse.quote("uploads/index.txt")

'uploads/index.txt'

>>>

>>> urllib.parse.quote_plus("uploads/index.txt", '/')

'uploads/index.txt'

>>> urllib.parse.quote("uploads/index.txt", '/')

'uploads/index.txt'

>>> urllib.parse.quote("uploads/index.txt", '')

'uploads%2Findex.txt'

>>>

>>> urllib.parse.quote_plus("uploads\index.txt")

'uploads%5Cindex.txt'

>>> urllib.parse.quote("uploads\index.txt")

'uploads%5Cindex.txt'

>>> urllib.parse.quote_plus("uploads\index.txt", '\\')

'uploads\\index.txt'

Об ра ти те вни ма ние, что мо дуль Py thon cgi в про цес се из вле че ния входных дан ных так же пре об ра зу ет эк ра ни ро ван ные по сле до ва тель но сти

URL об рат но в их ис ход ные сим во лы и ме ня ет зна ки + на про бе лы.

Внут рен не кон ст рук тор cgi.FieldStorage при не об хо ди мо сти ав то ма ти чески вы зы ва ет ин ст ру мен ты urllib.parse для об рат но го пре об ра зо ва ния

па ра мет ров, пе ре да вае мых в кон це ад ре са URL. В ито ге сце на рии CGI по лу ча ют ис ход ные, не эк ра ни ро ван ные стро ки URL, и им не тре бу ет ся

са мо стоя тель но про из во дить об рат ное пре об ра зо ва ние зна че ний. Как

мы ви де ли, сце на ри ям CGI во об ще не тре бу ет ся знать, что вход ные данные по сту пи ли из URL.

Экранирование адресов URL, встроенных

в разметку HTML

Те перь мы зна ем, как эк ра ни ро вать текст, встав ляе мый в раз мет ку

HTML и в ад ре са URL. Но что де лать с ад ре са ми URL внут ри HTML? То

есть как вы пол нять эк ра ни ро ва ние, ко гда ге не ри ру ет ся текст, встав ляемый в ад ре са URL, в свою оче редь встраи вае мые в раз мет ку HTML? В не-ко то рых пре ды ду щих при ме рах внут ри те гов ги пер ссы лок <A HREF>, исполь зу ют ся же ст ко оп ре де лен ные ад ре са URL, до пол нен ные вход ны ми

па ра мет ра ми. На при мер, файл languages2.py вы во дит раз мет ку HTML, со дер жа щую ад рес URL:

 По сколь ку стро ка URL здесь встрое на в раз мет ку в HTML, она долж на

быть эк ра ни ро ва на, по мень шей ме ре, в со от вет ст вии с со гла ше ния ми

Подробнее об экранировании HTML и URL

557

HTML (на при мер, все сим во лы < долж ны быть пре вра ще ны в по сле до-ва тель но сти <), а все про бе лы долж ны быть пре об ра зо ва ны в зна ки +.

Это го мож но дос тичь с по мо щью вы зо ва cgi.escape(url) с по сле дую щим

вы зо вом стро ко во го ме то да url.replace(" ", "+"), че го в боль шин ст ве случа ев долж но быть дос та точ но.

Од на ко в об щем слу чае это го ма ло, по то му что со гла ше ния по эк ра ни-ро ва нию HTML от лич ны от со гла ше ний для URL. На деж ное эк ра ни ро-ва ние ад ре сов URL, встраи вае мых в раз мет ку HTML, сле ду ет осу ще ст-в лять пу тем при ме не ния функ ции urllib.parse.quote_plus к стро ке URL

или хо тя бы к боль шин ст ву ее ком по нен тов, пе ред тем как по мес тить ее

в текст HTML. Ре зуль тат та ко го эк ра ни ро ва ния бу дет так же удов ле тво-рять со гла ше ни ям по эк ра ни ро ва нию HTML, по то му что мо дуль urllib.

parse транс ли ру ет боль ше сим во лов, чем функ ция cgi.escape, а сим вол %

в эк ра ни ро ван ных по сле до ва тель но стях внут ри URL не яв ля ет ся специ аль ным сим во лом HTML.

Конфликты HTML и URL: &

Но здесь есть еще од на уди ви тель но тон кая (и, к сча стью, ред кая) особен ность: нуж но быть ос то рож ны ми с сим во ла ми & в стро ках URL, ко-то рые встраи ва ют ся в раз мет ку HTML (на при мер, в те ги ги пер ссы лок

<A>). В ад ре сах URL сим вол & ис поль зу ет ся как раз де ли тель па ра мет ров

в стро ке за про са (?a=1&b=2), а в HTML он яв ля ет ся пер вым сим во лом

в эк ра ни ро ван ных по сле до ва тель но стях (<). Сле до ва тель но, есть ве-ро ят ность кон флик тов, ес ли оп ре де ле ние па ра мет ра за про са сов па дет

с эк ра ни ро ван ной по сле до ва тель но стью HTML. На при мер, па ра метр

за про са с име нем amp, ко то рый за пи сы ва ет ся как &=1 и име ет по рядко вый но мер 2 или вы ше в ад ре се URL, мо жет ин тер пре ти ро вать ся не-ко то ры ми ана ли за то ра ми HTML как эк ра ни ро ван ная по сле до ва тельность HTML и пре об ра зо вы вать ся в &=1.

Да же ес ли час ти стро ки URL эк ра ни ро ва ны в со от вет ст вии с со гла шения ми для URL, при на ли чии не сколь ких па ра мет ров они раз де ля ют-ся сим во лом &, а раз де ли тель & так же мо жет ока зать ся пре об ра зо ванным в & в со от вет ст вии с со гла ше ния ми для HTML. Что бы по нять

при чи ну, взгля ни те на сле дую щий тег ги пер ссыл ки HTML:

<A HREF="file.py?name=a&job=b&=c§=d<=e">hello При ото бра же нии в боль шин ст ве про ве рен ных мной бро узе ров, включая Internet Explorer в Windows 7, этот ад рес URL-ссыл ки вы гля дит непра виль но, как по ка за но ни же (сим вол S в пер вом из них ин тер пре ти-ро ван как мар кер раз де ла, код ко то ро го вы хо дит за пре де лы диа па зо на

ASCII):

file.py?name=a&job=b&=cS=d<=e результат в IE

file.py?name=a&job=b&=c%A7=d%3C=e результат в Chrome (0x3C – это <) Пер вые два па ра мет ра бу дут со хра не ны, как и мож но бы ло бы ожи дать

(name=a, job=b), по то му что пе ред name нет сим во ла &, а &job не рас по зна ет-

558

Глава 15. Сценарии на стороне сервера

ся как до пус ти мая эк ра ни ро ван ная по сле до ва тель ность HTML. Од на ко

по сле до ва тель но сти сим во лов &, § и < ин тер пре ти ру ют ся как

спе ци аль ные сим во лы, по то му что сов па да ют с име на ми до пус ти мых

в HTML эк ра ни ро ван ных по сле до ва тель но стей, да же не смот ря на отсут ст вие за вер шаю ще го сим во ла точ ки с за пя той.

Что бы убе дить ся в этом, от крой те файл testescapes.html, вхо дя щий

в со став па ке та с при ме ра ми, в сво ем бро узе ре и вы де ли те или вы бе ри те

эту ссыл ку – име на па ра мет ров в стро ке за про са мо гут быть ин тер прети ро ва ны как эк ра ни ро ван ные по сле до ва тель но сти HTML. По хо же, что этот текст пра виль но ин тер пре ти ру ет ся мо ду лем син так си че ско го

ана ли за раз мет ки HTML, опи сан ным вы ше (ес ли толь ко фраг мен ты

стро ки за про са не за вер ша ют ся точ кой с за пя той), – это мо жет по мочь

при по лу че нии от ве тов вруч ную, с по мо щью мо ду ля urllib.request, но

не при ото бра же нии в бро узе рах:

>>> from html.parser import HTMLParser

>>> html = open('test-escapes.html').read()

>>> HTMLParser().unescape(html)

'<HTML>\n<A HREF="file.py?name=a&job=b&=c§=d<=e">hello\n</HTML>'

Исключение конфликтов

Так что же де лать? Что бы все дей ст во ва ло так, как нуж но, не об хо ди мо

эк ра ни ро вать раз де ли те ли &, ес ли име на па ра мет ров мо гут кон флик товать с эк ра ни ро ван ны ми по сле до ва тель но стя ми HTML:

hello Та кую пол но стью эк ра ни ро ван ную ссыл ку бро узе ры Py thon вы во дят

как на до (от крой те файл testescapes2.html, что бы убе дить ся), и син такси че ский ана ли за тор HTML из стан дарт ной биб лио те ки так же коррект но ин тер пре ти ру ет ее:

file.py?name=a&job=b&=c§=d<=e результат в IE и Chrome

>>> h = 'hello'

>>> HTMLParser().unescape(h)

'<A HREF="file.py?name=a&job=b&=c§=d<=e">hello'

Из-за это го кон флик та ме ж ду син так си сом HTML и URL боль шин ст во

сер вер ных ин ст ру мен тов (вклю чая ин ст ру мен ты раз бо ра па ра мет ров

за про са в мо ду ле Py thon urlib.parse, ис поль зуе мые мо ду лем cgi) по зволя ют так же ис поль зо вать сим вол точ ки с за пя той вме сто & в ка че ст ве

раз де ли те ля па ра мет ров. Сле дую щая ссыл ка, на при мер, дей ст ву ет точно так же, как и пол но стью эк ра ни ро ван ный ад рес URL, но для нее не

тре бу ет ся вы пол нять до пол ни тель ное эк ра ни ро ва ние HTML (по край-ней ме ре для ;):

file.py?name=a;job=b;amp=c;sect=d;lt=e

Подробнее об экранировании HTML и URL

559

Ин ст ру мен ты об рат но го пре об ра зо ва ния эк ра ни ро ван ных по сле до ватель но стей в мо ду ле Py thon html.parser по зво ля ют пе ре да вать сим во лы

точ ки с за пя той без из ме не ний, про сто по то му, что они не яв ля ют ся

спе ци аль ны ми сим во ла ми HTML. Что бы пол но стью про тес ти ро вать все

три эти ссыл ки од но вре мен но, по мес ти те их в файл HTML, от крой те его

в бро узе ре, ис поль зуя ад рес URL http://localhost/badlink.html, и по смотри те, как вы гля дят эти ссыл ки. Фай ла HTML, пред став лен но го в приме ре 15.24, бу дет впол не дос та точ но.

 При мер 15.24. PP4E\Internet\Web\badlink.html

<HTML><BODY>

<p><A HREF=

"cgibin/badlink.py?name=a&job=b&=c§=d<=e">unescaped

<p><A HREF=

"cgibin/badlink.py?name=a&job=b&amp=c&sect=d&lt=e"> escaped

<p><A HREF=

"cgibin/badlink.py?name=a;job=b;amp=c;sect=d;lt=e">alternative

</BODY></HTML>

Щел чок на лю бой из этих ссы лок бу дет вы зы вать за пуск про сто го сцена рия CGI, пред став лен но го в при ме ре 15.25. Этот сце на рий вы во дит

вход ные па ра мет ры, по лу чен ные им от кли ен та, в стан дарт ный по ток

оши бок, что бы из бе жать не об хо ди мо сти до пол ни тель ных пре об ра зо ваний (при ис поль зо ва нии на ше го ло каль но го веб-сер ве ра из при ме ра 15.1

вы вод бу дет осу ще ст в лять ся в ок но кон со ли сер ве ра).

 При мер 15.25. PP4E\Internet\Web\cgibin\badlink.py

import cgi, sys

form = cgi.FieldStorage() # выводит все входные параметры

в stderr; stodout=reply page

for name in form.keys():

print('[%s:%s]' % (name, form[name].value), end=' ', file=sys.stderr) Ни же при во дит ся (от ре дак ти ро ван ный, что бы уме стил ся по ши ри не

стра ни цы) вы вод, по лу чен ный в ок не кон со ли на ше го ло каль но го веб-сер ве ра для ка ж дой из трех ссы лок в стра ни це HTML при ис поль зо вании Internet Explorer. Вто рой и тре тий ре зуль та ты со дер жат кор рект ные

на бо ры па ра мет ров бла го да ря эк ра ни ро ва нию в со от вет ст вии с со гла шения ми для HTML или URL, но слу чай ные сов па де ния имен па ра мет ров

с эк ра ни ро ван ны ми по сле до ва тель но стя ми HTML в пер вой не эк ра ни рован ной ссыл ке вы зы ва ют серь ез ные про бле мы – син так си че ский анали за тор HTML на сто ро не кли ен та ин тер пре ти ру ет их не так, как пред-

560

Глава 15. Сценарии на стороне сервера

по ла га лось (в Chrome по лу ча ют ся по хо жие ре зуль та ты, но в пер вой

ссыл ке ото бра жа ет ся сим вол раз де ла, не вхо дя щий в на бор ASCII, со ответ ст вую щий дру гой эк ра ни ро ван ной по сле до ва тель но сти): markVAIO [16/Jun/2010 10:43:24] b'[:c\xa7=d<=e] [job:b] [name:a] '

markVAIO [16/Jun/2010 10:43:24] CGI script exited OK

markVAIO [16/Jun/2010 10:43:27] b'[amp:c] [job:b] [lt:e] [name:a] [sect:d]'

markVAIO [16/Jun/2010 10:43:27] CGI script exited OK

markVAIO [16/Jun/2010 10:43:30] b'[amp:c] [job:b] [lt:e] [name:a] [sect:d]'

markVAIO [16/Jun/2010 10:43:30] CGI script exited OK

Из всей этой ис то рии дол жен быть сде лан сле дую щий вы вод: ес ли нет

уве рен но сти, что все име на па ра мет ров в стро ке за про са URL, встраивае мой в раз мет ку HTML, кро ме са мо го ле во го, от лич ны от эк ра ни рован ных по сле до ва тель но стей HTML, та ких как amp, вы долж ны или исполь зо вать в ка че ст ве раз де ли те ля точ ку с за пя той (ес ли это под дер жи-ва ет ся ин ст ру мен та ми, с ко то ры ми вы имее те де ло), или про пус тить

весь URL че рез функ цию cgi.escape по сле то го, как име на па ра мет ров

и их зна че ния бу дут эк ра ни ро ва ны с по мо щью urllib.parse.quote_plus:

>>> link = 'file.py?name=a&job=b&=c§=d<=e'

 # экранирование в соответствии с соглашениями для HTML

>>> import cgi

>>> cgi.escape(link)

'file.py?name=a&job=b&amp=c&sect=d&lt=e'

 # экранирование в соответствии с соглашениями для URL

>>> import urllib.parse

>>> elink = urllib.parse.quote_plus(link)

>>> elink

'file.py%3Fname%3Da%26job%3Db%26amp%3Dc%26sect%3Dd%26lt%3De'

 # экранирование URL также удовлетворяет соглашениям для HTML: тот же результат

>>> cgi.escape(elink)

'file.py%3Fname%3Da%26job%3Db%26amp%3Dc%26sect%3Dd%26lt%3De'

При этом я дол жен до ба вить, что в не ко то рых при ме рах этой кни ги разде ли те ли & в ад ре сах URL, встраи вае мых в HTML, не бы ли эк ра ни ро ва-ны, по сколь ку из вест но, что име на па ра мет ров в этих URL не кон флик-ту ют с эк ра ни ро ван ны ми по сле до ва тель но стя ми HTML. В дей ст ви тельно сти, эта про бле ма ред ко воз ни ка ет на прак ти ке, по сколь ку име на

па ра мет ров, ожи дае мых про грам мой, пол но стью под кон троль ны програм ми стам. Од на ко нель зя счи тать, что этой про бле мы не су ще ст ву ет, осо бен но ес ли име на па ра мет ров мо гут из вле кать ся ди на ми че ски из ба-зы дан ных – при на ли чии со мне ний эк ра ни руй те мно го и час то.

Передача файлов между клиентами и серверами

561

«Взгляните на жизнь с ее приятной стороны»

Ка ки ми бы ко ря вы ми (и за став ляю щи ми с кри ком про сы пать ся

но чью!) не ка за лись вам все эти пра ви ла фор ма ти ро ва ния HTML

и URL, об ра ти те вни ма ние, что эти со гла ше ния по эк ра ни ро ванию HTML и URL дик ту ют ся са мим Ин тер не том, а не Py thon.

(Мы уже зна ем, что в Py thon су ще ст ву ет дру гой ме ха низм эк ра-ни ро ва ния спе ци аль ных сим во лов в стро ко вых кон стан тах – с по-мо щью сим во лов об рат но го слэ ша.) Эти пра ви ла про ис те ка ют из

то го об стоя тель ст ва, что Сеть ос но ва на на идее пе ре сыл ки по всему све ту фор ма ти ро ван ных тек сто вых строк, а пра ви ла вы ра ба-ты ва лись в от вет на то, что раз ные груп пы раз ра бот чи ков ис пользо ва ли раз лич ные сис те мы обо зна че ний.

Мо же те, од на ко, уте шить ся тем, что час то не тре бу ет ся за бо титься о по доб ных та ин ст вен ных ве щах, а ес ли тре бу ет ся, то Py thon ав то ма ти зи ру ет про цесс с по мо щью биб лио теч ных средств. Просто имей те в ви ду, что вся ко му сце на рию, ге не ри рую ще му раз метку HTML или ад ре са URL ди на ми че ски, воз мож но, тре бу ет ся для

ус той чи во сти вос поль зо вать ся сред ст ва ми Py thon пре об ра зо вания в эк ра ни ро ван ные по сле до ва тель но сти. В даль ней ших приме рах этой и сле дую щей глав час то бу дут ис поль зо вать ся сред ст ва

эк ра ни ро ва ния HTML и URL. Кро ме то го, фрейм вор ки и ин ст-ру мен ты для раз ра бот ки веб-при ло же ний, та кие как Zope и другие, стре мят ся из ба вить нас от не ко то рых низ ко уров не вых сложно стей, с ко то ры ми стал ки ва ют ся раз ра бот чи ки сце на ри ев CGI.

И, как обыч но в про грам ми ро ва нии, ни что не мо жет за ме нить

ин тел лект – це ной дос ту па к по ра зи тель ным тех но ло ги ям вро де

Ин тер не та яв ля ет ся их слож ность.

Передача файлов между клиентами и серверами

При шла по ра объ яс нить ту часть раз мет ки HTML, ко то рая до это го скрыва лась в те ни. Об ра ти ли вни ма ние на ги пер ссыл ки на глав ной стра ни це

при ме ра вы бо ра язы ка, вы зы ваю щие ото бра же ние ис ход но го про граммно го ко да сце на рия CGI (на ко то рые я пред ла гал не об ра щать вни ма ние)?

Обыч но мы не ви дим ис ход ный про грамм ный код та ких сце на ри ев, по то-му что об ра ще ние к сце на рию CGI за став ля ет его вы пол нять ся – мы можем ви деть толь ко раз мет ку HTML, ге не ри руе мую им для соз да ния новой стра ни цы. Сце на рий в при ме ре 15.26, на ко то рый ссы ла ет ся ги перссыл ка на глав ной стра ни це language.html, об хо дит это пра ви ло, от кры-вая ис ход ный файл и пе ре сы лая его со дер жи мое как часть от ве та HTML.

Текст за клю чен в тег <PRE> как пред ва ри тель но фор ма ти ро ван ный текст

и пре об ра зо ван с по мо щью cgi.escape для пе ре да чи в ви де HTML.

562

Глава 15. Сценарии на стороне сервера

 При мер 15.26. PP4E\Internet\Web\cgibin\languagessrc.py

#!/usr/bin/python

"Отображает содержимое сценария languages.py не выполняя его."

import cgi

filename = 'cgibin/languages.py'

print('Contenttype: text/html\n') # обернуть в разметку HTML

print('<TITLE>Languages</TITLE>')

print("<H1>Source code: '%s'</H1>" % filename) print('<HR><PRE>')

print(cgi.escape(open(filename).read())) # декодирование выполняется

print('</PRE><HR>') # с применением кодировки по умолчанию

Для на ше го веб-сер ве ра, вы пол няю ще го ся в Windows, путь к фай лу

filename от кла ды ва ет ся от но си тель но ка та ло га сер ве ра (смот ри те преды ду щее об су ж де ние этой те мы и уда ли те часть cgibin пу ти при оп ро-бо ва нии при ме ра на дру гих плат фор мах). Ес ли за пус тить этот сце нарий из Веб, щелк нув в при ме ре 15.17 на пер вой ги пер ссыл ке из чис ла

ве ду щих к ис ход ным про грамм ным ко дам или вве дя ад рес URL вручную, то сце на рий от пра вит кли ен ту от вет, со дер жа щий текст фай ла

с ис ход ным про грамм ным ко дом сце на рия CGI. Он по ка зан на рис. 15.27.

 Рис. 15.27. Страница просмотра исходного программного кода

Передача файлов между клиентами и серверами

563

Об ра ти те вни ма ние, что здесь так же ре шаю щим об стоя тель ст вом яв ля-ет ся эк ра ни ро ва ние тек ста фай ла с по мо щью функ ции cgi.escape, по то-му что он встраи ва ет ся в раз мет ку HTML от ве та. Ес ли это го не сде лать, все сим во лы тек ста, имею щие ка кое-ли бо спе ци аль ное зна че ние в HTML, бу дут ин тер пре ти ро ва ны как те ги HTML. На при мер, сим вол опе ра то ра

C++ < в тек сте это го фай ла мо жет при вес ти к стран ным ре зуль та там, ес ли не эк ра ни ро вать его над ле жа щим об ра зом. Функ ция cgi.escape пре вра тит его в стан дарт ную по сле до ва тель ность <, ко то рая мо жет

быть без опас но встрое на в раз мет ку HTML.

Отображение произвольных файлов сервера

на стороне клиента

Поч ти сра зу по сле то го, как я на пи сал сце на рий про смот ра ис ход но го

про грамм но го ко да, пред став лен ный в пре ды ду щем при ме ре, мне при-шло в го ло ву, что, при ло жив со всем не мно го уси лий, я смо гу на пи сать

бо лее обоб щен ную вер сию, ко то рая при не сет боль ше поль зы, – та кую, ко то рая по пе ре дан но му ей име ни фай ла ото бра зит лю бой файл на сайте. На сто ро не сер ве ра это про стое ви до из ме не ние: не об хо ди мо лишь

раз ре шить пе ре да чу име ни фай ла в ка че ст ве вход ных дан ных. Сце нарий Py thon getfile.py, пред став лен ный в при ме ре 15.27, реа ли зу ет это

обоб ще ние. Он пред по ла га ет, что имя фай ла вве де но в фор му на веб-стра ни це или до пи са но в ко нец URL в ка че ст ве па ра мет ра. На пом ню, что мо дуль Py thon cgi про зрач ным об ра зом об ра ба ты ва ет оба эти случая, по это му дан ный сце на рий не со дер жит про грамм но го ко да, ко торый как-то раз де лял бы эти ва ри ан ты.

 При мер 15.27. PP4E\Internet\Web\cgibin\getfile.py

#!/usr/bin/python

"""

##

Отображает содержимое любого сценария CGI (или другого файла), имеющегося

на стороне сервера, не выполняя его. Имя файла можно передать в параметре

строки URL или с помощью поля формы (используйте имя сервера "localhost", если используется локальный сервер):

http://servername/cgibin/getfile.py?filename=somefile.html http://servername/cgibin/getfile.py?filename=cgibin\somefile.py http://servername/cgibin/getfile.py?filename=cgibin%2Fsomefile.py Пользователи могут сохранить файл у себя, скопировав текст через буфер

обмена или воспользовавшись пунктом меню "View Source" ("Исходный код

страницы" или "Просмотр HTMLкода"). При обращении к этому сценарию из IE

для получения версии text/plain (formatted=False) может запускаться

программа Блокнот (Notepad), при этом не всегда используются символы конца

строки в стиле DOS; Netscape, напротив, корректно отображает текст на

странице броузера. Отправка файла в версии text/HTML действует в обоих типах

броузеров текст правильно отображается на странице ответа в броузере.

564

Глава 15. Сценарии на стороне сервера

Мы также проверяем имя файла, чтобы избежать отображения закрытых файлов; в целом это может не предотвратить доступ к таким файлам: не устанавливайте

этот сценарий, если исходные тексты закрытых сценариев у вас не защищены

какимто иным способом!

##

"""

import cgi, os, sys

formatted = True # True=обернуть текст в HTML

privates = ['PyMailCgi/cgibin/secret.py'] # эти файлы не показывать

try:

samefile = os.path.samefile # проверка устройства, номера inode except:

def samefile(path1, path2): # не доступна в Windows apath1 = os.path.abspath(path1).lower() # близкая аппроксимация

apath2 = os.path.abspath(path2).lower() # нормализовать пути, return apath1 == apath2 # привести к одному регистру

html = """

<html><title>Getfile response</title>

<h1>Source code for: '%s'</h1>

<hr>

<pre>%s</pre>

<hr></html>"""

def restricted(filename):

for path in privates:

if samefile(path, filename): # пути унифицированы вызовом os.stat return True # иначе вернет None=false

try:

form = cgi.FieldStorage()

filename = form['filename'].value # параметр URL или поле формы

except:

filename = 'cgibin\getfile.py' # иначе имя файла по умолчанию

try:

assert not restricted(filename) # загрузить, если не закрытый файл

filetext = open(filename).read() # кодировка Юникода для платформы

except AssertionError:

filetext = '(File access denied)'

except:

filetext = '(Error opening file: %s)' % sys.exc_info()[1]

if not formatted:

print('Contenttype: text/plain\n') # отправить простой текст

print(filetext) # действует в NS, но не в IE?

else:

print('Contenttype: text/html\n') # обернуть в HTML

print(html % (filename, cgi.escape(filetext)))

Передача файлов между клиентами и серверами

565

Этот сце на рий на язы ке Py thon, вы пол няе мый на сер ве ре, про сто извле ка ет имя фай ла из объ ек та с вход ны ми дан ны ми, чи та ет и вы во дит

текст фай ла для от прав ки бро узе ру кли ен та. В за ви си мо сти от зна чения гло баль ной пе ре мен ной formatted, файл от прав ля ет ся ли бо в ре жи-ме про сто го тек ста (с ука за ни ем ти па text/plain в за го лов ке от ве та), ли-бо обер ты ва ет его раз мет кой HTML стра ни цы (text/html).

Оба ре жи ма (а так же дру гие) в це лом кор рект но ин тер пре ти ру ют ся большин ст вом бро узе ров, но Internet Explorer об ра ба ты ва ет ре жим про сто го

тек ста не так эле гант но, как это де ла ет Netscape, – при про вер ке он от-крыл за гру жен ный текст в ре дак то ре Блок нот (Notepad), но из-за сим во лов

кон ца стро ки в сти ле Unix файл был по ка зан как од на длин ная стро ка.

(Netscape пра виль но вы во дит текст в те ле са мой веб- стра ни цы от ве та.) Ре жим ото бра же ния HTML в со вре мен ных бро узе рах ра бо та ет бо лее пе-ре но си мым об ра зом. О ло ги ке это го сце на рия в ра бо те с фай ла ми, доступ к ко то рым ог ра ни чен, бу дет рас ска зы вать ся не сколь ко ни же.

За пус тим сце на рий, на брав его URL в ад рес ной стро ке бро узе ра вме сте

с име нем нуж но го фай ла в кон це. На рис. 15.28 по ка за на стра ни ца, ко-то рая бы ла по лу че на при по се ще нии это го ад ре са URL (вто рая ссыл ка

на файл с ис ход ным про грамм ным ко дом в стра ни це вы бо ра язы ка, пред став лен ной в при ме ре 15.17, име ет ана ло гич ный эф фект, но воз враща ет дру гой файл):

http://localhost/cgibin/getfile.py?filename=cgibin\languagessrc.py

 Рис. 15.28. Универсальная страница просмотра исходного программного кода

566

Глава 15. Сценарии на стороне сервера

В те ле этой стра ни цы по ка зан текст на хо дя ще го ся на сер ве ре фай ла, имя ко то ро го бы ло пе ре да но в кон це URL. По сле по лу че ния фай ла можно про смат ри вать его текст, вы пол нять опе ра ции уда ле ния и встав ки

для со хра не ния в фай ле на сто ро не кли ен та и так да лее. В дей ст ви тельно сти те перь, имея та кую обоб щен ную про грам му про смот ра со дер жи-мо го фай лов, мож но за ме нить ги пер ссыл ку на сце на рий lan gu a gessrc.py в language.html на ад рес URL сле дую ще го ви да (я вклю чил обе для ил-лю ст ра ции):

http://localhost/cgibin/getfile.py?filename=cgibin\languages.py Тон кое за ме ча ние: об ра ти те вни ма ние, что в па ра мет ре за про са в этой

и в дру гих стро ках URL в дан ной кни ге в ка че ст ве раз де ли те ля ка та логов в пу тях ис поль зу ет ся сим вол об рат но го слэша в сти ле Windows.

В Windows при ис поль зо ва нии ло каль но го веб-сер ве ра из при ме ра 15.1

и Internet Explorer мы мо жем ис поль зо вать лю бую из пер вых двух эк-ра ни ро ван ных форм URL, ко то рые по ка за ны ни же, но по пыт ка исполь зо вать ли те рал сим во ла слэ ша, как в по след ней стро ке, при ве дет

к не уда че (в URL эк ра ни ро ван ная по сле до ва тель ность %5C со от вет ст ву-ет сим во лу \, а %2F – /):

http://localhost/cgibin/getfile.py?filename=cgibin%5Clanguages.py работает

http://localhost/cgibin/getfile.py?filename=cgibin%2Flanguages.py работает

http://localhost/cgibin/getfile.py?filename=cgibin/languages.py неудача

Этим дан ная вер сия сце на рия от ли ча ет ся от вер сии в пре ды ду щем из-да нии этой кни ги (где для пе ре но си мо сти ис поль зо ва лась по след няя

фор ма URL), и, воз мож но, дан ное ре ше ние не яв ля ет ся иде аль ным (хо-тя, как и кон текст ра бо че го ка та ло га, это од на из мно гих осо бен но стей, от ли чаю щих сер ве ры и плат фор мы, с ко то ры ми вы на вер ня ка столк не-тесь в Веб). Про бле ма, по хо же, за клю ча ет ся в том, что функ ция quote из

мо ду ля urllib.parse счи та ет сим вол / без опас ным, а quote_plus – нет. Ес-ли вы за ин те ре со ва ны в обес пе че нии пе ре но си мо сти строк URL в этом

кон тек сте, то вто рая фор ма из трех при ве ден ных яв ля ет ся, ве ро ят но, са мой луч шей, од на ко она слож на для за по ми на ния, ес ли при дет ся

вво дить ее вруч ную (ин ст ру мен ты эк ра ни ро ва ния мо гут ав то ма ти зи ровать пре об ра зо ва ние в эту фор му). В про тив ном слу чае вы мо же те вво-дить двой ные сим во лы об рат но го слэ ша, что бы из бе жать кон флик тов

с дру ги ми эк ра ни ро ван ны ми по сле до ва тель но стя ми в стро ках, обу словлен ны ми осо бен но стя ми об ра бот ки па ра мет ров URL; смот ри те ссыл ки

на этот сце на рий в при ме ре 15.20, где пред при ня та по пыт ка ис клю чить

кон фликт со спе ци аль ным сим во лом \f.

С бо лее об щей точ ки зре ния, та кие ад ре са URL в дей ст ви тель но сти яв-ля ют ся не по сред ст вен ны ми вы зо ва ми (хо тя и че рез веб) на ше го сце нария Py thon с яв ным па ра мет ром, со дер жа щим имя фай ла. Мы ис поль-

Передача файлов между клиентами и серверами

567

зу ем сце на рий как свое об раз ную функ цию, на хо дя щую ся где-то в ки-бер про стран ст ве, ко то рая воз вра ща ет тек сто вое со дер жи мое фай ла.

Как мы ви де ли, па ра мет ры, ко то рые пе ре да ют ся в ад ре се URL, об ра ба-ты ва ют ся так же, как дан ные, вве ден ные в по ля фор мы. Да вай те для

удоб ст ва на пи шем про стую веб-стра ни цу, по зво ляю щую вве сти имя

нуж но го фай ла пря мо в фор ме, как по ка за но в при ме ре 15.28.

 При мер 15.28. PP4E\Internet\Web\getfile.html

<html><title>Getfile: download page</title>

<body>

<form method=get action="cgibin/getfile.py">

<h1>Type name of server file to be viewed</h1>

<p><input type=text size=50 name=filename>

<p><input type=submit value=Download>

</form>

<hr>View script code

</body></html>

На рис. 15.29 по ка за на стра ни ца, по лу чен ная при по се ще нии URL этого сце на рия. На этой стра ни це тре бу ет ся вве сти толь ко имя фай ла, а не

пол ный ад рес сце на рия CGI. Об ра ти те вни ма ние, что здесь есть воз можность ис поль зо вать сим во лы слэша, по то му что бро узер бу дет эк ра ни ровать их при пе ре да че за про са, а функ ция Py thon open при ни ма ет лю бые

ти пы слэ шей в Windows (при соз да нии па ра мет ров за про са вруч ную ответ ст вен ность за пра виль ность вы бо ра ло жит ся на пле чи поль зо ва те ля

или сце на рия, ге не ри рую ще го эти па ра мет ры).

Ес ли для от прав ки фор мы на жать кноп ку Download (За гру зить) на этой

стра ни це, имя фай ла пе ре да ет ся на сер вер, и мы по лу ча ем ту же страни цу, что и рань ше, ко гда имя фай ла до бав ля лось в ад рес URL (как на

рис. 15.28, хо тя и с дру гим сим во лом-раз де ли те лем ка та ло гов). На самом де ле имя фай ла здесь то же бу дет до бав ле но в ад рес URL: ме тод get в раз мет ке HTML фор мы ука зы ва ет бро узе ру, что он дол жен до ба вить

имя фай ла в ко нец URL, как мы де ла ли это вруч ную. Оно по яв ля ет ся

в кон це ад ре са URL, в стро ке ад ре са стра ни цы от ве та, хо тя в дей ст витель но сти мы вве ли его в фор му. Щел чок на ссыл ке вни зу стра ни цы на

рис. 15.29 от кры ва ет ис ход ный про грамм ный код са мо го сце на рия, возвра щаю ще го фай лы, прав да при этом ад рес URL оп ре де ля ет ся яв но.1

1

Мож но за ме тить од но от ли чие в стра ни цах от ве та, по лу чае мых че рез фор му

и че рез яв но вве ден ные ад ре са URL: при ис поль зо ва нии фор мы зна че ние па-ра мет ра «filename» в кон це ад ре са URL стра ни цы от ве та мо жет со дер жать

эк ра ни ро ван ные по сле до ва тель но сти вме сто не ко то рых сим во лов в пу ти

к фай лу, имя ко то ро го мы вве ли. Бро узе ры ав то ма ти че ски пре об ра зу ют не-ко то рые от сут ст вую щие в ASCII сим во лы в эк ра ни ро ван ные по сле до ватель но сти URL (как urllib.parse.quote). Эк ра ни ро ва ние ад ре сов URL об су ж-да лось вы ше в этой гла ве. При мер та ко го ав то ма ти че ско го пре об ра зо ва ния, вы пол нен но го бро узе ром, мы уви дим чуть ни же.

568

Глава 15. Сценарии на стороне сервера

 Рис. 15.29. Страница выбора файла для просмотра его содержимого

Обработка закрытых файлов и ошибок

Ес ли сце на рий CGI об ла да ет пра ва ми, дос та точ ны ми для от кры тия нужно го фай ла на сер ве ре, этот сце на рий мож но ис поль зо вать для про смот ра

 лю бо го фай ла на сер ве ре и со хра не ния его на ло каль ном ком пь ю те ре.1

На при мер, на рис. 15.30 изо бра же на стра ни ца, по лу чен ная при за про се

фай ла PyMailCgi/pymailcgi.html – тек сто во го фай ла HTML в под ка та-ло ге дру го го при ло же ния, на хо дя ще го ся в ка та ло ге, ро ди тель ском для

дан но го сце на рия (при ло же ние PyMailCGI мы бу дем ис сле до вать в следую щей гла ве). Поль зо ва те ли мо гут ука зы вать как от но си тель ные, так

и аб со лют ные пу ти к фай лам – го дит ся лю бой син так сис пу ти, по нят-ный сер ве ру.

Во об ще го во ря, этот сце на рий ото бра зит файл с лю бым пу тем, дос туп-ный для чте ния поль зо ва те лю, с при ви ле гия ми ко то ро го вы пол ня ет ся

сце на рий CGI. На не ко то рых сер ве рах для это го обыч но ис поль зу ет ся

пре до пре де лен ная учет ная за пись «nobody» с ог ра ни чен ны ми при ви ле-гия ми. Это ка са ет ся поч ти лю бо го фай ла на сер ве ре, ис поль зуе мо го

в веб-при ло же ни ях, ина че они ока за лись бы не дос туп ны ми для бро узеров. При ис поль зо ва нии на ше го ло каль но го веб-сер ве ра мож но по лучить со дер жи мое лю бо го фай ла, имею ще го ся на ком пь ю те ре: на при-1

Сто ит за ме тить, что по ме щая по доб ный сце на рий на свой веб- сер вер, вы мо-же те су ще ст вен но ос ла бить за щи ту это го сер ве ра. Вам бу дет труд но по местить все фай лы, ко то рые вы хо ти те за щи тить, в спи сок privates. По ла гаю, ав тор по мес тил этот при мер в кни гу ис клю чи тель но в учеб ных це лях, без

на ме ре ния ис поль зо вать его на ре аль но ра бо таю щем сер ве ре. Для то го чтобы сде лать вы ше при ве ден ный сце на рий бо лее без опас ным, сле ду ет, по

край ней ме ре, ог ра ни чить об ласть, в ко то рой ле жат фай лы, дос туп ные для

про смот ра, од ним ка та ло гом и при за про се про ве рять, на хо дит ся ли за праши вае мый файл в этом ка та ло ге. – Прим. на уч. ред.

Передача файлов между клиентами и серверами

569

мер, я смог по лу чить файл C:\Users\mark\Stuff\Websites\public_html\ in dex.html, на хо дя щий ся на мо ем но ут бу ке, вве дя путь к не му в фор му

на рис. 15.29.

 Рис. 15.30. Просмотр файлов по относительному пути

Уси ли вая гиб кость ин ст ру мен та, это так же пред став ля ет по тен ци альную опас ность, ес ли сер вер вы пол ня ет ся на уда лен ном ком пь ю те ре.

Как быть, ес ли по тре бу ет ся за крыть для поль зо ва те лей дос туп к не ко-то рым фай лам на сер ве ре? На при мер, в сле дую щей гла ве бу дет реа ли-зо ван мо дуль для шиф ро ва ния па ро лей учет ных за пи сей элек трон ной

поч ты. На сер ве ре он бу дет на хо дить ся по ад ре су PyMailCgi/cgibin/secret.py. Ес ли поль зо ва те лям бу дет дос ту пен про смотр реа ли за ции это го

мо ду ля, это су ще ст вен но об лег чит им воз мож ность взло ма за шиф рован ных па ро лей, пе ре да вае мых че рез Сеть.

Что бы умень шить эту опас ность, сце на рий getfile хра нит име на файлов с ог ра ни чен ным дос ту пом в спи ске privates и с по мо щью встро ен ной

функ ции os.path.samefile про ве ря ет, не сов па да ет ли имя за пра ши ваемо го фай ла с од ним из имен в спи ске privates. Функ ция samefile сравни ва ет иден ти фи ка ци он ную ин фор ма цию обо их фай лов, по лу чен ную

с по мо щью встро ен ной функ ции os.stat (уст рой ст во и но ме ра ин декс ных

уз лов). По это му пу ти, вы гля дя щие син так си че ски раз лич ны ми, но ссы-лаю щие ся на один и тот же файл, счи та ют ся иден тич ны ми. На при мер, на сер ве ре, ис поль зо вав шем ся в про цес се ра бо ты над вто рым из да ни ем

этой кни ги, сле дую щие пу ти к мо ду лю шиф ро ва ния яв ля ют ся раз ны-ми стро ка ми, но вы зов os.path.samefile для них воз вра ща ет «ис ти ну»:

../PyMailCgi/secret.py

/home/crew/lutz/public_html/PyMailCgi/secret.py

К со жа ле нию, функ ция os.path.samefile под дер жи ва ет ся в Unix, Linux и Macs, но не под дер жи ва ет ся в Windows. Что бы ими ти ро вать ее дей ствие в Windows, мы раз во ра чи ва ем пу ти к фай лам до аб со лют ных пу тей, при во дим их к об ще му ре ги ст ру сим во лов и срав ни ва ем (в сле дую щем

570

Глава 15. Сценарии на стороне сервера

при ме ре я со кра тил пу ти, за ме нив их час ти трое то чи ем ..., что бы уме-стить по ши ри не стра ни цы):

>>> import os

>>> os.path.samefile

AttributeError: 'module' object has no attribute 'samefile'

>>> os.getcwd()

'C:\\...\\PP4E\\dev\\Examples\\PP4E\\Internet\\Web'

>>>

>>> x = os.path.abspath('../Web/PYMailCgi/cgi-bin/secret.py').lower()

>>> y = os.path.abspath('PyMailCgi/cgi-bin/secret.py').lower()

>>> z = os.path.abspath('./PYMailCGI/cgi-bin/../cgi-bin/SECRET.py').lower()

>>> x

'c:\\...\\dev\\examples\\pp4e\\internet\\web\\pymailcgi\\cgibin\\secret.py'

>>> y

'c:\\...\\dev\\examples\\pp4e\\internet\\web\\pymailcgi\\cgibin\\secret.py'

>>> z

'c:\\...\\dev\\examples\\pp4e\\internet\\web\\pymailcgi\\cgibin\\secret.py'

>>>

>>> x == y, y == z

(True, True)

По пыт ка об ра ще ния по лю бо му из этих пу тей вле чет вы вод стра ни цы

с со об ще ни ем об ошиб ке, как по ка за но на рис. 15.31. Об ра ти те вни мание, что име на за кры тых фай лов хра нят ся в этом мо ду ле как гло бальные дан ные и пред по ла га ет ся, что они при над ле жат к чис лу фай лов, дос туп ных для все го сай та. Мы мог ли бы хра нить этот спи сок в фай ле

с на строй ка ми сай та, од на ко вне се ние из ме не ний в сце на рии в гло бальные пе ре мен ные для ка ж до го сай та ни чем осо бен но не от ли ча ет ся от

вне се ния из ме не ний в фай лы с на строй ка ми сай та.

 Рис. 15.31. Результат попытки доступа к закрытому файлу

За меть те так же, что на стоя щие ошиб ки дос ту па к фай лам об ра ба ты ва-ют ся ина че. Про бле мы не хват ки прав дос ту па и по пыт ки дос ту па к не-су ще ст вую щим фай лам, на при мер, пе ре хва ты ва ют ся раз лич ны ми об-ра бот чи ка ми ис клю че ний, ко то рые вы во дят со об ще ния (из вле кае мые

Передача файлов между клиентами и серверами

571

с по мо щью функ ции sys.exc_info), пе ре да вая до пол ни тель ный кон текст.

На рис. 15.32 по ка за на та кая стра ни ца с со об ще ни ем об ошиб ке.

 Рис. 15.32. Вывод ошибки доступа к файлу

Об щее прак ти че ское пра ви ло тре бу ет под роб но со об щать об ис клю читель ных си туа ци ях, воз ник ших в про цес се об ра бот ки фай лов, осо бенно во вре мя от лад ки сце на ри ев. При пе ре хва те та ких ис клю че ний в сцена рии про грам мист дол жен по за бо тить ся о вы во де под роб но стей (пе-ре на прав ле ние по то ка вы во да sys.stderr в sys.stdout здесь не по мо жет, так как ин тер пре та тор в дан ном слу чае не вы во дит со об ще ние об ошибке). Объ ек ты с ти пом те ку ще го ис клю че ния, дан ны ми и трас си ро вочной ин фор ма ци ей все гда дос туп ны в мо ду ле sys и мо гут быть вы ве де ны

вруч ную.

Не ус та нав ли вай те сце на рий getfile.py, ес ли вы дей ст ви тель но хо ти-те со хра нить в тай не со дер жи мое сво их фай лов! Про вер ка по спи ску

за кры тых фай лов по ме ша ет не по сред ст вен но про смот реть мо дуль

шиф ро ва ния с по мо щью это го сце на рия, но он мо жет не учи ты вать

не ко то рые до пол ни тель ные воз мож но сти, осо бен но в Windows. Безопас ность не яв ля ет ся те мой этой кни ги, по это му я не ста ну уг луб-лять ся в ее об су ж де ние, от ме чу толь ко, что не ко то рая сте пень па ра-нойи в Ин тер не те не по ме ша ет. Вы все гда долж ны ис хо дить из то го, что в ко неч ном сче те осу ще ст вит ся худ ший из воз мож ных сце на ри-ев, осо бен но при ус та нов ке сис тем в об ще дос туп ном Ин тер не те.

Выгрузка файлов клиента на сервер

Сце на рий getfile по зво ля ет кли ен ту про смат ри вать фай лы, на хо дящие ся на сер ве ре, но в не ко то ром смыс ле он мо жет счи тать ся ин ст румен том об ще го на зна че ния для за груз ки фай лов с сер ве ра. Хо тя и не

так пря мо, как при по лу че нии фай лов по FTP или не по сред ст вен но через со ке ты, но он слу жит ана ло гич ным це лям. Поль зо ва те ли сце на рия

мо гут ко пи ро вать ото бра жае мый код с веб-стра ни цы или че рез пункт

ме ню бро узе ра View Source (Ис ход ный код стра ни цы или Про смотр HTML-ко да).

572

Глава 15. Сценарии на стороне сервера

Как уже опи сы ва лось вы ше, сце на рии, кон так ти руя со сце на ри ем getfi le с по мо щью мо ду ля urllib, так же спо соб ны из вле кать со дер жи мое

фай лов с по мо щью мо ду ля Py thon, реа ли зую ще го син так си че ский анализ HTML.

Но как быть с дви же ни ем в об рат ном на прав ле нии – вы груз кой фай ла

с ком пь ю те ра кли ен та на сер вер? На при мер, пред по ло жим, что вы пи-ше те сис те му элек трон ной поч ты с веб-ин тер фей сом и вам не об хо ди мо

реа ли зо вать спо соб, с по мо щью ко то ро го поль зо ва те ли мог ли бы вы гружать фай лы вло же ний. В це лом это впол не воз мож ная си туа ция – в следую щей гла ве, где мы бу дем раз ра ба ты вать веб-при ло же ние элек тронной поч ты PyMailCGI, бу дет пред став ле на фак ти че ская реа ли за ция

этой идеи.

В гла ве 13 мы ви де ли, что вы груз ка дос та точ но про сто осу ще ст в ля ет ся

сце на ри ем, вы пол няе мым на сто ро не кли ен та и ис поль зую щим мо дуль

Py thon под держ ки FTP. Од на ко та кое ре ше ние не при ме ни мо в кон тексте веб-бро узе ра – вряд ли вы ста не те пред ла гать всем кли ен там програм мы за пус тить сце на рий Py thon для FTP в дру гом ок не, что бы отпра вить файл. Кро ме то го, нет про сто го спо со ба яв но за про сить от правку фай ла в сце на рии на сто ро не сер ве ра, ес ли толь ко на ком пь ю те ре

кли ен та не ра бо та ет сер вер FTP (что слу ча ет ся от нюдь не час то). Пользо ва те ли мо гут по сы лать фай лы по поч те от дель но, но это мо жет быть

не удоб но, осо бен но в слу чае вло же ний в элек трон ные пись ма.

Так есть ли спо соб на пи сать веб-при ло же ние, ко то рое раз ре ша ет сво им

поль зо ва те лям от прав лять фай лы на об щий сер вер? На са мом де ле

есть, хо тя он име ет боль шее от но ше ние к HTML, чем соб ст вен но к Python. Те ги HTML <input> под дер жи ва ют тип type=file, с по мо щью ко то-ро го соз да ет ся по ле вво да вме сте с кноп кой, щел чок на ко то рой вы водит диа лог вы бо ра фай ла. Имя фай ла на ком пь ю те ре кли ен та, ко то рый

нуж но вы гру зить на сер вер, мож но вве сти в это по ле или вы брать с по-мо щью диа ло га. Что бы про де мон ст ри ро вать это, в при ме ре 15.29 при водит ся файл стра ни цы HTML, ко то рая по зво ля ет вы брать лю бой файл

на сто ро не кли ен та и вы гру зить его с по мо щью сер вер но го сце на рия, имя ко то ро го ука за но в па ра мет ре action фор мы.

 При мер 15.29. PP4E\Internet\Web\putfile.html

<html><title>Putfile: upload page</title>

<body>

<form enctype="multipart/formdata"

method=post

action="cgibin/putfile.py">

<h1>Select client file to be uploaded</h1>

<p><input type=file size=50 name=clientfile>

<p><input type=submit value=Upload>

</form>

<hr>View script code

</body></html>

Передача файлов между клиентами и серверами

573

Об ра ти те вни ма ние на од но ог ра ни че ние: фор мы, ис поль зую щие по ля

вво да с ти пом file, долж ны ука зы вать тип ко ди ров ки multipart/formdata и ме тод пе ре да чи post, как и сде ла но в этом фай ле. Ад ре са URL в стиле get не го дят ся для вы груз ки фай лов на сер вер. При об ра ще нии к этому фай лу HTML ото бра жа ет ся стра ни ца, изо бра жен ная на рис. 15.33.

На жа тие кноп ки Browse (Об зор) от кры ва ет диа лог вы бо ра фай ла, а на жатие кноп ки Upload (Вы гру зить) – от сы ла ет вы бран ный файл.

 Рис. 15.33. Страница выбора файла для отправки

Ко гда на сто ро не кли ен та на этой стра ни це на жи ма ет ся кноп ка Upload (Вы гру зить), бро узер от кры ва ет вы бран ный файл, чи та ет его и упа ко вы-ва ет его со дер жи мое вме сте с ос таль ны ми по ля ми вво да фор мы (ес ли

они есть). Ко гда эти дан ные по па да ют на сер вер, вы пол ня ет ся сце на рий

Py thon, ука зан ный в па ра мет ре action фор мы и пред став лен ный в приме ре 15.30.

 При мер 15.30. PP4E\Internet\Web\cgibin\putfile.py

#!/usr/bin/python

"""

##

извлекает файл, выгруженный вебброузером по протоколу HTTP; пользователи

открывают страницу putfile.html, чтобы получить страницу с формой выгрузки, которая затем запускает этот сценарий на сервере; способ очень мощный

и очень опасный: обычно желательно проверять имя файла и так далее; выгрузка

возможна, только если файл или каталог доступен для записи: команды Unix

'chmod 777 uploads' может оказаться достаточно; путь к файлу поступает

в формате пути на стороне клиента: его требуется обработать здесь; предупреждение: выходной файл можно было бы открыть в текстовом режиме, чтобы подставить символы конца строки, используемые на принимающей

574

Глава 15. Сценарии на стороне сервера

платформе, поскольку содержимое файла всегда возвращается модулем cgi в виде строки str, но это временное решение модуль cgi в 3.1 вообще

не поддерживает выгрузку двоичных файлов;

##

"""

import cgi, os, sys

import posixpath, ntpath, macpath # для обработки клиентских путей

debugmode = False # True=вывод данных формы

loadtextauto = False # True=читать файл целиком

uploaddir = './uploads' # каталог для сохранения файлов

sys.stderr = sys.stdout # для вывода ошибок

form = cgi.FieldStorage() # выполнить анализ данных формы

print("Contenttype: text/html\n") # с пустой строкой

if debugmode: cgi.print_form(form) # вывести поля формы

шаблоны html

html = """

<html><title>Putfile response page</title>

<body>

<h1>Putfile response page</h1>

%s

</body></html>"""

goodhtml = html % """

<p>Your file, '%s', has been saved on the server as '%s'.

<p>An echo of the file's contents received and saved appears below.

</p><hr>

<p><pre>%s</pre>

</p><hr>

"""

обработать данные формы

def splitpath(origpath): # получить имя файла без пути

for pathmodule in [posixpath, ntpath, macpath]: # проверить все типы

basename = pathmodule.split(origpath)[1] # сервер может быть любой

if basename != origpath:

return basename # пробелы допустимы

return origpath # неудача или нет каталога

def saveonserver(fileinfo): # поле с именем файла data basename = splitpath(fileinfo.filename) # имя без пути

srvrname = os.path.join(uploaddir, basename) # в каталог, если указан

srvrfile = open(srvrname, 'wb') # всегда в двоичном режиме

if loadtextauto:

filetext = fileinfo.value # прочитать текст в строку

if isinstance(filetext, str): # прием для Python 3.1

filedata = filetext.encode()

Передача файлов между клиентами и серверами

575

srvrfile.write(filedata) # сохранить на сервере

else: # иначе читать построчно

numlines, filetext = 0, '' # напр. для больших файлов

while True: # содержимое всегда str line = fileinfo.file.readline() # или цикл for и итератор

if not line: break

if isinstance(line, str): # прием для Python 3.1

line = line.encode()

srvrfile.write(line)

filetext += line.decode() # то же самое

numlines += 1

filetext = ('[Lines=%d]\n' % numlines) + filetext

srvrfile.close()

os.chmod(srvrname, 0o666) # разрешить запись: владелец 'nobody'

return filetext, srvrname

def main():

if not 'clientfile' in form:

print(html % 'Error: no file was received')

elif not form['clientfile'].filename:

print(html % 'Error: filename is missing')

else:

fileinfo = form['clientfile']

try:

filetext, srvrname = saveonserver(fileinfo)

except:

errmsg = '<h2>Error</h2><p>%s<p>%s' % tuple(sys.exc_info()[:2]) print(html % errmsg)

else:

print(goodhtml % (cgi.escape(fileinfo.filename),

cgi.escape(srvrname),

cgi.escape(filetext)))

main()

В этом сце на рии для об ра бот ки вы гру жае мых на сер вер фай лов при ме-не ны ин тер фей сы, свой ст вен ные Py thon. На са мом де ле в этом нет ни-че го но во го: файл по сту па ет сце на рию в ви де за пи си в объ ек те, воз вращае мом кон ст рук то ром cgi.FieldStorage в ре зуль та те ана ли за фор мы, как обыч но; клю чом яв ля ет ся clientfile, оп ре де ляе мый зна че ни ем ат-ри бу та name по ля вво да в стра ни це HTML.

Од на ко на этот раз за пись име ет до пол ни тель ные ат ри бу ты в ви де имени это го фай ла на сто ро не кли ен та. Кро ме то го, при об ра ще нии к ат ри-бу ту value вход но го объ ек та вы гру жен но го фай ла со дер жи мое фай ла

ав то ма ти че ски це ли ком счи ты ва ет ся в стро ку на сер ве ре. Ес ли файл

очень боль шой, его мож но чи тать по строч но (или бло ка ми бай тов задан но го раз ме ра). Внут рен няя реа ли за ция мо ду ля Py thon cgi ав то ма-ти че ски со хра ня ет вы гру жен ный файл во вре мен ном фай ле – наш сцена рий про сто вы пол ня ет чте ние это го вре мен но го фай ла. Од на ко, ес ли

файл слиш ком ве лик, он мо жет не уме стить ся це ли ком в па мя ти.

576

Глава 15. Сценарии на стороне сервера

Для ил лю ст ра ции сце на рий реа ли зу ет обе схе мы: в за ви си мо сти от значе ния гло баль ной пе ре мен ной loadtextauto он ли бо за пра ши ва ет со держи мое фай ла как стро ку, ли бо чи та ет его по строч но. Во об ще го во ря, для по лей вы гру жае мых фай лов мо дуль CGI воз вра ща ет объ ек ты со

сле дую щи ми ат ри бу та ми:

filename

Имя фай ла, как оно ука за но на сто ро не кли ен та

file

Объ ект фай ла, из ко то ро го мо жет быть про чи та но со дер жи мое файла, вы гру жен но го на сер вер

value

Со дер жи мое вы гру жен но го фай ла (чи тае мое из ат ри бу та file) Су ще ст ву ют до пол ни тель ные ат ри бу ты, не ис поль зуе мые в на шем сцена рии. Фай лы пред став ля ют со бой тре тий тип объ ек тов по лей вво да.

Мы уже ви де ли, что ат ри бут value яв ля ет ся стро кой для про стых по лей

вво да, а для эле мен тов с мно же ст вен ным вы бо ром мо жет быть по лу чен

 спи сок объ ек тов.

Для со хра не ния вы гру жен ных фай лов на сер ве ре сце на рии CGI (вы полняе мые с при ви ле гия ми поль зо ва те ля «nobody») долж ны иметь пра во

за пи си в ка та лог, ес ли файл еще не су ще ст ву ет, или в сам файл, ес ли он

уже име ет ся. Что бы изо ли ро вать вы гру жае мые фай лы, сце на рий за пи-сы ва ет их в тот ка та лог, ко то рый ука зан в гло баль ной пе ре мен ной

uploaddir. На сер ве ре Linux мое го сай та я дол жен был с по мо щью ко манды chmod ус та но вить для это го ка та ло га би ты раз ре ше ний 777 (все пра ва

чте ния/за пи си/вы пол не ния), что бы за ста вить за груз ку ра бо тать во об-ще. Для ло каль но го веб-сер ве ра, ис поль зуе мо го в этой гла ве, это не яв-ля ет ся про бле мой, но у вас мо жет быть иная си туа ция, по это му, ес ли

дан ный сце на рий от ка жет ся ра бо тать, про верь те пра ва дос ту па.

В этом сце на рии так же вы зы ва ет ся функ ция os.chmod, что бы ус та новить для фай ла на сер ве ре пра ва дос ту па, в со от вет ст вии с ко то ры ми

его чте ние и за пись мо гут осу ще ст в лять все поль зо ва те ли. Ес ли при выгруз ке файл соз да ет ся за но во, его вла дель цем ста нет поль зо ва тель «no-bo dy», что оз на ча ет воз мож ность про смот ра фай ла и за груз ки на сер вер

для всех поль зо ва те лей в ки бер про стран ст ве. Од на ко на мо ем сер ве ре

Linux этот файл бу дет так же по умол ча нию дос ту пен для за пи си толь ко

поль зо ва те лю «nobody», что мо жет ока зать ся не удоб ным, ко гда по требу ет ся из ме нить этот файл не по сред ст вен но на сер ве ре (сте пень не удобст ва мо жет раз ли чать ся в за ви си мо сти от опе ра ций).

Изо ля ция фай лов, вы гру жае мых кли ен та ми, пу тем по ме ще ния их

в от дель ный ка та лог на сер ве ре спо соб ст ву ет умень ше нию уг ро зы

без опас но сти: ис клю ча ет ся воз мож ность про из воль но го за ти ра ния

су ще ст вую щих фай лов. Но при этом мо жет по тре бо вать ся ко пи ро-ва ние фай лов на сер ве ре по сле их вы груз ки и не уст ра ня ют ся все

Передача файлов между клиентами и серверами

577

уг ро зы без опас но сти – зло на ме рен ные кли ен ты со хра ня ют воз можность вы груз ки очень боль ших фай лов; для от лав ли ва ния это го

нуж на до пол ни тель ная ло ги ка, от сут ст вую щая в дан ном сце на рии.

В це лом, та кие ло вуш ки мо гут по на до бить ся толь ко в сце на ри ях, от кры тых для Ин тер не та.

Ес ли кли ент и сер вер оба вы пол нят свои ро ли, то сце на рий CGI, по сле

то го как со хра нит со дер жи мое фай ла кли ен та в но вом или су ще ст вую-щем уже фай ле на сер ве ре, вер нет стра ни цу, изо бра жен ную на рис. 15.34.

Для кон тро ля в стра ни це от ве та ука зы ва ют ся пу ти к фай лу на сто ро не

кли ен та и сер ве ра, а так же по вто ря ет ся со дер жи мое вы гру жен но го файла вме сте со счет чи ком строк, ес ли чте ние про из во ди лось в по строч ном

ре жи ме.

 Рис. 15.34. Ответная страница сценария putfile Об ра ти те вни ма ние, что вы вод фай ла в стра ни це от ве та пред по ла га ет, что его со дер жи мым яв ля ет ся текст. Как ока зы ва ет ся, это впол не безопас ное пред по ло же ние, по то му что мо дуль cgi все гда воз вра ща ет содер жи мое фай ла в ви де стро ки str, а не bytes. Это про ис те ка ет из несколь ко не при ят но го фак та, что в вер сии 3.1 мо дуль cgi во об ще не поддер жи ва ет вы груз ку дво ич ных фай лов (под роб нее об этом ог ра ни че нии

рас ска зы ва ет ся во врез ке ни же).

Этот файл, вы гру жен ный и со хра нен ный в от дель ном ка та ло ге, иденти чен ори ги наль но му фай лу (вы пол ни те ко ман ду fc в Windows, что бы

убе дить ся в этом). Кста ти, про ве рить вы гру жен ный файл мож но так же

с по мо щью про грам мы getfile, на пи сан ной в пре ды ду щем раз де ле.

578

Глава 15. Сценарии на стороне сервера

Про сто зай ди те на стра ни цу вы бо ра фай ла и вве ди те путь и имя фай ла

на сер ве ре, как по ка за но на рис. 15.35.

 Рис. 15.35. Проверка результатов работы putfile с помощью getfile – выбор файла

Ес ли вы груз ка фай ла на сер вер про шла ус пеш но, то бу дет по лу че на резуль ти рую щая стра ни ца, изо бра жен ная на рис. 15.36. По сколь ку пользо ва тель «nobody» (сце на рии CGI) смог за пи сать файл, «nobody» дол жен

быть в со стоя нии и про честь его.

 Рис. 15.36. Проверка результатов работы putfile с помощью getfile – ответ

Передача файлов между клиентами и серверами

579

Об ра ти те вни ма ние на ад рес URL в ад рес ной стро ке бро узе ра для этой

стра ни цы: бро узер пре об ра зо вал сим вол /, вве ден ный на стра ни це вы бо-ра фай ла, в ше ст на дца те рич ную эк ра ни ро ван ную по сле до ва тель ность

%2F пе ред тем, как по мес тить его в ко нец URL в ка че ст ве па ра мет ра.

С эк ра ни ро ван ны ми по сле до ва тель но стя ми URL мы по зна ко ми лись

вы ше в этой гла ве. В дан ном слу чае пре об ра зо ва ние осу ще ст вил броузер, но ко неч ный ре зуль тат по лу чил ся та ким же, как ес ли бы мы

вруч ную при ме ни ли к стро ке пу ти од ну из функ ций эк ра ни ро ва ния из

мо ду ля urllib.parse.

Тех ни че ски эк ра ни ро ван ная по сле до ва тель ность %2F пред став ля ет здесь

стан дарт ное пре об ра зо ва ние URL для сим во лов, не вхо дя щих в диа пазон ASCII, в стан дарт ной схе ме ко ди ро ва ния, ис поль зуе мой бро узе ра-ми. Про бе лы обыч но так же транс ли ру ют ся в сим во лы +. Час то мож но

обой тись без пре об ра зо ва ния вруч ную боль шин ст ва сим во лов, не вхо дящих в диа па зон ASCII, при яв ной от прав ке пу тей (во вво ди мых ад ре сах

URL). Но как мы ви де ли рань ше, ино гда нуж но сле дить за тем, что бы

эк ра ни ро вать сим во лы, имею щие в стро ках URL осо бое зна че ние (напри мер, &), с по мо щью ин ст ру мен тов в мо ду ле urllib.parse.

Обработка формата пути, используемого клиентом

В кон це сво ей ра бо ты сце на рий putfile.py со хра ня ет вы гру жен ный файл

на сер вер в же ст ко оп ре де лен ном ка та ло ге uploaddir под тем име нем, ко то рое за да но в кон це пу ти к фай лу на сто ро не кли ен та (то есть без пу-ти ка та ло га на сто ро не кли ен та). Об ра ти те, од на ко, вни ма ние, что функции splitpath в этом сце на рии при хо дит ся де лать до пол ни тель ную ра бо-ту для из вле че ния ба зо во го име ни фай ла в пра вой час ти. Бро узе ры могут по сы лать имя фай ла в том фор ма те пу ти ка та ло га, ко то рый ис пользу ет ся на ком пь ю те ре кли ен та. Этот фор мат пу ти мо жет не сов па дать

с тем, ко то рый ис поль зу ет ся на сер ве ре, где вы пол ня ет ся сце на рий CGI.

Раз ные бро узе ры мо гут дей ст во вать по-раз но му, но об этой про бле ме

сле ду ет пом нить, что бы обес пе чить пе ре но си мость.

Стан дарт ный ин ст ру мент раз де ле ния пу тей на со став ные час ти, функция os.path.split, уме ет из вле кать ба зо вое имя фай ла, но рас по зна ет

толь ко сим во лы-раз де ли те ли пу ти, ко то рые ис поль зу ют ся на плат форме, где она вы пол ня ет ся. Это оз на ча ет, что ес ли вы пол нить этот сце нарий CGI в сис те ме Unix, функ ция os.path.split от ру бит путь к ка та ло гу

от ба зо во го име ни по раз де ли те лю /. Од на ко ес ли поль зо ва тель вы гружа ет файл из DOS или Windows, то раз де ли те лем в пе ре дан ном име ни

фай ла бу дет \, а не /. Бро узе ры, ра бо таю щие в не ко то рых вер си ях Macintosh, мо гут от прав лять еще бо лее от ли чаю щие ся пу ти.

Что бы обес пе чить уни вер саль ную об ра бот ку пу тей в фор ма те кли ентов, этот сце на рий им пор ти ру ет из биб лио те ки Py thon спе ци фи че ские

для плат форм мо ду ли об ра бот ки пу тей для ка ж до го кли ен та, ко то рый

дол жен под дер жи вать ся, и пы та ет ся от де лить путь по оче ред но с по мощью ка ж до го из них, по ка не бу дет об на ру же но имя фай ла в пра вой

580

Глава 15. Сценарии на стороне сервера

час ти. На при мер, posixpath об ра ба ты ва ет пу ти, ис поль зуе мые в сис темах Unix, а ntpath рас по зна ет пу ти кли ен тов DOS и Windows. Обыч но

мы не им пор ти ру ем эти мо ду ли на пря мую, по сколь ку os.path.split ав-то ма ти че ски за гру жа ет тот из них, ко то рый со от вет ст ву ет плат фор ме, где дей ст ву ет сер вер; од на ко в дан ном слу чае нам не об хо ди мо ис поль зовать спе циа ли зи ро ван ные вер сии, по сколь ку путь по сту па ет с дру го го

ком пь ю те ра. Об ра ти те вни ма ние, что мож но бы ло бы за про грам ми ровать ло ги ку раз де ле ния пу ти иным об ра зом, что бы из бе жать не скольких вы зо вов split:

def splitpath(origpath): # получить имя в конце

basename = os.path.split(origpath)[1] # формат платформы сервера

if basename == origpath: # без изменений?

if '\\' in origpath:

basename = origpath.split('\\')[1] # формат DOS

elif '/' in origpath:

basename = origpath.split('/')[1] # формат Unix

return basename

Но эта аль тер на тив ная вер сия мо жет тер петь не уда чу для не ко то рых

фор ма тов пу тей (на при мер, для пу ти DOS с име нем дис ка, но без сим волов об рат но го слэ ша). В на стоя щем ви де в обо их ва ри ан тах по пус ту тра-тит ся вре мя, ес ли имя фай ла уже яв ля ет ся ба зо вым (то есть не со держит сле ва пу ти к ка та ло гу), но в це лом мы долж ны учи ты вать бо лее

слож ные слу чаи.

Этот сце на рий вы груз ки фай лов на сер вер ра бо та ет так, как за ду ма но, но сле ду ет сде лать не ко то рые за ме ча ния, пре ж де чем пе ре вер нуть страни цу по сле это го при ме ра:

• Во- пер вых, сце на рий putfile ни как не учи ты ва ет не со вмес ти мо сти, су ще ст вую щие ме ж ду раз ны ми плат фор ма ми в са мих име нах файлов. На при мер, про бе лы в име ни фай ла, пе ре да вае мом кли ен том

DOS, не пре об ра зу ют ся в дру гие сим во лы – они ос та ют ся про бе ла ми

в име ни фай ла на сто ро не сер ве ра, что мо жет быть до пус ти мо, но

в не ко то рых си туа ци ях за труд ня ет об ра бот ку.

• Во- вто рых, пре ду смот рен ная про це ду ра по строч но го чте ния оз на ча-ет, что этот сце на рий ори ен ти ро ван на вы груз ку тек сто вых фай лов.

Он ис поль зу ет ре жим wb, что бы со хра нить со дер жи мое вы гру жен но-го фай ла в дво ич ном ре жи ме, но в дру гих мес тах пред по ла га ет ся, что дан ные яв ля ют ся тек стом, вклю чая соз да ние стра ни цы от ве та.

Под роб нее о дво ич ных фай лах рас ска зы ва ет ся в гла ве 4. Это са мый

спор ный пункт в Py thon 3.1, так как вы груз ка дво ич ных фай лов во-об ще не под дер жи ва ет ся (смот ри те врез ку «Ог ра ни че ния на вы грузку фай лов мо де ли CGI в вер сии 3.1»). Од на ко в бу ду щих вер си ях эта

про бле ма, воз мож но, бу дет ре ше на.

Ес ли вы столк не тесь с ка ким-то из этих ог ра ни че ний, их пре одо ле ние

я пред ла гаю рас смат ри вать, как уп раж не ние для са мо стоя тель но го ре-ше ния.

Передача файлов между клиентами и серверами

581

Ограничения на выгрузку файлов

модели CGI в версии 3.1

К со жа ле нию, я дол жен осо бо от ме тить тот факт, что под держ ка

вы груз ки фай лов в мо де ли CGI, реа ли зо ван ной в стан дарт ной

биб лио те ке, бы ла час тич но на ру ше на в Py thon 3.1. Ес ли го во рить

крат ко, в на стоя щее вре мя внут рен няя реа ли за ция мо ду ля cgi воз бу ж да ет ис клю че ние, ес ли по пы тать ся вы гру зить на сер вер

дво ич ные дан ные или текст в не со вмес ти мой ко ди ров ке. Это исклю че ние воз ни ка ет еще до то го, как сце на рий по лу чит воз можность вме шать ся, что де ла ет не воз мож ной реа ли за цию об ход ных

ре ше ний. Вы груз ка фай лов в мо де ли CGI в вер сии Py thon 2.X

дей ст во ва ла по то му, что стро ки мог ли об ра ба ты вать дво ич ные

дан ные, но в со вре мен ной вер сии 3.X воз ни ка ет ошиб ка.

От час ти дан ная по те ря функ цио наль но сти про ис те ка ет из то го

фак та, что мо дуль cgi ис поль зу ет ме ха низм ана ли за, реа ли зо ванный в па ке те email, для из вле че ния вход ных дан ных, со стоя щих

из не сколь ких час тей, и по то му ис пы ты ва ет те же са мые про блемы, свой ст вен ные па ке ту email, о ко то рых под роб но рас ска зы валось в гла ве 13. Ме ха низм ана ли за в па ке те email ожи да ет по лучить пол ный текст со об ще ния в ви де стро ки str, что мо жет при водить к ошиб кам в реа ли за ции под держ ки мо де ли CGI, при вы грузке не ко то рых ти пов дан ных. Как от ме ча лось в гла ве 13, при

вы груз ке фай лов че рез CGI они мо гут со дер жать смесь тек сто вых

и дво ич ных дан ных – вклю чая ис клю чи тель но дво ич ные дан ные, не пре об ра зо ван ные в фор мат MIME, текст в лю бой воз мож ной ко-ди ров ке и про из воль ные их ком би на ции. Тре бо ва ние те ку щей версии па ке та email де ко ди ро вать эти дан ные в стро ку str для ана ли за

яв ля ет ся со вер шен но не со вмес ти мым, хо тя, по хо же, что и сам модуль cgi в не ко то рых слу ча ях дей ст ву ет не со всем кор рект но.

Ес ли у вас по явит ся же ла ние свои ми гла за ми уви деть, в ка ком ви-де дан ные вы гру жа ют ся бро узе ра ми, от крой те и по про буй те выпол нить фай лы HTML и Py thon с име на ми testcgiuuploadsbug*, вклю чен ные в па кет при ме ров, и с их по мо щью вы гру зить текст, дво ич ные и сме шан ные дан ные:

• testcgiuploadsbug.html/py пы та ет ся вы пол нить ана лиз обыч-ным спо со бом, ко то рый да ет по ло жи тель ные ре зуль та ты для

не ко то рых ти пов тек сто вых фай лов, но все гда тер пит не уда чу

при по пыт ке де ко ди ро вать дво ич ные фай лы

• testcgiuploadsbug0.html/py пы та ет ся ис поль зо вать дво ич ный

ре жим при ра бо те с вход ным по то ком, но все гда тер пит не удачу с ошиб кой, со об щаю щей о не до пус ти мом ти пе, для обо их

ти пов фай лов, тек сто вых и дво ич ных, из- за то го, что па кет

email ожи да ет по лу чить дан ные в ви де стро ки str

582

Глава 15. Сценарии на стороне сервера

• testcgiuploadsbug1.html/py со хра ня ет вход ной по ток с единст вен ным фай лом

• testcgiuploadsbug.html/py со хра ня ет вход ной по ток с не скольки ми фай ла ми

По след ние два сце на рия в этом спи ске про сто чи та ют и со хра ня-ют дан ные в дво ич ном ре жи ме в файл для даль ней ше го про смотра и ото бра жа ют два за го лов ка, пе ре дан ных в пе ре мен ных ок ру-же ния, ко то рые ис поль зу ют ся при ана ли зе (тип со дер жи мо го

«multipart/form-data» и объ ем дан ных). По пыт ка про ана ли зи ровать со хра няе мые вход ные дан ные с по мо щью мо ду ля cgi бу дет

тер петь не уда чу, ес ли толь ко это не бу дут тек сто вые дан ные в совмес ти мой ко ди ров ке. В дей ст ви тель но сти, из-за то го, что данные мо гут пред став лять со бой про из воль ную смесь тек ста и двоич ных дан ных, кор рект ный ме ха низм ана ли за дол жен бу дет читать их в дво ич ном ре жи ме и сво бод но пе ре клю чать ся ме ж ду тексто вым и дво ич ным ре жи ма ми в про цес се ана ли за.

Весь ма ве ро ят но, что та кое по ло же ние дел улуч шит ся в бу дущем, но, ско рее все го, не ра нее, чем в вер сии Py thon 3.3 или вы-ше. Да же спус тя поч ти два го да по сле вы хо да вер сии 3.0 эта кни-га иг ра ет роль бе та-тес те ра го раз до ча ще, чем мог ла бы. В пер вую

оче редь это обу слов ле но тем, что раз де ле ние ти пов str/bytes в Python 3.X не по лу чи ло пол ной реа ли за ции в стан дарт ной биб лиоте ке Py thon к мо мен ту по яв ле ния этой вер сии. Ко неч но, это не

оз на ча ет, что нуж но от но сить ся с пре неб ре же ни ем к тем, кто тра-тил свое вре мя и си лы на соз да ние вер сии 3.X. Тем не ме нее, для

ме ня, при над ле жа ще го к чис лу тех, кто пом нит еще вер сию 0.X, эта си туа ция вы гля дит да ле кой от идеа ла.

Раз ра бот ка про грамм но го ко да вза мен мо ду ля cgi и ис поль зуемо го им па ке та email – един ст вен ное на стоя щее ре ше ние всех

про блем – прак ти че ски не воз мож ная за да ча для этой кни ги. Поэто му по ка сце на рии CGI, вы пол няю щие вы груз ку фай лов и реали зо ван ные в этой кни ге, бу дут ра бо тать толь ко с тек сто вы ми

фай ла ми и толь ко с тек стом в со вмес ти мой ко ди ров ке. Это распро стра ня ет ся и на вло же ния элек трон ной поч ты, вы гру жае мые

с по мо щью веб-при ло же ния элек трон ной поч ты PyMailCGI, рассмат ри вае мо го в сле дую щей гла ве, – еще од на при чи на, по че му

в этом из да нии этот при мер не был до пол нен но вы ми функ циональ ны ми воз мож но стя ми, как это про изош ло с при ло же ни ем

PyMailGUI из пре ды ду щей гла вы. От сут ст вие воз мож но сти прикре п лять та ким спо со бом изо бра же ния к элек трон ным пись мам –

это серь ез ное ог ра ни че ние, ко то рое су жа ет об ласть при ме не ния

в це лом.

Передача файлов между клиентами и серверами

583

Об нов ле ния, ко то рые, воз мож но, в бу ду щем спра вят ся с этой

про бле мой, ищи те на веб-сай те кни ги (опи сы ва ет ся в пре ди словии). Ис прав ле ния, ве ро ят но, ока жут ся не со вмес ти мы ми с те ку-щим при клад ным ин тер фей сом биб лио теч ных мо ду лей, но та ко-ва дей ст ви тель ность в ми ре раз ра бот ки про грамм но го обес пе чения, за ис клю че ни ем слу ча ев, ко гда но вая сис те ма пи шет ся с чис-то го лис та. (А «бег ст во» – это не вы ход…)

Как же все-таки протолкнуть биты через Сеть

В за клю че ние об су дим не ко то рый кон текст. К это му мо мен ту мы уже

уви де ли три сце на рия getfile. Тот, ко то рый при ве ден в этой гла ве, от-ли ча ет ся от двух дру гих, на пи сан ных в бо лее ран них гла вах, но ре ша ет

сход ную за да чу:

• Вер сия сце на рия getfile в этой гла ве яв ля ет ся сце на ри ем CGI, ко торый вы пол ня ет ся на сто ро не сер ве ра и вы во дит фай лы по про то ко лу

HTTP (че рез порт 80).

• В гла ве 12 мы соз да ли кли ент скую и сер вер ную час ти getfile для пе-ре да чи фай лов че рез про стые со ке ты (че рез порт 50001).

• В гла ве 13 мы реа ли зо ва ли getfile, вы пол няю щий ся на сто ро не клиен та, для пе ре да чи по про то ко лу FTP (че рез порт 21).

В дей ст ви тель но сти CGI-сце на рий getfile, реа ли зо ван ный в этой гла ве, лишь ото бра жа ет фай лы, но мо жет счи тать ся ин ст ру мен том за груз ки, ес ли до пол нить его опе ра ция ми ко пи ро ва ния и встав ки в веб-бро узе ре.

Кро ме то го, сце на рий putfile из этой гла вы, ос но ван ный на CGI и HTTP, так же от ли ча ет ся от сце на рия putfile из гла вы 13, ис поль зую ще го прото кол FTP, но мо жет рас смат ри вать ся как аль тер на ти ва обо им ва ри ан-там от прав ки, че рез со ке ты и FTP.

Сле ду ет под черк нуть, что есть мно го спо со бов пе ре да чи фай лов че рез

Ин тер нет – со ке ты, FTP и HTTP (веб-стра ни цы); все они мо гут пе ре мещать фай лы ме ж ду ком пь ю те ра ми. С тех ни че ской точ ки зре ния, файлы мож но пе ре сы лать и с по мо щью дру гих тех но ло гий и про то ко лов –

элек трон ной поч ты POP, те ле кон фе рен ций NNTP, Telnet и так да лее.

У ка ж дой тех но ло гии есть свои уни каль ные осо бен но сти, но в ито ге они

де ла ют од но де ло: пе ре ме ща ют би ты че рез Сеть. Все они, в ко неч ном

сче те, ис поль зу ют со ке ты и оп ре де лен ные пор ты, но та кие про то ко лы, как FTP и HTTP, соз да ют до пол ни тель ную струк ту ру над сло ем со кетов, а при клад ные мо де ли, та кие как CGI, соз да ют как струк ту ру, так

и воз мож ность про грам ми ро ва ния.

В сле дую щей гла ве мы ис поль зу ем по лу чен ные здесь зна ния при созда нии бо лее су ще ст вен но го при ло же ния, це ли ком вы пол няю ще го ся

584

Глава 15. Сценарии на стороне сервера

в Веб, – PyMailCGI, веб-при ло же ния элек трон ной поч ты, по зво ляю ще-го от прав лять и про смат ри вать элек трон ные пись ма в бро узе ре, об ра ба-ты вать вло же ния и мно гое дру гое. Од на ко, в ко неч ном сче те, все сво-дит ся к пе ре да че бай тов че рез со ке ты с по мо щью поль зо ва тель ско го

ин тер фей са.

Загрузка через CGI: принудительное решение

В при ме ре 15.27 мы на пи са ли сце на рий с име нем getfile.py – CGI-про грам му на язы ке Py thon, пред на зна чен ную для ото бра же ния

в веб-бро узе ре (или в дру гих про грам мах) лю бых об ще дос туп ных

фай лов, на хо дя щих ся на сер ве ре, по за про су с ком пь ю те ра клиен та. Для кор рект но го ото бра же ния тек сто вых фай лов в ок не броузе ра он ис поль зу ет за го ло вок «Content-type» со зна че ни ем text/

plain или text/html. В опи са нии мы срав ни ли getfile.py с обоб щен-ным CGI-ин ст ру мен том за груз ки, до пол нен ным воз мож но стью

ко пи ро ва ния или со хра не ния.

Хо тя это и вер но, тем не ме нее, сце на рий getfile.py в пер вую очередь за ду мы вал ся как ин ст ру мент ото бра же ния со дер жи мо го

фай лов, а не как де мон ст ра ция воз мож но сти за груз ки фай лов через CGI. Ес ли вам дей ст ви тель но по тре бу ет ся реа ли зо вать не посред ст вен ную за груз ку фай лов че рез CGI (вме сто то го, что бы отобра жать его со дер жи мое в бро узе ре или от кры вать в дру гом прило же нии), вы мо же те за ста вить бро узер на сто ро не кли ен та вы вести диа лог со хра не ния фай ла, до ба вив со от вет ст вую щий за го ло вок

«Content-type» в от ве те сце на рия CGI.

Что де лать с фай лом, бро узе ры ре ша ют ис хо дя из рас ши ре ния

в име ни фай ла (на при мер, файл с име нем xxx.jpg ин тер пре ти ру-ет ся как изо бра же ние) или из зна че ния за го лов ка «Content-type»

(на при мер, зна че ние text/html оз на ча ет файл с раз мет кой HTML).

Ис поль зуя раз лич ные зна че ния MIME в за го лов ке, мож но указать не из вест ный бро узе ру тип дан ных и тем са мым за ста вить его

от ка зать ся от об ра бот ки дан ных. На при мер, зна че ние application/

octetstream в за го лов ке «Content-type» от ве та вы ну дит бро узер

вы вес ти диа лог со хра не ния фай ла.

Тем не ме нее та кой под ход ино гда осу ж да ет ся, по то му что он пря-чет ис тин ную при ро ду фай ла, – обыч но луч ше по зво лить поль зо-ва те лю/кли ен ту са мо му ре шать, как об ра ба ты вать за гру жае мые

дан ные, чем при ну ди тель но вы во дить диа лог со хра не ния. Кро ме

то го, этот при ем прак ти че ски не име ет от но ше ния к язы ку Python – за до пол ни тель ной ин фор ма ци ей об ра щай тесь к кни гам

о CGI или по про буй те вы пол нить по иск в Веб по фра зе «CGI download».

16

Сервер PyMailCGI

Глава 16.

«Список дел на поездку в Чикаго»

Эта гла ва – пя тая в на шем об зо ре ин тер нет-про грам ми ро ва ния на языке Py thon. В ней про дол жа ет ся об су ж де ние, на ча тое в гла ве 15. Там мы

ис сле до ва ли ос но вы соз да ния сер вер ных CGI-сце на ри ев на язы ке Python. Воо ру жив шись по лу чен ны ми зна ния ми, в этой гла ве мы пе рей-дем к боль шо му кон крет но му при ме ру, в ко то ром де ла ет ся ак цент на

бо лее слож ные те мы CGI.

Эта гла ва пред став ля ет PyMailCGI – веб-при ло же ние для чте ния и отправ ки элек трон ной поч ты, ил лю ст ри рую щее кон цеп ции сис те мы безопас но сти, скры тые по ля форм, ге не ра цию ад ре сов URL и мно гое другое. По сколь ку эта сис те ма близ ка по ду ху про грам ме PyMailGUI, представ лен ной в гла ве 14, этот при мер по зво ля ет так же срав нить веб-прило же ния с обыч ны ми. Этот при мер ос но ван на ис поль зо ва нии сце на ри ев

CGI и реа ли зу ет за кон чен ный веб-сайт, имею щий бо лее вы со кую практи че скую цен ность, чем при ме ры в гла ве 15.

Как обыч но, в этой гла ве вни ма ние фо ку си ру ет ся на де та лях при кладно го уров ня, а так же на прин ци пах про грам ми ро ва ния на язы ке Python. По сколь ку это пол но вес ный прак ти че ский при мер, он де мон ст ри-ру ет кон цеп ции про ек ти ро ва ния сис тем, важ ные для ре аль ных про ектов. Он так же бо лее пол но пред став ля ет сце на рии CGI в це лом: PyMailCGI зна ко мит с по ня тия ми со хра не ния ин фор ма ции о со стоя нии, а так же

с со об ра же ния ми без опас но сти и шиф ро ва ни ем.

Сис те ма, пред став лен ная здесь, не от ли ча ет ся осо бен ной бро ско стью

или бо гат ст вом функ ций, встре чаю щи ми ся на сай тах (по прав де го во-ря, пер во на чаль ный на бро сок PyMailCGI был сде лан во вре мя за держки в аэ ро пор ту Чи ка го). Увы, вы не най де те на сай те ни тан цую щих

586

Глава 16. Сервер PyMailCGI

мед ве жат, ни мер цаю щих ог ней. С дру гой сто ро ны, сис те ма бы ла на пи-са на для прак ти че ско го ис поль зо ва ния, бо лее ши ро ко го ос ве ще ния

сце на ри ев CGI и что бы по ка зать, че го мож но дос тичь с по мо щью программ Py thon, вы пол няе мых на сер ве ре. Как от ме ча лось в на ча ле этой

час ти кни ги, су ще ст ву ет мно же ст во вы со ко уров не вых фрейм вор ков, сис тем и биб лио тек ин ст ру мен тов, по стро ен ных на иде ях, ко то рые мы

при ме ня ем здесь. По это му по смот рим, что нам мо жет пред ло жить Python, при ме нен ный в Веб.

Веб-сайт PyMailCGI

В гла ве 14 мы соз да ли про грам му под на зва ни ем PyMailGUI, в ко то рой

с по мо щью Py thon+tkinter был реа ли зо ван за кон чен ный поч то вый клиент с гра фи че ским ин тер фей сом (ес ли вы не чи та ли со от вет ст вую щую

гла ву, вы мо же те бег ло про смот реть ее сей час). Здесь мы со би ра ем ся

сде лать не что в том же ро де, но в Веб: пред став лен ная в дан ном раз де ле

сис те ма PyMailCGI яв ля ет ся со во куп но стью сце на ри ев CGI, реа ли зующих про стой веб-ин тер фейс для от прав ки и чте ния элек трон ной поч ты

в лю бом бро узе ре. В ре зуль та те мы по лу чим веб-при ло же ние элек тронной поч ты – пусть оно и не та кое мощ ное, как мож но встре тить у провай де ров ус луг Ин тер не та (ISP), но воз мож ность вно сить в не го из ме нения да ет вам пол ный кон троль над его воз мож но стя ми и даль ней шим

раз ви ти ем.

При изу че нии этой сис те мы на ша за да ча от час ти со сто ит в том, что бы

нау чить ся еще не сколь ким прие мам CGI, от час ти – в том, что бы по лучить не ко то рые све де ния о про ек ти ро ва нии круп ных сис тем Py thon в це лом, и час тич но – в том, что бы про ана ли зи ро вать со от но ше ние преиму ществ и не дос тат ков ме ж ду веб-при ло же ния ми (PyMailCGI) и обычны ми при ло же ния ми, раз ра бо тан ны ми для вы пол не ния на ло каль ном

ком пь ю те ре (PyMailGUI). Мы бу дем про во дить срав не ние при ло же ний

по ме ре про дви же ния по гла ве, а по сле зна ком ст ва со всей сис те мой вер-нем ся к не му для бо лее глу бо ко го рас смот ре ния.

Обзор реализации

На са мом верх нем уров не PyMailCGI раз ре ша ет поль зо ва те лям просмат ри вать вхо дя щую поч ту с по мо щью ин тер фей са POP и от прав лять

но вую поч ту по про то ко лу SMTP. Поль зо ва те лям так же пре дос тав ле на

воз мож ность со ста вить от вет, пе ре слать или уда лить вхо дя щую поч ту

во вре мя ее про смот ра. В дан ной реа ли за ции от пра вить элек трон ное

пись мо с сай та PyMailCGI мо жет вся кий, но для про смот ра поч ты, как

пра ви ло, нуж но ус та но вить PyMailCGI на сво ем соб ст вен ном ло каль ном

ком пь ю те ре или на сай те вме сте с ин фор ма ци ей о сво ем соб ст вен ном

поч то вом сер ве ре (из-за со об ра же ний без опас но сти, из ла гае мых ни же).

Про смотр и от прав ка поч ты вы гля дят дос та точ но про сто, и мы уже несколь ко раз реа ли зо вы ва ли эти воз мож но сти. Но в про цес се взаи мо дей-

Веб-сайт PyMailCGI

587

ст вия уча ст ву ет не сколь ко от дель ных стра ниц, для ка ж дой из ко торых тре бу ет ся от дель ный сце на рий CGI или файл HTML. На са мом де-ле Py Ma ilCGI пред став ля ет со бой до воль но ли ней ную сис те му – в са мом

слож ном ва ри ан те схе мы взаи мо дей ст вия с поль зо ва те лем взаи мо дейст вие про хо дит от на ча ла до кон ца шесть со стоя ний (и по то му соз да но

шесть веб-стра ниц). Так как ка ж дая стра ни ца в ми ре CGI обыч но ге не-ри ру ет ся от дель ным фай лом, это пред по ла га ет так же на ли чие шес ти

фай лов с ис ход ным про грамм ным ко дом.

Тех ни че ски, PyMailCGI мож но бы ло бы опи сать как ко неч ный ав то

 мат, хо тя при пе ре хо де от од но го со стоя ния к дру го му пе ре да ет ся очень

не мно го ин фор ма ции о со стоя нии. Сце на рии пе ре да ют друг дру гу имя

поль зо ва те ля и ин фор ма цию о со об ще нии в скры тых по лях форм и в па-ра мет рах за про сов; в те ку щей вер сии не ис поль зу ют ся cookies, со храняе мые на сто ро не кли ен та, и ба зы дан ных на сто ро не сер ве ра. В этой

раз ра бот ке мы столк нем ся с си туа ция ми, ко гда бо лее со вер шен ные ме-ха низ мы со хра не ния ин фор ма ции о со стоя нии мог ли бы дать до пол нитель ные пре иму ще ст ва.

Что бы по мочь ус ле дить за тем, как все фай лы PyMailCGI впи сы ва ют ся

в об щую сис те му, пе ред на ча лом прак ти че ско го про грам ми ро ва ния

я на пи сал файл, пред став лен ный в при ме ре 16.1. В нем сде лан не фор-маль ный на бро сок про хо ж де ния поль зо ва те ля че рез сис те му и вы зывае мых при этом фай лов. Ра зу ме ет ся, для опи са ния пе ре да чи управ ления и ин фор ма ции че рез со стоя ния мож но ис поль зо вать бо лее фор-маль ные обо зна че ния, та кие как веб-стра ни цы (на при мер, диа грам мы

по то ков дан ных), но для дан но го про сто го при ме ра это го фай ла дос таточ но.

 При мер 16.1. PP4E\Internet\Web\PyMailCgi\pageflow.txt файл или сценарий создает

 [pymailcgi.html] Главная страница

=> [onRootViewLink.py] Ввод пароля

=> [onViewPswdSubmit.py] Список (загружает всю почту)

=> [onViewListLink.py] Просмотр+выбор=del|reply|fwd (загрузка)

=> [onViewPageAction.py] Редактор или удалить+

подтвердить (del)

=> [onEditPageSend.py] Подтверждение (отправка почты)

=> обратно к главной странице

=> [onRootSendLink.py] Редактор

=> [onEditPageSend.py] Подтверждение (отправка почты)

=> обратно к главной странице

В этом фай ле про сто пе ре чис ле ны все фай лы с ис ход ны ми тек ста ми

сис те мы, где за пус кае мые ими сце на рии от ме че ны сим во ла ми => и отсту па ми.

588

Глава 16. Сервер PyMailCGI

На при мер, ссыл ки на глав ной стра ни це pymailcgi.html вы зы ва ют сцена рии onRootViewLink.py и onRootSendLink.py. Сце на рий onRootView

 Link.py соз да ет стра ни цу для вво да па ро ля, на жа тие на кноп ку Submit (От пра вить) за пус ка ет onViewPswdSubmit.py и так да лее. Об ра ти те внима ние, что оба дей ст вия, про смотр и от прав ка поч ты, мо гут за кан чивать ся за пус ком сце на рия onSendSubmit.py для от прав ки но вой почты – опе ра ции про смот ра по па да ют в этот сце на рий, ес ли поль зо ва тель

ре шит от ве тить на вхо дя щую поч ту или пе ре слать ее.

В та кой сис те ме от дель ные сце на рии CGI не сут не мно го смыс ла, по этому по лез но пом нить об щую взаи мо связь стра ниц. Об ра щай тесь к это му

фай лу, ес ли по те ряе те нить из ло же ния. До пол ни тель но об ста нов ку про-яс ня ет рис. 16.1, на ко то ром пред став ле но об щее со дер жа ние это го сайта при про смот ре струк ту ры ка та ло гов в ок не обо лоч ки Cygwin в Windows.

 Рис. 16.1. Содержание PyMailCgi

Все фай лы, ко то рые вы здесь ви ди те, бы ли вы гру же ны в хо де ус та новки сай та в под ка та лог PyMailCgi, на хо дя щий ся в кор не вом веб-ка та ло-ге на сер ве ре. По ми мо фай лов стра ниц HTML и сце на ри ев CGI, вы зывае мых в от вет на дей ст вия поль зо ва те ля, в PyMailCGI ис поль зу ет ся

так же не сколь ко вспо мо га тель ных мо ду лей:

commonhtml.py

Слу жит биб лио те кой ин ст ру мен тов HTML.

externs.py

Объ еди ня ет в се бе дос туп к мо ду лям, им пор ти руе мым из дру гих систем.

Веб-сайт PyMailCGI

589

loadmail.py

Ин кап су ли ру ет за груз ку из поч то во го ящи ка для рас ши ре ния в бу-ду щем.

secret.py

Реа ли зу ет шиф ро ва ние па ро ля с воз мож но стью на строй ки.

PyMailCGI так же по втор но ис поль зу ет час ти па ке та mailtools и мо ду ля

mailconfig.py, соз дан ных в гла ве 13. Пер вый из них дос ту пен для им порта из кор не во го ка та ло га PP4E па ке та при ме ров, а вто рой яв ля ет ся локаль ной вер си ей, ско пи ро ван ной в ка та лог PyMailCgi, вслед ст вие че го

реа ли за ция это го мо ду ля для PyMailGUI и PyMailCGI мо жет от ли чаться. Мо дуль externs.py пред на зна чен для со кры тия осо бен но стей раз ме-ще ния мо ду лей, на слу чай, ес ли бу дет вы бра на иная струк ту ра ка та логов ус та нов ки.

Эта сис те ма вновь де мон ст ри ру ет прак ти че ские вы го ды по втор но го исполь зо ва ния про грамм но го ко да. Вер сия сис те мы в этом из да нии им порти ру ет зна чи тель ный объ ем ло ги ки из но во го па ке та mailtools, пред ставлен но го в гла ве 13, – за груз ку со об ще ний, от прав ку, уда ле ние, ана лиз, со став ле ние, ко ди ро ва ние и де ко ди ро ва ние и до бав ле ние вло же ний –

не смот ря на то, что пер во на чаль но мо ду ли это го па ке та раз ра ба ты вались для про грам мы PyMailGUI. Ко гда позд нее при шло вре мя об но вить

PyMailCGI, ин ст ру мен ты для вы пол не ния слож ных опе ра ций, та ких

как до бав ле ние вло же ний и по иск тек ста в со об ще ни ях, уже бы ли го то-вы. Ис ход ные тек сты па ке та mailtools вы най де те в гла ве 13.

Как обыч но, PyMailCGI ис поль зу ет так же ряд мо ду лей из стан дарт ной

биб лио те ки Py thon: smtplib, poplib, email.*, cgi, urllib.* и дру гие. Бла го-да ря по втор но му ис поль зо ва нию на ше го соб ст вен но го и стан дарт но го

про грамм но го ко да эта сис те ма по зво ля ет сде лать мно го ми ни маль ным

объ емом про грамм но го ко да. В об щей слож но сти PyMailCGI со дер жит

все го 846 строк но во го про грамм но го ко да, вклю чая про бель ные строки, ком мен та рии и глав ный файл HTML (бо лее под роб ная ин фор ма ция

при во дит ся в фай ле linecounts.xls, в ис ход ном ка та ло ге сис те мы; версия в пре ды ду щем из да нии со дер жа ла око ло 835 но вых строк).

Срав не ние раз ме ров го во рит не в поль зу «на столь но го» кли ент ско го

при ло же ния PyMailGUI из гла вы 14, но раз ли чия в зна чи тель ной сте пе-ни объ яс ня ют ся бо лее ог ра ни чен ны ми функ цио наль ны ми воз мож ностя ми PyMailCGI – здесь не ис поль зу ют ся ло каль ные фай лы для со хране ния поч ты, не пре ду смат ри ва ет ся пе ре кры тие во вре ме ни по то ков выпол не ния опе ра ций пе ре да чи, не пре ду смат ри ва ет ся кэ ши ро ва ние со об-ще ний, не про ве ря ет ся и не вос ста нав ли ва ет ся син хро ни за ция с ящи ком

вхо дя щих со об ще ний, не пре ду смат ри ва ет ся воз мож ность вы бо ра несколь ких со об ще ний, от сут ст ву ет воз мож ность про смот ра ис ход но го

тек ста со об ще ний и так да лее. Кро ме то го, как рас ска зы ва ет ся в сле-

590

Глава 16. Сервер PyMailCGI

дую щем раз де ле, в этой вер сии PyMailCGI ис поль зу ет ся бо лее ог ра ничен ная по ли ти ка ра бо ты с Юни ко дом, и, хо тя про смат ри вать мож но

лю бые вло же ния, от прав ка дво ич ных и не ко то рых тек сто вых вло жений не под дер жи ва ет ся в те ку щей вер сии из-за про блем в Py thon 3.1.

Ины ми сло ва ми, PyMailCGI в дей ст ви тель но сти яв ля ет ся чем-то вро де

 про то ти па, пред на зна чен но го для ил лю ст ра ции кон цеп ций веб-програм ми ро ва ния и про ек ти ро ва ния сис тем в этой кни ге, ко то рый должен слу жить от прав ной точ кой для даль ней ше го раз ви тия. Сис те ма

PyMailGUI про дви ну лась по эво лю ци он ной шка ле про грамм но го обеспе че ния го раз до даль ше. Од на ко мы уви дим, что пра виль ная ор га ни зация про грамм но го ко да PyMailCGI и по втор ное ис поль зо ва ние су ще ствую щих мо ду лей по зво ля ют реа ли зо вать мас су воз мож но стей в не боль-шом объ еме про грамм но го ко да.

Новое в версии для четвертого издания (версия 3.0)

В чет вер том из да нии веб-при ло же ние PyMailCGI бы ло адап ти ро ва но

для ра бо ты под управ ле ни ем Py thon 3.X. Кро ме то го, эта вер сия на сле ду-ет и ис поль зу ет раз лич ные но вые воз мож но сти, реа ли зо ван ные в па ке те

mailtools, вклю чая де ко ди ро ва ние и ко ди ро ва ние поч то вых за го лов ков, ко ди ро ва ние тек ста со об ще ния, воз мож ность ог ра ни чи вать ко ли че ст во

из вле кае мых за го лов ков и мно гие дру гие. Осо бен но при ме ча тель ной яв-ля ет ся но вая реа ли за ция под держ ки Юни ко да и на цио наль ных на боров сим во лов:

• Пе ред ото бра же ни ем ос нов ной текст со об ще ния и его за го лов ки де ко-ди ру ют ся в со от вет ст вии со стан дар та ми элек трон ной поч ты, MIME

и Юни ко да – текст де ко ди ру ет ся с уче том ин фор ма ции в за го ловках, а за го лов ки де ко ди ру ют ся в со от вет ст вии с их со дер жи мым.

• При не об хо ди мо сти пе ред от прав кой вы пол ня ет ся ко ди ро ва ние основ но го тек ста со об ще ния, тек сто вых вло же ний и за го лов ков в со ответ ст вии с те ми же стан дар та ми, с ис поль зо ва ни ем по умол ча нию

ко ди ров ки UTF-8.

• При соз да нии от ве тов или при пе ре сыл ке пи сем за го лов ки, ко пи руемые в ци ти руе мый текст со об ще ния, так же де ко ди ру ют ся для отобра же ния.

Об ра ти те вни ма ние, что дан ная вер сия опи ра ет ся на воз мож но сти веб-бро узе ров ото бра жать текст Юни ко да в про из воль ных ко ди ров ках. Она

не до бав ля ет те ги «meta» с объ яв ле ни ем ко ди ров ки в стра ни цах HTML, ге не ри руе мых для про смот ра и со став ле ния со об ще ний. На при мер, коррект но сфор ми ро ван ный до ку мент HTML обыч но со дер жит объ яв ле ние

ко ди ров ки, как по ка за но ни же:

<HTML><HEAD>

<META httpequiv=ContentType content="text/html; charset=windows1251">

</HEAD>

Веб-сайт PyMailCGI

591

По доб ные за го лов ки здесь от сут ст ву ют. От час ти это обу слов ле но тем, что поч то вые со об ще ния мо гут вклю чать текст с про из воль ной ко диров кой и да же фраг мен ты с от ли чаю щи ми ся ко ди ров ка ми в са мих со-об ще ни ях и в за го лов ках, ко то рые мо гут быть не со вмес ти мы с ко ди ровкой, ука зан ной в стра ни це от ве та HTML. Пред ставь те се бе стра ни цу, на

ко то рой ото бра жа ет ся спи сок за го лов ков не сколь ких со об ще ний – посколь ку за го лов ки «Subject» и «From» мо гут со дер жать раз лич ные на-бо ры сим во лов (один – ки рил ли че ские сим во лы, дру гой – ки тай ские

ие рог ли фы и так да лее), объ яв ле ния еди ной ко ди ров ки бу дет не дос таточ но (хо тя час то си туа цию мо жет спа сти уни вер саль ная ко ди ров ка

UTF-8). Раз ре ше ние кон флик тов при ото бра же нии та ких стра ниц, содер жа щих сме шан ные на бо ры сим во лов, ос та ет ся за бро узе ром, ко торый, в край нем слу чае, мо жет при бег нуть к по мо щи поль зо ва те ля в вы-бо ре ко ди ров ки. В PyMailGUI ото бра же ние раз но род ных на бо ров симво лов в од ном ок не бы ло воз мож но бла го да ря то му, что мы пе ре да ва ли

уже де ко ди ро ван ный текст Юни ко да тек сто во му вид же ту Text из библио те ки tkinter, ко то рый пре крас но справ ля ет ся с про из воль ны ми ко-до вы ми пунк та ми Юни ко да. В PyMailCGI мы в зна чи тель ной сте пе ни

бу дем об хо дить эту про бле му, что бы со хра нить при мер как мож но бо лее

про стым.

Кро ме то го, вло же ния обо их ти пов, тек сто вые и дво ич ные, про сто сохра ня ют ся в дво ич ном ви де и от кры ва ют ся бро узе ром по име ни фай ла, ес ли щелк нуть на ссыл ках, ве ду щих к ним; при этом в вы бо ре пра вильно го ре ше ния мы опять же по ла га ем ся на бро узер. На тек сто вые вло жения в от прав ляе мые пись ма так же на кла ды ва ют ся ог ра ни че ния, касаю щие ся вы груз ки фай лов че рез CGI, опи сан ные во врез ке ни же. По-ми мо все го пе ре чис лен но го, по хо же, что в Py thon 3.1 име ет ся про бле ма

с вы во дом не ко то рых ти пов тек ста Юни ко да в стан дарт ный по ток вы во-да в кон тек сте CGI, для пре одо ле ния ко то рой не об хо ди мо ис поль зо вать

об ход ное ре ше ние в глав ном вспо мо га тель ном мо ду ле – от кры вать stdout в дво ич ном ре жи ме и вы во дить текст в ви де ко ди ро ван ной стро ки bytes (до пол ни тель ные под роб но сти вы най де те в ис ход ном про грамм ном

ко де).

Под держ ка Юни ко да/i18n здесь не та кая об шир ная, как в PyMailGUI.

Од на ко, учи ты вая, что здесь мы не мо жем за про сить ко ди ров ку, и прини мая во вни ма ние не хват ку вре ме ни и мес та в кни ге в це лом, даль ней-шее усо вер шен ст во ва ние этой под держ ки для раз лич ных слу ча ев и броузе ров мы ос тав ля ем в ка че ст ве са мо стоя тель но го уп раж не ния.

Бо лее кон крет ное опи са ние из ме не ний, вне сен ных в вер сию 3.0, в четвер том из да нии вы най де те в про грамм ном ко де, в ком мен та ри ях, на чи-наю щих ся с но ме ра вер сии «3.0». Кро ме то го, со хра ни лись все воз можно сти, до бав лен ные в пре ды ду щем из да нии. Они опи сы ва ют ся в следую щем раз де ле.

592

Глава 16. Сервер PyMailCGI

Ограничения на отправку вложений

(в этом издании)

Ес ли вы это го еще не сде ла ли, про чи тай те текст врез ки «Ог ра ни-че ния на вы груз ку фай лов мо де ли CGI в вер сии 3.1» в кон це преды ду щей гла вы. Ес ли ко рот ко, мо дуль cgi в Py thon 3.1, а так же

ис поль зуе мый им ме ха низм син так си че ско го ана ли за в па ке те

email, воз бу ж да ет ис клю че ние при по пыт ке вы гру зить на сер вер

файл с дво ич ны ми дан ны ми или с тек стом в не со вмес ти мой ко диров ке. К со жа ле нию, по сколь ку сис те ма PyMailCGI, рас смат ривае мая в этой гла ве, ис поль зу ет для вы груз ки вло же ний мо дель

CGI, это ог ра ни че ние оз на ча ет, что дан ная сис те ма в на стоя щее

вре мя не под дер жи ва ет от прав ку поч ты с дво ич ны ми вло же ниями, та ки ми как изо бра же ния и ау дио фай лы. Та кая под держ ка

бы ла в вер сии для пре ды ду ще го из да ния, вы пол няв шей ся под

управ ле ни ем Py thon 2.X.

От прав ка та ких вло же ний под дер жи ва ет ся обыч ным на столь-ным при ло же ни ем PyMailGUI, пред став лен ным в гла ве 14, по той

про стой при чи не, что оно име ет воз мож ность на пря мую чи тать

дан ные из ло каль ных фай лов (ис поль зуя дво ич ный ре жим, ес ли

это не об хо ди мо, и пре об ра зо вы вая дан ные в фор мат MIME пе ред

вклю че ни ем их в со об ще ние элек трон ной поч ты). Од на ко, так как

веб-при ло же ние PyMailCGI, рас смат ри вае мое здесь, опи ра ет ся на

по лу че ние фай лов вло же ний, вы гру жае мых на сер ве ре че рез CGI, оно пол но стью на хо дит ся во вла сти ог ра ни че ний, обу слов лен ных

на ру шен ной под держ кой вы груз ки фай лов в мо ду ле cgi. Раз работ ка дру го го мо ду ля вза мен cgi – слиш ком гран ди оз ная за да ча

для этой кни ги.

Ис прав ле ние этой про бле мы ожи да ет ся в бу ду щем, и оно мо жет

ока зать ся вы пол нен ным к мо мен ту, ко гда вы бу де те чи тать эти

стро ки. Од на ко вер сия PyMailCGI в этом из да нии, опи раю щая ся

на вер сию Py thon 3.1, про сто не в со стоя нии обес пе чить под держку от прав ки та ких вло же ний, хо тя во вхо дя щих со об ще ни ях они

сво бод но мо гут про смат ри вать ся. Фак ти че ски, не смот ря на то, что вер сия PyMailCGI в этом из да нии на сле ду ет не ко то рые но вые

воз мож но сти из па ке та mailtools, та кие как де ко ди ро ва ние и ко-ди ро ва ние ин тер на цио на ли зи ро ван ных за го лов ков, дан ное ог ра-ни че ние на от прав ку вло же ний ока зы ва ет ся серь ез ным пре пятст ви ем для даль ней ше го рас ши ре ния воз мож но стей этой сис те-мы до уров ня вер сии PyMailGUI в этом же из да нии. На при мер, по ли ти ка ра бо ты с Юни ко дом здесь чрез вы чай но про ста, ес ли не

при ми тив на.

Веб-сайт PyMailCGI

593

За счет при ме не ния не ко то рых тех но ло гий на сто ро не кли ен та, таких как AJAX, впол не воз мож но реа ли зо вать от прав ку дво ич ных

фай лов во об ще без ис поль зо ва ния мо де ли CGI. Од на ко для это го

по тре бо ва лось бы раз вер ты вать фрейм вор ки и ис поль зо вать техно ло гии, не рас смат ри ваю щие ся в этой кни ге, что под ра зу ме ва ло

бы со вер шен но иную, бо лее слож ную ор га ни за цию про грам мы, ко то рая бы из бав ля ла от лю бой за ви си мо сти от ог ра ни че ний в Python 3.X. Но пре ж де чем пи сать но вую про грам му (PyMail RIA?), по до ж дем окон ча тель но го вер дик та от но си тель но под держ ки CGI в Py thon 3.X.

Новое в версии для предыдущего издания (версия 2.0)

В треть ем из да нии в веб-при ло же нии PyMailCGI был за дей ст во ван новый па кет mailtools, пред став лен ный в гла ве 13; при ме нял ся для шифро ва ния па ро лей па кет PyCrypto – в слу чае ес ли он ус та нов лен; до бавле на под держ ка про смот ра и от прав ки вло же ний и бы ла по вы ше на эффек тив ность вы пол не ния. Все эти улуч ше ния бы ли унас ле до ва ны верси ей 3.0.

Со все ми эти ми улуч ше ния ми мы еще столк нем ся в про цес се об су ж дения, од на ко по след ние два за слу жи ва ют, что бы ска зать о них не сколько слов пе ред тем, как дви нуть ся даль ше. Под держ ка вло же ний реа ли-зо ва на в дос та точ но уп ро щен ном ви де, но она впол не при год на для исполь зо ва ния и дос та точ но ши ро ко ис поль зу ет про грамм ный код из па-ке та mailtools:

• Для про смот ра вло же ний со от вет ст вую щие час ти со об ще ний из влека ют ся из элек трон ных пи сем и со хра ня ют ся в ло каль ных фай лах

на сер ве ре. По сле это го в стра ни цы про смот ра до бав ля ют ся ги перссыл ки, ссы лаю щие ся на вре мен ные фай лы. По сле щелч ка на этих

ссыл ках вло же ния от кры ва ют ся веб-бро узе ром, как пре ду смот ре но

его на строй ка ми для ти пов фай лов вы бран ной час ти.

• Для от прав ки вло же ний ис поль зу ет ся при ем вы груз ки фай лов, представ лен ный в кон це гла вы 15. Стра ни цы ре дак ти ро ва ния со об ще ний

те перь снаб же ны эле мен та ми управ ле ния вы груз кой фай лов, что позво ля ет при сое ди нять к пись му до трех вло же ний. Вы бран ные файлы, как обыч но, вы гру жа ют ся бро узе ром на сер вер с ос тав шей ся частью стра ни цы, со хра ня ют ся во вре мен ных фай лах на сер ве ре и добав ля ют ся в ис хо дя щую поч ту из ло каль ных фай лов на сер ве ре с по-мо щью ин ст ру мен тов из па ке та mailtools. Как опи сы ва лось во врез ке

в пре ды ду щем раз де ле, вер сия 3.0 по зво ля ет от прав лять толь ко тексто вые вло же ния в со вмес ти мой ко ди ров ке, вклю чая и фай лы HTML, и не под дер жи ва ет дво ич ные вло же ния.

594

Глава 16. Сервер PyMailCGI

Обе функ ции бу дут тер петь не уда чу при од но вре мен ном об ра ще нии несколь ких поль зо ва те лей, но, по сколь ку файл с на строй ка ми PyMailCGI (опи сы ва ет ся ни же в этой гла ве) и так мо жет хра нить толь ко од но имя

поль зо ва те ля, это ог ра ни че ние яв ля ет ся впол не оп рав дан ным. Ссыл ки

на вре мен ные фай лы, ге не ри руе мые для про смот ра вло же ний, дей ст ву-ют толь ко для по след не го вы бран но го со об ще ния и толь ко при со блю-де нии обыч но го по ряд ка сле до ва ния че рез стра ни цы. До бав ле ние поддерж ки од но вре мен ной ра бо ты не сколь ких поль зо ва те лей, а так же допол ни тель ных осо бен но стей, та ких как па ра мет ры со хра не ния и откры тия ло каль ных фай лов, ос тав ля ет ся в ка че ст ве са мо стоя тель но го

уп раж не ния.

Для эф фек тив но сти эта вер сия PyMailCGI так же сво дит к ми ни му му

чис ло по втор ных за гру зок поч ты. В пре ды ду щей вер сии пол ные тек сты

всех вхо дя щих со об ще ний за гру жа лись при ка ж дом по се ще нии страни цы со спи ском поч ты и ка ж дый раз при вы бо ре со об ще ния для просмот ра. В этой вер сии при по се ще нии стра ни цы со спи ском за гру жа ют-ся толь ко за го лов ки со об ще ний, а пол ный текст со об ще ния за гру жа ет-ся толь ко при вы бо ре его для про смот ра. Кро ме то го, ав то ма ти че ски

при ме ня ет ся ог ра ни че ние на ко ли че ст во за гру жае мых за го лов ков, оп-ре де ляе мое на строй ка ми, до бав лен ны ми в па кет mailtools в чет вер том

из да нии этой кни ги, ко то рое при зва но со кра тить вре мя за груз ки (бо лее

ран ние со об ще ния, не вхо дя щие в ука зан ное чис ло, иг но ри ру ют ся).

Но да же с эти ми улуч ше ния ми за груз ка стра ни цы со спи ском за го ловков мо жет вы пол нять ся до воль но дол го, при боль шом ко ли че ст ве входя щих со об ще ний в поч то вом ящи ке (как я уже при зна вал ся в гла ве 14, в од ном из мо их поч то вых ящи ков ско пи лось не сколь ко ты сяч пи сем).

Бо лее удач ное ре ше ние за клю ча лось бы в том, что бы ка ким-то об ра зом

кэ ши ро вать поч ту, – для ог ра ни че ния объ ема за гру жае мых дан ных хо-тя бы в те че ние се ан са ра бо ты с бро узе ром. На при мер, мож но бы ло бы

за гру жать за го лов ки толь ко вновь при быв ших со об ще ний и по ме щать

в кэш за го лов ки, про чи тан ные ра нее, как это сде ла но в кли ен те PyMailGUI в гла ве 14.

Од на ко из-за от сут ст вия встро ен но го ме ха низ ма со хра не ния ин фор мации о со стоя нии в сце на ри ях CGI для это го при шлось бы за дей ст во вать

на сто ро не сер ве ра ба зу дан ных то го или ино го ви да. Мы мог ли бы, напри мер, со хра нять уже по лу чен ные за го лов ки под клю чом, иден ти фи-ци рую щим се анс (со стоя щим, на при мер, из но ме ра про цес са и вре ме-ни), и пе ре да вать эти клю чи ме ж ду стра ни ца ми че рез cookies, скры тые

по ля форм или па ра мет ры за про са URL. Ка ж дая стра ни ца мог ла бы исполь зо вать этот ключ для по лу че ния кэ ши ро ван ных дан ных не по средст вен но с веб-сер ве ра, вме сто то го что бы сно ва за гру жать их с поч то во-го сер ве ра. За груз ка дан ных из ло каль но го фай ла кэ ша на вер ня ка выпол ня лась бы бы ст рее, чем за груз ка с поч то во го сер ве ра че рез се те вое

со еди не ние.

Веб-сайт PyMailCGI

595

Даль ней шее рас ши ре ние сис те мы бы ло бы для вас ин те рес ным уп раж-не ни ем, но об су ж де ние это го силь но уве ли чи ло бы объ ем этой гла вы

(че ст но при знать ся, я уже ис чер пал вре мя и объ ем, от ве ден ные на этот

про ект и на эту гла ву за дол го до то го, как стал за ду мы вать ся о по тенци аль ных рас ши ре ни ях).

Обзорное представление программы

Боль шая часть «дей ст вий», про ис хо дя щих в PyMailCGI, со сре до то че на

в со вме ст но ис поль зуе мых вспо мо га тель ных мо ду лях (осо бен но в одном, под име нем commonhtml.py). Как бу дет по ка за но чуть ни же, сце нарии CGI, реа ли зую щие взаи мо дей ст вие с поль зо ва те лем, са ми по се бе

вы пол ня ют не мно го. Та кая ар хи тек ту ра бы ла вы бра на на ме рен но, чтобы сде лать сце на рии мак си маль но про сты ми, из бе жать из бы точ но сти

про грамм но го ко да и при дать им оди на ко вый внеш ний вид. Но это оз-на ча ет, что при хо дит ся пры гать ме ж ду фай ла ми, что бы по нять, как ра-бо та ет сис те ма.

Что бы про ще бы ло ра зо брать ся в этом при ме ре, мы бу дем рас смат ри вать

его про грамм ный код по час тям: сна ча ла сце на рии стра ниц, а за тем –

вспо мо га тель ные мо ду ли. Во-пер вых, мы изу чим сним ки эк ра нов ос новных веб-стра ниц, соз да вае мых сис те мой, а так же фай лы HTML и CGI-сце на рии Py thon верх не го уров ня, ко то рые их ге не ри ру ют. Мы нач-нем с то го, что про сле дим, как вы пол ня ет ся от прав ка поч ты, а за тем –

как вы пол ня ет ся чте ние и по сле дую щая об ра бот ка имею щей ся поч ты.

В этих раз де лах мы по зна ко мим ся с боль шин ст вом де та лей реа ли зации, но для по ни ма ния то го, что в дей ст ви тель но сти де ла ют сце на рии, будь те го то вы смот реть впе ред, в опи са ние вспо мо га тель ных мо ду лей.

Я дол жен так же под черк нуть, что это до воль но слож ная сис те ма, и я не

ста ну опи сы вать ее ис чер пы ваю щим об ра зом. Как и при изу че нии Py-Ma ilGUI в гла ве 14, чи тай те по пут но ис ход ный про грамм ный код, чтобы ра зо брать ся в де та лях, о ко то рых яв но не ска за но в тек сте. Все исход ные тек сты вхо дят в со став дос туп но го для за груз ки па ке та с при ме-ра ми к кни ге, и мы изу чим здесь клю че вые кон цеп ции этой сис те мы.

Как обыч но в от но ше нии кон крет ных при ме ров, при во ди мых в кни ге, пред по ла га ет ся, что чи та тель на дан ной ста дии изу че ния в со стоя нии

чи тать про грамм ный код на язы ке Py thon и за до пол ни тель ны ми де та-ля ми бу дет об ра щать ся к про грамм но му ко ду при ме ра. Син так сис Python на столь ко бли зок к ис пол няе мо му псев до ко ду, что ино гда сис те мы

луч ше опи сы ва ют ся на Py thon, чем на обыч ном язы ке.

Опробование примеров из этой главы

Стра ни цы HTML и CGI-сце на рии, вхо дя щие в со став PyMailCGI, мо гут

быть ус та нов ле ны на лю бой веб-сер вер, дос туп ный вам. Од на ко для

про сто ты мы бу дем сле до вать той же по ли ти ке, что и в гла ве 15, – мы

бу дем ис поль зо вать сце на рий webserver.py ло каль но го веб-сер ве ра, пред-

596

Глава 16. Сервер PyMailCGI

став лен ный в при ме ре 15.1, вы пол няю щий ся на од ном ком пь ю те ре

с веб- бро узе ром. Как уже го во ри лось в пре ды ду щей гла ве, это оз на ча ет, что для дос ту па к стра ни цам сис те мы из бро узе ра или с по мо щью мо ду-ля urllib.request мы бу дем ис поль зо вать до мен ное имя сер ве ра «localhost» (или эк ви ва лент ный ему IP-ад рес «127.0.0.1).

За пус ти те этот сер вер на сво ем ком пь ю те ре, что бы оп ро бо вать про грамму в дей ст вии. В ко неч ном сче те, эта сис те ма долж на иметь воз можность взаи мо дей ст во вать с поч то вым сер ве ром че рез Ин тер нет, что бы

по лу чать или от прав лять со об ще ния, но в дан ном слу чае веб-сер вер будет вы пол нять ся ло каль но, на ва шем ком пь ю те ре.

Од но не боль шое за ме ча ние: про грамм ный код PyMailCGI на хо дит ся

в от дель ном ка та ло ге, на один уро вень ни же ка та ло га со сце на ри ем webser ver.py. По этой при чи не при за пус ке веб-сер ве ра не об хо ди мо яв но

ука зы вать ка та лог при ло же ния и но мер пор та в ко манд ной стро ке, как

по ка за но ни же:

C:\...\PP4E\Internet\Web> webserver.py PyMailCgi 8000

Вве ди те эту ко ман ду в ок не кон со ли Windows или в ко манд ной обо лочке на Unix-по доб ной плат фор ме. При за пус ке та ким спо со бом веб-сервер бу дет при ни мать за про сы на со еди не ние на ком пь ю те ре «localhost», на со ке те с пор том 8000. Он бу дет об слу жи вать стра ни цы из под ка та ло-га PyMailCgi, на хо дя ще го ся на один уро вень ни же ка та ло га со сце на ри-ем, и вы пол нять сце на рии CGI, рас по ло жен ные в ка та ло ге PyMailCgi\ cgibin. Это воз мож но бла го да ря то му, что сце на рий веб-сер ве ра де ла ет

те ку щим ра бо чим ка та ло гом тот, ко то рый был пе ре дан в ко манд ной

стро ке при за пус ке.

Тон кое за ме ча ние: по сколь ку при за пус ке та ким спо со бом мы ука зы ва-ем в ко манд ной стро ке уни каль ный но мер пор та, веб-сер вер не бу дет

кон флик то вать с дру гим его эк зем п ля ром, об слу жи ваю щим при ме ры

из пре ды ду щей гла вы, на хо дя щие ся в де ре ве ка та ло гов на один уро вень

вы ше, – тот эк зем п ляр веб-сер ве ра бу дет при ни мать со еди не ния на со-ке те с пор том 80, а наш но вый эк зем п ляр бу дет об ра ба ты вать за про сы, по сту паю щие на порт 8000. Фак ти че ски, име ет ся воз мож ность взаи модей ст во вать с лю бым сер ве ром из од но го и то го же бро узе ра, ука зы вая

тот или иной но мер пор та. Ес ли вы за пус ти те два эк зем п ля ра сер ве ра, об слу жи ваю щих ка та ло ги с при ме ра ми для раз лич ных глав, то для

дос ту па к стра ни цам и сце на ри ям из пре ды ду щей гла вы ис поль зуй те

ад ре са URL сле дую ще го ви да:

http://localhost/languages.html

http://localhost/cgibin/languages.py?language=All

А для дос ту па к стра ни цам и сце на ри ям из этой гла вы ис поль зуй те ад-ре са URL та ко го ви да:

http://localhost:8000/pymailcgi.html

http://localhost:8000/cgibin/onRootSendLink.py

Веб-сайт PyMailCGI

597

В про цес се ра бо ты с при ме ра ми вы уви ди те, как бу дут по яв лять ся трасси ро воч ные со об ще ния в ок не то го сер ве ра, с ко то рым вы взаи мо дей ствуе те. Что бы по нять, по че му про ис хо дит имен но так, как про ис хо дит, смот ри те вве де ние в ад ре са се те вых со ке тов в гла ве 12 и об су ж де ние ад-ре сов URL в гла ве 15.

Ес ли вы ре ши те ус та но вить про грамм ный код это го при ме ра на дру гой

сер вер, про сто за ме ни те часть «localhost: 8000/cgi-bin» в ад ре сах URL, ис поль зуе мых здесь, име нем сво его сер ве ра, но ме ром пор та и пу тем

к ка та ло гу. На прак ти ке та кие сис те мы, как PyMailCGI, бо лее по лез ны, ко гда они ус та нав ли ва ют ся на уда лен ном сер ве ре, что по зво ля ет об ра-ба ты вать поч ту с по мо щью лю бо го веб-кли ен та.1

Как и в при ме ре при ло же ния PyMailGUI, вам не об хо ди мо бу дет от редак ти ро вать на строй ки в мо ду ле mailconfig.py, что бы ис поль зо вать эту

сис те му для чте ния сво ей поч ты. Ин фор ма ция о поч то вом сер ве ре, указан ная в на строй ках в на стоя щий мо мент, не по дой дет для чте ния вашей поч ты – под роб нее об этом чуть ни же.

Программное обеспечение типа «ручная кладь»

Сис те ма PyMailCGI дей ст ву ет со глас но за мыс лу и ил лю ст ри ру ет

но вые прин ци пы CGI и элек трон ной поч ты, но я хо чу за ра нее сделать не сколь ко пре дос те ре же ний. При ло же ние бы ло пер во началь но на пи са но во вре мя двух ча со вой за держ ки в чи каг ском аэ-ро пор ту O’Hare (прав да, от лад ка по тре бо ва ла еще не сколь ких часов). Я на пи сал его в свя зи со спе ци фи че ской по треб но стью –

иметь воз мож ность чи тать и от прав лять поч ту с по мо щью лю бо го

веб-бро узе ра во вре мя пу те ше ст вий по све ту для пре по да ва ния

Py thon. Я не стре мил ся к то му, что бы она дос тав ля ла ко му-то эс-те ти че ское удо воль ст вие, и не очень усерд ст во вал над по вы ше ни-ем ее эф фек тив но сти.

1

Один из не дос тат ков ло каль но го веб-сер ве ра webserver.py, ко то рый я от ме-чал в хо де раз ра бот ки, со сто ит в том, что на плат фор мах, где сце на рии CGI вы пол ня ют ся в том же про цес се, что и сам сер вер, вам при дет ся ос та нав ливать и пе ре за пус кать сер вер вся кий раз при из ме не нии им пор ти руе мо го мо-ду ля. В про тив ном слу чае по сле дую щие опе ра ции им пор та в сце на ри ях CGI не бу дут ока зы вать же лае мо го эф фек та: мо дуль уже бу дет им пор ти ро ван

в про цесс. Эта про бле ма от сут ст ву ет в Windows и на плат фор мах, где сце нарии CGI вы пол ня ют ся в от дель ных, но вых про цес сах. Реа ли за ция сер верных клас сов из ме ня ет ся со вре ме нем, но ес ли вне се ние из ме не ний в сце нарии CGI не всту па ет в си лу, при чи на для ва шей плат фор мы мо жет ока заться как раз та кой; по про буй те ос та но вить и пе ре за пус тить ло каль ный

веб-сер вер.

598

Глава 16. Сервер PyMailCGI

Я так же умыш лен но со хра нил про сто ту при ме ра, что бы вклю-чить его в эту кни гу. На при мер, PyMailCGI пре дос тав ля ет не все

функ ции из имею щих ся в про грам ме PyMailGUI из гла вы 14 и пе-ре гру жа ет поч ту ча ще, чем, ве ро ят но, сле до ва ло бы. Вслед ст вие

это го про из во ди тель ность сис те мы ока зы ва ет ся не очень вы со кой

при боль шом ко ли че ст ве вхо дя щих со об ще ний в поч то вом ящи ке.

Фак ти че ски эта сис те ма поч ти тре бу ет ис поль зо ва ния до пол нитель ных ме ха низ мов со хра не ния ин фор ма ции о со стоя нии. В настоя щий мо мент ин фор ма ция о поль зо ва те ле и о со об ще нии пе ре-да ет ся ге не ри руе мым стра ни цам че рез скры тые по ля форм и па-ра мет ры за про са, но мы мог ли бы так же из бе жать не об хо ди мо сти

по втор ной за груз ки поч ты, раз вер нув на сер ве ре ба зу дан ных и исполь зуя прие мы ра бо ты с ней, о ко то рых рас ска зы ва ет ся в главе 17. С по мо щью та ко го рас ши ре ния мож но бы ло бы в ко неч ном

сче те до ве сти функ цио наль ность PyMailCGI до уров ня PyMailGUI, хо тя и це ной не ко то ро го ус лож не ния про грамм но го ко да. Но да же

в этом слу чае дан ная сис те ма бу дет стра дать от ог ра ни че ний на

вы груз ку вло же ний, ухо дя щих кор ня ми в Py thon 3.1 и опи сан-ных вы ше, ко то рые так же не об хо ди мо ре шать.

Ины ми сло ва ми, эту сис те му сле ду ет рас смат ри вать, как про тотип, ра бо та над ко то рым не за вер ше на. Это по ка не та про грам ма, ко то рую мож но про дать, и в це лом не тот про грамм ный про дукт, ко то рый хо те лось бы ис поль зо вать для об ра бот ки важ ной поч ты.

С дру гой сто ро ны, она впол не справ ля ет ся со сво ей ра бо той, и ее

мож но ин ди ви ду аль но на страи вать, вно ся из ме не ния в ее ис ходный про грамм ный код на язы ке Py thon, что мож но ска зать да ле-ко не о вся кой про да вае мой про грам ме.

Корневая страница

Нач нем с реа ли за ции глав ной стра ни цы это го при ме ра. Файл, представ лен ный в при ме ре 16.2, ис поль зу ет ся пре иму ще ст вен но для вы во-да ссы лок на стра ни цы от прав ки и про смот ра. Она реа ли зо ва на в ви де

ста ти че ско го фай ла HTML, по сколь ку не со дер жит ди на ми че ской инфор ма ции.

 При мер 16.2. PP4E\Internet\Web\PyMailCgi\pymailcgi.html

<HTML>

<TITLE>PyMailCGI Main Page</TITLE>

<BODY>

<H1 align=center>PyMailCGI</H1>

<H2 align=center>A POP/SMTP Web Email Interface</H2>

Корневая страница

599

<P align=center><I>Version 3.0 June 2010 (2.0 January 2006)</I></P>

<table>

<tr><td><hr>

<h2>Actions</h2>

<P>

Просмотреть, Ответить, Переслать, Удалить входящее сообщение

Отправить новое сообщение по SMTP

</P>

<tr><td><hr>

<h2>Обзор</h2>

<P>

<IMG src="ppsmall.gif" align=left

alt="[Book Cover]" border=1 hspace=10> Этот сайт реализует простой вебинтерфейс к учетной записи электронной

почты по протоколам POP/SMTP. С помощью этого интерфейса любой желающий

сможет отправить письмо, но изза ограничений безопасности вы не сможете

просматривать электронную почту, не определив параметры своей учетной

записи на почтовом сервере. Вебприложение PyMailCgi реализовано как набор

CGIсценариев на языке Python, выполняющихся на сервере (не на вашем

локальном компьютере) и генерирующих разметку HTML при взаимодействии

с броузером. Подробности смотрите в книге <I>Программирование на Python, 4e издание</I>.</P>

<tr><td><hr>

<h2>Примечания</h2>

<P>Внимание: Версия PyMailCgi 1.0 первоначально была создана во время

2часового ожидания вылета из чикагского аэропорта O'Hare. Эта версия

не такая быстрая и полнофункциональная, как PyMailGUI (например, каждый

щелчок запускает выполнение операции через Интернет, здесь отсутствует

операция сохранения электронной почты и не поддерживается многопоточный

режим выполнения, кроме того, здесь не предусматривается кэширование

заголовков или уже просмотренных сообщений). С другой стороны, PyMailCgi может взаимодействовать с любым вебброузером и не требует устанавливать

Python (и Tk) на ваш компьютер.

<P> Если вы решите использовать эти сценарии для чтения своей почты, то следует учесть, что PyMailCgi не гарантирует безопасность пароля вашей

учетной записи. Смотрите примечания в странице операции просмотра сообщения, а также дополнительную информацию в книге относительно безопасности.

<p><I><U>Новое в версии 2</U></I>: программа PyMailCGI теперь поддерживает

просмотр и отправку вложений для одного пользователя, и в ней удалось

избежать необходимости излишней повторной загрузки почты в некоторых случаях.

При отображении страницы со списком она загружает только заголовки

600

Глава 16. Сервер PyMailCGI

сообщений, а загрузка полного текста сообщения выполняется только

при выборе его для просмотра.

<p><I><U>Новое в версии 3</U></I>: программа PyMailCGI теперь выполняется

под управлением Python 3.X (только) и использует множество новых

особенностей из пакета mailtools: декодирование и кодирование

интернационализированных заголовков, декодирование основного текста

почтового сообщения и так далее. Изза снижения функциональных возможностей

модуля cgi и пакета email в Python 3.1 версия 3.0 не поддерживает отправку

двоичных вложений или текстовых вложений с несовместимой кодировкой, однако

сохраняется возможность просмотра вложений во входящих сообщениях

(смотрите главы 15 и 16).

<p>Смотрите также:

Программу <I>PyMailGUI</I> в каталоге Internet, которая

реализует более полноценный графический интерфейс к электронной почте

на основе Python+Tk

Программу <I>pymail.py</I> в каталоге Email, которая реализует простой

интерфейс командной строки к электронной почте

Модуль Python imaplib, реализующий поддержку протокола IMAP электронной

почты вместо POP

</P>

</table><hr>

[Book]

[O'Reilly]

</BODY></HTML>

Файл pymailcgi.html опи сы ва ет кор не вую стра ни цу сис те мы и рас по ла-га ет ся в под ка та ло ге PyMailCgi, вы де лен ном спе ци аль но для это го прило же ния и по зво ляю щем хра нить его от дель но от дру гих при ме ров.

Для дос ту па к этой сис те ме за пус ти те ло каль ный веб-сер вер, как бы ло

опи са но в пре ды ду щем раз де ле, и вве ди те в ад рес ной стро ке бро узе ра

сле дую щий ад рес URL (или дру гой, в за ви си мо сти от ис поль зуе мо го ва-ми веб-сер ве ра):

http://localhost:8000/pymailcgi.html

По сле это го сер вер вер нет стра ни цу, по доб ную той, что по ка за на на

рис. 16.2 в веб-бро узе ре Google Chrome в Windows 7. На про тя же нии

всей этой гла вы вме сто Internet Explorer я бу ду ис поль зо вать Chrome –

для раз но об ра зия, а так же по то му, что он по зво ля ет ото бра жать страни цы с боль шим чис лом под роб но стей. От крой те ее в сво ем бро узе ре, что бы убе дить ся в ра бо то спо соб но сти сис те мы – она пе ре но си ма так

же, как Веб, HTML и CGI-сце на рии на язы ке Py thon.

Корневая страница

601

 Рис. 16.2. Главная страница PyMailCGI

Настройка PyMailCGI

Те перь, пре ж де чем вы щелк ни те на ссыл ке View, ... (Про смот реть, ...), ко-то рую мож но за ме тить на рис. 16.2, рас счи ты вая про честь свою поч ту, я дол жен от ме тить, что по умол ча нию сис те ма PyMailCGI по зво ля ет лю-бо му же лаю ще му от пра вить поч ту с этой стра ни цы, вос поль зо вав шись

ссыл кой Send... (От пра вить...) (как мы уже зна ем, в SMTP нет па ро лей).

Од на ко она раз ре ша ет про из воль ным поль зо ва те лям про честь свою почту толь ко це ной вво да яв но го и не без опас но го URL или по сле вы пол нения не ко то рых дей ст вий по ус та нов ке и на строй ке.

Это сде ла но на роч но и свя за но, как бу дет по ка за но да лее, с ог ра ни чения ми без опас но сти. Как мы уви дим позд нее, сис те ма на пи са на так, что ни ко гда не свя зы ва ет вме сте имя поль зо ва те ля и па роль элек тронной поч ты без при ме не ния шиф ро ва ния. Ко неч но, в этом нет ни ка кой

про бле мы, ес ли ис поль зу ет ся ло каль ный веб-сер вер, но это пра ви ло

при об ре та ет осо бую зна чи мость, ко гда сис те ма вы пол ня ет ся на уда ленном сер ве ре.

По умол ча нию эта стра ни ца уст рое на так, что бы чи тать поч то вую учетную за пись, соз дан ную спе ци аль но для этой кни ги, – с ад ре сом PP4E@

 learningpython.com – и тре бу ет ис поль зо вать па роль этой учет ной за пи-си POP. Так как вы вряд ли уга дае те этот па роль (и да же ес ли сде лае те

это, вряд ли най де те в этом поч то вом ящи ке что-то ин те рес ное!), то

PyMailCGI не слиш ком по лез на в том ви де, в ко то ром она рас про стра ня-ет ся. Что бы ис поль зо вать ее для чте ния соб ст вен ной поч ты, вы долж ны

602

Глава 16. Сервер PyMailCGI

от ре дак ти ро вать файл с на строй ка ми mailconfig.py, ука зав в нем па рамет ры сво ей учет ной за пи си. Этот файл мы уви дим чуть поз же. А по ка

про дол жим ис сле до ва ние при ме ра, ис поль зуя учет ную за пись электрон ной поч ты для этой кни ги, – она ра бо та ет оди на ко во не за ви си мо от

то го, к чьей учет ной за пи си об ра ща ет ся.

Отправка почты по SMTP

PyMailCGI под дер жи ва ет две ос нов ные функ ции в ви де ссы лок на корне вой стра ни це: со став ле ние и от прав ку но вой поч ты и про смотр вхо дящей поч ты. Функ ция про смот ра (ссыл ка View...) ве дет на стра ни цы, ко-то рые по зво ля ют поль зо ва те лям чи тать, от ве чать, пе ре сы лать и удалять имею щую ся поч ту. По сколь ку са мой про стой яв ля ет ся функ ция

от прав ки, нач нем с ее стра ниц и сце на ри ев.

Страница составления сообщений

Функ ция от прав ки (ссыл ка Send...) на кор не вой стра ни це про во дит

поль зо ва те лей че рез две стра ни цы: од ну для ре дак ти ро ва ния со об щения и дру гую для под твер жде ния от прав ки. Щел чок на ссыл ке Send...

на глав ной стра ни це, ко то рую мож но за ме тить на рис. 16.2, за став ля ет

веб-сер вер вы пол нить сце на рий CGI, пред став лен ный в при ме ре 16.3.

 При мер 16.3. PP4E\Internet\Web\PyMailCgi\cgibin\onRootSendLink.py

#!/usr/bin/python

"""

##

Вызывается щелчком на ссылке 'send' в главной странице: отображает страницу

составления нового сообщения

##

"""

import commonhtml

from externs import mailconfig

commonhtml.editpage(kind='Write', headers={'From': mailconfig.myaddress}) Нет, этот файл не был уре зан. Смот реть в этом сце на рии осо бен но не на

что, по сколь ку все дей ст вия ин кап су ли ро ва ны в мо ду лях commonhtml и externs. Здесь мож но лишь ска зать, что для соз да ния от ве та этот сцена рий вы зы ва ет не ко то рую функ цию с име нем editpage, пе ре да вая ей

не что с име нем myaddress для за го лов ка «From».

Так бы ло пре ду смот ре но из на чаль но – скрыв де та ли во вспо мо га тельных мо ду лях, мы зна чи тель но об лег чим чте ние и соз да ние та ких сце на-ри ев верх не го уров ня, из бав ля ясь от из бы точ но сти про грамм но го ко да

и обес пе чи вая един ст во внеш не го ви да всех на ших стра ниц. Кро ме то го, в этом сце на рии нет вход ных дан ных. При вы пол не нии он соз да ет страни цу для со став ле ния но во го со об ще ния, изо бра жен ную на рис. 16.3.

Отправка почты по SMTP

603

 Рис. 16.3. Страница PyMailCGI отправки (составления) сообщения

В зна чи тель ной сте пе ни стра ни ца со став ле ния но во го со об ще ния по-нят на без лиш них по яс не ний – вам нуж но лишь за пол нить по ля за голов ков и ос нов но го тек ста со об ще ния (со дер жи мое за го лов ка «From»

и текст под пи си бе рут ся из на стро ек в мо ду ле mailconfig, ко то рый об су-ж да ет ся ни же). Щел чок на лю бой из кно пок Choose File (Вы брать файл) от кры ва ет диа лог вы бо ра фай ла, ко то рый бу дет от прав лен в ви де вложе ния. Ин тер фейс этой стра ни цы вы гля дит со вер шен но от лич ным от

ин тер фей са кли ент ской про грам мы PyMailGUI из гла вы 14, но по сво ей

функ цио наль но сти они очень по хо жи. Об ра ти те так же вни ма ние на

верх нюю и ниж нюю час ти стра ни цы – по при чи нам, опи сан ным в следую щем раз де ле, эти об лас ти бу дут вы гля деть оди на ко во на всех страни цах на шей сис те мы.

Сценарий отправки почты

Как обыч но, стра ни ца HTML ре дак ти ро ва ния со об ще ния, изо бра женная на рис. 16.3, ссы ла ет ся на свой сце на рий-об ра бот чик. Ес ли щелкнуть на кноп ке Send (От пра вить), на сер ве ре бу дет за пу щен сце на рий, пред став лен ный в при ме ре 16.4, ко то рый об ра бо та ет вве ден ные на ми

дан ные и от пра вит поч то вое со об ще ние.

604

Глава 16. Сервер PyMailCGI

 При мер 16.4. PP4E\Internet\Web\PyMailCgi\cgibin\onEditPageSend.py

#!/usr/bin/python

"""

##

Вызывается при отправке формы в окне редактирования: завершает составление

нового сообщения, ответа или пересылаемого сообщения;

в 2.0+: мы повторно используем инструменты из пакета mailtools для конструирования и отправки сообщения вместо устаревшей схемы, основанной

на строковых методах; из этого модуля мы также наследуем возможность

добавлять вложения и преобразовывать отправляемые сообщения в формат MIME; 3.0: выгрузка через CGI двоичных вложений и текстовых вложений

в несовместимой кодировке не допускается изза ограничений модуля cgi в py3.1, поэтому мы просто используем здесь кодировку по умолчанию

для данной платформы (механизм синтаксического анализа, используемый

модулем cgi, не может предложить ничего лучше);

3.0: кроме того, для основного текста и для вложений используются

простые правила кодирования Юникода;

##

"""

import cgi, sys, commonhtml, os

from externs import mailtools

savedir = 'partsupload'

if not os.path.exists(savedir):

os.mkdir(savedir)

def saveAttachments(form, maxattach=3, savedir=savedir):

"""

сохраняет выгруженные файлы вложений в локальных файлах на сервере, откуда mailtools будет добавлять их в сообщение; класс FieldStorage в 3.1 и другие компоненты модуля cgi могут вызывать появление ошибки

для многих типов выгружаемых файлов, поэтому мы не будем прилагать

особых усилий, чтобы попытаться определить корректную

кодировку символов;

"""

partnames = []

for i in range(1, maxattach+1):

fieldname = 'attach%d' % i

if fieldname in form and form[fieldname].filename:

fileinfo = form[fieldname] # передана и заполнена?

filedata = fileinfo.value # прочитать в строку

filename = fileinfo.filename # путь на стороне клиента

if '\\' in filename:

basename = filename.split('\\')[1] # для клиентов DOS

elif '/' in filename:

basename = filename.split('/')[1] # для клиентов Unix

else:

basename = filename # видимо, путь отсутствует

Отправка почты по SMTP

605

pathname = os.path.join(savedir, basename)

if isinstance(filedata, str): # 3.0: rb требует bytes filedata = filedata.encode() # 3.0: использ. кодировку?

savefile = open(pathname, 'wb')

savefile.write(filedata) # или с инструментом with savefile.close() # но EIBTI1

os.chmod(pathname, 0o666) # треб. некот. серверами

partnames.append(pathname) # список локальных путей

return partnames # определить тип по имени

#commonhtml.dumpstatepage(0)

form = cgi.FieldStorage() # извлечь данные из формы

attaches = saveAttachments(form) # cgi.print_form(form), чтобы посмотреть

имя сервера из модуля или из URL, полученного методом GET

smtpservername = commonhtml.getstandardsmtpfields(form)

здесь предполагается, что параметры получены из формы или из URL

from commonhtml import getfield # для получения значений атрибутов

From = getfield(form, 'From') # пустые поля не должны отправляться

To = getfield(form, 'To')

Cc = getfield(form, 'Cc')

Subj = getfield(form, 'Subject')

text = getfield(form, 'text')

if Cc == '?': Cc = ''

3.0: неascii заголовки кодируются в utf8 в пакете mailtools parser = mailtools.MailParser()

Tos = parser.splitAddresses(To) # списки получателей: разделитель ','

Ccs = (Cc and parser.splitAddresses(Cc)) or ''

extraHdrs = [('Cc', Ccs), ('XMailer', 'PyMailCGI 3.0')]

3.0: определить кодировку для основного текста и текстовых вложений;

по умолчанию=ascii в mailtools

bodyencoding = 'ascii'

try:

text.encode(bodyencoding) # сначала попробовать ascii (или latin1?) except (UnicodeError, LookupError): # иначе использ. utf8 (или из настроек?) bodyencoding = 'utf8' # что сделать: это более ограниченное

решение, чем в PyMailGUI

3.0: использовать utf8 для всех вложений;

здесь мы не можем спросить у пользователя

attachencodings = ['utf8'] * len(attaches) # игнорировать

нетекстовые части

кодировать и отправить

sender = mailtools.SilentMailSender(smtpservername)

1

Аб бре виа ту ра от «Explicit Is Better Than Implicit» («яв ное луч ше не яв но-го») – один из де ви зов Py thon. – Прим. пе рев.

606

Глава 16. Сервер PyMailCGI

try:

sender.sendMessage(From, Tos, Subj, extraHdrs, text, attaches, bodytextEncoding=bodyencoding,

attachesEncodings=attachencodings)

except:

commonhtml.errorpage('Send mail error')

else:

commonhtml.confirmationpage('Send mail')

Этот сце на рий по лу ча ет вход ную ин фор ма цию из за го лов ков поч ты

и текст из фор мы стра ни цы ре дак ти ро ва ния (или из па ра мет ров за проса в ад ре се URL) и от прав ля ет со об ще ние с по мо щью стан дарт но го мо-ду ля Py thon smtplib по сред ст вом па ке та mailtools. Мы под роб но изу чи-ли па кет mailtools в гла ве 13, по это му я не ста ну под роб но го во рить

о нем сей час. Од на ко об ра ти те вни ма ние, что бла го да ря по втор но му исполь зо ва нию его функ ции от прав ки от прав лен ное со об ще ние ав то ма-ти че ски со хра ня ет ся в фай ле sentmail.txt на сер ве ре – в PyMailCGI отсут ст ву ют ин ст ру мен ты для про смот ра со дер жи мо го это го фай ла, но он

мо жет слу жить свое об раз ным жур на лом.

Поя вив шая ся в вер сии 2.0 функ ция saveAttachments по лу ча ет все файлы, от прав лен ные бро узе ром, и со хра ня ет их в ло каль ных фай лах во

вре мен ном ка та ло ге на сер ве ре. Позд нее, при от прав ке, эти фай лы будут вло же ны в поч то вое со об ще ние. Мы под роб но рас смат ри ва ли ме ханизм вы груз ки фай лов на сер вер че рез CGI в кон це гла вы 15 – там вы

най де те объ яс не ние, как дей ст ву ет про грамм ный код здесь (а так же ог-ра ни че ния в Py thon 3.1 и в этом из да нии – из-за этих ог ра ни че ний мы

мо жем при кре п лять к со об ще ни ям толь ко про стой текст). Не по сред ствен ное при кре п ле ние фай лов к элек трон но му пись му осу ще ст в ля ет ся

па ке том mailtools ав то ма ти че ски.

Ути ли та commonhtml в ко неч ном сче те по лу ча ет имя сер ве ра SMTP, ко торый при мет со об ще ние, из мо ду ля mailconfig или вход ных дан ных сцена рия (в по ле фор мы или в па ра мет ре за про са URL). Ес ли все прой дет

ус пеш но, мы по лу чим сге не ри ро ван ную стра ни цу под твер жде ния, как

на рис. 16.4.

От крой те файл sentmail.txt в ис ход ном ка та ло ге про грам мы PyMailCGI, ес ли у вас по явит ся же ла ние уви деть, как вы гля дит пол ный ис ход ный

текст от прав лен но го со об ще ния (или по лу чи те со об ще ние в кли ен те

элек трон ной поч ты с воз мож но стью про смот ра ис ход но го тек ста письма, в та ком как PyMailGUI). В этой вер сии ка ж дое вло же ние ко ди ру ет-ся в ко ди ров ке UTF-8 и пре об ра зу ет ся в фор мат MIME Base64, но ос новная тек сто вая часть от прав ля ет ся как про стой текст ASCII, ес ли это

воз мож но.

Как бу дет по ка за но да лее, этот же сце на рий ис поль зу ет ся для от прав ки

 от ве та и пе ре сыл ки вхо дя ще го пись ма по дру го му ад ре су. Поль зо ватель ский ин тер фейс этих опе ра ций не мно го от ли ча ет ся от ин тер фей са

со став ле ния но во го пись ма. Но, как и в про грам ме PyMailGUI, ло ги ка

Отправка почты по SMTP

607

об ра бот чи ка, вы пол няю ще го от прав ку, бы ла оформ ле на в ви де об ще го

со вме ст но ис поль зуе мо го про грамм но го ко да – от прав ка от ве та и пе ресыл ка по дру го му ад ре су, по су ти, та кие же опе ра ции от прав ки пи сем, вклю чаю щих ци ти ро ван ный текст и пре дус та нов лен ные за го лов ки.

 Рис. 16.4. Страница PyMailCGI подтверждения отправки

Об ра ти те вни ма ние, что здесь не вид но ни име ни поль зо ва те ля, ни па-ро ля: как от ме ча лось в гла ве 13, для SMTP обыч но ну жен толь ко сервер, ко то рый про слу ши ва ет порт SMTP, а не учет ная за пись поль зо ва-те ля или па роль. В той же гла ве мы ви де ли, что не удач ные опе ра ции

от прав ки по про то ко лу SMTP ли бо воз бу ж да ют ис клю чи тель ную ситуа цию Py thon (на при мер, ес ли нель зя ус та но вить со еди не ние с хос том

сер ве ра), ли бо воз вра ща ют сло варь, со дер жа щий по лу ча те лей, поч ту

ко то рым не уда лось от пра вить. Па кет mailtools из бав ля ет нас от не об-хо ди мо сти пом нить эти тон ко сти, все гда воз бу ж дая ис клю че ние.

Страницы с сообщениями об ошибках

Ес ли во вре мя дос тав ки поч ты воз ник нут про бле мы, бу дет по лу че на

стра ни ца с со об ще ни ем об ошиб ке, как по ка за но на рис. 16.5. На этой

стра ни це при во дит ся ад рес по лу ча те ля, ко то ро му поч та не бы ла от правле на, и трас си ро воч ная ин фор ма ция, по лу чен ная с по мо щью мо ду ля

traceback из стан дарт ной биб лио те ки. В слу чае по яв ле ния ошиб ки вы-во дит ся са мо со об ще ние об ошиб ке, воз вра щае мое ин тер пре та то ром, и до пол ни тель ные дан ные.

Сто ит так же под черк нуть, что в мо ду ле commonhtml ин кап су ли ро ва на ге-не ра ция как стра ниц под твер жде ния, так и стра ниц с со об ще ния ми об

ошиб ках, что бы все эти стра ни цы вы гля де ли в PyMailCGI оди на ко во, не за ви си мо от то го, где и ко гда они соз да ны. Ло ги ка, ге не ри рую щая

стра ни цу ре дак ти ро ва ния поч ты в commonhtml, по втор но ис поль зу ет ся

так же в опе ра ци ях соз да ния от ве та и пе ре сы лае мо го пись ма (но с други ми поч то вы ми за го лов ка ми).

608

Глава 16. Сервер PyMailCGI

 Рис. 16.5. Страница PyMailCGI с сообщением об ошибке отправки

Единство внешнего вида

Мо дуль commonhtml обес пе чи ва ет оди на ко вый внеш ний вид всех страниц – он так же со дер жит функ ции для соз да ния за го лов ков и ниж них

ко лон ти ту лов, всю ду ис поль зуе мых в сис те ме. Вы мог ли уже за ме тить, что все стра ни цы по строе ны по оди на ко вой схе ме: они на чи на ют ся с за-го лов ка и го ри зон таль ной ли нии, со дер жат что-то свое в се ре ди не и закан чи ва ют ся вни зу дру гой го ри зон таль ной ли ни ей, за ко то рой сле ду ют

зна чок Py thon и ссыл ка. Этот стан дарт ный внеш ний вид обес пе чи ва ет-ся мо ду лем commonhtml, в ко то ром ге не ри ру ет ся все не об хо ди мое ка ж дой

стра ни це в сис те ме, кро ме ее сред ней час ти (за ис клю че ни ем кор не вой

стра ни цы – ста ти че ско го фай ла HTML).

Что осо бен но важ но, ес ли ко гда-ни будь нам при дет ся из ме нить функции фор ми ро ва ния за го лов ка и ниж не го ко лон ти ту ла в мо ду ле commonhtml, за го лов ки и ниж ние ко лон ти ту лы на всех стра ни цах об но вят ся

ав то ма ти че ски. Ес ли вы пря мо сей час хо ти те уз нать, как дей ст ву ет эта

ин кап су ли ро ван ная ло ги ка, про лис тай те впе ред до при ме ра 16.14. Его

мы рас смот рим по сле то го, как изу чим ос таль ные стра ни цы это го почто во го сай та.

Отправка почты по SMTP

609

Использование сценария отправки почты без броузера

Вна ча ле я на пи сал сце на рий от прав ки для при ме не ния толь ко в PyMailCGI с ис поль зо ва ни ем зна че ний, вве ден ных в фор ме ре дак ти ро ва ния

поч ты. Но, как мы ви де ли, вход ные дан ные мо гут пе ре да вать ся сце на-ри ям в по лях фор мы или в па ра мет рах за про са в ад ре се URL; так как

сце на рий от прав ки поч ты ищет вход ные дан ные во вход ных дан ных

CGI, пре ж де чем им пор ти ро вать их из мо ду ля mailconfig, этот сце на рий

мож но вы зы вать для от прав ки поч ты не толь ко со стра ни цы ре дак ти-ро ва ния. На при мер, яв но вве дя в бро узе ре ад рес URL та ко го ви да (в од-ну стро ку без про бе лов):

http://localhost:8000/cgibin/

onEditPageSend.py?site=smtp.rmi.net&

From=lutz@rmi.net&

To=lutz@rmi.net&

Subject=test+url&

text=Hello+Mark;this+is+Mark

мы от пра вим поч то вое со об ще ние в со от вет ст вии с вход ны ми па ра метра ми, ука зан ны ми в кон це URL. Ко неч но, та кую стро ку URL дол го вво-дить в по ле ад ре са бро узе ра, но ее мож но ав то ма ти че ски ге не ри ро вать

в дру гом сце на рии. Как мы ви де ли в гла вах 13 и 15, с по мо щью мо ду ля

urllib.request мож но пе ре дать та кую стро ку URL на сер вер из про граммы на язы ке Py thon. В при ме ре 16.5 по ка зан один из спо со бов ав то ма-ти зи ро вать эту опе ра цию.

 При мер 16.5. PP4E\Internet\Web\PyMailCgi\sendurl.py

"""

##

Отправляет почтовое сообщение, конструируя из входных данных

адрес URL следующего вида:

http://servername/pathname/

onEditPageSend.py?site=smtp.rmi.net&

From=lutz@rmi.net&

To=lutz@rmi.net&

Subject=test+url&

text=Hello+Mark;this+is+Mark

##

"""

from urllib.request import urlopen

from urllib.parse import quote_plus

url = 'http://localhost:8000/cgibin/onEditPageSend.py'

url += '?site=%s' % quote_plus(input('Site>'))

url += '&From=%s' % quote_plus(input('From>'))

url += '&To=%s' % quote_plus(input('To >'))

url += '&Subject=%s' % quote_plus(input('Subj>'))

url += '&text=%s' % quote_plus(input('text>')) # или цикл ввода

610

Глава 16. Сервер PyMailCGI

print('Reply html:')

print(urlopen(url).read().decode()) # страница подтверждения

или с сообщением об ошибке

За пус кая этот сце на рий из ко манд ной стро ки, мы по лу ча ем еще один

спо соб от пра вить элек трон ное пись мо – на этот раз пу тем об ра ще ния

к на ше му сце на рию CGI на уда лен ном сер ве ре, ко то рый дол жен вы полнить всю ра бо ту. Сце на рий sendurl.py вы пол ня ет ся на лю бой ма ши не, где есть Py thon и со ке ты, по зво ля ет вво дить па ра мет ры поч ты ин те рактив но и вы зы ва ет дру гой сце на рий Py thon, на хо дя щий ся на уда лен ной

ма ши не. Он вы во дит раз мет ку HTML, воз вра щае мую на шим сце на ри-ем CGI:

C:\...\PP4E\Internet\Web\PyMailCgi> sendurl.py

Site> smtpout.secureserver.net

From> PP4E@learning-python.com

To > lutz@learning-python.com

Subj> testing sendurl.py

text> But sir, it's only wafer-thin...

Reply html:

<html><head><title>PyMailCGI: Confirmation page (PP4E)</title></head>

<body bgcolor="#FFFFFF"><h1>PyMailCGI Confirmation</h1><hr>

<h2>Send mail operation was successful</h2>

<p>Press the link below to return to the main page.</p>

</p><hr>

<img src="../PythonPoweredSmall.gif"

align=left alt="[Python Logo]" border=0 hspace=15>

Back to root page

</body></html>

От вет в фор ма те HTML, вы ве ден ный этим сце на ри ем, пред на зна чен для

ото бра же ния в ви де но вой веб-стра ни цы, ко гда его по лу ча ет бро узер.

Та кой за мы сло ва тый вы вод нель зя на звать иде аль ным, но мож но лег ко

най ти в нем стро ку от ве та, что бы оп ре де лить ре зуль тат (на при мер, искать стро ку «successful» с по мо щью стро ко во го ме то да find или опе ра то-ра in про вер ки на вхо ж де ние), про ана ли зи ро вать со став с по мо щью

стан дарт но го мо ду ля Py thon html.parse или re (опи сы ва ет ся в гла ве 19) и так да лее. По лу чив шее ся поч то вое со об ще ние, ко то рое мы для раз но-об ра зия про смот рим с по мо щью про грам мы PyMailGUI из гла вы 14, по-яв ля ет ся в мо ем поч то вом ящи ке и по ка за но на рис. 16.6 (это со об ще ние

со сто ит из един ст вен ной тек сто вой час ти).

Ко неч но, есть дру гие, ме нее околь ные спо со бы от прав ки поч ты с компь ю те ра кли ен та. На при мер, сам мо дуль Py thon smtplib (ис поль зу ет ся

па ке том mailtools) за ви сит толь ко от ра бо то спо соб но сти кли ен та и возмож но сти ус та но вить со еди не ние с сер ве ром SMTP, в то вре мя как этот

сце на рий за ви сит так же от ра бо то спо соб но сти веб-сер ве ра и сце на рия

CGI (за про сы про хо дят от кли ен та на веб-сер вер, пе ре да ют ся сце на рию

CGI и да лее сер ве ру SMTP). Но по сколь ку наш сце на рий CGI под дер жи-ва ет ра бо ту с ад ре са ми URL, он спо со бен на боль шее, чем тег HTML

Чтение электронной почты по протоколу POP

611

mailto:, и мо жет вы зы вать ся с по мо щью мо ду ля urllib.request вне контек ста ра бо таю ще го веб-бро узе ра. На при мер, с по мо щью сце на ри ев ти-па sendurl.py мож но вы зы вать и тес ти ро вать про грам мы, вы пол няемые на сер ве ре.

 Рис. 16.6. Результат выполнения сценария sendurl.py Чтение электронной почты по протоколу POP

К на стоя ще му мо мен ту мы про сле ди ли путь, по ко то ро му сис те ма от

 прав ля ет но вую поч ту. Те перь по смот рим, что про ис хо дит при про

 смот ре вхо дя щей поч ты POP.

Страница ввода пароля POP

Ес ли вер нуть ся к глав ной стра ни це, изо бра жен ной на рис. 16.2, мож но

уви деть ссыл ку View..., щел чок на ко то рой за пус ка ет сце на рий на сер ве-ре, пред став лен ный в при ме ре 16.6:

 При мер 16.6. PP4E\Internet\Web\PyMailCgi\cgibin\onRootViewLink.py

#!/usr/bin/python

"""

##

Вызывается щелчком на ссылке View... в главной странице HTML: создает страницу ввода пароля;

этот сценарий можно было бы заменить статической страницей HTML, потому что этот сценарий не имеет никаких входных параметров,

612

Глава 16. Сервер PyMailCGI

но мне требовалось задействовать стандартные функции создания заголовка

и нижнего колонтитула и отобразить имя сайта и имя пользователя, которые

необходимо получить из настроек; при отправке этой формы пароль передается

без имени пользователя, пароль и имя пользователя передаются вместе в виде

параметров URL или в скрытых полях формы только после того, как пароль будет

зашифрован с помощью модуля шифрования, выгружаемого пользователем;

##

"""

шаблон страницы

pswdhtml = """

<form method=post action=%sonViewPswdSubmit.py>

<p>

Введите пароль учетной записи пользователя "%s" на сервере POP "%s".

<p><input name=pswd type=password>

<input type=submit value="Submit"></form></p>

<hr><p><i>Примечание, касающееся безопасности</i>: Пароль, введенный

в поле выше, будет отправлен на сервер через Интернет, но он нигде

не отображается, никогда не передается в паре с именем пользователя

в незашифрованном виде и нигде не сохраняется: ни на сервере (он только

передается последующим страницам в скрытых полях форм), ни на стороне

клиента (система не генерирует никаких cookies). Тем не менее, полная

безопасность не гарантируется; при работе с PyMailCGI вы можете

использовать кнопку "Назад" ("Back") своего броузера в любой

момент времени.</p>

"""

создание страницы ввода пароля

import commonhtml # обычный прием работы с параметрами: user, pswd, site = commonhtml.getstandardpopfields({}) # сначала из модуля, commonhtml.pageheader(kind='POP password input') # затем из html|url print(pswdhtml % (commonhtml.urlroot, user, site))

commonhtml.pagefooter()

Этот сце на рий поч ти це ли ком со сто ит из раз мет ки HTML: за клю ченная в трой ные ка выч ки стро ка pswdhtml вы во дит ся с при ме не ни ем опера ции фор ма ти ро ва ния стро ки, с це лью вста вить зна че ния, за один шаг.

Но по сколь ку нуж но по лу чить имя поль зо ва те ля и сер ве ра, что бы по-ка зать их на стра ни це, ис поль зо ван вы пол няе мый сце на рий, а не ста ти-че ский файл HTML. Мо дуль commonhtml за гру жа ет име на поль зо ва те ля

и сер ве ра из вход ных дан ных сце на рия (на при мер, ес ли они до бав ле ны

в ко нец ад ре са URL сце на рия) или им пор ти ру ет их из фай ла mail config – ни в том, ни в дру гом слу чае не же ла тель но же ст ко про пи сы вать

их в сце на рии или в его раз мет ке HTML, по это му файл HTML не по дойдет. В ми ре сце на ри ев CGI про грамм ный код на язы ке Py thon вклю ча ет

раз мет ку HTML и вы пол ня ет под ста нов ку в нее не об хо ди мых зна чений, как по ка за но вы ше (сер вер ные ме ха низ мы шаб ло нов, та кие как

PSP, дей ст ву ют по хо жим об ра зом, толь ко при их ис поль зо ва нии на обо-рот, раз мет ка HTML вклю ча ет про грамм ный код Py thon, вос про из во-дя щий не об хо ди мые зна че ния).

Чтение электронной почты по протоколу POP

613

По сколь ку это сце на рий, мож но вос поль зо вать ся функ ция ми соз да ния

за го лов ка и ниж не го ко лон ти ту ла стра ни цы из мо ду ля commonhtml, чтобы стра ни ца от ве та вы гля де ла стан дарт ным об ра зом, как по ка за но на

рис. 16.7.

 Рис. 16.7. Страница PyMailCGI ввода пароля для просмотра почты

Пред по ла га ет ся, что на этой стра ни це поль зо ва тель дол жен вве сти пароль к учет ной за пи си для ука зан но го име ни поль зо ва те ля и сер ве ра

POP. Об ра ти те вни ма ние, что фак ти че ский па роль не ото бра жа ет ся; по-ле вво да в раз мет ке HTML оп ре де ле но как type=password, бла го да ря че му

оно дей ст ву ет как обыч ное тек сто вое по ле, но вве ден ные сим во лы отобра жа ют ся в ви де звез до чек. (Смот ри те так же при мер про грам мы pymail в гла ве 13, как то же сде лать в кон со ли, и при мер про грам мы PyMail GUI в гла ве 14, как то же сде лать в гра фи че ском ин тер фей се на ба зе tkinter.) Страница выбора почты из списка

По сле за пол не ния по ля па ро ля в пре ды ду щей стра ни це и на жа тия

кноп ки Submit (От пра вить) па роль пе ре да ет ся сце на рию, пред став лен но-му в при ме ре 16.7.

 При мер 16.7. PP4E\Internet\Web\PyMailCgi\cgibin\onViewPswdSubmit.py

#!/usr/bin/python

"""

##

Вызывается при отправке пароля POP из окна ввода: создает страницу

со списком входящей почты;

в 2.0+ загружаются только заголовки писем, позднее, по запросу, загружается

полный текст только одного выбранного сообщения; однако нам попрежнему

614

Глава 16. Сервер PyMailCGI

необходимо загружать все заголовки всякий раз, когда создается страница

с оглавлением: для реализации кэширования сообщений на стороне сервера

может потребоваться использовать базу данных на стороне сервера (?) и ключ сеанса или использовать какието другие механизмы; 3.0: выполняет декодирование заголовков перед отображением списка, однако принтер и броузер должны уметь обрабатывать их;

##

"""

import cgi

import loadmail, commonhtml

from externs import mailtools

from secret import encode # модуль шифрования, определяемый пользователем

MaxHdr = 35 # максимальная длина заголовков в списке

с предыдущей страницы поступает только пароль, остальное обычно в модуле

formdata = cgi.FieldStorage()

mailuser, mailpswd, mailsite = commonhtml.getstandardpopfields(formdata) parser = mailtools.MailParser()

try:

newmails = loadmail.loadmailhdrs(mailsite, mailuser, mailpswd) mailnum = 1

maillist = [] # или использ. enumerate() for mail in newmails: # список заголовков

msginfo = []

hdrs = parser.parseHeaders(mail) # email.message.Message addrhdrs = ('From', 'To', 'Cc', 'Bcc') # декодировать только имена

for key in ('Subject', 'From', 'Date'):

rawhdr = hdrs.get(key, '?')

if key not in addrhdrs:

dechdr = parser.decodeHeader(rawhdr) # 3.0: декодир.

для отображения

else: # закодиров. при отправке

dechdr = parser.decodeAddrHeader(rawhdr) # только имена

msginfo.append(dechdr[:MaxHdr])

msginfo = ' | '.join(msginfo)

maillist.append((msginfo, commonhtml.urlroot + 'onViewListLink.py',

{'mnum': mailnum,

'user': mailuser, # параметры

'pswd': encode(mailpswd), # передаются

'site': mailsite})) # в URL,

а не в полях

mailnum += 1

commonhtml.listpage(maillist, 'mail selection list')

except:

commonhtml.errorpage('Error loading mail index')

Чтение электронной почты по протоколу POP

615

Ос нов ным на зна че ни ем это го сце на рия яв ля ет ся соз да ние стра ни цы со

спи ском со об ще ний в поч то вом ящи ке поль зо ва те ля с ис поль зо ва ни ем

па ро ля, вве ден но го на пре ды ду щей стра ни це (или пе ре дан но го в ад ре-се URL). Как обыч но, бла го да ря ин кап су ля ции боль шин ст во де та лей

скры то в дру гих фай лах:

loadmail.loadmailhdrs

По втор но ис поль зу ет па кет mailtools из гла вы 13 для за груз ки со об-ще ний по про то ко лу POP. Для вы во да спи ска тре бу ет ся счет чик со-об ще ний и поч то вые за го лов ки. В этой вер сии, что бы сэ ко но мить

вре мя, сце на рий за гру жа ет толь ко текст за го лов ков, а не со об ще ния

це ли ком (обес пе чи ва ет ся ко ман дой TOP ин тер фей са POP, ко то рую

под дер жи ва ют боль шин ст во сер ве ров, – ес ли это не так, смот ри те

мо дуль mailconfig, ко то рый по зво ля ет от клю чить эту воз мож ность).

commonhtml.listpage

Ге не ри ру ет HTML для вы во да пе ре дан но го ему спи ска кор те жей

(текст, адрес_URL, словарь_параметров) в ви де спи ска ги пер ссы лок на

стра ни це от ве та. Зна че ния па ра мет ров ото бра жа ют ся в кон це URL

в стра ни це от ве та.

Соз да вае мый здесь спи сок maillist ис поль зу ет ся при по строе нии те ла

сле дую щей стра ни цы – спи ска для вы бо ра со об ще ний элек трон ной почты. Ка ж дая ги пер ссыл ка в спи ске вклю ча ет ад рес URL, со дер жа щий

дос та точ но ин фор ма ции, что бы сле дую щий сце на рий мог за гру зить

и вы вес ти кон крет ное со об ще ние. Как мы уз на ли в пре ды ду щей гла ве, это про стей ший при ем со хра не ния ин фор ма ции о со стоя нии для пе ре-да чи ме ж ду стра ни ца ми и сце на рия ми.

Ес ли все в по ряд ке, этот сце на рий сге не ри ру ет раз мет ку HTML стра ни-цы со спи ском для вы бо ра поч то вых со об ще ний, изо бра жен ную на

рис. 16.8. Ес ли вы, как и я, по лу чае те мно го поч ты, то, что бы уви деть

ко нец спи ска, мо жет по на до бить ся про кру тить стра ни цу вниз. Бла го-да ря мо ду лю commonhtml эта стра ни ца по лу ча ет оформ ле ние, об щее для

всех стра ниц PyMailCGI.

Ес ли сце на рий не смо жет по лу чить дос туп к ва шей учет ной за пи си почты (на при мер, из-за вво да не пра виль но го па ро ля), то об ра бот чик в ин-ст рук ции try соз даст стан дарт ную стра ни цу с со об ще ни ем об ошиб ке.

На рис. 16.9 по ка за на та кая стра ни ца, со об щаю щая о воз ник шем исклю че нии Py thon и его де та лях по сле пе ре хва та дей ст ви тель ной исклю чи тель ной си туа ции. Как обыч но, ин фор ма ция об ис клю че нии извле ка ет ся с по мо щью функ ции sys.exc_info, а для по лу че ния трас си ровоч ной ин фор ма ции ис поль зу ет ся мо дуль Py thon traceback.

616

Глава 16. Сервер PyMailCGI

 Рис. 16.8. Страница PyMailCGI списка выбора сообщений, начало

 Рис. 16.9. Страница PyMailCGI с сообщением об ошибке регистрации

Чтение электронной почты по протоколу POP

617

Передача информации о состоянии

в параметрах URL-ссылки

Цен траль ным ме ха низ мом, дей ст вую щим в при ме ре 16.7, яв ля ет ся ге-не ра ция ад ре сов URL, со дер жа щих но ме ра со об ще ний и ин фор ма цию

об учет ной за пи си поч ты. Щел чок на лю бой из ссы лок View (Про смот реть) в спи ске за пус ка ет дру гой сце на рий, ко то рый ис поль зу ет ин фор ма цию

в па ра мет рах URL-ссыл ки для за груз ки и вы во да вы бран но го со об щения. Как го во ри лось в гла ве 15, по сколь ку ссыл ки в спи ске за про грамми ро ва ны так, что бы «уметь» за гру жать кон крет ное со об ще ние, они

фак ти че ски не сут в се бе ин фор ма цию о том, ка кое дей ст вие долж но

быть сле дую щим. На рис. 16.10 по ка за на часть раз мет ки HTML, ге не рируе мой этим сце на ри ем (что бы уви деть ее у се бя, вос поль зуй тесь пунктом ме ню View Source (Ис ход ный код стра ни цы или Про смотр HTML-ко да) в своем бро узе ре, – я вы брал пункт ме ню Save As (Со хра нить как) и за тем от-крыл по лу чен ный ре зуль тат в ок не про смот ра ис ход но го ко да в Inter net Exp lorer).

 Рис. 16.10. Код разметки HTML списка просмотра, сгенерированный PyMailCGI

Вам все по нят но на рис. 16.10? Ес ли вы не смо же те про честь та кой код

раз мет ки HTML, то смо жет ваш бро узер. Для чи та те лей с ог ра ни ченны ми воз мож но стя ми син так си че ско го ана ли за ни же при во дит ся отдель но од на из ссы лок, в ко то рую до бав ле но фор ма ти ро ва ние в ви де пе-ре но сов строк и про бе лов, об лег чаю щее по ни ма ние:

<tr><th><a href="onViewListLink.py?

pswd=wtGmpsjeb7359&

mnum=5&

user=PP4E%40learningpython.com&

site=pop.secureserver.net">View

<td>Among our weapons are these | Cardinal@hotmail.com

| Fri, 07 May 2010 20:32...

618

Глава 16. Сервер PyMailCGI

Про грам ма PyMailCGI ге не ри ру ет от но си тель ные ми ни маль ные ад ре са

URL (имя сер ве ра и путь оп ре де ля ют ся по пре ды ду щей стра ни це, ес ли

они не бы ли ус та нов ле ны мо ду лем commonhtml). Щел чок на сло ве «View»

в ги пер ссыл ке, ото бра жае мой этой раз мет кой HTML, за пус ка ет сце нарий onViewListLink, ко то ро му пе ре да ют ся все па ра мет ры, до бав лен ные

в ко нец URL: имя поль зо ва те ля POP, но мер со об ще ния POP для пись ма, ас со ции ро ван но го со ссыл кой, а так же па роль POP и дан ные о сай те.

В сце на рии, ко то рый вы пол ня ет ся сле дую щим, эти зна че ния мож но будет по лу чить из объ ек та, воз вра щае мо го кон ст рук то ром cgi.FieldStorage.

Об ра ти те вни ма ние, что па ра метр но ме ра со об ще ния POP mnum от ли ча-ет ся для ка ж дой ссыл ки, по то му что щел чок на ка ж дой из них от крыва ет оп ре де лен ное со об ще ние, и что текст по сле те га <td> из вле ка ет ся из

за го лов ков со об ще ний с по мо щью па ке та mailtools, ис поль зую ще го пакет email.

Мо дуль commonhtml вы пол ня ет эк ра ни ро ва ние па ра мет ров ссыл ки с по мощью мо ду ля urllib.parse, а не cgi.escape, по то му что они яв ля ют ся частью URL. Это оче вид но толь ко в па ра мет ре па ро ля pswd – его зна че ние

за шиф ро ва но и мо жет со дер жать про из воль ные бай ты, но urllib.parse до пол ни тель но эк ра ни ру ет не без опас ные сим во лы в за шиф ро ван ной

стро ке в со от вет ст вии с со гла ше ния ми об ад ре сах URL (вот от ку да бе рутся все эти по сле до ва тель но сти сим во лов %xx). Ни че го страш но го, ес ли

при шиф ро ва нии по лу ча ют ся стран ные и да же не пе ча тае мые сим во лы –

опе ра ция эк ра ни ро ва ния URL сде ла ет их дос туп ны ми для пе ре да чи. Когда па роль по па дет в сле дую щий сце на рий, кон ст рук тор cgi.FieldStorage вы пол нит об рат ное пре об ра зо ва ние эк ра ни ро ван ных по сле до ва тель ностей в ад ре се URL, за ме нив в стро ке с за шиф ро ван ным па ро лем эк ра ни-ро ван ные по сле до ва тель но сти %.

По лез но по смот реть, как commonhtml фор ми ру ет па ра мет ры ссы лок с инфор ма ци ей о со стоя нии. Ра нее мы уз на ли, как с по мо щью функ ции

urllib.parse.quote_plus вы пол нить эк ра ни ро ва ние стро ки пе ред вклю че-ни ем ее в ад рес URL:

>>> import urllib.parse

>>> urllib.parse.quote_plus("There's bugger all down here on Earth")

'There%27s+bugger+all+down+here+on+Earth'

Од на ко мо дуль commonhtml вы зы ва ет функ цию urllib.parse.urlencode бо лее

вы со ко го уров ня, транс ли рую щую сло варь, со стоя щий из пар имя:значение, в за кон чен ную стро ку за про са с па ра мет ра ми, ко то рую мож но до бавить в URL по сле мар ке ра ?. Ни же при во дит ся при мер ис поль зо ва ния

функ ции urlencode в ин те рак тив ной обо лоч ке:

>>> parmdict = {'user': 'Brian',

... 'pswd': '#!/spam',

... 'text': 'Say no more, squire!'}

>>> urllib.parse.urlencode(parmdict)

'text=Say+no+more%2C+squire%21&pswd=%23%21%2Fspam&user=Brian'

Чтение электронной почты по протоколу POP

619

>>> "%s?%s" % ("http://scriptname.py", urllib.parse.urlencode(parmdict))

'http://scriptname.py?text=Say+no+more%2C+squire%21&pswd=%23%21%2Fspam& user=Brian'

Внут ри функ ция urlencode пе ре да ет ка ж дое имя и зна че ние из сло ва ря

встро ен ной функ ции str (что бы соз дать из них стро ки), а за тем, при добав ле нии к ре зуль та ту, про пус ка ет их все че рез функ цию urllib.parse.

quote_plus. Сце на рий CGI стро ит спи сок ана ло гич ных сло ва рей и пе ре-да ет его мо ду лю commonhtml для фор ми ро ва ния стра ни цы со спи ском вы-бо ра.1

В об щем слу чае та кая ге не ра ция URL с па ра мет ра ми яв ля ет ся од ним

из спо со бов пе ре да чи ин фор ма ции о со стоя нии сле дую ще му сце на рию

(на ря ду со скры ты ми по ля ми форм и ба за ми дан ных и, об су ж дав ши ми-ся в гла ве 15). Без та кой ин фор ма ции о со стоя нии поль зо ва те лю при-шлось бы за но во вво дить имя, па роль и имя сай та на ка ж дой по се щае-мой стра ни це.

Ме ж ду про чим, ге не ри руе мый этим сце на ри ем спи сок не силь но от ли-ча ет ся по сво им воз мож но стям от то го, ко то рый мы кон ст руи ро ва ли

в про грам ме PyMailGUI в гла ве 14, а два имею щих ся от ли чия но сят исклю чи тель но кос ме ти че ский ха рак тер. На рис. 16.11 по ка за но, как выгля дит тот же спи сок, по ка зан ный ра нее на рис. 16.8, в гра фи че ском

ин тер фей се поч то во го кли ен та.

Важ но за ме тить, что про грам ма PyMailGUI не по сы ла ет раз мет ку HTML

бро узе ру, а ис поль зу ет для соз да ния ин тер фей са поль зо ва те ля библио те ку tkinter. Она так же це ли ком вы пол ня ет ся на сто ро не кли ен та

и взаи мо дей ст ву ет с поч то вы ми сер ве ра ми на пря мую, за гру жая поч ту

с сер ве ра POP на ком пь ю тер кли ен та че рез со ке ты по тре бо ва нию. Посколь ку на про тя же нии все го се ан са она хра нит всю не об хо ди мую инфор ма цию в па мя ти, про грам ма PyMailGUI лег ко мо жет ми ни ми зи ровать ко ли че ст во об ра ще ний к поч то во му сер ве ру. По сле на чаль ной загруз ки за го лов ков при сле дую щем за пус ке ей дос та точ но бу дет за грузить за го лов ки толь ко вновь по сту пив ших со об ще ний. Кро ме то го, при

уда ле нии пи сем она мо жет об нов лять спи сок со об ще ний в па мя ти, не

за гру жая его за но во с сер ве ра, и об ла да ет дос та точ ным объ емом ин форма ции, что бы про ве рить со от вет ст вие с поч то вым ящи ком на сер ве ре

и вы пол нить уда ле ние мак си маль но без опас но. Про грам ма Py Ma il GUI так же со хра ня ет пись ма, ко то рые уже про смат ри ва лись, – в те че ние

се ан са ра бо ты про грам мы эти пись ма не тре бу ет ся за гру жать по втор но.

1

Фор маль но кро ме это го обыч но же ла тель но эк ра ни ро вать раз де ли те ли & в соз дан ных ссыл ках URL с по мо щью cgi.escape, на слу чай ес ли имя ка ко-го-ли бо па ра мет ра (та кое, как &=high) мо жет сов пасть с име нем эк ра ни рован ной по сле до ва тель но сти HTML. Смот ри те под роб но сти в гла ве 15; здесь

та кое эк ра ни ро ва ние не про из во дит ся, по то му что нет кон флик тов ме ж ду

URL и HTML.

620

Глава 16. Сервер PyMailCGI

 Рис. 16.11. Тот же самый список сообщений в PyMailGUI На про тив, PyMailCGI вы пол ня ет ся на веб-сер ве ре и про сто ото бра жа ет

текст поч ты в бро узе ре кли ен та – поч та за гру жа ет ся с поч то во го сер ве-ра POP на веб-сер вер, где вы пол ня ют ся сце на рии CGI. Из-за ав то ном-ной при ро ды сце на ри ев CGI при ло же ние PyMailCGI не име ет ав то ма ти-че ской па мя ти для со хра не ния ин фор ма ции ме ж ду вы зо ва ми стра ниц, и на про тя же нии од но го и то го же се ан са ей мо жет по тре бо вать ся повтор но за гру жать за го лов ки и ра нее про смат ри вав шие ся со об ще ния.

У этих ар хи тек тур ных раз ли чий есть не ко то рые важ ные след ст вия, ко-то рые мы об су дим не сколь ко поз же.

Протоколы защиты данных

Об ра ти те вни ма ние, что в ис ход ном про грамм ном ко де сце на рия onViewPswdSubmit (при мер 16.7) вве ден ный па роль при до бав ле нии в сло варь

па ра мет ров пе ре да ет ся функ ции encode, бла го да ря че му по яв ля ет ся

в URL ги пер ссы лок в за шиф ро ван ном ви де. Па ро ли так же ко ди ру ют ся

для пе ре да чи (с ис поль зо ва ни ем по сле до ва тель но стей %, ес ли это не об-хо ди мо) и позд нее де ко ди ру ют ся и рас шиф ро вы ва ют ся в дру гих сце на-ри ях при не об хо ди мо сти об ра тить ся к учет ной за пи си POP. Шиф ро вание па ро ля с по мо щью encode ле жит в ос но ве по ли ти ки без опас но сти

PyMail CGI.

В со вре мен ных вер си ях Py thon име ет ся стан дарт ный мо дуль ssl, поддер жи ваю щий за щи щен ные со ке ты (Secure Sockets Layer, SSL) с по мощью сво их функ ций-обер ток, ес ли не об хо ди мая биб лио те ка встрое на

в ин тер пре та тор. Эта под держ ка ав то ма ти че ски шиф ру ет пе ре да вае мые

дан ные, обес пе чи вая их без опас ность в Се ти. К со жа ле нию, по при чи-

Чтение электронной почты по протоколу POP

621

нам, ко то рые мы бу дем об су ж дать да лее в этой гла ве, ко гда дой дем до

мо ду ля secret.py (при мер 16.13), это ре ше ние не яв ля ет ся уни вер саль-ным для пе ре да чи па ро лей в PyMailCGI. Ко рот ко ска жу лишь, что веб-сер вер, реа ли зо ван ный на язы ке Py thon и ис поль зуе мый здесь, не поддер жи ва ет HTTPS – за щи щен ную вер сию про то ко ла HTTP. По это му бы-ла раз ра бо та на аль тер на тив ная схе ма, умень шаю щая ве ро ят ность кра-жи ин фор ма ции об учет ной за пи си поч ты при пе ре да че ее по Се ти.

Вот как она дей ст ву ет. Ко гда сце на рий вы зы ва ет ся из фор мы стра ни цы

вво да па ро ля, он по лу ча ет толь ко один вход ной па ра метр: па роль, введен ный в фор му. Имя поль зо ва те ля им пор ти ру ет ся из мо ду ля mailconfig, ус та нов лен но го на сер ве ре, – оно не пе ре да ет ся вме сте с не за шиф ро ванным па ро лем, по то му что пе ре хват та кой ком би на ции зло умыш лен ником зна чи тель но об лег чил бы ему жизнь.

Что бы пе ре дать имя поль зо ва те ля и па роль сле дую щей стра ни це как

ин фор ма цию о со стоя нии, этот сце на рий по ме ща ет их в ко нец URL

стра ни цы спи ска поч то вых со об ще ний, но толь ко по сле шиф ро ва ния

па ро ля с по мо щью secret.encode – функ ции из мо ду ля, рас по ло жен но го

на сер ве ре, и ко то рый мо жет быть раз лич ным для ка ж до го мес та, где

ус та нов ле на про грам ма PyMailCGI. В дей ст ви тель но сти PyMailCGI на-пи са на так, что она не обя за на ни че го знать о функ ции шиф ро ва ния –

по сколь ку шиф ро ва ние обес пе чи ва ет ся от дель ным мо ду лем, мож но выбрать тот, ко то рый вам боль ше нра вит ся. Ес ли вы не ста не те пуб ли ко-вать реа ли за цию сво его мо ду ля шиф ро ва ния, то за шиф ро ван ный пароль, пе ре да вае мый вме сте с име нем поль зо ва те ля, не при не сет поль зы

зло умыш лен ни ку.

В ре зуль та те PyMailCGI обыч но не пе ре да ет и не по лу ча ет од но вре мен но

имя поль зо ва те ля и па роль в од ной опе ра ции, ес ли толь ко па роль не зашиф ро ван с по мо щью вы бран ной ва ми функ ции. Это не сколь ко ог ра ни-чи ва ет по лез ность про грам мы (по сколь ку на сер ве ре мож но оп ре де лить

имя поль зо ва те ля толь ко для од ной учет ной за пи си поч ты), но аль терна ти ва в ви де двух стра ниц – од ной для вво да па ро ля и дру гой для вво да

име ни поль зо ва те ля – бы ла бы еще ме нее дру же люб ной. В це лом при

же ла нии чи тать свою поч ту с по мо щью этой сис те мы в том ви де, как

она реа ли зо ва на, не об хо ди мо ус та но вить ее фай лы на сво ем сер ве ре, по-пра вить mailconfig.py, что бы он от ра жал па ра мет ры кон крет ной учетной за пи си, и из ме нить мо дуль шиф ро ва ния secret.py по же ла нию.

Чтение почты с использованием прямых адресов URL

Од но ис клю че ние: по сколь ку лю бой сце на рий CGI мож но вы звать с яв-ны ми па ра мет ра ми в URL вме сто зна че ний по лей фор мы, и так как модуль commonhtml пы та ет ся по лу чить вход ные дан ные из объ ек та фор мы, пре ж де чем им пор ти ро вать их из mailconfig, лю бой поль зо ва тель мо жет

про ве рить свою поч ту с по мо щью PyMailCGI, не ус та нав ли вая и не настраи вая ее. На при мер, сле дую щий ад рес URL (без пе ре но са стро ки, до бав лен но го, что бы уме стить его на стра ни це), ес ли вве сти его в ад рес-

622

Глава 16. Сервер PyMailCGI

ной стро ке бро узе ра или от пра вить его с по мо щью та ко го ин ст ру мен та, как urllib.request:

http://localhost:8000/cgibin/

onViewPswdSubmit.py?user=lutz&pswd=guess&site=pop.earthlink.net дей ст ви тель но за гру зит поч ту в спи сок вы бо ра, по доб ный то му, как по-ка за но на рис. 16.8, ка кие бы зна че ния име ни поль зо ва те ля, па ро ля

и сай та ни бы ли в не го до бав ле ны. Из спи ска вы бо ра мож но за тем осу ще-ст в лять про смотр поч ты, от ве чать на нее, пе ре ад ре со вы вать и уда лять.

Об ра ти те вни ма ние, что при та кой ор га ни за ции взаи мо дей ст вий па роль, от прав ляе мый в URL та ко го ви да, не шиф ру ет ся. В по сле дую щих сце на-ри ях, од на ко, пред по ла га ет ся от прав ка вве ден но го па ро ля в за шиф рован ном ви де, что за труд ня ет их ис поль зо ва ние с яв ны ми URL (по тре бу-ет ся обес пе чить со от вет ст вие с за шиф ро ван ной фор мой, соз да вае мой на

сер ве ре мо ду лем secret). Па ро ли шиф ру ют ся при до бав ле нии их в ссылки из спи ска вы бо ра стра ни цы от ве та и ос та ют ся за шиф ро ван ны ми

в по сле дую щих URL и скры тых по лях форм.

Не ис поль зуй те URL та ко го ти па, ес ли толь ко вам не без раз лич но, что ваш поч то вый па роль ока жет ся от кры тым. Од но вре мен ная пе-ре сыл ка не за шиф ро ван но го име ни поль зо ва те ля и па ро ля че рез

Сеть в та ком URL край не не без опас на и де ла ет их от кры ты ми для

по сто рон них. Это все рав но что вы дать всю ин фор ма цию о сво ей

элек трон ной поч те – вся кий, кто пе ре хва тит этот URL или под смотрит его в фай лах жур на лов на сер ве ре, по лу чит пол ный дос туп к вашей поч то вой учет ной за пи си. Еще бо лее не на деж ны ми та кие ад ре-са URL де ла ет тот факт, что фор мат URL опуб ли ко ван в кни ге, ко-то рая бу дет ши ро ко рас про стра нять ся по все му све ту.

Ес ли вас за бо тит без опас ность, и вы хо ти те поль зо вать ся про граммой PyMailCGI на уда лен ном сер ве ре, ус та но ви те ее на соб ст вен ном

сер ве ре и на строй те мо ду ли mailconfig и secret. Это долж но, по край-ней ме ре, га ран ти ро вать, что ин фор ма ция с ва шим име нем и па ролем ни ко гда не бу дет пе ре да вать ся не за шиф ро ван ной в од ной опе рации. Эта схе ма все же не яв ля ет ся аб со лют но на деж ной, по это му

будь те ос то рож ны. Без за щи щен ных со ке тов и HTTPS Ин тер нет

ста нет сре дой ти па «ис поль зуй те на свой страх и риск».

Страница просмотра сообщений

Вер нем ся к на шей по сле до ва тель но сти стра ниц. В на стоя щий мо мент

мы все еще рас смат ри ва ем спи сок вы бо ра со об ще ний на рис. 16.8. Ес ли

щелк нуть на од ной из этих сге не ри ро ван ных ги пер ссы лок, то URL, храня щий ин фор ма цию о со стоя нии, за пус тит на сер ве ре сце на рий, представ лен ный в при ме ре 16.8, пе ре да вая ему но мер вы бран но го со об щения и ин фор ма цию о поч то вой учет ной за пи си (поль зо ва тель, па роль

и сайт) в ви де па ра мет ров в кон це ад ре са URL сце на рия.

Чтение электронной почты по протоколу POP

623

 При мер 16.8. PP4E\Internet\Web\PyMailCgi\cgibin\onViewListLink.py

#!/usr/bin/python

"""

##

Вызывается щелчком мыши на ссылке, указывающей на сообщение в главном

списке: создает страницу просмотра;

конструктор cgi.FieldStorage преобразует экранированные последовательности

в ссылках с помощью urllib.parse (%xx и '+', замещающие пробелы, уже

преобразованы обратно); в 2.0+ здесь загружается только одно сообщение, а не весь список; в 2.0+ мы также отыскиваем основную текстовую часть

сообщения, вместо того чтобы вслепую отображать полный текст (со всеми

вложениями), и генерируем ссылки на файлы вложений, сохраненные на сервере; сохранение файлов вложений возможно только для 1 пользователя и 1 сообщения; большая часть улучшений в 2.0 обусловлена использованием пакета mailtools; 3.0: перед анализом с помощью пакета email пакет mailtools декодирует байты

полного текста сообщения;

3.0: для отображения пакет mailtools декодирует основной текст, commonhtml декодирует заголовки сообщения;

##

"""

import cgi

import commonhtml, secret

from externs import mailtools

#commonhtml.dumpstatepage(0)

def saveAttachments(message, parser, savedir='partsdownload'):

"""

сохраняет части полученного сообщения в файлы на

сервере для дальнейшего просмотра в вебброузере пользователя

"""

import os

if not os.path.exists(savedir): # CWD CGIсценария на сервере

os.mkdir(savedir) # будет открываться в броузере

for filename in os.listdir(savedir): # удалить прежние файлы: временные!

dirpath = os.path.join(savedir, filename)

os.remove(dirpath)

typesAndNames = parser.saveParts(savedir, message)

filenames = [fname for (ctype, fname) in typesAndNames]

for filename in filenames:

os.chmod(filename, 0o666) # некоторые серверы требуют права

на чтение/запись

return filenames

form = cgi.FieldStorage()

user, pswd, site = commonhtml.getstandardpopfields(form)

pswd = secret.decode(pswd)

624

Глава 16. Сервер PyMailCGI

try:

msgnum = form['mnum'].value # из URLссылки

parser = mailtools.MailParser()

fetcher = mailtools.SilentMailFetcher(site, user, pswd)

fulltext = fetcher.downloadMessage(int(msgnum)) # не используйте eval!

message = parser.parseMessage(fulltext) # Message в пакете email parts = saveAttachments(message, parser) # для URLссылок

mtype, content = parser.findMainText(message) # первая текстовая часть

commonhtml.viewpage(msgnum, message, content, form, parts) # зашифр.

пароль

except:

commonhtml.errorpage('Error loading message')

И сно ва боль шая часть ра бо ты здесь вы пол ня ет ся в мо ду ле commonhtml, ко то рый при ве ден ни же в этом раз де ле (при мер 16.14). Этот сце на рий

вво дит до пол ни тель ную ло ги ку для рас шиф ро вы ва ния пе ре дан но го

па ро ля (с по мо щью на страи вае мо го мо ду ля шиф ро ва ния secret) и из влече ния за го лов ков и тек ста вы бран но го со об ще ния с по мо щью па ке та

mailtools из гла вы 13. В ко неч ном сче те сце на рий за гру жа ет пол ный

текст вы бран но го со об ще ния, ана ли зи ру ет его и де ко ди ру ет с по мо щью

па ке та mailtools, ис поль зую ще го стан дарт ный мо дуль poplib и па кет

email. И хо тя при по втор ной по пыт ке про смот реть со об ще ние его сно ва

при дет ся за гру зить, тем не ме нее, на чи ная с вер сии 2.0, PyMailCGI больше не за гру жа ет все со об ще ния це ли ком, что бы по лу чить вы бран ное.1

Еще од на но вая, по явив шая ся в вер сии 2.0 функ ция saveAttachments исполь зу ет ся в этом сце на рии для вы де ле ния час тей по лу чен но го со об щения и со хра не ния их в ка та ло ге на веб-сер ве ре. Как уже го во ри лось вы-ше в этой гла ве, по сле это го в стра ни цу про смот ра до бав ля ют ся ссыл ки

с ад ре са ми URL, ука зы ваю щи ми на со хра нен ные в фай лах час ти. Ваш

веб-бро узер смо жет от кры вать их ис хо дя из их имен и со дер жи мо го. Все

опе ра ции по из вле че нию, де ко ди ро ва нию и име но ва нию унас ле до ва ны

из па ке та mailtools. Фай лы вло же ний хра нят ся вре мен но – они бу дут

уда ле ны при вы бо ре сле дую ще го со об ще ния. Кро ме то го, в дан ной реали за ции все фай лы со хра ня ют ся в един ст вен ном ка та ло ге, и по этой

при чи не сис те ма мо жет ис поль зо вать ся толь ко од ним поль зо ва те лем.

Ес ли со об ще ние бы ло ус пеш но за гру же но и про ана ли зи ро ва но, в резуль та те бу дет соз да на стра ни ца, изо бра жен ная на рис. 16.12, по зво ляющая про смат ри вать текст со об ще ния, но не ре дак ти ро вать его. Функ ция

commonhtml.viewpage ге не ри ру ет па ра метр HTML «read-only» («толь ко для

чте ния») для всех тек сто вых эле мен тов на этой стра ни це. При вни ма-тель ном рас смот ре нии мож но за ме тить, что это то со об ще ние, ко то рое

1

Об ра ти те вни ма ние, что но мер со об ще ния пе ре да ет ся в ви де стро ки и исполь зо вать его для за груз ки со об ще ния мож но толь ко по сле пре об ра зо вания в це лое чис ло. Но здесь нель зя вы пол нять пре об ра зо ва ние с по мо щью

функ ции eval, так как эта стро ка бы ла пе ре да на че рез Сеть и мог ла быть

вклю че на в ко нец про из воль но го URL (пом ни те ста рое пре ду пре ж де ние по

это му по во ду?).

Чтение электронной почты по протоколу POP

625

бы ло от прав ле но из стра ни цы на рис. 16.3 и ко то рое вид но в кон це списка на рис. 16.8.

 Рис. 16.12. Страница PyMailCGI просмотра сообщения

В ниж ней час ти стра ни цы про смот ра име ет ся рас кры ваю щий ся список вы бо ра опе ра ции – ес ли нуж но что-то сде лать с пись мом, вы бе ри те

в этом спи ске тре буе мое дей ст вие (Reply (От ве тить), Forward (Пе ре слать) или

Delete (Уда лить)) и щелк ни те на кноп ке Next (Да лее), что бы пе рей ти к следую щей стра ни це. Ес ли вы со би рае тесь толь ко про смат ри вать со об щения, щелк ни те вни зу на ссыл ке Back to root page (На зад на глав ную стра ни-цу) или на кноп ке На зад (Back) бро узе ра, что бы вер нуть ся на глав ную

стра ни цу со спи ском.

Как уже го во ри лось, на рис. 16.12 ото бра жа ет ся со об ще ние, от прав ленное на ми ра нее в этой гла ве, ко то рое мы ре ши ли про смот реть по сле по-лу че ния. Об ра ти те вни ма ние на ссыл ки «Parts:» – щел чок на лю бой из

них от кры ва ет ад рес URL, ука зы ваю щий на вре мен ный файл, на хо дящий ся на сер ве ре, в со от вет ст вии с пра ви ла ми, дей ст вую щи ми в броузе ре для дан но го ти па фай лов. На при мер, щел чок на фай ле с рас ши ре-ни ем «.txt» ве ро ят нее все го при ве дет к от кры тию это го фай ла в бро узере или в тек сто вом ре дак то ре. В дру гих со об ще ни ях щел чок на фай ле

с рас ши ре ни ем «.jpg» мо жет при вес ти к его от кры тию в про грам ме про-

626

Глава 16. Сервер PyMailCGI

смот ра гра фи че ских изо бра же ний, на фай ле с рас ши ре ни ем «.pdf» может за пус тить про грам му Adobe Reader и так да лее. На рис. 16.13 по казан ре зуль тат щелч ка на фай ле вло же ния с рас ши ре ни ем «.py» в страни це на рис. 16.12, ото бра жен ной в бро узе ре Chrome.

 Рис. 16.13. Результат попытки просмотра файла вложения

Передача информации о состоянии

в скрытых полях форм HTML

То, че го вы не ви ди те на стра ни це про смот ра, изо бра жен ной на рис. 16.12, так же важ но, как то, что вы ви ди те. За де та ля ми реа ли за ции об ра щайтесь к при ме ру 16.14, но за ме чу, что здесь про ис хо дит не что но вое. Номер ис ход но го со об ще ния, а так же имя поль зо ва те ля и па роль (по-прежне му за шиф ро ван ный), пе ре дан ные это му сце на рию в со ста ве URL-ссыл ки с ин фор ма ци ей о со стоя нии, ока зы ва ют ся ско пи ро ван ны ми

в раз мет ку HTML этой стра ни цы в ви де зна че ний скры тых по лей вво да

фор мы. Ни же при во дит ся про грамм ный код в мо ду ле commonhtml, создаю щий скры тые по ля:

print('<form method=post action="%s/onViewPageAction.py">' % urlroot) print('<input type=hidden name=mnum value="%s">' % msgnum) print('<input type=hidden name=user value="%s">' % user) # из страницы|url print('<input type=hidden name=site value="%s">' % site) # для удаления

print('<input type=hidden name=pswd value="%s">' % pswd) # зашифр. пароль

Как мы уже зна ем, скры тые по ля, по доб но па ра мет рам URL в ге не рируе мых ги пер ссыл ках, по зво ля ют встраи вать ин фор ма цию о со стоянии внутрь са мой веб-стра ни цы. Уви деть эту скры тую ин фор ма цию

мож но толь ко в ис ход ном ко де раз мет ки стра ни цы, по то му что скры-

Чтение электронной почты по протоколу POP

627

тые по ля не ото бра жа ют ся. Но при щелч ке на кноп ке от прав ки этой

фор мы скры тые зна че ния ав то ма ти че ски пе ре да ют ся оче ред но му сцена рию вме сте с ви ди мы ми по ля ми фор мы.

На рис. 16.14 по ка зан ис ход ный код раз мет ки, сге не ри ро ван ной для

стра ни цы про смот ра дру го го со об ще ния, – скры тые по ля вво да, исполь зуе мые для пе ре да чи ин фор ма ции о со стоя нии вы бран но го со об-ще ния, на хо дят ся в на ча ле фай ла.

 Рис. 16.14. Разметка HTML, сгенерированная для страницы

 просмотра PyMailCGI

В ре зуль та те скры тые по ля вво да в раз мет ке HTML, так же как па ра метры в кон це ге не ри руе мых URL, дей ст ву ют как вре мен ное хра ни ли ще

и со хра ня ют ин фор ма цию о со стоя нии, пе ре да вая ее ме ж ду стра ни ца-ми и эта па ми взаи мо дей ст вия с поль зо ва те лем. Оба ме ха низ ма представ ля ют со бой веб-эк ви ва лент пе ре мен ных в язы ках про грам ми ро вания. Их удоб но ис поль зо вать, ко гда при ло же нию тре бу ет ся что-то пе редать из од ной стра ни цы в дру гую.

Осо бен но по лез ны ми скры тые по ля ока зы ва ют ся, ко гда не воз мож но вызвать сле дую щий сце на рий с по мо щью ги пер ссыл ки со сге не ри ро ванным ад ре сом URL, со дер жа щим па ра мет ры. На при мер, сле дую щее дей-

628

Глава 16. Сервер PyMailCGI

ст вие в на шем сце на рии за пус ка ет ся щелч ком на кноп ке пе ре да чи формы (Next (Да лее)), а не на ги пер ссыл ке, по это му для пе ре да чи со стоя ния

ис поль зу ют ся скры тые по ля. Как и пре ж де, без этих скры тых по лей

поль зо ва те ли вы ну ж де ны бы ли бы сно ва вво дить све де ния об учет ной

за пи си на сер ве ре POP в стра ни це про смот ра, ес ли они нуж ны оче редно му сце на рию (в на шем слу чае они нуж ны, ес ли сле дую щим дей ст ви-ем яв ля ет ся уда ле ние со об ще ния).

Экранирование текста сообщения и паролей в HTML

Об ра ти те вни ма ние, что все ви ди мое на стра ни це про смот ра со об щения, изо бра жен ной на рис. 16.14, под верг лось эк ра ни ро ва нию с по мощью cgi.escape. По ля за го лов ков и сам текст со об ще ния мо гут со дер жать

спе ци аль ные сим во лы HTML и долж ны транс ли ро вать ся как обыч но.

На при мер, по сколь ку не ко то рые поч то вые про грам мы по зво ля ют отправ лять со об ще ния в фор ма те HTML, текст со об ще ния мо жет со держать тег </textarea>, ко то рый без эк ра ни ро ва ния без на деж но ис пор тит

стра ни цу от ве та.

Здесь есть од на тон кость: эк ра ни ро ван ные по сле до ва тель но сти HTML

важ ны, толь ко ко гда текст по сы ла ет ся бро узе ру сце на ри ем CGI. Ес ли

этот текст за тем пе ре да ет ся дру го му сце на рию (на при мер, при от прав ке

от ве та), текст вер нет ся в ис ход ный, не пре об ра зо ван ный фор мат, ко гда

бу дет сно ва по лу чен на сер ве ре. Бро узер ана ли зи ру ет эк ра ни ро ван ные

по сле до ва тель но сти и не воз вра ща ет их об рат но при от прав ке дан ных

фор мы, по это му в даль ней шем не тре бу ет ся де лать об рат ное пре об ра зо-ва ние. На при мер, ни же при во дит ся часть тек ста по сле эк ра ни ро ва ния, по сы лае мо го бро узе ру во вре мя вы пол не ния опе ра ции Reply (От ве тить) (вос поль зуй тесь пунк том ме ню бро узе ра View Source (Ис ход ный код стра ни-цы или Про смотр HTML-ко да), что бы уви деть его в ре аль но сти):

<tr><th align=right>Text:

<td><textarea name=text cols=80 rows=10 readonly> more stuff

Mark Lutz (http://rmi.net/~lutz) [PyMailCgi 2.0]

> Original Message

> From: lutz@rmi.net

> To: lutz@rmi.net

> Date: Tue May 2 18:28:41 2000

>

> <table><textarea>

> </textarea></table>

> Mark Lutz (http://rmi.net/~lutz) [PyMailCgi 2.0]

>

>

> > Original Message

Чтение электронной почты по протоколу POP

629

По сле от прав ки это го от ве та его текст вы гля дит так же, как пе ред эк ра-ни ро ва ни ем (и в точ но сти ка ким он был у поль зо ва те ля на стра ни це редак ти ро ва ния со об ще ния):

more stuff

Mark Lutz (http://rmi.net/~lutz) [PyMailCgi 2.0]

> Original Message

> From: lutz@rmi.net

> To: lutz@rmi.net

> Date: Tue May 2 18:28:41 2000

>

> <table><textarea>

> </textarea></table>

> Mark Lutz (http://rmi.net/~lutz) [PyMailCgi 2.0]

>

>

> > Original Message

По ми мо обыч но го тек ста эк ра ни ро ва нию в со от вет ст вии с пра ви ла ми

HTML под вер га ет ся так же и па роль. Хо тя это го не вид но в на ших приме рах, тем не ме нее, скры тое по ле па ро ля в сге не ри ро ван ной раз мет ке

HTML (как вид но на рис. 16.14) по сле шиф ро ва ния мо жет иметь со вершен но при чуд ли вый вид. Ока зы ва ет ся, па роль POP ос та ет ся за шиф рован ным при по ме ще нии в скры тые по ля форм HTML. Так и долж но

быть по со об ра же ни ям без опас но сти. Зна че ния скры тых по лей стра ни-цы мож но уви деть при про смот ре ис ход но го ко да раз мет ки в бро узе ре, вос поль зо вав шись пунк том ме ню бро узе ра View Source (Ис ход ный код страни цы или Про смотр HTML-ко да), и нель зя ис клю чить воз мож ность пе рехва та тек ста этой стра ни цы при пе ре да че в Се ти.

Од на ко ко гда па роль по ме ща ет ся в скры тое по ле, он уже не под вер га ет-ся пре об ра зо ва нию в со от вет ст вии с пра ви ла ми оформ ле ния ад ре сов

URL, как при до бав ле нии в ко нец URL-ссыл ки с ин фор ма ци ей о состоя нии. В за ви си мо сти от ал го рит ма шиф ро ва ния па роль, сге не ри рован ный здесь как зна че ние скры то го по ля, мо жет со дер жать не пе ча таемые сим во лы, но бро узе ру это без раз лич но, по сколь ку по ле про пус ка-ет ся че рез функ цию cgi.escape, как и все дру гое, по ме щае мое в по ток

HTML от ве та. Мо дуль commonhtml за бо тит ся о том, что бы при соз да нии

стра ни цы про смот ра весь текст и за го лов ки бы ли об ра бо та ны функ ци-ей cgi.escape.

Для срав не ния на рис. 16.15 по ка за но, как вы гля дит со об ще ние, при веден ное на рис. 16.12, при про смот ре в PyMailGUI – поч то вом кли ен те

с гра фи че ским ин тер фей сом на ос но ве tkinter из гла вы 14. В этой програм ме спи сок час тей со об ще ния мож но по лу чить с по мо щью кноп ки

Parts (Час ти) и из влечь, со хра нить и от крыть с по мо щью кноп ки Split (Разбить); кро ме то го, в на шем рас по ря же нии име ют ся кноп ки бы ст ро го

630

Глава 16. Сервер PyMailCGI

дос ту па к час тям и вло же ни ям, рас по ло жен ные ни же за го лов ков со об-ще ния. С точ ки зре ния ко неч но го поль зо ва те ля ин тер фейс вы гля дит

по хо жим.

 Рис. 16.15. Так выглядит в PyMailGUI то же сообщение, что и на рис. 16.12

Од на ко, с точ ки зре ния реа ли за ции, мо де ли от ли ча ют ся су ще ст вен но.

Про грам ме PyMailGUI не тре бу ет ся бес по ко ить ся о пе ре да че ин фор мации о со стоя нии в ад ре сах URL или скры тых по лях (она хра нит со стояние в пе ре мен ных Py thon) или эк ра ни ро вать HTML и стро ки URL (броузе ры не ис поль зу ют ся, а по сле за груз ки поч ты не тре бу ет ся вы пол нять

пе ре да чу че рез сеть). Ей так же не при хо дит ся соз да вать ссыл ки на времен ные фай лы, что бы обес пе чить дос туп к час тям со об ще ния – со об щение хра нит ся в па мя ти, при сое ди нен ное к объ ек ту ок на, и про дол жа ет

су ще ст во вать ме ж ду опе ра ция ми. С дру гой сто ро ны, про грам ме PyMailGUI тре бу ет ся, что бы на ком пь ю те ре кли ен та был ус та нов лен Py thon, но к это му мы еще вер нем ся че рез не сколь ко стра ниц.

Обработка загруженной почты

В дан ный мо мент на ше го ги по те ти че ско го взаи мо дей ст вия с веб-при ло-же ни ем PyMailCGI мы про смат ри ва ем поч то вое со об ще ние (рис. 16.12), вы бран ное на стра ни це со спи ском. Ес ли, на хо дясь на стра ни це про смотра со об ще ния, вы брать в рас кры ваю щем ся спи ске не ко то рое дей ст вие

и щелк нуть на кноп ке Next (Да лее), на сер ве ре бу дет вы зван сце на рий,

Обработка загруженной почты

631

пред став лен ный в при ме ре 16.9, ко то рый вы пол нит опе ра цию соз да ния

от ве та, пе ре сыл ки или уда ле ния для про смат ри вае мо го со об ще ния.

 При мер 16.9. PP4E\Internet\Web\PyMailCgi\cgibin\onViewPageAction.py

#!/usr/bin/python

"""

##

Вызывается при отправке формы в окне просмотра сообщения: выполняет

выбранное действие=(fwd, reply, delete);

в 2.0+ повторно используется логика удаления в пакете mailtools, первоначально реализованная для PyMailGUI;

##

"""

import cgi, commonhtml, secret

from externs import mailtools, mailconfig

from commonhtml import getfield

def quotetext(form):

"""

обратите внимание, что заголовки поступают из формы предыдущей страницы, а не получаются в результате повторного анализа почтового сообщения; это означает, что функция commonhtml.viewpage должна передавать дату

в скрытом поле

"""

parser = mailtools.MailParser()

addrhdrs = ('From', 'To', 'Cc', 'Bcc') # декодируется только имя

quoted = '\nOriginal Message\n'

for hdr in ('From', 'To', 'Date'):

rawhdr = getfield(form, hdr)

if hdr not in addrhdrs:

dechdr = parser.decodeHeader(rawhdr) # 3.0: декод. для отображ.

else: # закодиров. при отправке

dechdr = parser.decodeAddrHeader(rawhdr) # только имена в адресах

quoted += '%s: %s\n' % (hdr, dechdr)

quoted += '\n' + getfield(form, 'text')

quoted = '\n' + quoted.replace('\n', '\n> ')

return quoted

form = cgi.FieldStorage() # извлечь данные из формы или из URL

user, pswd, site = commonhtml.getstandardpopfields(form)

pswd = secret.decode(pswd)

try:

if form['action'].value == 'Reply':

headers = {'From': mailconfig.myaddress, # 3.0: декодирование

'To': getfield(form, 'From'), # выполняет commonhtml

'Cc': mailconfig.myaddress,

'Subject': 'Re: ' + getfield(form, 'Subject')}

commonhtml.editpage('Reply', headers, quotetext(form))

632

Глава 16. Сервер PyMailCGI

elif form['action'].value == 'Forward':

headers = {'From': mailconfig.myaddress, # 3.0: декодирование

'To': '', # выполняет commonhtml

'Cc': mailconfig.myaddress,

'Subject': 'Fwd: ' + getfield(form, 'Subject')}

commonhtml.editpage('Forward', headers, quotetext(form))

elif form['action'].value == 'Delete': # поле mnum необходимо здесь

msgnum = int(form['mnum'].value) # но не eval(): может быть код

fetcher = mailtools.SilentMailFetcher(site, user, pswd)

fetcher.deleteMessages([msgnum])

commonhtml.confirmationpage('Delete')

else:

assert False, 'Invalid view action requested'

except:

commonhtml.errorpage('Cannot process view action')

Этот сце на рий по лу ча ет всю ин фор ма цию о вы бран ном со об ще нии в ви-де по лей фор мы (не ко то рые из них мо гут быть скры ты ми и за шиф рован ны ми) вме сте с име нем вы бран но го дей ст вия. Сле дую щий шаг за висит от вы бран но го дей ст вия:

 Дей ст вия Reply (От ве тить) и Forward (Пе ре слать) Ге не ри ру ют стра ни цу ре дак ти ро ва ния со об ще ния, в ко то рой стро ки

ис ход но го со об ще ния ав то ма ти че ски ци ти ру ют ся с ука за ни ем симво ла > пе ред ка ж дой из них.

 Дей ст вие Delete (Уда лить)

Вы зы ва ет не мед лен ное уда ле ние про смат ри вае мо го со об ще ния с по-мо щью ин ст ру мен та, им пор ти ро ван но го из па ке та mailtools из главы 13.

Во всех этих дей ст ви ях ис поль зу ют ся дан ные, пе ре да вае мые из фор мы

пре ды ду щей стра ни цы, но толь ко для дей ст вия Delete (Уда лить) тре бу ют-ся имя поль зо ва те ля и па роль и де ко ди ро ва ние по лу чен но го па ро ля

(они по сту па ют из скры тых по лей фор мы в раз мет ке HTML, сге не ри рован ной пре ды ду щей стра ни цей).

Ответ и пересылка

Ес ли в ка че ст ве оче ред но го дей ст вия вы брать опе ра цию Reply (От ве тить), сце на рий сге не ри ру ет стра ни цу ре дак ти ро ва ния со об ще ния, изо бражен ную на рис. 16.16. Текст со об ще ния на этой стра ни це мож но ре дакти ро вать, а при на жа тии кноп ки Send (От пра вить) за пус ка ет ся сце на рий

от прав ки поч ты, ко то рый мы ви де ли в при ме ре 16.4. Ес ли все пой дет

удач но, бу дет по лу че на та же стра ни ца под твер жде ния, ко то рую мы по-лу ча ли рань ше при соз да нии но во го со об ще ния (рис. 16.4).

Опе ра ция Forward (Пе ре слать) осу ще ст в ля ет ся прак ти че ски так же, за исклю че ни ем не ко то рых от ли чий в за го лов ках со об ще ний. Всю эту ра бо-

Обработка загруженной почты

633

ту мы по лу ча ем «бес плат но», так как стра ни цы Reply (От ве тить) и Forward (Пе ре слать) ге не ри ру ют ся вы зо вом commonhtml.editpage – той же ути ли ты, с по мо щью ко то рой соз да ет ся стра ни ца со став ле ния но во го со об ще ния.

Мы про сто пе ре да ем этой ути ли те го то вые стро ки за го лов ков (на при мер, при соз да нии от ве та к тек сту те мы до бав ля ет ся при став ка «Re:»). Та ко го

же ро да при ем с по втор ным ис поль зо ва ни ем при ме нял ся в PyMail GUI, но в ином кон тек сте. В PyMailCGI один сце на рий об ра ба ты ва ет три страни цы; в PyMailGUI один су пер класс и од на функ ция об рат но го вы зо ва

об ра ба ты ва ет три кноп ки, но ар хи тек ту ра ана ло гич на.

 Рис. 16.16. Страница PyMailCGI создания ответа

Удаление

При вы бо ре опе ра ции Delete (Уда лить) в стра ни це про смот ра со об ще ния

по сле щелч ка на кноп ке Next (Да лее) сце на рий onViewPageAction не медлен но уда лит про смат ри вае мое со об ще ние. Уда ле ние осу ще ст в ля ет ся

пу тем вы зо ва по втор но ис поль зуе мой вспо мо га тель ной функ ции уда ления, реа ли зо ван ной в па ке те mailtools (см. гла ву 13). В пре ды ду щей

вер сии вы зов этой ути ли ты был за клю чен в вы зов commonhtml.runsilent,

634

Глава 16. Сервер PyMailCGI

ко то рый пре дот вра ща ет вы вод дан ных функ ция ми print в по ток HTML

от ве та (они яв ля ют ся лишь со об ще ния ми о со стоя нии, а не ко дом размет ки HTML). В этой вер сии тот же эф фект дос ти га ет ся за счет ис пользо ва ния клас сов Silent из па ке та mailtools. На рис. 16.17 по ка за на опера ция уда ле ния в дей ст вии.

 Рис. 16.17. Страница PyMailCGI просмотра сообщений, выбрана операция удаления

Ме ж ду про чим, об ра ти те вни ма ние на при сут ст вие вло же ний раз личных ти пов на рис. 16.17. В вер сии 3.0 мож но от прав лять толь ко тек стовые вло же ния из-за ухуд шен ной под держ ки вы груз ки фай лов че рез

CGI в Py thon 3.1, опи сы вав шей ся вы ше, но мы по-преж не му мо жем просмат ри вать про из воль ные вло же ния во вхо дя щих со об ще ни ях, по лучае мых от дру гих от пра ви те лей. В этом со об ще нии при сут ст ву ют изобра же ния и до ку мент PDF. Та кие вло же ния от кры ва ют ся в со от вет ствии с на строй ка ми бро узе ра – на рис. 16.18 по ка за но, как Chrome об-ра ба ты ва ет щел чок на ссыл ке monkeys.jpg в ниж ней час ти стра ни цы

PyMailCGI, изо бра жен ной на рис. 16.17. Это то же са мое изо бра же ние, что мы от прав ля ли по про то ко лу FTP в гла ве 13 и с по мо щью PyMailGUI в гла ве 14, но здесь оно из вле ка ет ся с по мо щью сце на рия CGI при ло жения PyMailCGI и воз вра ща ет ся ло каль ным веб-сер ве ром.

Обработка загруженной почты

635

 Рис. 16.18. В PyMailCGI было выбрано вложение с изображением

Вер нем ся к опе ра ции уда ле ния. Как от ме ча лось, опе ра ция уда ле ния

яв ля ет ся един ст вен ной, ис поль зую щей дан ные учет ной за пи си POP

(поль зо ва тель, па роль и сайт), пе ре дан ные в скры тых по лях из пре ды-ду щей стра ни цы про смот ра со об ще ния. На про тив, опе ра ции соз да ния

от ве та и пе ре сыл ки фор ми ру ют стра ни цу ре дак ти ро ва ния, ко то рая

в ко неч ном сче те ото шлет со об ще ние сер ве ру SMTP – ни ка кие дан ные

POP им не тре бу ют ся и не пе ре да ют ся.

Но к это му мо мен ту па роль POP на кру тил в сво ем пе ре ме ще нии не од ну

ми лю. В дей ст ви тель но сти он мог прой ти по те ле фон ным ли ни ям, спут-ни ко вым ка на лам свя зи и пе ре сечь це лые кон ти нен ты, пу те ше ст вуя

с ком пь ю те ра на ком пь ю тер. Его мар шрут опи сы ва ет ся ни же: 1. Ввод (кли ент): па роль на чи на ет свою жизнь с вво да на стра ни це ре-ги ст ра ции у кли ен та (или встраи ва ния в яв ный ад рес URL) в не зашиф ро ван ном ви де. При вво де в фор му в веб-бро узе ре ка ж дый символ ото бра жа ет ся в ви де звез доч ки (*).

2. За груз ка спи ска со об ще ний (от кли ен та че рез CGI-сер вер на POP-сервер): за тем он пе ре да ет ся от кли ен та сце на рию CGI на сер ве ре, ко торый пе ре сы ла ет его ва ше му POP-сер ве ру для за груз ки спи ска поч товых со об ще ний. Кли ент по сы ла ет па роль в не за шиф ро ван ном ви де.

3. Стра ни ца со спи ском URL (CGI-сер вер кли ен ту): Для управ ле ния по-ве де ни ем сле дую ще го сце на рия па роль встраи ва ет ся в са му веб-страни цу со спи ском для вы бо ра поч то вых со об ще ний в ви де па ра мет ров

636

Глава 16. Сервер PyMailCGI

за про са URL ги пер ссы лок, за шиф ро ван ный и эк ра ни ро ван ный в со-от вет ст вии с пра ви ла ми URL.

4. За груз ка со об ще ния (от кли ен та че рез CGI-сер вер на POP-сер вер): Ко гда со об ще ние вы би ра ет ся в спи ске, па роль по сы ла ет ся сле дующе му сце на рию, ука зан но му в ад ре се URL, – сце на рий CGI рас шифро вы ва ет его и по сы ла ет POP-сер ве ру для за груз ки вы бран но го со об-ще ния.

5. По ля на стра ни це про смот ра (CGI-сер вер кли ен ту): Для управ ле ния

по ве де ни ем сле дую ще го сце на рия па роль встраи ва ет ся в са му страни цу про смот ра в ви де скры тых по лей вво да, в за шиф ро ван ном ви де

и эк ра ни ро ван ный в со от вет ст вии с пра ви ла ми HTML.

6. Уда ле ние (от кли ен та че рез CGI-сер вер на POP-сер вер): На ко нец, пароль сно ва пе ре да ет ся от кли ен та на сер вер CGI, на этот раз в ви де

зна че ний скры тых по лей фор мы – сце на рий CGI рас шиф ро вы ва ет

его и по сы ла ет сер ве ру POP для уда ле ния со об ще ния.

По пут но сце на рии пе ре да ва ли па роль ме ж ду стра ни ца ми как па ра метр

за про са в ад ре се URL или как скры тое по ле вво да HTML – в том и другом слу чае все гда пе ре да ет ся за шиф ро ван ная стро ка, и ни ко гда в од ной

опе ра ции не пе ре да ют ся од но вре мен но не за шиф ро ван ный па роль и имя

поль зо ва те ля. При за про се опе ра ции уда ле ния пе ред пе ре да чей сер ве ру

POP па роль дол жен быть рас шиф ро ван с по мо щью мо ду ля secret. Ес ли

сце на рий смог сно ва об ра тить ся к сер ве ру POP и уда лить вы бран ное со-об ще ние, по яв ля ет ся еще од на стра ни ца под твер жде ния, ко то рая по ка-за на на рис. 16.19 (в на стоя щее вре мя опе ра ция уда ле ния не спра ши ва-ет под твер жде ния, так что будь те вни ма тель ны).

 Рис. 16.19. Подтверждение удаления в PyMailCGI Од на тон кость: при вы пол не нии опе ра ций соз да ния от ве та и пе ре сылки сце на рий дей ст вий с по чтой onViewPageAction ци ти ру ет ис ход ное со-об ще ние, до бав ляя сим вол > в на ча ло ка ж дой стро ки и встав ляя ис ходные стро ки за го лов ков «From:», «To:» и «Date:» пе ред ис ход ным тек стом

со об ще ния. Об ра ти те, од на ко, вни ма ние, что за го лов ки ис ход ных со об-

Обработка загруженной почты

637

ще ний бе рут ся из фор мы вво да, а не за счет вы пол не ния син так си че ского ана ли за ис ход но го со об ще ния (в этот мо мент со об ще ние не дос туп но

не по сред ст вен но). Ины ми сло ва ми, сце на рий бе рет зна че ния за го ловков из по лей вво да фор мы на стра ни це про смот ра. Так как по ля «Date:»

на стра ни це про смот ра нет, да та ис ход но го со об ще ния так же пе ре да ет-ся сце на рию вме сте с со об ще ни ем в ви де скры то го по ля вво да, что бы не

за гру жать со об ще ние за но во. По про буй те про сле дить по про грамм но-му ко ду в лис тин гах этой гла вы, как да ты пе ре ме ща ют ся с од ной страни цы на дру гую.

Операция удаления и номера POP-сообщений

Об ра ти те вни ма ние, что по сле ус пеш но го уда ле ния вам дей ст ви тель но

 при дет ся щелк нуть на ссыл ке Back to root page (На зад на глав ную стра ни-цу) – не поль зуй тесь в этот мо мент кноп кой бро узе ра На зад (Back), что бы

вер нуть ся в спи сок вы бо ра со об ще ний, по то му что в ре зуль та те уда ления от но си тель ные но ме ра не ко то рых со об ще ний в этом спи ске из ме-ни лись. В про грам ме PyMailGUI эта про бле ма ре ша лась за счет ав то-ма ти че ско го об нов ле ния кэ ша со об ще ний в па мя ти и спи ска на эк ра не, но в PyMailCGI в на стоя щее вре мя от сут ст ву ет воз мож ность по ме тить

преж ние стра ни цы как ус та рев шие.

Ес ли в ре зуль та те щелч ка на кноп ке На зад (Back) бро узер по втор но запус тит сер вер ный сце на рий, он об но вит стра ни цу и вы по лу чи те ак ту-аль ный спи сок. Од на ко ес ли бро узер ото бра зит стра ни цу из кэ ша, вы

уви ди те, что уда лен ное со об ще ние по-преж не му при сут ст ву ет в спи ске.

Ху же то го, ес ли щелк нуть на ссыл ке View (Про смот реть) в ста рой стра ни-це со спи ском, мо жет быть вы зва но не то со об ще ние, ко то рое вы пред по-ла гае те, ес ли оно сле ду ет по сле со об ще ния, ко то рое уда ле но.

Это ха рак тер ная осо бен ность POP в це лом, ко то рую мы об су ж да ли ранее в этой кни ге: по сту паю щая поч та до бав ля ет ся в спи сок с бо лее вы-со ки ми но ме ра ми со об ще ний, но при уда ле нии поч та изы ма ет ся из произ воль но го мес та в спи ске, и по то му из ме ня ют ся но ме ра всех со об щений, сле дую щих за уда лен ны ми.

Потенциальная ошибка рассинхронизации

с почтовым ящиком

Как мы ви де ли в гла ве 14, да же в PyMailGUI но ме ра не ко то рых со об щений мо гут ока зать ся не вер ны ми, ес ли уда лить поч ту дру гой про граммой в то вре мя, ко гда от крыт гра фи че ский ин тер фейс, – на при мер во

вто ром эк зем п ля ре про грам мы PyMailGUI или с по мо щью PyMailCGI.

Та кое так же воз мож но, ес ли сер вер ав то ма ти че ски уда ля ет со об ще ния

по сле за груз ки спи ска, на при мер в слу чае ошиб ки пе ре ме ща ет со об щения из пап ки вхо дя щих со об ще ний в пап ку не дос тав лен ных.

Имен но по этой при чи не в PyMailGUI пре ду смот рен свой спо соб оп ре де-ле ния рас син хро ни за ции с поч то вым сер ве ром при вы пол не нии опе ра-

638

Глава 16. Сервер PyMailCGI

ций за груз ки и уда ле ния со об ще ний – с по мо щью па ке та mailtools. Напри мер, при вы пол не нии опе ра ции уда ле ния для оцен ки со от вет ст вия

она со пос тав ля ет хра ня щие ся в про грам ме за го лов ки со об ще ний с за-го лов ка ми на сер ве ре. Ана ло гич ная про вер ка вы пол ня ет ся при за грузке со об ще ний. При не сов па де нии ав то ма ти че ски вы пол ня ет ся по втор-ная за груз ка спи ска за го лов ков. К со жа ле нию, без до пол ни тель ной инфор ма ции PyMailCGI не мо жет оп ре де лять та кие ошиб ки: в ней нет

спи ска со об ще ний, ко то рый мож но бы ло бы срав нить со спи ском на серве ре при вы пол не нии опе ра ции про смот ра или уда ле ния, – толь ко номер со об ще ния в ссыл ке или в скры том по ле фор мы.

В худ шем слу чае PyMailCGI не смо жет га ран ти ро вать, что опе ра ция

уда ле ния уда лит имен но вы бран ное со об ще ние, – ма ло ве ро ят но, но

впол не воз мож но, что со об ще ние, при сут ст во вав шее в спи ске, бу дет удале но в про ме жут ке вре ме ни ме ж ду мо мен том по лу че ния но ме ров со об-ще ний и мо мен том вы зо ва опе ра ции уда ле ния со об ще ния на сер ве ре.

Без до пол ни тель ной ин фор ма ции, хра ня щей ся на сер ве ре, про грам ма

PyMailCGI не мо жет ис поль зо вать ин ст ру мен ты без опас но го уда ле ния

или про вер ки син хро ни за ции, имею щие ся в па ке те mailtools, что бы

убе дить ся в кор рект но сти но ме ров со об ще ний.

Что бы га ран ти ро вать не воз мож ность ошиб ки при уда ле нии, про грам ме

PyMailCGI не об хо дим ме ха низм со хра не ния ин фор ма ции о со стоя нии, ко то рый по зво лил бы ото бра жать но ме ра со об ще ний, пе ре да вае мые

стра ни цам, на хра ня щие ся за го лов ки со об ще ний, по лу чен ные, ко гда

но ме ра бы ли оп ре де ле ны в по след ний раз, или ка кое-то бо лее ши ро кое

ре ше ние, по зво ляю щее ре шить эту про бле му пол но стью. В сле дую щих

трех раз де лах крат ко опи сы ва ют ся воз мож ные улуч ше ния, ко то рые

мож но рас смат ри вать как уп раж не ния для са мо стоя тель но го ре ше ния.

Альтернатива: передача текста заголовка

в скрытых полях (PyMailCGI_2.1)

По жа луй, са мый про стой спо соб га ран ти ро вать точ ность опе ра ции удале ния за клю ча ет ся во встраи ва нии пол но го тек ста за го лов ков ото бражае мо го со об ще ния в стра ни цу про смот ра со об ще ния в ви де скры то го

по ля фор мы с при ме не ни ем сле дую щей схе мы:

onViewListLink.py

Встраи ва ет текст за го лов ков в скры тое по ле фор мы, эк ра ни руя его

в со от вет ст вии с со гла ше ния ми HTML вы зо вом функ ции cgi.escape (с ар гу мен том quote, ус та нов лен ным в зна че ние True, что бы обес печить эк ра ни ро ва ние всех вло жен ных ка вы чек в тек сте за го лов ка).

onViewPageAction.py

Из вле ка ет встро ен ный текст за го лов ков из по ля фор мы и пе ре да ет

его функ ции без опас но го уда ле ния в па ке те mailtools для со пос тавле ния с за го лов ка ми на сер ве ре.

Обработка загруженной почты

639

Для реа ли за ции это го ре ше ния не при дет ся су ще ст вен но из ме нять программ ный код, но мо жет по тре бо вать ся за гру жать до пол ни тель ные за-го лов ки в пер вом из этих сце на ри ев (в на стоя щее вре мя он за гру жа ет

пол ный текст со об ще ния) и кон ст руи ро вать спи сок всех за го лов ков со-об ще ния (здесь уда ля ет ся од но со об ще ние и нуж ны за го лов ки толь ко

для од но го со об ще ния). Как ва ри ант текст за го лов ков мож но бы ло бы

из вле кать из пол но го тек ста со об ще ния, раз би вая его по пус той стро ке, от де ляю щей за го лов ки от те ла со об ще ния.

Кро ме то го, это ре ше ние мо жет при вес ти к уве ли че нию объ ема дан ных, пе ре да вае мых ме ж ду кли ен том и сер ве ром, – объ ем тек ста за го лов ков

со об ще ния обыч но пре вы ша ет 1 Кбайт, а мо жет быть еще боль ше. Это

не боль шой объ ем дан ных по со вре мен ным мер кам, но есть ве ро ят ность, что он мо жет пре вы сить ог ра ни че ния, дей ст вую щие на не ко то рых клиен тах или сер ве рах.

И дей ст ви тель но, дан ная схе ма не дос та точ но пол на. Она ре ша ет толь ко

про бле му оши боч но го уда ле ния не то го со об ще ния и ни как не за тра ги-ва ет про бле му рас син хро ни за ции в це лом. На при мер, сис те ма по-прежне му мо жет пы тать ся за гру жать и ото бра жать не те со об ще ния, что бы-ли вы бра ны в спи ске, по сле уда ле ния на сер ве ре бо лее ран них со об щений, вы пол нен но го из дру го го мес та. Фак ти че ски, этот при ем лишь гаран ти ру ет, что бу дет уда ле но имен но то со об ще ние, ко то рое ото бра жа лось

в ок не про смот ра в мо мент вы бо ра опе ра ции уда ле ния. Он не га ран ти-ру ет, что бу дет уда ле но или от кры то в ок не про смот ра со об ще ние, выбран ное в спи ске.

В ча ст но сти, так как эта схе ма пре ду смат ри ва ет встраи ва ние за го ловков в раз мет ку HTML ок на про смот ра, со пос тав ле ние за го лов ков при

уда ле нии бу дет по лез но, толь ко ес ли уда ле ние бо лее ран них вхо дя щих

со об ще ний из дру го го мес та про изой дет лишь по сле то го, как со об щение бу дет от кры то для про смот ра. Ес ли со дер жи мое поч то во го ящи ка

бу дет из ме не но из дру го го мес та, пре ж де чем со об ще ние бу дет от кры то

для про смот ра, из стра ни цы со спи ском мо жет быть по лу чен но мер не

то го со об ще ния. В этом слу чае дан ная схе ма не по зво лит уда лить со об-ще ние, от лич ное от то го, что ото бра жа ет ся в ок не про смот ра, но предпо ла га ет, что поль зо ва тель сам за ме тит ошиб ку и не уда лит со об ще ние, по ошиб ке за гру жен ное из глав ной стра ни цы. Хо тя эти си туа ции крайне ред ки, тем не ме нее, та кое по ве де ние сис те мы нель зя на звать дру же-ст вен ным по от но ше нию к поль зо ва те лю.

Не смот ря на свою не пол но ту, это ре ше ние все же по зво ля ет хо тя бы из-бе жать уда ле ния не тех со об ще ний, ес ли со дер жи мое поч то во го ящи ка

на сер ве ре из ме нит ся во вре мя про смот ра со об ще ния, – уда ле но мо жет

быть толь ко то со об ще ние, ко то рое ото бра жа ет ся в ок не про смот ра.

Экс пе ри мен таль ная, но ра бо таю щая реа ли за ция этой схе мы на хо дит ся

в сле дую щем ка та ло ге в па ке те с при ме ра ми для кни ги: PP4E\Internet\Web\dev\PyMailCGI_2.1

640

Глава 16. Сервер PyMailCGI

Во вре мя раз ра бот ки эта вер сия оп ро бо ва лась в веб-бро узе ре Firefox, и для вне дре ния опи сан ной схе мы по тре бо ва лось из ме нить чуть больше 10 строк про грамм но го ко да в трех фай лах, пе ре чис лен ных ни же

(ищи те из ме не ния по стро кам, по ме чен ным ком мен та ри ем «#EXPE RI-MEN TAL»):

onViewListLink.py

...

hdrstext = fulltext.split('\n\n')[0] # использовать пустую строку

commonhtml.viewpage(# шифрует пароль

msgnum, message, content, form, hdrstext, parts)

commonhtml.py

...

def viewpage(msgnum, headers, text, form, hdrstext, parts=[]):

...

операции удаления необходим текст заголовков, чтобы проверить

синхронизацию с почтовым ящиком: может иметь объем

в несколько килобайтов

hdrstext = cgi.escape(hdrstext, quote=True) # экранировать '"' тоже

print('<input type=hidden name=Hdrstext value="%s">' % hdrstext)

onViewPageAction.py

...

fetcher = mailtools.SilentMailFetcher(site, user, pswd)

#fetcher.deleteMessages([msgnum])

hdrstext = getfield(form, 'Hdrstext') + '\n'

hdrstext = hdrstext.replace('\r\n', '\n') # получ. \n от top dummyhdrslist = [None] * msgnum # только 1 заголов.

dummyhdrslist[msgnum1] = hdrstext # в скрытом поле

fetcher.deleteMessagesSafely([msgnum], dummyhdrslist) # исключение

commonhtml.confirmationpage('Delete') # при рассинхрониз.

Что бы оп ро бо вать эту вер сию ло каль но, за пус ти те сце на рий веб-сер ве-ра, пред став лен ный в при ме ре 15.1 (в гла ве 15), с име нем под ка та ло га

dev и уни каль ным но ме ром пор та, ес ли со би рае тесь од но вре мен но от ра-бо тать обе вер сии, ори ги наль ную и экс пе ри мен таль ную. На при мер: C:\...\PP4E\Internet\Web> webserver.py dev\PyMailCGI_2.1 9000 команда

http://localhost:9000/pymailcgi.html URL для вебброузера

Хо тя эта вер сия ра бо та ет в про ве рен ных бро узе рах, тем не ме нее, она

счи та ет ся экс пе ри мен таль ной (она не ис поль зо ва лась в этой гла ве и не

бы ла пе ре не се на на Py thon 3.X), по то му что реа ли зу ет не пол ное ре шение. В тех ред ких слу ча ях, ко гда из ме не ния со дер жи мо го поч то во го

ящи ка на сер ве ре мо гут сде лать но ме ра со об ще ний не дей ст ви тель ны ми

по сле по лу че ния за го лов ков с сер ве ра, эта вер сия по зво ля ет из бе жать

уда ле ния не тех со об ще ний по ошиб ке, но спи сок поч ты по-преж не му

мо жет ос та вать ся рас син хро ни зи ро ван ным с поч то вым ящи ком. При

вы пол не нии опе ра ции про смот ра все еще мо гут за гру жать ся не те со об-

Обработка загруженной почты

641

ще ния, и для ре ше ния этой про бле мы на вер ня ка по тре бу ют ся бо лее

слож ные ме ха низ мы со хра не ния ин фор ма ции о со стоя нии.

Об ра ти те вни ма ние, что в боль шин ст ве слу ча ев за го лов ка messageid впол не дос та точ но для иден ти фи ка ции со об ще ния в поч то вом ящи ке

при вы пол не нии опе ра ции уда ле ния, и ме ж ду стра ни ца ми мож но бы ло

бы пе ре да вать толь ко его. Од на ко по сколь ку этот за го ло вок яв ля ет ся

не обя за тель ным и мо жет быть под де лан, он не яв ля ет ся на деж ным спосо бом иден ти фи ка ции со об ще ний – для боль шей на деж но сти не об хо-ди мо со пос тав ле ние всех имею щих ся за го лов ков. За до пол ни тель ной

ин фор ма ци ей об ра щай тесь к об су ж де нию па ке та mailtools в гла ве 13.

Альтернатива: сохранение заголовков

в файлах на стороне сервера

Ос нов ной не дос та ток прие ма, опи сан но го в пре ды ду щем раз де ле, заклю ча ет ся в том, что он ре ша ет толь ко про бле му уда ле ния уже по лу ченно го со об ще ния. Что бы ре шить ос таль ные про бле мы, свя зан ные с рассин хро ни за ци ей спи ска и со дер жи мо го поч то во го ящи ка, не об хо ди мо

так же бы ло бы со хра нять за го лов ки, по лу чен ные при кон ст руи ро вании стра ни цы со спи ском.

Для со хра не ния ин фор ма ции о со стоя нии в глав ной стра ни це ис пользу ют ся па ра мет ры за про са в ад ре сах URL, од на ко до бав ле ние длин ных

тек стов за го лов ков в ад ре са URL в ви де до пол ни тель ных па ра мет ров

яв ля ет ся прак ти че ски не воз мож ным. В прин ци пе, тек сты за го лов ков

всех со об ще ний в спи ске мож но бы ло бы встраи вать в глав ную стра ни-цу в ви де скры то го по ля, но это мо жет при вес ти к не об хо ди мо сти пе ре-да вать чрез мер но боль шие объ емы ин фор ма ции.

В ка че ст ве бо лее пол но го ре ше ния ка ж дый раз при соз да нии глав ной

стра ни цы со спи ском со об ще ний в сце на рии onViewPswdSubmit.py по лучен ные за го лов ки всех со об ще ний мож но бы ло бы со хра нять на сер ве-ре, в плос ком фай ле с уни каль ным име нем, ге не ри руе мым ди на ми чески (на при мер, из те ку ще го вре ме ни, иден ти фи ка то ра про цес са и имени поль зо ва те ля). Имя это го фай ла мож но бы ло бы пе ре да вать вме сте

с но ме ра ми со об ще ний ме ж ду стра ни ца ми в ви де до пол ни тель но го

скры то го по ля или па ра мет ра за про са.

При вы пол не нии опе ра ции уда ле ния сце на рий onViewPageAction.py мог бы

за гру жать за го лов ки со об ще ний из фай ла и пе ре да вать их ин ст ру ментам без опас но го уда ле ния в па ке те mailtools. При за груз ке пол но го текста со об ще ния этот файл так же мож но бы ло бы ис поль зо вать для провер ки син хро ни за ции, что бы из бе жать оши боч ной за груз ки и ото бра жения не тех со об ще ний. При этом не об хо ди мо пре ду смот реть ка кое-то ре-ше ние для уда ле ния фай лов с за го лов ка ми (уда лять ста рые фай лы мог

бы сце на рий соз да ния глав ной стра ни цы), а кро ме то го, воз мож но, придет ся рас смот реть про бле мы об слу жи ва ния не сколь ких поль зо ва те лей

од но вре мен но.

642

Глава 16. Сервер PyMailCGI

По су ти эта схе ма ис поль зу ет фай лы на сто ро не сер ве ра для ими та ции

опе ра тив ной па мя ти в про грам ме PyMailGUI, од на ко си туа ция ос лож-ня ет ся тем, что поль зо ва те ли мо гут ис поль зо вать воз вра ты в сво их броузе рах. Это об стоя тель ст во мо жет при во дить к то му, что поль зо ва те ли

бу дут пы тать ся уда лять со об ще ния из стра ниц про смот ра, по лу чен ных

из стра ниц с ус та рев ши ми спи ска ми, или по втор но за гру жать со об щения, поль зу ясь ус та рев ши ми стра ни ца ми со спи ска ми, и так да лее.

В це лом мо жет по тре бо вать ся про ана ли зи ро вать все воз мож ные спо со-бы пе ре ме ще ния ме ж ду стра ни ца ми (это, по су ти, ко неч ный ав то мат).

Фай лы с со хра нен ны ми за го лов ка ми мож но так же ис поль зо вать для

про вер ки син хро ни за ции в опе ра ци ях за груз ки со об ще ний и уда лять

в опе ра ци ях уда ле ния со об ще ний, что бы эф фек тив но от клю чить в преды ду щих стра ни цах воз мож ность вы пол не ния опе ра ций на ос но ве ус-та рев шей ин фор ма ции, хо тя со пос тав ле ния за го лов ков мо жет быть

впол не дос та точ но, что бы обес пе чить точ ность опе ра ции уда ле ния.

Альтернатива: удаление при загрузке

В ка че ст ве по след не го ва ри ан та поч то вые кли ен ты мог ли бы уда лять все

со об ще ния с сер ве ра сра зу по сле их за груз ки, что бы опе ра ция уда ле ния

не воз дей ст во ва ла на иден ти фи ка то ры POP (эту схе му по умол ча нию

ис поль зу ет Microsoft Outlook, на при мер). Од на ко это ре ше ние тре бу ет

реа ли за ции до пол ни тель ных ме ха низ мов со хра не ния уда ляе мых со об-ще ний, что бы обес пе чить воз мож ность об ра тить ся к ним позд нее, и это

так же оз на ча ет, что вы смо же те про смат ри вать за гру жен ную поч ту

толь ко на ком пь ю те ре, ку да она бы ла за гру же на. По сколь ку про граммы PyMailGUI и PyMailCGI пред на зна че ны для ис поль зо ва ния на различ ных ком пь ю те рах, поч та по умол ча нию хра нит ся на сер ве ре POP.

Из-за от сут ст вия про вер ки син хро ни за ции в те ку щей вер сии

PyMailCGI вы не долж ны с ее по мо щью уда лять поч ту из поч то вых

ящи ков, где мо гут хра нить ся важ ные со об ще ния, без при ме не ния

од ной из опи сан ных схем. В этом слу чае ис поль зуй те дру гие ин ст-ру мен ты для со хра не ния со об ще ний пе ред уда ле ни ем. До бав ле ние

под держ ки со хра не ния ин фор ма ции о со стоя нии для обес пе че ния

син хро ни за ции с поч то вым ящи ком мог ло бы пре вра тить ся в ин терес ное уп раж не ние, но для это го при шлось бы пи сать до пол ни тельный про грамм ный код, для ко то ро го у нас здесь не дос та точ но места, осо бен но, ес ли по ста вить се бе за да чу обоб щить его для об слу жи-ва ния не сколь ких поль зо ва те лей.

Вспомогательные модули

В этом раз де ле пред став лен ис ход ный про грамм ный код вспо мо га тельных мо ду лей, им пор ти руе мых и ис поль зуе мых сце на рия ми стра ниц, рас смот рен ны ми вы ше. В дан ной ус та нов ке все эти мо ду ли на хо дят ся

в том же ка та ло ге, что и сце на рии CGI, что бы уп ро стить их им пор ти ро-ва ние, – ин тер пре та тор об на ру жи ва ет их в те ку щем ра бо чем ка та ло ге.

Вспомогательные модули

643

Здесь вы не уви ди те но вых сним ков эк ра нов, по то му что это вспо мо гатель ные мо ду ли, а не сце на рии CGI. Кро ме то го, изу чать эти мо ду ли отдель но не слиш ком по лез но, и они по ме ще ны здесь, в ос нов ном, что бы

об ра щать ся к ним для справ ки при изу че нии про грамм но го ко да сце на-ри ев CGI. До пол ни тель ные све де ния, ко то рые при во ди лись в дан ной

гла ве ра нее, здесь по втор но не при во дят ся.

Внешние компоненты и настройки

Ко гда про грам ма PyMailCGI за пус ка ет ся из сво его соб ст вен но го ка та-ло га в де ре ве при ме ров к кни ге, она по ла га ет ся на ряд внеш них мо дулей, ко то рые тео ре ти че ски мо гут на хо дить ся в лю бом мес те. По сколь ку

все мо ду ли дос туп ны из кор не во го ка та ло га PP4E па ке та при ме ров, они

мо гут им пор ти ро вать ся как обыч но, с при ме не ни ем то чеч ной но та ции, от но си тель но кор не во го ка та ло га. На слу чай, ес ли дан ная струк ту ра

ка та ло гов ко гда-ли бо из ме нит ся, я за клю чил все внеш ние за ви си мо сти

во вспо мо га тель ный мо дуль, пред став лен ный в при ме ре 16.10, – при из-ме не нии струк ту ры ка та ло гов дос та точ но бу дет ис пра вить толь ко этот

мо дуль.

 При мер 16.10. PP4E\Internet\Web\PyMailCgi\cgibin\externs.py

"""

Изолирует операции импортирования модулей, находящихся за пределами

каталога PyMailCgi, благодаря чему при изменении их местоположения

достаточно будет изменить только этот модуль; мы повторно используем

настройки в модуле mailconfig, использовавшиеся в pymailgui2 в главе 13; вмещающий каталог PP4E/ должен находиться в списке sys.path, чтобы

обеспечить возможность выполнения последней инструкции import здесь;

"""

import sys

#sys.path.insert(0, r'C:\Users\mark\Stuff\Books\4E\PP4E\dev\Examples') sys.path.insert(0, r'..\..\..\..') # относительно каталога сценария

import mailconfig # локальная версия

from PP4E.Internet.Email import mailtools # пакет mailtools Этот мо дуль про сто им пор ти ру ет все внеш ние име на, не об хо ди мые програм ме PyMailCGI, в свое соб ст вен ное про стран ст во имен. До пол ни тельную ин фор ма цию о мо ду лях из па ке та mailtools, им пор ти руе мо го и повтор но ис поль зуе мо го здесь, смот ри те в гла ве 13 – как и в PyMailGUI, ос нов ные опе ра ции, ко то рые вы пол ня ют ся за спи ной PyMailCGI, реали зо ва ны в па ке те mailtools.

Дан ная вер сия PyMailCGI име ет соб ст вен ную ло каль ную ко пию мо ду-ля mailconfig, реа ли зо ван но го на ми в гла ве 13 и рас ши рен но го в главе 14, при этом он про сто им пор ти ру ет вер сию из гла вы 13, что бы из бежать из бы точ но сти, и на страи ва ет не об хо ди мые па ра мет ры – ло кальная вер сия пред став ле на в при ме ре 16.11.

644

Глава 16. Сервер PyMailCGI

 При мер 16.11. PP4E\Internet\Email\PyMailCgi\cgibin\mailconfig.py

"""

Пользовательские настройки для различных почтовых программ

(версия для PyMailCGI);

Сценарии для работы с электронной почтой получают имена серверов и другие

параметры из этого модуля: измените модуль так, чтобы он отражал имена

ваших серверов, вашу подпись и предпочтения;

"""

from PP4E.Internet.Email.mailconfig import * # использовать настройки

из главы 13

fetchlimit = 50 # 4E: максимальное число загружаемых заголовков/сообщений

(по умолчанию = 25)

Интерфейс к протоколу POP

Сле дую щий вспо мо га тель ный мо дуль, файл loadmail, пред став лен ный

в при ме ре 16.12, за ви сит от внеш них фай лов и ин кап су ли ру ет опе ра ции

дос ту па к поч те на уда лен ном POP-сер ве ре. В на стоя щее вре мя он экспор ти ру ет од ну функ цию, loadmailhdrs, ко то рая воз вра ща ет спи сок за-го лов ков (толь ко) всех поч то вых со об ще ний для ука зан ной учет ной за-пи си POP. Вы зы ваю щей про грам ме не из вест но, за гру жа ет ся ли эта почта из Се ти, на хо дит ся ли в па мя ти или за гру жа ет ся из по сто ян но го храни ли ща на сер ве ре CGI. Так сде ла но на ме рен но – из ме не ния в loadmail не ока зы ва ют влия ния на его кли ен тов, что ос тав ля ет воз мож ность для

рас ши ре ния мо ду ля в бу ду щем.

 При мер 16.12. PP4E\Internet\Web\PyMailCgi\cgibin\loadmail.py

"""

загружает список заголовков сообщений; на будущее добавить сохранение

списка в промежутках между вызовами сценария CGI, чтобы избежать

необходимости всякий раз повторно загружать весь список; если все сделать

правильно, это никак не отразится на клиентах; пока, для простоты, при каждом выводе страницы перезагружается весь список;

2.0+: теперь загружаются только заголовки сообщений (с использованием

команды TOP), а не все сообщения целиком, но попрежнему при каждом

обращении к странице со списком загружаются все заголовки кэширование

списка в памяти сценариев CGI невозможно, т. к. они не сохраняют информацию

о состоянии, и для этого необходимо использовать настоящую базу данных

(скорее всего, на стороне сервера);

"""

from commonhtml import runsilent # подавляет вывод (без флага verbose) from externs import mailtools # используется совместно с PyMailGUI

загрузить все письма начиная с номера 1

может возбудить исключение

Вспомогательные модули

645

import sys

def progress(*args): # не используется

sys.stderr.write(str(args) + '\n')

def loadmailhdrs(mailserver, mailuser, mailpswd):

fetcher = mailtools.SilentMailFetcher(mailserver, mailuser, mailpswd) hdrs, sizes, full = fetcher.downloadAllHeaders() # получить список

заголовков

return hdrs

Осо бо ин те рес но го здесь ни че го нет – про сто ин тер фейс и об ра ще ния

к дру гим мо ду лям. Класс mailtools.SilentMailFetcher (по втор но ис поль зу-ет ся реа ли за ция из гла вы 13) с по мо щью мо ду ля Py thon poplib за гру жа-ет поч ту че рез со ке ты. Класс SilentMailFetcher по дав ля ет вы вод функ ций

print в па ке те mailtools, что бы он не по па дал в от вет ный по ток HTML

(хо тя все ис клю че ния рас про стра ня ют ся даль ше).

Дан ная вер сия loadmail за гру жа ет толь ко за го лов ки всех вхо дя щих со-об ще ний, что бы соз дать стра ни цу со спи ском вы бо ра. Од на ко при ка ждом об ра ще нии к стра ни це со спи ском при хо дит ся за но во за гру жать все

за го лов ки. Как го во ри лось вы ше, та кая реа ли за ция бо лее эф фек тив на, чем пре ды ду щая вер сия, но она все рав но ока зы ва ет ся слиш ком медлен ной, ко гда на сер ве ре хра нит ся дос та точ но мно го со об ще ний. При ме-не ние ба зы дан ных в ком би на ции с ал го рит мом про вер ки спи ска при

уда ле нии и по лу че нии но вых со об ще ний мог ло бы по мочь ли к ви ди ровать это уз кое ме сто. По сколь ку ин тер фейс, экс пор ти руе мый мо ду лем

loadmail, не дол жен из ме нить ся при реа ли за ции ме ха низ ма кэ ши ро вания, кли ен ты это го мо ду ля смо гут ис поль зо вать его, как и пре ж де, без

не об хо ди мо сти вно сить в них ка кие-ли бо из ме не ния.

Шифрование паролей

Вы ше мы вкрат це об су ж да ли под ход к за щи те па ро лей, при ня тый в PyMailCGI. Здесь мы рас смот рим его кон крет ную реа ли за цию. Про грамма PyMailCGI пе ре да ет имя поль зо ва те ля и па роль ме ж ду стра ни ца ми

с по мо щью скры тых по лей форм и па ра мет ров за про са в ад ре сах URL, встраи вае мых в раз мет ку HTML стра ниц. Мы рас смот ре ли эти прие мы

в пре ды ду щей гла ве. Та кие дан ные пе ре да ют ся че рез се те вые со ке ты

в ви де про сто го тек ста – внут ри раз мет ки HTML от ве та сер ве ра – и в ви-де па ра мет ров в за про сах, по сы лае мых кли ен том. При та ком под хо де

воз ни ка ет про бле ма за щи ты сек рет ных дан ных.

Эта осо бен ность не яв ля ет ся про бле мой при ис поль зо ва нии ло каль но го

веб-сер ве ра, как и во всех при ме рах до сих пор. Дан ные в этом слу чае

пе ре да ют ся ме ж ду дву мя про грам ма ми, вы пол няю щи ми ся на од ном

и том же ком пь ю те ре, и не дос туп ны внеш не му ми ру. Од на ко ес ли вам

по тре бу ет ся ус та но вить PyMailCGI на уда лен ный веб-сер вер, это мо жет

стать про бле мой. По сколь ку эти дан ные же ла тель но хра нить втай не от

646

Глава 16. Сервер PyMailCGI

по сто рон них, в идеа ле хо те лось бы иметь спо соб скры вать их при пе ре-да че и пре дот вра щать воз мож ность под смот реть их в фай лах жур на лов

на сер ве ре. С по яв ле ни ем но вых и ухо дом ста рых воз мож но стей прие мы

ре ше ния этой про бле мы не од но крат но из ме ня лись на про тя же нии жизни этой кни ги:

• Во вто ром из да нии этой кни ги был раз ра бо тан соб ст вен ный мо дуль

шиф ро ва ния, ис поль зую щий мо дуль шиф ро ва ния rotor из стан дартной биб лио те ки. Этот мо дуль ис поль зо вал ся для шиф ро ва ния данных, встав ляе мых в по ток от ве та сер ве ра, и за тем для рас шиф ро вы-ва ния дан ных, воз вра щае мых кли ен том в па ра мет рах. К со жа лению, мо дуль rotor был ис клю чен из стан дарт ной биб лио те ки в версии Py thon 2.4 из-за про блем, свя зан ных с без опас но стью. Воз мож но, это бы ло слиш ком ра ди каль ное ре ше ние (мо дуль rotor впол не при годен для ис поль зо ва ния в про стых при ло же ни ях), тем не ме нее, в послед них вер си ях Py thon мо дуль rotor бо лее не дос ту пен.

• В треть ем из да нии мо дель вто ро го из да ния бы ла рас ши ре на за счет

до бав ле ния под держ ки шиф ро ва ния па ро лей с по мо щью сто рон них

мо ду лей и от кры той сис те мы PyCrypto. К со жа ле нию, эта сис те ма

дос туп на толь ко для Py thon 2.X и к мо мен ту на пи са ния этих строк

для чет вер то го из да ния в се ре ди не 2010 го да вер сия для 3.X еще не

вы шла (хо тя не ко то рый про гресс в этом на прав ле нии име ет ся). Кроме то го, клас сы Py thon с реа ли за ци ей веб-сер ве ра, вы пол няе мо го

ло каль но и ис поль зуе мо го в этом из да нии для оп ро бо ва ния при меров, в Py thon 3.1 все еще не под дер жи ва ют за щи щен ный про то кол

HTTPS – за кон чен ное ре ше ние, обес пе чи ваю щее без опас ность в Веб, о ко то ром я рас ска жу чуть ни же.

• Вслед ст вие все го вы ше пе ре чис лен но го в этом чет вер том из да нии сохра не на унас ле до ван ная под держ ка мо ду ля rotor и сис те мы PyCrypto, ес ли они бу дут ус та нов ле ны, а на край ний слу чай реа ли зо ва но

уп ро щен ное шиф ро ва ние па ро ля, ал го ритм ко то ро го мож но из менять для ка ж дой ус та нов ки PyMailCGI. По сколь ку эту вер сию в целом мож но счи тать лишь про то ти пом, даль ней шее улуч ше ние этой

мо де ли, вклю чая под держ ку HTTPS при вы пол не нии под управ ле-ни ем бо лее на деж ных веб-сер ве ров, я ос тав ляю в ка че ст ве са мо стоятель но го уп раж не ния.

В це лом су ще ст ву ют раз лич ные под хо ды к шиф ро ва нию ин фор ма ции, пе ре да вае мой ме ж ду кли ен том и сер ве ром. Но, к со жа ле нию, ни один из

них нель зя реа ли зо вать на столь ко про сто, что бы ис поль зо вать в ка че ст-ве при ме ра в этой кни ге, ни один из них не яв ля ет ся уни вер саль ным

и боль шин ст во из них тре бу ют ис поль зо ва ния ин ст ру мен тов и прие мов, зна ком ст во с ко то ры ми вы хо дит да ле ко за рам ки этой кни ги. Тем не менее, для об ще го зна ком ст ва в сле дую щем раз де ле при во дит ся крат кое

опи са ние не ко то рых из наи бо лее рас про стра нен ных ме то дик.

Вспомогательные модули

647

Шифрование данных вручную: rotor

(более не существующий)

В прин ци пе, сце на рии CGI мо гут вруч ную шиф ро вать лю бые дан ные, добав ляе мые в по ток от ве та, как это бы ло реа ли зо ва но в вер сии PyMailCGI для вто ро го из да ния этой кни ги. Од на ко с ис клю че ни ем мо ду ля rotor из

вер сии Py thon 2.4 в стан дарт ной биб лио те ке не ос та лось ин ст ру мен тов

шиф ро ва ния для ре ше ния этой за да чи. Кро ме то го, ис поль зо ва ние программ но го ко да из ори ги наль но го мо ду ля rotor не же ла тель но, с точ ки

зре ния со про во ж де ния; к то му же за дей ст во вать его не так про сто, по то-му что он был на пи сан на язы ке C (не дос та точ но бу дет про сто ско пи ровать файл .py из бо лее ран ней вер сии Py thon). Ес ли толь ко вы не ис пользуе те ста рую вер сию Py thon, мо дуль rotor прак ти че ски не дос ту пен.

Глав ным об ра зом из ис то ри че ско го ин те ре са и для срав не ния с со времен ны ми прие ма ми ни же де мон ст ри ру ет ся, как ис поль зо вал ся этот

мо дуль. Он был ос но ван на ал го рит ме шиф ро ва ния Enigma: соз да вал ся

но вый объ ект rotor с клю чом (и, при не об хо ди мо сти, со счет чи ком цик-лов) и вы зы ва лись его ме то ды encrypt и decrypt:

>>> import rotor

>>> r = rotor.newrotor('pymailcgi') # (ключ, [,счетчик])

>>> r.encrypt('abc123') # может возвращать непечатаемые символы

' \323an\021\224'

>>> x = r.encrypt('spam123') # результат имеет ту же длину, что

>>> x # и исходная строка

'* _\344\011pY'

>>> len(x)

7

>>> r.decrypt(x)

'spam123'

Об ра ти те вни ма ние, что один и тот же объ ект rotor мо жет за шиф ро вывать не сколь ко строк, ре зуль тат мо жет со дер жать не пе ча тае мые сим во-лы (вы во ди мые как эк ра ни ро ван ные по сле до ва тель но сти \ascii) и длина ре зуль та та все гда сов па да ет с дли ной ис ход ной стро ки. Са мое главное, что стро ка, за шиф ро ван ная с по мо щью объ ек та rotor, мо жет быть

рас шиф ро ва на в дру гом про цес се (на при мер, позд нее дру гим сце на ри ем

CGI), ес ли объ ект rotor соз дать за но во:

>>> import rotor

>>> r = rotor.newrotor('pymailcgi') # может быть расшифрована в др. процессе

>>> r.decrypt('* _\344\011pY') # 2 символа представлены экранированными

'spam123' # последовательностями "\ascii"

Наш мо дуль secret по умол ча нию ис поль зу ет для шиф ро ва ния толь ко

объ ект rotor и не реа ли зу ет ни ка ких соб ст вен ных ал го рит мов шиф ро-ва ния. Он по ла га ет ся на эк ра ни ро ва ние ад ре сов URL при встраи ва нии

па ро ля в па ра метр URL и эк ра ни ро ва ние HTML при встраи ва нии па ро-ля в скры тые по ля форм. Для URL про из во дят ся сле дую щие вы зо вы:

648

Глава 16. Сервер PyMailCGI

>>> from secret import encode, decode

>>> x = encode('abc$#<>&+') # это делают сценарии CGI

>>> x

' \323a\016\317\326\023\0163'

>>> import urllib.parse # это делает urlencode

>>> y = urllib.parse.quote_plus(x)

>>> y

'+%d3a%0e%cf%d6%13%0e3'

>>> a = urllib.parse.unquote_plus(y) # это делает cgi.FieldStorage

>>> a

' \323a\016\317\326\023\0163'

>>> decode(a) # это делают сценарии CGI

'abc$#<>&+'

Не смот ря на то, что в на стоя щее вре мя мо дуль rotor ис поль зу ет ся уже

не так ши ро ко, те же прие мы мож но ис поль зо вать для реа ли за ции других ал го рит мов шиф ро ва ния.

Шифрование данных вручную: PyCrypto

Сре ди сто рон них раз ра бо ток мож но най ти мно же ст во сво бод но дос тупных ин ст ру мен тов шиф ро ва ния, вклю чая по пу ляр ный на бор ин ст румен тов Py thon Cryptography Toolkit, из вест ный так же как PyCrypto.

Этот па кет со дер жит мо ду ли, реа ли зую щие ал го рит мы шиф ро ва ния

с от кры тым и за кры тым клю чом, та кие как AES, DES, IDEA и RSA, пре дос тав ля ет мо дуль Py thon для чте ния и рас шиф ро вы ва ния фай лов

PGP и мно гие дру гие. Ни же при во дит ся при мер ис поль зо ва ния шиф ро-ва ния по ал го рит му AES по сле ус та нов ки PyCrypto в Windows на мо ем

ком пь ю те ре:

>>> from Crypto.Cipher import AES

>>> AES.block_size = 16

>>> mykey = 'pymailcgi'.ljust(16, '-') # ключ должен быть 16, 24 или 32 байта

>>> mykey

'pymailcgi'

>>>

>>> password = 'Already got one.' # длина должна быть кратна 16

>>> aesobj1 = AES.new(mykey, AES.MODE_ECB)

>>> cyphertext = aesobj1.encrypt(password)

>>> cyphertext

'\xfez\x95\xb7\x07_"\xd4\xb6\xe3r\x07g~X]'

>>>

>>> aesobj2 = AES.new(mykey, AES.MODE_ECB)

>>> aesobj2.decrypt(cyphertext)

'Already got one.'

Этот ин тер фейс на по ми на ет ин тер фейс мо ду ля rotor, но в нем ис поль зу-ют ся бо лее со вер шен ные ал го рит мы шиф ро ва ния. Ал го ритм AES – это

Вспомогательные модули

649

по пу ляр ный ал го ритм шиф ро ва ния с за кры тым клю чом. Он тре бу ет

на ли чия клю ча фик си ро ван ной дли ны и стро ку дан ных с дли ной крат-ной 16 бай там.

К со жа ле нию, этот па кет не яв ля ет ся ча стью стан дарт ной биб лио те ки

Py thon, его рас про стра не ние в дво ич ной фор ме мо жет ре гу ли ро вать ся

за ко ном США (и дру гих стран) о кон тро ле за экс пор том, а опи са ние его –

это слиш ком боль шая и слож ная те ма для этой кни ги. Все это де ла ет его

не та ким уни вер саль ным, как хо те лось бы. По край ней ме ре, рас простра не ние дво ич ной про грам мы ус та нов ки вме сте с при ме ра ми этой

кни ги мо жет ока зать ся не со всем за кон ным. А по сколь ку шиф ро ва ние

дан ных яв ля ет ся од ной из ба зо вых по треб но стей PyMailCGI, за ви симость от внеш не го ин ст ру мен та мо жет ока зать ся слиш ком силь ной.

Од на ко са мый глав ный фак тор, пре пят ст вую щий ис поль зо ва нию PyCryp to в этой кни ге, за клю ча ет ся в том, что этот па кет под дер жи ва ет

толь ко Py thon 2.X и по ка еще не вы шла вер сия для Py thon 3.X. Это об-стоя тель ст во де ла ет не воз мож ным ис поль зо ва ние па ке та в при ме рах

для дан ной кни ги. Од на ко, ес ли у вас по явит ся воз мож ность ус та новить па кет PyCrypto и ра зо брать ся в нем, это мо жет стать мощ ным ре-ше ни ем про бле мы. До пол ни тель ную ин фор ма цию о PyCrypto ищи те

в Ин тер не те.

HTTPS: защищенная передача данных по протоколу HTTP

Ес ли вы поль зуе тесь веб-сер ве ром, под дер жи ваю щим за щи щен ный прото кол HTTP, вы мо же те про сто соз да вать стра ни цы HTML и пе ре ложить шиф ро ва ние дан ных на веб-сер вер и бро узер. Ес ли этот про то кол

под дер жи ва ет ся с обо их кон цов со еди не ния, он обес пе чит за кон чен ное

ре ше ние и обес пе чит без опас ность в Се ти. В на стоя щее вре мя он исполь зу ет ся боль шин ст вом сай тов элек трон ной ком мер ции.

За щи щен ный про то кол HTTP (Secure HTTP, HTTPS) оп ре де ля ет ся в ад-ре сах URL за счет ука за ния име ни про то ко ла https:// вме сто http://. При

ис поль зо ва нии про то ко ла HTTPS дан ные по-преж не му пе ре да ют ся

с ис поль зо ва ни ем обыч но го про то ко ла HTTP, но весь тра фик при этом

шиф ру ет ся уров нем за щи щен ных со ке тов (Secure Sockets Layer, SSL).

Про то кол HTTPS под дер жи ва ет ся боль шин ст вом веб-бро узе ров и может быть на стро ен на боль шин ст ве веб-сер ве ров, вклю чая Apache и сцена рий webserver.py, ко то рый мы за пус ка ли ло каль но в этой гла ве. Ес ли

ин тер пре та тор Py thon ском пи ли ро ван с под держ кой SSL, со ке ты Python бу дут под дер жи вать этот ме ха низм по сред ст вом мо ду ля ssl, реа лизую ще го оберт ки во круг со ке тов, и кли ент ский мо дуль urllib.request, с ко то рым мы по зна ко ми лись в гла ве 13, так же бу дет под дер жи вать

про то кол HTTPS.

К со жа ле нию, вклю че ние под держ ки за щи щен но го про то ко ла HTTP на

веб-сер ве ре тре бу ет до пол ни тель ных зна ний и на строй ки, для опи сания ко то рых у нас здесь нет мес та, и мо жет по тре бо вать ус та нов ки ин ст-ру мен тов, не вхо дя щих в стан дарт ную вер сию Py thon. Ес ли в бу ду щем

650

Глава 16. Сервер PyMailCGI

у вас по явит ся же ла ние глуб же ис сле до вать эту про бле му, по ищи те

в Ин тер не те ре сур сы, опи сы ваю щие на строй ку HTTPS-сер ве ра, на писан но го на язы ке Py thon, под дер жи ваю ще го за щи щен ные взаи мо дейст вия с при ме не ни ем SSL. На при мер, об ра ти те вни ма ние на сто рон ний

па кет M2Crypto с под держ кой OpenSSL, ко то рый мож но ис поль зо вать

для шиф ро ва ния па ро лей, под держ ку HTTPS в па ке те urllib и дру гие

ин ст ру мен ты – это дос та точ но при вле ка тель ные аль тер на ти вы для реали за ции шиф ро ва ния вруч ную, хо тя к мо мен ту на пи са ния этих строк

они все еще не бы ли дос туп ны в Py thon 3.X.

В це лом до пол ни тель ные под роб но сти о про то ко ле HTTPS ищи те в Интер не те. Впол не воз мож но, что не ко то рая под держ ка HTTPS по явит ся

со вре ме нем в клас сах реа ли за ции веб-сер ве ров, при сут ст вую щих в стандарт ной биб лио те ке Py thon. В по след ние го ды та кая под держ ка от сутст во ва ла, что, воз мож но, обу слов ле но пред на зна че ни ем этих клас сов –

они обес пе чи ва ют ог ра ни чен ную функ цио наль ность для ис поль зо вания в ло каль ных сер ве рах, в пер вую оче редь ори ен ти ро ван ных на тести ро ва ние, а не на раз вер ты ва ние дей ст вую щих сер ве ров.

Защищенные cookies

В на стоя щее вре мя скры тые по ля форм и па ра мет ры за про сов в PyMailCGI впол не мож но за ме нить кли ент ски ми cookies, по ме чен ны ми как

за щи щен ные. Та кие cookies ав то ма ти че ски шиф ру ют ся при пе ре да че.

К со жа ле нию, cookies, по ме чен ные как за щи щен ные, мо гут пе ре да ваться толь ко че рез за щи щен ное со еди не ние с уда лен ным хос том. Для них

не пре ду смат ри ва ет ся до пол ни тель ное шиф ро ва ние. Вслед ст вие это го

дан ная воз мож ность са ма по се бе не яв ля ет ся сколь ко-ни будь цен ной –

для ее под держ ки все еще не об хо дим сер вер с под держ кой HTTPS.

Модуль secret.py

Как вы уже мог ли по нять, без опас ность в Веб яв ля ет ся слиш ком объ емной те мой, что бы ее мож но бы ло рас смот реть здесь. Вслед ст вие это го

мо дуль secret.py, пред став лен ный в при ме ре 16.13, ста ра ет ся обой ти эту

про бле му, обес пе чи вая раз лич ные ва ри ан ты ее ре ше ния:

• Ес ли у вас есть воз мож ность по лу чить и ус та но вить сто рон нюю систе му PyCrypto, опи сан ную вы ше, мо дуль бу дет ис поль зо вать ин ст-ру мен ты шиф ро ва ния по ал го рит му AES из это го па ке та для шифро ва ния па ро ля при пе ре да че вме сте с име нем поль зо ва те ля.

• В про тив ном слу чае сле дую щей бу дет по пыт ка ис поль зо вать па кет

rotor, ес ли вам уда ст ся оты скать и ус та но вить ори ги наль ный мо дуль

rotor для ис поль зуе мой ва ми вер сии Py thon.

• И, на ко нец, в край нем слу чае он бу дет ис поль зо вать реа ли за цию

про стей ше го ал го рит ма шиф ро ва ния, ос но ван но го на ис ка же нии

сим во лов, ко то рую вы смо же те за ме нить сво ей реа ли за ци ей при ус-та нов ке про грам мы в Ин тер не те.

Вспомогательные модули

651

До пол ни тель ные де та ли смот ри те в при ме ре 16.13 – там ис поль зу ют ся

оп ре де ле ния функ ций, вло жен ные в ус лов ные ин ст рук ции if, ко то рые

по зво ля ют сге не ри ро вать функ ции для вы бран ной схе мы шиф ро ва ния

во вре мя вы пол не ния.

 При мер 16.13. PP4E\Internet\Web\PyMailCgi\cgibin\secret.py

"""

##

PyMailCGI шифрует пароль, когда он пересылается клиенту или от него через

сеть вместе с именем пользователя в скрытых полях форм или в параметрах

запроса URL; использует функции encode/decode в этом модуле для шифрования

пароля выгрузите на сервер собственную версию этого модуля, чтобы

использовать другой механизм шифрования; PyMailCGI не сохраняет пароли

на сервере и не отображает его при вводе пользователем в форме ввода, но это не дает 100% защиты файл этого модуля сам может оказаться уязвим; использование протокола HTTPS может оказаться более удачным и более простым

решением, но классы реализации вебсервера в стандартной библиотеке Python не поддерживают его;

##

"""

import sys, time

dayofweek = time.localtime(time.time())[6] # для реализации собственных схем

forceReadablePassword = False

##

схемы преобразования строк

##

if not forceReadablePassword:

##

 # по умолчанию не делать ничего: вызовы urllib.parse.quote

или cgi.escape в commonhtml.py выполнят необходимое экранирование

пароля для встраивания его в URL или HTML; модуль cgi

автоматически выполнит обратное преобразование;

##

 def stringify(old): return old

def unstringify(old): return old

else:

##

 # преобразование кодированной строки в/из строки цифр,

чтобы избежать проблем с некоторыми специальными/непечатаемыми

символами, но сохранить возможность чтения результата

(хотя и зашифрованного); в некоторых броузерах есть проблемы

с преобразованными амперсандами и т. д.;

##

 separator = ''

652

Глава 16. Сервер PyMailCGI

def stringify(old):

new = ''

for char in old:

ascii = str(ord(char))

new = new + separator + ascii # 'asciiasciiascii'

return new

def unstringify(old):

new = ''

for ascii in old.split(separator)[1:]:

new = new + chr(int(ascii))

return new

##

схемы шифрования: пробует PyCrypto, затем rotor,

затем простейший/нестандартный алгоритм

##

useCrypto = useRotor = True

try:

import Crypto

except:

useCrypto = False

try:

import rotor

except:

useRotor = False

if useCrypto:

###

 # использовать алгоритм AES из стороннего пакета pycrypto

предполагается, что в конце строки пароля отсутствует

символ '\0': используется для дополнения справа

измените закрытый ключ здесь, если используете этот метод

###

 sys.stderr.write('using PyCrypto\n')

from Crypto.Cipher import AES

mykey = 'pymailcgi3'.ljust(16, '') # ключ должен иметь длину 16, 24

или 32 байта

def do_encode(pswd):

over = len(pswd) % 16

if over: pswd += '\0' * (16over) # дополнение: длина должна быть

aesobj = AES.new(mykey, AES.MODE_ECB) # кратна 16

return aesobj.encrypt(pswd)

def do_decode(pswd):

aesobj = AES.new(mykey, AES.MODE_ECB)

pswd = aesobj.decrypt(pswd)

return pswd.rstrip('\0')

Вспомогательные модули

653

elif useRotor:

##

 # использовать для шифрования стандартный модуль rotor

он лучше подходит для шифрования, чем программный код выше

к сожалению, он больше недоступен в Py 2.4+

##

 sys.stderr.write('using rotor\n')

import rotor

mykey = 'pymailcgi3'

def do_encode(pswd):

robj = rotor.newrotor(mykey) # использовать алгоритм enigma return robj.encrypt(pswd)

def do_decode(pswd):

robj = rotor.newrotor(mykey)

return robj.decrypt(pswd)

else:

##

 # в крайнем случае использовать собственную схему, основанную

на искажении символов некоторым обратимым способом

предупреждение: слишком простой алгоритм замените своим

##

 sys.stderr.write('using simple\n')

adder = 1

def do_encode(pswd):

pswd = 'vs' + pswd + '48'

res = ''

for char in pswd:

res += chr(ord(char) + adder) # увеличить каждый код ASCII return str(res)

def do_decode(pswd):

pswd = pswd[2:2]

res = ''

for char in pswd:

res += chr(ord(char) adder)

return res

##

функции верхнего уровня

##

def encode(pswd):

return stringify(do_encode(pswd)) # шифрование плюс

преобразование строки

654

Глава 16. Сервер PyMailCGI

def decode(pswd):

return do_decode(unstringify(pswd))

В до пол не ние к шиф ро ва нию в этом мо ду ле реа ли зо ва ны так же ме то ды

пре об ра зо ва ния уже за шиф ро ван ных строк, ко то рые пре об ра зу ют их

со дер жи мое в пе ча тае мые сим во лы и об рат но. По умол ча нию функ ции

пре об ра зо ва ния ни че го не де ла ют, и сис те ма пол но стью по ла га ет ся на

то, что за шиф ро ван ные па ро ли бу дут кор рект но об ра бо та ны функ циями эк ра ни ро ва ния URL и HTML. До пол ни тель ная схе ма пре об ра зо вания транс ли ру ет за шиф ро ван ные стро ки в стро ки, со дер жа щие циф ро-вые ко ды ASCII сим во лов, раз де лен ные де фи са ми. Та кой ме тод по зволя ет пре об ра зо вать не пе ча тае мые сим во лы в за шиф ро ван ной стро ке

в пе ча тае мые.

Для ил лю ст ра ции про ве рим ин ст ру мен ты из это го мо ду ля в ин те рактив ном ре жи ме. В этих тес тах пе ре мен ной forceReadablePassword бы ло

при свое но зна че ние True. Функ ции верх не го уров ня encode и decode будут вос про из во дить пе ча тае мые сим во лы (для ил лю ст ра ции этот тест

про во дил ся в Py thon 2.X с ус та нов лен ным па ке том PyCrypto):

>>> from secret import *

using PyCrypto

>>> data = encode('spam@123+')

>>> data

'472482170107242175182272495313014140163107'

>>> decode(data)

'spam@123+'

А ни же шиф ро ва ние вы пол ня ет ся в два эта па – соб ст вен но шиф ро вание и пре об ра зо ва ние в пе ча тае мые сим во лы:

>>> raw = do_encode('spam@123+')

>>> raw

'/\xf8\x02\xaak\xf2\xaf\x12\xe3\xf95\x82\x0e\x8c\xa3k'

>>> text = stringify(raw)

>>> text

'472482170107242175182272495313014140163107'

>>> len(raw), len(text)

(16, 58)

Ни же по ка за но, как вы гля дит шиф ро ва ние без до пол ни тель но го пре об-ра зо ва ния в пе ча тае мые сим во лы:

>>> raw = do_encode('spam@123+')

>>> raw

'/\xf8\x02\xaak\xf2\xaf\x12\xe3\xf95\x82\x0e\x8c\xa3k'

>>> do_decode(raw)

'spam@123+'

Реализация собственного алгоритма шифрования

В те ку щей реа ли за ции PyMailCGI ни ко гда не пе ре да ет имя поль зо ва те-ля и па роль учет ной за пи си POP че рез Сеть в од ной опе ра ции, ес ли па-

Вспомогательные модули

655

роль не был за шиф ро ван с по мо щью мо ду ля secret.py на сер ве ре. Этот

мо дуль мо жет быть раз ным в раз ных ус та нов ках PyMailCGI, и в бу дущем на сер вер мо жет быть вы гру жен но вый мо дуль – за шиф ро ван ные

па ро ли ни где не со хра ня ют ся и су ще ст ву ют толь ко на про тя же нии од-но го се ан са об ра бот ки поч ты. Ес ли вы не опуб ли куе те реа ли за цию своего ал го рит ма шиф ро ва ния или свои за кры тые клю чи, ва ши дан ные

бу дут за щи ще ны в той же сте пе ни, в ка кой бу дет за щи щен ваш соб ствен ный мо дуль шиф ро ва ния на сер ве ре.

Ес ли вы со бе ре тесь ис поль зо вать эту сис те му в Ин тер не те, вам не об хо-ди мо бу дет мо ди фи ци ро вать этот про грамм ный код. В идеа ле бы ло бы

же ла тель но ус та но вить PyCrypto и из ме нить стро ку за кры то го клю ча.

Ес ли это не воз мож но, за ме ни те сце на рий в при ме ре 16.13 соб ст вен ной

реа ли за ци ей шиф ро ва ния или ис поль зуй те один из под хо дов, опи сан-ных вы ше, та кой как под держ ка HTTPS на веб-сер ве ре. В лю бом случае, это про грамм ное обес пе че ние не да ет на деж ных га ран тий – за щи та

ва ше го па ро ля це ли ком ле жит на ва ших пле чах.

До пол ни тель ную ин фор ма цию об ин ст ру мен тах и прие мах за щи ты

ищи те в Ин тер не те и в кни гах, по свя щен ных ис клю чи тель но прие мам

веб-про грам ми ро ва ния. Так как в це лом эта сис те ма не бо лее, чем прото тип, обес пе че ние без опас но сти – это лишь од на из мно же ст ва проблем, ко то рые не об хо ди мо ре шить в бо лее ус той чи вой, го то вой для эксплуа та ции вер сии.

По сколь ку в PyMailCGI ис поль зу ют ся сим мет рич ные ал го рит мы

шиф ро ва ния, вы смог ли бы ре кон ст руи ро вать мой па роль, под смот-рев его за шиф ро ван ную фор му на сним ках эк ра на, – при ус ло вии, что за кры тый ключ, при ве ден ный в secret.py, не от ли ча ет ся от то го, что ис поль зо вал ся в по ка зан ных тес тах. Что бы обой ти эту про блему, в этой кни ге бы ла ис поль зо ва на вре мен ная учет ная за пись, ко-то рая бу дет уда ле на к то му мо мен ту, ко гда вы бу де те чи тать эти

стро ки. По жа луй ста, ис поль зуй те свою учет ную за пись элек тронной поч ты для тес ти ро ва ния сис те мы.

Общий вспомогательный модуль

На ко нец, файл commonhtml.py, пред став лен ный в при ме ре 16.14, служит «цен траль ным во кза лом» это го при ло же ния – его про грамм ный

код ис поль зу ет ся поч ти все ми ос таль ны ми фай ла ми сис те мы. По большей час ти он са мо до ку мен ти ро ван, а все ос нов ные идеи, за ло жен ные

в нем, мы уже изу ча ли ра нее, ко гда зна ко ми лись со сце на рия ми CGI, ис поль зую щи ми его.

Од на ко я ни че го не ска зал о под держ ке от лад ки в нем. Об ра ти те внима ние, что этот мо дуль свя зы ва ет по ток вы во да sys.stderr с по то ком sys.

stdout, что бы за ста вить текст со об ще ний Py thon об ошиб ках вы во диться в бро узе ре кли ен та (на пом ню, что ин фор ма ция о не об ра бо тан ных исклю че ни ях вы во дит ся в sys.stderr). Ино гда это дей ст ву ет в PyMailCGI,

656

Глава 16. Сервер PyMailCGI

но не все гда – текст ошиб ки по яв ля ет ся на веб-стра ни це, толь ко ес ли

функ ция page_header уже вы ве ла пре ам бу лу от ве та. Ес ли нуж но уви деть

все со об ще ния об ошиб ках, вы зы вай те page_header (или вы во ди те стро ки

Contenttype: вруч ную) пе ред тем, как вы пол нять ка кую-ли бо об ра бот ку.

В этом мо ду ле так же оп ре де ле ны функ ции, сбра сы ваю щие в бро узер

мас су ин фор ма ции ок ру же ния CGI (dumpstatepage) и слу жа щие оберт ка-ми для функ ций, вы во дя щих со об ще ния о со стоя нии, что бы их вы вод

не по па дал в по ток HTML (runsilent). До пол ни тель но вер сия 3.0 пы та ет-ся так же учи ты вать тот факт, что вы зов встро ен ной функ ции print может тер петь не уда чу в Py thon 3.1 при вы во де не ко то рых ти пов тек ста

Юни ко да (на при мер, при вы во де за го лов ков, со дер жа щих на цио нальные сим во лы, не вхо дя щие в диа па зон на бо ра ASCII), при ну ди тель но ус-та нав ли вая дво ич ный ре жим и от прав ляя бай ты в по ток вы во да (print).

Я пре дос тав ляю чи та те лю са мо му ис сле до вать ма гию, ос тав шую ся в программ ном ко де, пред став лен ном в при ме ре 16.14. А мы пой дем даль ше; нам пред сто ит чи тать, об ра щать ся за справ ка ми и по втор но ис поль зовать.

 При мер 16.14. PP4E\Internet\Web\PyMailCgi\cgibin\commonhtml.py

#!/usr/bin/python

"""

##

Генерирует стандартный заголовок страницы, список и нижний колонтитул; в этом файле скрыты детали, относящиеся к созданию разметки HTML; выводимый здесь текст поступает клиенту через сокеты, создавая части

новой вебстраницы в вебброузере; каждая строка выводится отдельным

вызовом print, использует urllib для экранирования параметров

в ссылках URL, создаваемых из словаря, а для вставки их в скрытые

поля форм HTML – cgi.escape; некоторые инструменты отсюда могут

использоваться вне pymailcgi; можно было бы возвращать генерируемую

разметку HTML вместо вывода в поток, для включения в другие страницы; можно было бы выстроить структуру в виде единого сценария CGI, который

получает и проверяет имя следующей операции в скрытом поле формы; предупреждение: система действует, но была написана в основном во время

2часовой задержки в чикагском аэропорту O'Hare: некоторые компоненты

стоило бы улучшить и оптимизировать;

##

"""

import cgi, urllib.parse, sys, os

3.0: в Python 3.1 наблюдаются проблемы при выводе некоторых

декодированных строк str в поток вывода stdout

import builtins

bstdout = open(sys.stdout.fileno(), 'wb')

def print(*args, end='\n'):

try:

builtins.print(*args, end=end)

Вспомогательные модули

657

sys.stdout.flush()

except:

for arg in args:

bstdout.write(str(arg).encode('utf8'))

if end: bstdout.write(end.encode('utf8'))

bstdout.flush()

sys.stderr = sys.stdout # выводить сообщения об ошибках в броузер

from externs import mailconfig # из пакета, находящегося на сервере

from externs import mailtools # для анализа и декодирования заголовков

parser = mailtools.MailParser() # один парсер на процесс в этом модуле

корневой каталог cgiсценариев

#urlroot = 'http://starship.python.net/~lutz/PyMailCgi/'

#urlroot = 'http://localhost:8000/cgibin/'

urlroot = '' # использовать минимальные, относительные пути

def pageheader(app='PyMailCGI', color='#FFFFFF', kind='main', info=''): print('Contenttype: text/html\n')

print('<html><head><title>%s: %s page (PP4E)</title></head>'

% (app, kind))

print('<body bgcolor="%s"><h1>%s %s</h1><hr>'

% (color, app, (info or kind)))

def pagefooter(root='pymailcgi.html'):

print('</p><hr>') print('') print('Back to root page' % root) print('</body></html>')

def formatlink(cgiurl, parmdict):

"""

создает ссылку запроса "%url?key=val&key=val" из словаря; экранирует str() всех ключей и значений,

подставляя %xx, замещает ' ' на +

обратите внимание, что адреса URL экранируются иначе, чем HTML

(cgi.escape)

"""

parmtext = urllib.parse.urlencode(parmdict) # вызовет parse.quote_plus return '%s?%s' % (cgiurl, parmtext) # всю работу делает urllib def pagelistsimple(linklist): # выводит простой нумерованный список

print('')

for (text, cgiurl, parmdict) in linklist:

link = formatlink(cgiurl, parmdict)

text = cgi.escape(text)

print('\n %s' % (link, text)) print('')

658

Глава 16. Сервер PyMailCGI

def pagelisttable(linklist): # выводит список в виде таблицы

print('<p><table border>') # для верности выполняет экранирование

for (text, cgiurl, parmdict) in linklist:

link = formatlink(cgiurl, parmdict)

text = cgi.escape(text)

print('<tr><th>View<td>\n %s' % (link, text)) print('</table>')

def listpage(linkslist, kind='selection list'):

pageheader(kind=kind)

pagelisttable(linkslist) # [('text', 'cgiurl', {'parm':'value'})]

pagefooter()

def messagearea(headers, text, extra=''): # extra для readonly addrhdrs = ('From', 'To', 'Cc', 'Bcc') # декодировать только имена

print('<table border cellpadding=3>')

for hdr in ('From', 'To', 'Cc', 'Subject'):

rawhdr = headers.get(hdr, '?')

if hdr not in addrhdrs:

dechdr = parser.decodeHeader(rawhdr) # 3.0: декодировать

для отобр.

else: # закодированы при отправке

dechdr = parser.decodeAddrHeader(rawhdr) # только имена

в адресах

val = cgi.escape(dechdr, quote=1)

print('<tr><th align=right>%s:' % hdr)

print(' <td><input type=text ')

print(' name=%s value="%s" %s size=60>' % (hdr, val, extra)) print('<tr><th align=right>Text:')

print('<td><textarea name=text cols=80 rows=10 %s>' % extra) print('%s\n</textarea></table>' % (cgi.escape(text) or '?')) # если

имеются </>s

def viewattachmentlinks(partnames):

"""

создает гиперссылки для сохраняемых локально файлов частей/вложений, открытие файлов будет выполнять вебброузер

предполагается наличие единственного пользователя, файлы сохраняются

только для одного сообщения

"""

print('<hr><table border cellpadding=3><tr><th>Parts:') for filename in partnames:

basename = os.path.basename(filename)

filename = filename.replace('\\', '/') # грубый прием для Windows print('<td>%s' % (filename, basename)) print('</table><hr>')

def viewpage(msgnum, headers, text, form, parts=[]):

"""

при выборе сообщения в списке и выполнении операции просмотра

(вызывается щелчком на созданной ссылке)

Вспомогательные модули

659

очень тонкое место: к этому моменту пароль был закодирован в ссылке, в формате URL, и затем декодировался при анализе входных данных; здесь он встроен в разметку HTML, поэтому мы применяем cgi.escape; обычно в скрытых полях появляются непечатные символы,

но в IE и NS както работает:

в url: ?user=lutz&mnum=3&pswd=%8cg%c2P%1e%f0%5b%c5J%1c%f3&...

в html: <input type=hidden name=pswd value="...непечатные.."> можно бы пропустить поле HTML через urllib.parse.quote,

но это потребовало бы вызывать urllib.parse.unquote в следующем

сценарии (что не мешает передавать данные в URL, а не форме); можно вернуться к цифровому формату строк из secret.py

"""

pageheader(kind='View')

user, pswd, site = list(map(cgi.escape, getstandardpopfields(form))) print('<form method=post action="%sonViewPageAction.py">' % urlroot) print('<input type=hidden name=mnum value="%s">' % msgnum) print('<input type=hidden name=user value="%s">' % user) # из стран.|url print('<input type=hidden name=site value="%s">' % site) # для удаления

print('<input type=hidden name=pswd value="%s">' % pswd) # кодиров. пароль

messagearea(headers, text, 'readonly')

if parts: viewattachmentlinks(parts)

onViewPageAction.quotetext требует передачи даты в странице

print('<input type=hidden name=Date value="%s">'

% headers.get('Date','?'))

print('<table><tr><th align=right>Action:') print('<td><select name=action>')

print(' <option>Reply<option>Forward<option>Delete</select>') print('<input type=submit value="Next">') print('</table></form>') # 'сброс' здесь не требуется

pagefooter()

def sendattachmentwidgets(maxattach=3):

print('<p>Attach:
')

for i in range(1, maxattach+1):

print('<input size=80 type=file name=attach%d>
' % i) print('</p>')

def editpage(kind, headers={}, text=''):

вызывается при отправке, View+выбор+Reply, View+выбор+Fwd pageheader(kind=kind)

print('<p><form enctype="multipart/formdata" method=post', end=' ') print('action="%sonEditPageSend.py">' % urlroot) if mailconfig.mysignature:

text = '\n%s\n%s' % (mailconfig.mysignature, text)

messagearea(headers, text)

sendattachmentwidgets()

print('<input type=submit value="Send">') print('<input type=reset value="Reset">') print('</form>')

pagefooter()

660

Глава 16. Сервер PyMailCGI

def errorpage(message, stacktrace=True):

pageheader(kind='Error') # было sys.exc_type/exc_value exc_type, exc_value, exc_tb = sys.exc_info()

print('<h2>Error Description</h2><p>', message) print('<h2>Python Exception</h2><p>', cgi.escape(str(exc_type))) print('<h2>Exception details</h2><p>', cgi.escape(str(exc_value))) if stacktrace:

print('<h2>Exception traceback</h2><p><pre>') import traceback

traceback.print_tb(exc_tb, None, sys.stdout)

print('</pre>')

pagefooter()

def confirmationpage(kind):

pageheader(kind='Confirmation')

print('<h2>%s operation was successful</h2>' % kind) print('<p>Press the link below to return to the main page.</p>') pagefooter()

def getfield(form, field, default=''):

имитация метода get словаря

return (field in form and form[field].value) or default

def getstandardpopfields(form):

"""

поля могут отсутствовать, быть пустыми или содержать значение, жестко

определены в URL; по умолчанию используются настройки из mailconfig

"""

return (getfield(form, 'user', mailconfig.popusername),

getfield(form, 'pswd', '?'),

getfield(form, 'site', mailconfig.popservername))

def getstandardsmtpfields(form):

return getfield(form, 'site', mailconfig.smtpservername)

def runsilent(func, args):

"""

выполняет функцию, подавляя вывод в stdout

например: подавляет вывод из импортируемых инструментов, чтобы он

не попал клиенту/броузеру

"""

class Silent:

def write(self, line): pass

save_stdout = sys.stdout

sys.stdout = Silent() # отправлять вывод в фиктивный объект, try: # который имеет метод write

result = func(*args) # попытаться вернуть результат функции

finally: # и всегда восстанавливать stdout sys.stdout = save_stdout

return result

Преимущества и недостатки сценариев CGI

661

def dumpstatepage(exhaustive=0):

"""

для отладки: вызывается в начале сценария CGI

для создания новой страницы с информацией о состоянии CGI

"""

if exhaustive:

cgi.test() # вывести страницу с формой, окруж. и пр.

else:

pageheader(kind='state dump')

form = cgi.FieldStorage() # вывести только имена/значения

полей формы

cgi.print_form(form)

pagefooter()

sys.exit()

def selftest(showastable=False): # создает фиктивную вебстраницу

links = [# [(text, url, {parms})]

('text1', urlroot + 'page1.cgi', {'a':1}),

('text2', urlroot + 'page1.cgi', {'a':2, 'b':'3'}),

('text3', urlroot + 'page2.cgi', {'x':'a b', 'y':'a<b&c', 'z':'?'}), ('te<>4', urlroot + 'page2.cgi', {'<x>':'', 'y':'<a>', 'z':None})]

pageheader(kind='View')

if showastable:

pagelisttable(links)

else:

pagelistsimple(links)

pagefooter()

if __name__ == '__main__': # когда запускается, а не импортируется

selftest(len(sys.argv) > 1) # разметка HTML выводится в stdout Преимущества и недостатки сценариев CGI

Как бы ло по ка за но в этой гла ве, PyMailCGI все еще на хо дит ся в ста дии

раз ви тия, но дей ст ву ет, как обе ща но: при ус та нов ке на уда лен ном серве ре, ука зав в бро узе ре ад рес URL глав ной стра ни цы, я мо гу про ве рить

поч ту и ото слать ее из лю бо го мес та, где ока жусь, ес ли толь ко смо гу

най ти ком пь ю тер с веб-бро узе ром (и смо гу ми рить ся с ог ра ни че ния ми

про то ти па). Для это го по дой дет прак ти че ски лю бой ком пь ю тер и броузер: да же не обя за тель но дол жен быть ус та нов лен Py thon и с кли ентско го ком пь ю те ра не по тре бу ет ся об ра щать ся к POP или SMTP-сер ве ру.

Это не от но сит ся к про грам ме-кли ен ту PyMailGUI, ко то рую мы на пи-са ли в гла ве 14. Дан ное свой ст во осо бен но по лез но в уч ре ж де ни ях, где

име ет ся дос туп к Веб, но ог ра ни чи ва ет ся дос туп к дру гим про то ко лам, та ким как POP.

Но пре ж де чем бро сать ся всем в кол лек тив ное ис поль зо ва ние Ин тер не-та и со вер шен но по за быть тра ди ци он ные на столь ные API, та кие как

tkinter, над ле жит ска зать не сколь ко слов о си туа ции в це лом.

662

Глава 16. Сервер PyMailCGI

PyMailGUI и PyMailCGI

По ми мо об щей ил лю ст ра ции круп ных при ло же ний CGI при ме ры Py-Ma il GUI и PyMailCGI бы ли вы бра ны для этой кни ги, что бы под черк-нуть не ко то рые ком про мис сы, встре чаю щие ся при раз ра бот ке веб-прило же ний. PyMailGUI и PyMailCGI вы пол ня ют при мер но оди на ко вые

функ ции, но в кор не от лич ны по реа ли за ции:

 PyMailGUI

Это тра ди ци он ное «на столь ное» при ло же ние с ин тер фей сом поль зо-ва те ля: оно це ли ком вы пол ня ет ся на ло каль ном ком пь ю те ре, для

реа ли за ции поль зо ва тель ско го ин тер фей са вы зы ва ет функ ции библио те ки гра фи че ско го ин тер фей са, вы пол няе мой в том же про цес се, и взаи мо дей ст ву ет с Ин тер не том че рез со ке ты толь ко при не об хо ди-мо сти (на при мер, для за груз ки или от прав ки поч ты по тре бо ва нию).

За про сы поль зо ва те ля не мед лен но на прав ля ют ся ме то дам-об ра ботчи кам, вы пол няе мым ло каль но, а ме ж ду за про са ми ин фор ма ция

о со стоя нии ав то ма ти че ски со хра ня ет ся в со вме ст но ис поль зуе мых

пе ре мен ных. Как уже го во ри лось, бла го да ря то му, что ме ж ду со бытия ми дан ные со хра ня ют ся в па мя ти, про грам ма PyMailGUI спо соб-на со хра нять со об ще ния в кэ ше – она за гру жа ет за го лов ки и выбран ные со об ще ния толь ко один раз, а при по сле дую щих опе ра ци ях

за гру жа ют ся толь ко за го лов ки вновь при быв ших со об ще ний. Она

об ла да ет дос та точ ным объ емом ин фор ма ции для про вер ки син хрони за ции с поч то вым ящи ком на сер ве ре. При вы пол не нии уда ле ний

PyMailGUI мо жет про сто об но вить в па мя ти кэш за гру жен ных за голов ков без не об хо ди мо сти по втор но за гру жать весь спи сок. Кро ме

то го, бла го да ря то му, что про грам ма PyMailGUI вы пол ня ет ся как

еди ный про цесс на ло каль ном ком пь ю те ре, она мо жет ис поль зо вать

та кие ме ха низ мы, как по то ки вы пол не ния, что бы обес пе чить возмож ность од но вре мен но го вы пол не ния не сколь ких опе ра ций пе ре да-чи поч ты (вы мо же те од но вре мен но от прав лять и за гру жать со об щения) и в ней про ще реа ли зо вать под держ ку до пол ни тель ных функцио наль ных воз мож но стей, та ких как со хра не ние и про смотр файлов с по чтой.

 PyMailCGI

Как и все сис те мы CGI, со сто ит из сце на ри ев, рас по ла гаю щих ся и выпол няю щих ся на сер ве ре и ге не ри рую щих раз мет ку HTML для ор га-ни за ции взаи мо дей ст вий с поль зо ва те лем че рез веб-бро узер на компь ю те ре кли ен та. Вы пол не ние про ис хо дит толь ко в кон тек сте веб-бро узе ра, а за про сы поль зо ва те ля об ра ба ты ва ют ся пу тем вы пол нения уда лен ных сце на ри ев CGI на сер ве ре. Без яв но го ис поль зо ва ния

ме ха низ мов со хра не ния ин фор ма ции, та ких как ба зы дан ных, сцена рии CGI не име ют воз мож ность хра нить ин фор ма цию о со стоя нии

по доб но PyMailGUI – ка ж дый об ра бот чик за про са бу дет вы пол няться ав то ном но и толь ко с той ин фор ма ци ей о со стоя нии, ко то рая яв но

пе ре да ет ся от пре ды ду щих сце на ри ев в ви де скры тых по лей форм

Преимущества и недостатки сценариев CGI

663

или па ра мет ров за про сов в ад ре сах URL. Вслед ст вие это го в на стоя-щей реа ли за ции про грам ма PyMailCGI долж на за но во за гру жать все

за го лов ки со об ще ний вся кий раз, ко гда ей тре бу ет ся ото бра зить список вы бо ра, по втор но за гру жая при этом со об ще ния, ко то рые уже

бы ли за гру же ны ра нее в этом же се ан се, и в це лом она не спо соб на

про ве рить син хро ни за цию с поч то вым ящи ком. Эту про бле му можно ре шить пу тем реа ли за ции бо лее слож ных схем со хра не ния инфор ма ции с при ме не ни ем cookies или баз дан ных, но ни од но из этих

ре ше ний не от ли ча ет ся про сто той, срав ни мой с ис поль зо ва ни ем

обыч ной па мя ти про цес са, как в PyMailGUI.

Веб-приложения и настольные приложения

Ко неч но, кон крет ные функ цио наль ные воз мож но сти этих сис тем от-ли ча ют ся – PyMailCGI реа ли зу ет лишь под мно же ст во воз мож но стей

PyMa il GUI – но они близ ки дос та точ но, что бы их мож но бы ло срав нивать. На ба зо вом уров не в обе их сис те мах для по лу че ния и от прав ки

поч ты че рез со ке ты ис поль зу ют ся мо ду ли Py thon под держ ки про то колов POP и SMTP. Но в пред став ляе мых ими аль тер на ти вах реа ли за ции

есть важ ные от ли чия, о ко то рых сле ду ет знать при соз да нии веб-сис тем: Из держ ки про из во ди тель но сти

 Се ти мед лен нее, чем CPU. В на стоя щей реа ли за ции ско рость или

пол но та PyMailCGI не идут ни в ка кое срав не ние с PyMailGui. В Py-Ma il CGI ка ж дый раз, ко гда поль зо ва тель щел ка ет на кноп ке от правки фор мы, за прос пе ре да ет ся че рез сеть (в слу чае ис поль зо ва ния

име ни сер ве ра «localhost» за про сы пе ре да ют ся дру гой про грам ме, вы пол няю щей ся на том же ком пь ю те ре, но эта кон фи гу ра ция исполь зу ет ся толь ко во вре мя тес ти ро ва ния). Бо лее точ но, ка ж дый запрос поль зо ва те ля вле чет рас хо ды, свя зан ные с пе ре да чей по се ти, вы зов ка ж до го об ра бот чи ка мо жет вы ли вать ся в за пуск но во го процес са или по то ка вы пол не ния на сер ве ре, па ра мет ры по сту па ют

в ви де тек сто вых строк, тре бую щих син так си че ско го ана ли за, а отсут ст вие на сер ве ре ин фор ма ции о со стоя нии при пе ре хо де к но вой

стра ни це оз на ча ет, что поч ту при хо дит ся час то пе ре за гру жать или

ис поль зо вать ме ха низ мы со хра не ния ин фор ма ции о со стоя нии, ко-то рые су ще ст вен но слож нее и мед лен нее, чем про стое об ра ще ние

к па мя ти.

На про тив, дей ст вия поль зо ва те ля в PyMailGUI про из во дят вы зо вы

функ ций в том же про цес се вме сто пе ре да чи по се ти и ветв ле ния процес сов, а ин фор ма ция о со стоя нии лег ко со хра ня ет ся в пе ре мен ных

про цес са. Да же при на ли чии сверх бы ст ро го со еди не ния с Ин тер не-том CGI-сис те ма на сто ро не сер ве ра про иг ры ва ет в ско ро сти про грамме на сто ро не кли ен та. По прав де го во ря, не ко то рые опе ра ции tkinter то же пе ре да ют ся об ра ба ты ваю щей их биб лио те ке Tcl в ви де строк, ко то рые нуж но ана ли зи ро вать. Со вре ме нем это мо жет из ме нить ся; к то му же здесь про из во дит ся срав не ние CGI-сце на ри ев с биб лио те-

664

Глава 16. Сервер PyMailCGI

ка ми гра фи че ско го ин тер фей са в це лом. Вы зо вы функ ций на вер ня-ка все гда бу дут пре вос хо дить в ско ро сти се те вые взаи мо дей ст вия.

Не ко то рые из этих уз ких мест мо гут быть уст ра не ны це ной уве ли чения слож но сти про грам мы. На при мер, не ко то ры ми веб-сер ве ра ми

ис поль зу ют ся по то ки вы пол не ния и пу лы про цес сов, что бы све сти

к ми ни му му ко ли че ст во опе ра ций соз да ния про цес сов для сце на ри-ев CGI. Кро ме то го, часть ин фор ма ции о со стоя нии мож но пе ре давать вруч ную со стра ни цы на стра ни цу в скры тых по лях фор мы, па-ра мет рах URL и cookies, а в про ме жут ке ме ж ду стра ни ца ми со стояние мож но со хра нять в ба зе дан ных, до пус каю щей од но вре мен ный

дос туп, что бы све сти к ми ни му му не об хо ди мость по втор ной за грузки поч ты. Но нель зя прой ти ми мо то го фак та, что пе ре прав ка со бытий сце на ри ям че рез сеть про ис хо дит зна чи тель но мед лен нее, чем

пря мой вы зов функ ций Py thon. Это мо жет иметь боль шое зна че ние

для не ко то рых при ло же ний, хо тя и не для всех.

 Из держ ки слож но сти

 Ра бо тать с раз мет кой HTML не удоб но. По сколь ку PyMailCGI должна ге не ри ро вать раз мет ку HTML, что бы взаи мо дей ст во вать с поль зо-ва те лем че рез веб-бро узер, она бо лее слож на (или, по край ней ме ре, ме нее удо бо чи тае ма), чем PyMailGUI. В не ко то ром смыс ле сце на рии

CGI встраи ва ют код раз мет ки HTML в про грамм ный код Py thon; ме-ха низ мы шаб ло нов, та кие как PSP, час то ис поль зу ют про ти во полож ный под ход. В лю бом слу чае в ко неч ном ито ге по лу ча ет ся смесь

двух очень раз ных язы ков, по это му соз да ние ин тер фей са с по мо щью

HTML в сце на рии CGI мо жет ока зать ся да ле ко не та ким про стым де-лом, как вы зо вы функ ций из биб лио тек гра фи че ско го ин тер фей са, та ких как tkinter.

По смот ри те, на при мер, сколь ко тру да мы при ло жи ли для эк ра ни ро-ва ния HTML и URL в при ме рах этой гла вы; та кие ог ра ни че ния за ло-же ны в при ро де HTML. Кро ме то го, вне се ние из ме не ний в сис те му

с це лью со хра не ния спи ска за гру жен ной поч ты в ба зе дан ных в проме жут ке ме ж ду об ра ще ния ми к стра ни цам при ве дет к еще боль ше-му ус лож не нию сис те мы, ос но ван ной на CGI, (и, ве ро ят нее все го, при дет ся при влечь еще один язык, та кой как SQL, пусть да же и в самых низ ко уров не вых функ ци ях). Ис поль зо ва ние за щи щен но го прото ко ла HTTP мог ло бы умень шить слож но сти, обу слов лен ные не об-хо ди мо стью реа ли за ции шиф ро ва ния, но с его вве де ни ем по яв ля ют-ся но вые слож но сти на строй ки сер ве ра.

 Из держ ки функ цио наль но сти

 Язык HTML не об ла да ет бо га ты ми вы ра зи тель ны ми воз мож но стя

 ми. Язык HTML слу жит пе ре но си мым спо со бом оп ре де ле ния простых стра ниц и форм, но слаб или бес по ле зен для опи са ния бо лее

слож ных ин тер фей сов поль зо ва те ля. По сколь ку сце на рии CGI соз да-ют ин тер фей сы поль зо ва те ля пу тем от прав ки раз мет ки HTML броузе ру, они весь ма ог ра ни че ны в от но ше нии кон ст рук ций, ис поль зуе-

Преимущества и недостатки сценариев CGI

665

мых ин тер фей сом поль зо ва те ля. По про буй те, на при мер, реа ли зо вать

про грам му об ра бот ки изо бра же ний и ани ма ции в ви де сце на ри ев

CGI: язык HTML не при го ден за пре де ла ми за пол няе мых форм и простых взаи мо дей ст вий.

Мож но соз дать сце на рии CGI, ге не ри рую щие гра фи че ские изо бра жения. Эти изо бра же ния мо гут соз да вать ся и со хра нять ся на сер ве ре во

вре мен ных фай лах с име на ми, скон ст руи ро ван ны ми из иден ти фи ка-то ра се ан са и ис поль зуе мы ми в те гах в сге не ри ро ван ной раз метке HTML от ве та. Для бро узе ров, под дер жи ваю щих та кое по ня тие, как встро ен ные изо бра же ния, гра фи ку мож но бы ло бы встраи вать

не по сред ст вен но в те ги HTML, в фор ма те Base64 или по доб ном. Од-на ко лю бой из этих прие мов су ще ст вен но слож нее, чем ис поль зо вание изо бра же ний в биб лио те ке tkinter. Кро ме то го, при ло же ния об-ра бот ки изо бра же ний и ани ма ции, для ко то рых боль шое зна че ние

име ет ско рость ре ак ции на дей ст вия поль зо ва те ля, в прин ци пе невоз мож но реа ли зо вать с при ме не ни ем та ких про то ко лов, как CGI, тре бую щих вы пол не ния се те вых взаи мо дей ст вий для ка ж дой опе рации. На при мер, ин те рак тив ные сце на рии об ра бот ки изо бра же ний

и ани ма ции, ко то рые мы на пи са ли в кон це гла вы 9, не воз мож но

реа ли зо вать в ви де обыч ных сер вер ных сце на ри ев.

Это как раз то ог ра ни че ние, для пре одо ле ния ко то ро го бы ли при ду-ма ны ап пле ты Java – про грам мы, ко то рые хра нят ся на сер ве ре, но

по тре бо ва нию за гру жа ют ся для вы пол не ния у кли ен та и пре достав ля ют дос туп к пол но цен ной биб лио те ке гра фи че ско го ин тер фейса для соз да ния бо лее бо га тых ин тер фей сов поль зо ва те ля. Тем не менее про грам мам, стро го ог ра ни чен ным сто ро ной сер ве ра, внут рен не

при су щи ог ра ни че ния язы ка HTML.

Кро ме то го, кли ент ские про грам мы, та кие как PyMailGUI, так же

об ла да ют дос ту пом к та ким ин ст ру мен там, как мно го по точ ная модель вы пол не ния, ко то рую слож но ими ти ро вать в CGI-при ло же ни-ях (по то ки вы пол не ния, по ро ж дае мые сце на ри ем CGI, не мо гут су-ще ст во вать доль ше са мо го сце на рия или до пол нять от прав лен ный

им от вет). Мо де ли веб-при ло же ний с по сто ян ны ми про цес са ми, напри мер FastCGI, мо гут пре дос тав лять до пол ни тель ные воз мож но сти

в этом на прав ле нии, но об щая кар ти на вы гля дит не так чет ко, как

на сто ро не кли ен та.

Веб-раз ра бот чи ки при кла ды ва ют не ма лые уси лия для ими та ции

воз мож но стей кли ент ских при ло же ний – смот ри те об су ж де ние мо-де ли RIA и HTML 5 да лее – но эти уси лия свя за ны с до пол ни тель ны-ми слож но стя ми, ис поль зо ва ни ем мо де ли про грам ми ро ва ния на сторо не сер ве ра поч ти на пре де ле воз мож но стей и при ме не ни ем са мых

раз но об раз ных веб-тех но ло гий.

 Пре иму ще ст ва пе ре но си мо сти

 Все, что вам нуж но, – это бро узер на сто ро не кли ен та. Пре иму ще-ст во про грам мы PyMailCGI за клю ча ет ся в том, что она дей ст ву ет

666

Глава 16. Сервер PyMailCGI

в Се ти и с ней мож но ра бо тать на лю бом ком пь ю те ре, где есть веб-бро узер, не за ви си мо от на ли чия на нем Py thon и tkinter. Это зна чит, что Py thon дол жен быть ус та нов лен толь ко на од ном ком пь ю те ре –

на веб-сер ве ре, где в дей ст ви тель но сти рас по ла га ют ся и вы пол ня ют-ся сце на рии. Фак ти че ски это са мое зна чи тель ное пре иму ще ст во мо-де ли веб-при ло же ний. Ес ли из вест но, что поль зо ва те ли ва шей систе мы име ют веб-бро узе ры, ус та нов ка ее ста но вит ся три ви аль но простой. Вам все еще не об хо дим Py thon на сер ве ре, но удов ле тво рить это

тре бо ва ние зна чи тель но про ще.

Ес ли вы пом ни те, Py thon и tkinter то же весь ма пе ре но си мы – они

вы пол ня ют ся на всех ос нов ных окон ных сис те мах (X11, Windows, Mac), но для вы пол не ния кли ент ской про грам мы Py thon/tkinter, такой как PyMailGUI, вам по тре бу ют ся на ма ши не кли ен та соб ст вен но

Py thon и tkinter. Иное де ло при ло же ния, по стро ен ные как сце на рии

CGI: они бу дут ра бо тать в Macintosh, Linux, Windows и в лю бой другой сис те ме, ко то рая по зво ля ет ото бра жать веб-стра ни цы HTML.

В этом смыс ле HTML ста но вит ся для веб-сце на ри ев сво его ро да пе ре-но си мым язы ком кон ст руи ро ва ния гра фи че ских ин тер фей сов, интер пре ти руе мым веб-бро узе ром, ко то рый сам яв ля ет ся гра фи че ским

ин тер фей сом для ото бра же ния дру гих гра фи че ских ин тер фей сов.

Вам да же не ну жен ис ход ный про грамм ный код или байт-код са мих

сце на ри ев CGI – они вы пол ня ют ся на уда лен ном сер ве ре, су ще ствую щем где-то в се ти, а не на ком пь ю те ре, где ра бо та ет бро узер.

 Тре бо ва ния к вы пол не нию

 Но вам ну жен бро узер. То есть са ма при ро да веб-сис тем мо жет сделать их бес по лез ны ми в не ко то рых сре дах. Не смот ря на по все ме стное рас про стра не ние Ин тер не та, мно гие при ло же ния все еще вы полня ют ся в ус ло ви ях, ко гда от сут ст ву ет бро узер или нет дос ту па к Интер не ту. Возь ми те, на при мер, встро ен ные сис те мы, сис те мы ре ально го вре ме ни или за щи щен ные пра ви тель ст вен ные при ло же ния.

Хо тя в ин тра се тях (ло каль ных се тях без внеш них со еди не ний) веб-при ло же ния так же мо гут ино гда вы пол нять ся, од на ко мне при хо ди-лось ра бо тать в ком па ни ях, где у кли ен тов во об ще от сут ст во ва ли

веб-бро узе ры. С дру гой сто ро ны, у та ких кли ен тов бы ва ет про ще ус-та но вить на ло каль ных ком пь ю те рах сис те мы ти па Py thon, чем ор-га ни зо вать под держ ку внут рен ней или внеш ней се ти.

 Тре бо ва ния к ад ми ни ст ри ро ва нию

 В дей ст ви тель но сти не об хо дим еще и сер вер. Сис те мы на ос но ве CGI во об ще нель зя пи сать без дос ту па к веб-сер ве ру. Кро ме то го, хра нение про грамм на цен тра ли зо ван ном сер ве ре соз да ет до воль но су ще-ст вен ные ад ми ни ст ра тив ные из держ ки. По про сту го во ря, в чис той

ар хи тек ту ре кли ент/сер вер кли ен ты про ще, но сер вер ста но вит ся

кри ти че ски важ ным ре сур сом и по тен ци аль но уз ким ме стом с точ ки

зре ния про из во ди тель но сти. Ес ли цен тра ли зо ван ный сер вер вый дет

из строя, вы, ва ши слу жа щие и кли ен ты мо же те ока зать ся ли ше ны

Преимущества и недостатки сценариев CGI

667

воз мож но сти ра бо тать. Кро ме то го, ес ли дос та точ но мно го кли ен тов

поль зу ет ся од но вре мен но об щим сер ве ром, из держ ки в ско ро сти веб-сис тем ста но вят ся еще бо лее яв ны ми. В про мыш лен ных сис те мах

мож но ис поль зо вать до пол ни тель ные ме то ди ки, та кие как ба лан сиров ка на груз ки и ис поль зо ва ние от ка зо устой чи вых сер ве ров, но все

это до бав ля ет но вые тре бо ва ния.

На са мом де ле мож но ут вер ждать, что сме ще ние в сто ро ну ар хи текту ры веб-сер ве ра яв ля ет ся от час ти дви же ни ем вспять – ко вре ме нам

цен тра ли зо ван ных мейн фрей мов и про стых тер ми на лов. Не ко то рые

мог ли бы да же ут вер ждать, что не дав но по явив шая ся мо дель об лач

 ных вы чис ле ний от час ти яв ля ет ся воз вра том к бо лее ста рым вы числи тель ным мо де лям. Ка кой бы путь мы ни вы бра ли, раз груз ка серве ра и пе ре нос хо тя бы час ти об ра бот ки дан ных на кли ент ские компь ю те ры по зво ля ет пре одо леть это уз кое ме сто.

Другие подходы

Так как же луч ше все го стро ить при ло же ния для Ин тер не та – как клиент ские про грам мы, об щаю щие ся с Се тью, или как вы пол няе мые на

сер ве ре про грам мы, жизнь ко то рых про хо дит в Се ти? Ес те ст вен но, од-но знач но го от ве та на этот во прос нет, так как все за ви сит от кон крет ных

ог ра ни че ний ка ж до го при ло же ния. Бо лее то го, от ве тов мо жет быть

боль ше, чем здесь пред ло же но. Мо де ли про грам ми ро ва ния на сто ро не

кли ен та и на сто ро не сер ве ра име ют свои дос то ин ст ва и не дос тат ки, тем

не ме нее, для боль шин ст ва стан дарт ных про блем Веб и CGI уже пред ло-же ны стан дарт ные ре ше ния. На при мер:

 Ре ше ния для сто ро ны кли ен та

Про грам мы, вы пол няе мые на сто ро не кли ен та и на сто ро не сер ве ра, мо гут пе ре ме ши вать ся раз лич ны ми спо со ба ми. На при мер, про граммы ап пле тов рас по ла га ют ся на сер ве ре, но за гру жа ют ся и вы пол ня-ют ся как про грам мы кли ен та, имея дос туп к бо га тым биб лио те кам

гра фи че ских ин тер фей сов.

Дру гие тех но ло гии, та кие как встраи ва ние JavaScript или Py thon не по сред ст вен но в код раз мет ки HTML, то же под дер жи ва ют вы полне ние на сто ро не кли ен та и бо лее бо га тые воз мож но сти гра фи че ских

ин тер фей сов. Та кие сце на рии рас по ла га ют ся в HTML на сер ве ре, но

по сле за груз ки вы пол ня ют ся у кли ен та и име ют дос туп к ком по нентам бро узе ра че рез от кры тую объ ект ную мо дель.

Но вые рас ши ре ния ди на ми че ско го HTML (Dynamic HTML, DHTML) пре дос тав ля ют кли ент ским сце на ри ям еще од ну воз мож ность из менять веб-стра ни цы по сле их соз да ния. А не дав но по явив шая ся модель AJAX пред ла га ет до пол ни тель ные спо со бы до бав ле ния ин терак тив но сти и по вы ше ния от зыв чи во сти веб-стра ниц и со став ля ет

ос но ву мо де ли пол но функ цио наль ных ин тер нет-при ло же ний (RIA), ко то рая от ме ча ет ся ни же. Все эти кли ент ские тех но ло гии до бав ля-

668

Глава 16. Сервер PyMailCGI

ют соб ст вен ные слож но сти, но ос лаб ля ют не ко то рые ог ра ни че ния, на ла гае мые обыч ным HTML.

 Ре ше ния по со хра не нию ин фор ма ции о со стоя нии

В пре ды ду щей гла ве мы под роб но рас смат ри ва ли сред ст ва и ме то ды

со хра не ния ин фор ма ции о со стоя нии, и нам еще пред сто ит в главе 17 по зна ко мить ся с пол но мас штаб ны ми ба за ми дан ных для Python. Не ко то рые сер ве ры веб-при ло же ний (на при мер, Zope) обес пе-чи ва ют ес те ст вен ную под держ ку со хра не ния ин фор ма ции о со стоянии в про ме жут ке ме ж ду об ра ще ния ми к стра ни цам, пре дос тав ляя

объ ект ные ба зы дан ных с од но вре мен ным дос ту пом. В не ко то рых из

этих сис тем яв но ис поль зу ют ся ба зы дан ных (на при мер, Oracle или

MySQL); в дру гих ис поль зу ют ся фай лы или хра ни ли ща объ ек тов

Py thon с со от вет ст вую щей бло ки ров кой. Кро ме то го, име ют ся ме ханиз мы объ ект но-ре ля ци он ных ото бра же ний (Object Relational Mapper, ORM), та кие как SQLObject, ко то рые по зво ля ют взаи мо дей ст вовать с ре ля ци он ны ми ба за ми дан ных как с клас са ми Py thon.

Сце на рии мо гут так же пе ре да вать ин фор ма цию о со стоя нии че рез

скры тые по ля форм и па ра мет ры ге не ри руе мых URL, как это де ла-ет ся в PyMailCGI, ли бо со хра нять ее на сто ро не кли ен та с по мо щью

стан дарт но го про то ко ла cookies. Как мы уз на ли в гла ве 15, cookies пред став ля ют со бой фраг мен ты ин фор ма ции, со хра няе мые у кли ен-та по за про су сер ве ра, и от прав ля ют ся об рат но сер ве ру при по втор-ном по се ще нии стра ни цы (дан ные пе ре да ют ся в обо их на прав ле ни-ях в за го лов ках HTTP). Cookies слож нее, чем пе ре мен ные про граммы, и яв ля ют ся чем-то спор ным и не обя за тель ным, но они мо гут

взять на се бя часть за дач по со хра не нию ин фор ма ции о со стоя нии.

До пол ни тель ные воз мож но сти по со хра не нию ин фор ма ции пред ла га-ют аль тер на тив ные мо де ли, та кие как FastCGI и mod_python, – там, где

они под дер жи ва ют ся, при ло же ния в мо де ли FastCGI мо гут со хра нять

ин фор ма цию в рам ках дол го жи ву щих про цес сов, а мо дуль mod_py thon пре дос тав ля ет воз мож ность со хра нять дан ные се ан са в Apa che.

 Ре ше ния по соз да нию HTML

Сто рон ние рас ши ре ния то же мо гут от час ти умень шить слож ность

встраи ва ния HTML в CGI-сце на рии Py thon, хо тя и це ной не ко то ро го

сни же ния ско ро сти вы пол не ния. На при мер, сис те ма HTMLgen позво ля ет про грам мам кон ст руи ро вать стра ни цы как де ре вья объ ек тов

Py thon, ко то рые «уме ют» соз да вать раз мет ку HTML. Име ют ся так же

дру гие фрейм вор ки, пре дос тав ляю щие объ ект но-ори ен ти ро ван ные

ин тер фей сы для соз да ния по то ка от ве та (на при мер, объ ект от ве та

с ме то да ми). При ис поль зо ва нии сис те мы та ко го ти па сце на рии Python име ют де ло толь ко с объ ек та ми, а не с син так си сом са мо го HTML.

Дру гие сис те мы, та кие как PHP, Py thon Server Pages (PSP), Zope DHTML и ZPT, и Active Server Pages пре дос тав ля ют ме ха низ мы шабло нов, по зво ляю щие встраи вать в HTML про грамм ный код на язы ке

сце на ри ев, ко то рый вы пол ня ет ся на сер ве ре, что бы ди на ми че ски соз-

Преимущества и недостатки сценариев CGI

669

да вать или оп ре де лять час ти раз мет ки HTML, от прав ляе мой кли ен-ту в от вет на за прос. Все они по зво ля ют из ба вить про грамм ный код

Py thon от слож но стей, свя зан ных с соз да ни ем ко да раз мет ки HTML, и от де лить ло ги ку от пред став ле ния, но они мо гут прив но сить свои

слож но сти, обу слов лен ные не об хо ди мо стью сме ши ва ния раз лич ных

язы ков.

 Раз ра бот ка обоб щен но го поль зо ва тель ско го ин тер фей са

Что бы ох ва тить обе мо де ли, не ко то рые сис те мы пы та ют ся мак сималь но от де лить ло ги ку от пред став ле ния, бла го да ря че му вы бор мо-де ли прак ти че ски пе ре ста ет иг рать су ще ст вен ное зна че ние – пол ностью ин кап су ли руя де та ли ото бра же ния, од на и та же про грам ма

спо соб на, в прин ци пе, ото бра зить и тра ди ци он ный гра фи че ский интер фейс, и веб-стра ни цы на ос но ве HTML. Од на ко из-за су ще ст венных раз ли чий ме ж ду ар хи тек ту ра ми этот иде ал труд но дос ти жим, и он не уст ра ня ет су ще ст вен ные от ли чия ме ж ду кли ент ской и сервер ной плат фор ма ми. Та кие про бле мы, как со хра не ние ин фор ма ции

о со стоя нии и не об хо ди мость взаи мо дей ст вия с се тью, име ют бо лее

важ ное зна че ние, чем соз да ние окон и эле мен тов управ ле ния, и могут го раз до су ще ст вен нее вли ять на про грамм ный код.

Дру гие сис те мы мо гут пы тать ся дос тичь по хо жих це лей за счет аб ст-ра ги ро ва ния ви зу аль но го пред став ле ния – стан дарт ное пред став ление в фор ма те XML, на при мер, мож но бы ло бы ис поль зо вать для созда ния и гра фи че ско го ин тер фей са, и раз мет ки HTML. Од на ко здесь

так же ре ша ет ся толь ко про бле ма ото бра же ния и ни как не за тра ги-ва ют ся фун да мен таль ные ар хи тек тур ные раз ли чия ме ж ду кли ентски ми и сер вер ны ми под хо да ми.

 Но вые тех но ло гии: RIA и HTML 5

На ко нец, име ют ся бо лее вы со ко уров не вые под хо ды, та кие как ин-ст ру мен ты соз да ния пол но функ цио наль ных ин тер нет-при ло же ний

(Rich Internet Application, RIA), пред став лен ные в гла вах 7 и 12, ко-то рые мо гут пред ло жить до пол ни тель ные функ цио наль ные воз можно сти, от сут ст вую щие в HTML, и спо соб ны при бли зить ся по сво им

воз мож но стям к ин ст ру мен там соз да ния гра фи че ских ин тер фей сов.

С дру гой сто ро ны, они мо гут еще боль ше ус лож нять раз ра бот ку веб-при ло же ний и до бав лять в смесь до пол ни тель ные язы ки. Ре зуль тат

час то на по ми на ет веб-эк ви ва лент Ва ви лон ской баш ни, для соз да ния

ко то рой тре бу ет ся од но вре мен но пи сать на язы ках Py thon, HTML, SQL, JavaScript, на язы ке шаб ло нов, ис поль зо вать при клад ной интер фейс объ ект но-ре ля ци он но го ото бра же ния и мно гое дру гое, и да-же вло жен ные и встро ен ные друг в дру га ком би на ции из них. В резуль та те весь ком плекс про грамм но го обес пе че ния по лу ча ет ся бо лее

слож ным, чем ком би на ция Py thon и биб лио те ки гра фи че ско го интер фей са.

Кро ме то го, со вре мен ные пол но функ цио наль ные ин тер нет-при ло жения унас ле до ва ли не вы со кую ско рость ре ак ции, свой ст вен ную се те-

670

Глава 16. Сервер PyMailCGI

вым сис те мам в це лом. Не смот ря на то, что тех но ло гия AJAX спо соб-на по вы сить ин те рак тив ность веб-стра ниц, тем не ме нее она пред по-ла га ет ис поль зо ва ние се те вых взаи мо дей ст вий, а не вы зо вы функций внут ри про цес са. Как ни стран но, но пол но функ цио наль ные

ин тер нет-при ло же ния по доб но мно гим на столь ным при ло же ни ям

мо гут так же тре бо вать для сво ей ра бо ты ус та нов ки рас ши ре ний броузе ра на сто ро не кли ен та. Но вый стан дарт HTML 5 мо жет снять ог ра-ни че ния, свя зан ные с рас ши ре ния ми, и не сколь ко умень шить сложность, но он не сет в се бе мас су но вых, сво их соб ст вен ных слож но стей, ко то рые мы не бу дем рас смат ри вать здесь.

Оче вид но, тех но ло гия Ин тер не та пред по ла га ет не ко то рые ком про мис-сы и про дол жа ет бы ст ро раз ви вать ся. Тем не ме нее, это уме ст ный контекст по став ки мно гих, хо тя и не всех, при ло же ний. Как и во вся ком

про ект ном ре ше нии, вы са ми долж ны вы брать под ход. Хо тя при раз ме-ще нии сис тем в Веб мо гут по те рять ся ско рость, функ цио наль ность

и уве ли чить ся слож ность, зна чи мость та ких по терь со вре ме нем, ве ро-ят но, умень шит ся. Смот ри те на ча ло гла вы 12, где при во дит ся до пол нитель ная ин фор ма ция о не ко то рых сис те мах, обе щаю щих по доб ные из-ме не ния, и сле ди те за даль ней шим хо дом раз ви тия Ин тер не та в Веб.1

Рекомендуется для ознакомления:

система PyErrata

Те перь, ко гда я по ве дал вам обо всех при чи нах, ко то рые мог ли бы

пре пят ст во вать соз да нию сис тем для Веб, я со би ра юсь вы ска зать

со вер шен но про ти во по лож ное мне ние и пред ста вить сис те му, ко-то рая про сто обя за на быть реа ли зо ван ной в ви де веб-при ло жения. Во вто ром из да нии этой кни ги при сут ст во ва ла гла ва, опи сываю щая веб-сайт PyErrata – про грам му на язы ке Py thon, ко то рая

по зво ля ла лю бо му по се ти те лю, с лю бо го ком пь ю те ра от прав лять

ком мен та рии и от че ты об об на ру жен ных ошиб ках (или опе чат-ках) че рез Ин тер нет, ис поль зуя лишь веб-бро узер. Та кая сис те ма

долж на хра нить ин фор ма цию на сер ве ре, что бы она бы ла дос тупна про из воль но му кли ен ту.

Из-за не хват ки мес та в кни ге эта гла ва бы ла ис клю че на из кни ги

в треть ем из да нии. Од на ко ее со дер жи мое бы ло вклю че но в состав па ке та при ме ров для кни ги как до пол ни тель ная ли те ра ту-ра. Файл с гла вой вы най де те в ка та ло ге PP4E\Internet\Web\Py

 Er rata 1 в па ке те при ме ров для кни ги (под роб нее о па ке те при меров рас ска зы ва ет ся в пре ди сло вии к кни ге).

1

На анг лий ском язы ке. – Прим. пе рев.

Преимущества и недостатки сценариев CGI

671

PyErrata в не ко то рых от но ше ни ях про ще при ме ра PyMailCGI, пред став лен но го в этой гла ве. С точ ки зре ния поль зо ва те ля сис те-ма PyErrata ско рее ие рар хи че ская, чем ли ней ная: взаи мо дей ствие с поль зо ва те лем ко ро че и по ро ж да ет мень ше стра ниц. Кро ме

то го, в PyErrata ма ло дан ных со стоя ния со хра ня ет ся в са мих

стра ни цах – па ра мет ры URL пе ре да ют со стоя ние толь ко в од ном

от дель ном слу чае, и не ге не ри ру ет ся скры тых по лей форм.

С дру гой сто ро ны, PyErrata вво дит со вер шен но но вое из ме ре ние: по сто ян ное хра ни ли ще дан ных (persistent data storage). Со стояние (со об ще ния об ошиб ках и ком мен та рии) по сто ян но хра нит ся

этой сис те мой на сер ве ре, в пло ских фай лах или в ба зе дан ных, реа ли зо ван ной на ос но ве мо ду ля shelve. В обо их слу ча ях при сутст ву ет при зрак од но вре мен но го об нов ле ния, так как в од но и то

же вре мя об ра тить ся к сай ту мо жет лю бое ко ли че ст во поль зо ва-те лей ки бер про стран ст ва. По этой при чи не в PyErrata ис поль зу-ет ся так же ме ха низм бло ки ров ки фай лов.

Я боль ше не под дер жи ваю веб-сайт, о ко то ром рас ска зы ва ет ся

в этой до пол ни тель ной гла ве, а пред став лен ные в ней све де ния

не сколь ко ус та ре ли. На при мер, те перь для бло ки ров ки фай лов

пред поч ти тель нее ис поль зо вать функ цию os.open. Я мог бы так же

ис поль зо вать дру гие со вре мен ные сис те мы хра не ния дан ных, такие как ZODB. Про грамм ный код в при ме рах к этой гла ве и код, вхо дя щий в со став па ке та с при ме ра ми, на пи сан для Py thon 2.X.

И сам сайт луч ше бы ло бы реа ли зо вать как блог или Ви ки (по ня-тия и на зва ния, воз ник шие по сле то го, как этот сайт был соз дан).

Од на ко про грам ма PyErrata яв ля ет ся до пол ни тель ным при мером реа ли за ции веб-сай та на язы ке Py thon, и она дос той но представ ля ет веб-сай ты, ко то рые долж ны хра нить ин фор ма цию на

сер ве ре.

V

Инструменты и приемы

Часть V.

В этой час ти кни ги со б ра ны до пол ни тель ные те мы, ка саю щие ся раз работ ки при ло же ний на язы ке Py thon. Боль шин ст во пред став лен ных

здесь ин ст ру мен тов мо жет быть ис поль зо ва но в са мых раз ных об лас тях

при клад но го про грам ми ро ва ния. Здесь вы най де те сле дую щие гла вы: Гла ва 17

Эта гла ва ос ве ща ет час то ис поль зуе мые и раз ви тые тех но ло гии Python хра не ния ин фор ма ции ме ж ду за пус ка ми про грам мы – фай лы

DBM, се риа ли за ция объ ек тов, хра ни ли ща объ ек тов и ин тер фей сы

Py thon к ба зам дан ных SQL – и крат ко зна ко мит с пол но цен ны ми

объ ект но-ори ен ти ро ван ны ми ба за ми дан ных (OODB), та ки ми как

ZODB, а так же с ме ха низ ма ми объ ект но-ре ля ци он но го ото бра же ния

(ORM), та ки ми как SQLObject и SQLAlchemy. В при ме рах ра бо ты

с ба за ми дан ных SQL бу дет ис поль зо вать ся под держ ка SQLite, входя щая в со став стан дарт ной биб лио те ки Py thon, но сам при клад ной

ин тер фейс с лег ко стью мож но пе ре не сти на ис поль зо ва ние бо лее

круп ных сис тем, та ких как MySQL.

 Гла ва 18

В этой гла ве рас смат ри ва ют ся прие мы реа ли за ции бо лее слож ных

струк тур дан ных на язы ке Py thon – сте ков, мно жеств, дво ич ных деревь ев по ис ка, гра фов и дру гих. В Py thon они при ни ма ют фор му

реа ли за ций объ ек тов.

 Гла ва 19

В этой гла ве изу ча ют ся ин ст ру мен ты и прие мы, ис поль зуе мые в языке Py thon для син так си че ско го ана ли за тек сто вой ин фор ма ции, –

раз бие ние и объ еди не ние строк, по иск с при ме не ни ем ре гу ляр ных

вы ра же ний, ана лиз до ку мен тов XML, ана лиз ме то дом ре кур сив но го

спус ка и бо лее слож ные те мы, свя зан ные с язы ка ми.

674

Часть V. Инструменты и приемы

 Гла ва 20

В этой гла ве пред став ле ны прие мы ин те гра ции – рас ши ре ние Py thon с по мо щью ком пи ли руе мых биб лио тек и встраи ва ние про грамм но го

ко да на язы ке Py thon в дру гие при ло же ния. Не смот ря на то, что основ ное вни ма ние здесь бу дет уде лять ся свя зы ва нию Py thon с от компи ли ро ван ным про грамм ным ко дом на язы ке C, тем не ме нее мы

так же кос нем ся во про сов ин те гра ции с Java, .NET и дру ги ми язы ка-ми. В этой гла ве пред по ла га ет ся, что вы умее те чи тать про грам мы на

язы ке C, и она пред на зна че на, глав ным об ра зом, для раз ра бот чи ков, за ни маю щих ся реа ли за ци ей при клад ных уров ней ин те гра ции.

Это по след няя часть кни ги, по свя щен ная чис то му язы ку Py thon, и она

ин тен сив но ис поль зу ет ин ст ру мен ты, пред став лен ные ра нее в кни ге, осо бый упор де лая на по втор ное ис поль зо ва ние про грамм но го ко да. Напри мер, каль ку ля тор с гра фи че ским ин тер фей сом (PyCalc) слу жит для

де мон ст ра ции по ня тий об ра бот ки язы ков и по втор но го ис поль зо ва ния

про грамм но го ко да.

17

Базы данных и постоянное хранение

Глава 17.

«Дайте мне приказ стоять до конца,

но сохранить данные»

До сих пор в этой кни ге мы ис поль зо ва ли Py thon в сис тем ном про грамми ро ва нии, для раз ра бот ки гра фи че ских ин тер фей сов и соз да ния сцена ри ев для Ин тер не та – трех наи бо лее ти пич ных об лас тях при ме не ния

Py thon, где он наи бо лее яр ко про яв ля ет ся как при клад ной язык програм ми ро ва ния в це лом. В сле дую щих че ты рех гла вах мы бро сим бег-лый взгляд на дру гие важ ные те мы про грам ми ро ва ния на язы ке Python: по сто ян ное хра не ние дан ных, прие мы ра бо ты со струк ту ра ми

дан ных, об ра бот ку тек ста и ин те гра цию язы ков Py thon/C.

Все эти те мы име ют от но ше ние не к при клад но му про грам ми ро ва нию

как та ко во му, а к смеж ным об лас тям. На при мер, зна ния о ба зах дан ных, по лу чен ные в этой гла ве, мож но при ме нять при соз да нии веб-при ло жений, при раз ра бот ке на столь ных при ло же ний с гра фи че ским ин терфей сом и так да лее. Уме ние об ра ба ты вать текст так же яв ля ет ся универ саль ным на вы ком. Кро ме то го, хо тя ни од на из че ты рех тем не ос ве-ща ет ся ис чер пы ваю щим об ра зом (ка ж дой из них впол не мож но по свя-тить от дель ную кни гу), мы пред ста вим при ме ры ра бо ты Py thon в этих

об лас тях и под черк нем ос нов ные идеи и ин ст ру мен ты. Ес ли ка кая-ли бо

из этих глав вы зо вет у вас ин те рес, то сле ду ет об ра тить ся к до пол нитель ным ис точ ни кам.

676

Глава 17. Базы данных и постоянное хранение

Возможности постоянного хранения

данных в Python

В этой гла ве на ше вни ма ние бу дет со сре до то че но на по сто ян но хра ня

 щих ся дан ных, ко то рые про дол жа ют су ще ст во вать по сле за вер ше ния

соз дав шей их про грам мы. По умол ча нию это не так для объ ек тов, созда вае мых сце на рия ми: та кие объ ек ты, как спи ски, сло ва ри и да же экзем п ля ры клас сов, на хо дят ся в па мя ти ком пь ю те ра и ис че за ют, как

толь ко сце на рий за вер ша ет ра бо ту. Что бы за ста вить дан ные жить доль-ше, тре бу ет ся пред при нять осо бые ме ры. В про грам ми ро ва нии на языке Py thon есть по край ней ме ре шесть тра ди ци он ных спо со бов со хра нения ин фор ма ции ме ж ду за пус ка ми про грам мы:

 Пло ские фай лы

Обес пе чи ва ют хра не ние тек ста и бай тов не по сред ст вен но на ком пь-ю те ре

 Фай лы DBM

Обес пе чи ва ют дос туп к стро кам, хра ня щим ся в фай лах, на по минаю щих сло ва ри, по клю чу

 Се риа ли зо ван ные объ ек ты

Се риа ли зо ван ные объ ек ты мо гут со хра нять ся в фай лах и по то ках

 Фай лы хра ни лищ (shelve)

Обес пе чи ва ют хра не ние се риа ли зо ван ных объ ек тов в фай лах DBM

 Объ ект ноори ен ти ро ван ные ба зы дан ных (OODB)

Обес пе чи ва ют со хра не ние объ ек тов в хра ни ли щах, имею щих структу ру сло ва рей (ZODB, Durus)

 Ре ля ци он ные ба зы дан ных SQL (RDBMS)

Хра ни ли ща в ви де таб лиц, под дер жи ваю щие за про сы SQL (SQLite, MySQL, PostgreSQL и дру гие)

 Объ ект норе ля ци он ные ото бра же ния (ORM)

Про ме жу точ ные ме ха низ мы, обес пе чи ваю щие ото бра же ние клас сов

Py thon в ре ля ци он ные таб ли цы (SQLObject, SQLAlchemy) В не ко то ром смыс ле ин тер фей сы Py thon к се те вым про то ко лам пе ре да-чи объ ек тов, та ким как SOAP, XML-RPC и CORBA, так же пре дос тав ля-ют воз мож ность со хра не ния дан ных, но их опи са ние вы хо дит да ле ко за

рам ки этой гла вы. Ин те рес для нас здесь пред став ля ют прие мы, по зволяю щие про грам мам со хра нять дан ные не по сред ст вен но и, обыч но, на

ло каль ном ком пь ю те ре. Не ко то рые сер ве ры баз дан ных мо гут дей ст вовать на уда лен ном ком пь ю те ре в се ти, од на ко в це лом это не име ет значе ния для боль шин ст ва прие мов, ко то рые мы бу дем изу чать здесь.

Мы изу ча ли ин тер фей сы Py thon про стых (или «пло ских») фай лов в главе 4 и с то го мо мен та поль зу ем ся ими. Py thon пре дос тав ля ет стан дарт-

Файлы DBM

677

ный дос туп к фай ло вой сис те ме stdio (че рез встро ен ную функ цию open), а так же на низ ком уров не – че рез де ск рип то ры фай лов (с по мо щью

встро ен но го мо ду ля os). Для про стых за дач хра не ния дан ных мно гим

сце на ри ям ни че го дру го го не тре бу ет ся. Что бы со хра нить дан ные для

ис поль зо ва ния при сле дую щих за пус ках про грам мы, нуж но за пи сать

их в от кры тый файл на ком пь ю те ре, а по том про чи тать их об рат но из

это го фай ла. Как мы ви де ли, в бо лее слож ных за да чах Py thon под держи ва ет так же дру гие ин тер фей сы, сход ные с фай ла ми, та кие как ка на-лы, оче ре ди и со ке ты.

Так как мы уже зна ко мы с пло ски ми фай ла ми, я не бу ду боль ше расска зы вать здесь о них. Ос тав шая ся часть гла вы зна ко мит с дру ги ми те-ма ми из спи ска, при ве ден но го в на ча ле раз де ла. В кон це мы так же позна ко мим ся с про грам мой с гра фи че ским ин тер фей сом для про смот ра

со дер жи мо го фай лов хра ни лищ и фай лов DBM. Но пре ж де нам нуж но

ра зо брать ся, что это за зве ри.

 При ме ча ние к чет вер то му из да нию: В пре ды ду щем из да нии этой

кни ги ис поль зо вал ся ин тер фейс mysqlpython к сис те ме управ ле ния

ре ля ци он ны ми ба за ми дан ных MySQL, а так же сис те ма управ ле ния

объ ект но-ори ен ти ро ван ны ми ба за ми дан ных ZODB. Ко гда я за нимал ся об нов ле ни ем этой гла вы в ию не 2010 го да, ни один из них еще

не был дос ту пен в Py thon 3.X – вер сии Py thon, ис поль зуе мой в этом

из да нии. По этой при чи не боль шая часть ин фор ма ции о ZODB бы ла

уб ра на из гла вы, а при ме ры ра бо ты с ба за ми дан ных SQL бы ли пе-ре ори ен ти ро ва ны на ис поль зо ва ние ин тер фей са SQLite к ба зе данных внут ри про цес са, ко то рый вхо дит в со став стан дарт ной биб лиоте ки Py thon 3.X. При ме ры ис поль зо ва ния ZODB и MySQL и об зо ры

из пре ды ду ще го из да ния по-преж не му дос туп ны в па ке те при ме ров

к кни ге, как бу дет опи са но ни же. Од на ко бла го да ря пе ре но си мо сти

ин тер фей са к ба зам дан ных SQL в язы ке Py thon, про грамм ный код, ис поль зую щий SQLite, прак ти че ски без из ме не ний смо жет ра бо тать

с боль шин ст вом дру гих баз дан ных.

Файлы DBM

Пло ские фай лы удоб но ис поль зо вать для про стых за дач по сто ян но го

хра не ния дан ных, но обыч но они свя за ны с по сле до ва тель ным ре жимом об ра бот ки. Не смот ря на воз мож ность про из воль но пе ре ме щать ся

по фай лам с по мо щью вы зо вов ме то да seek, пло ские фай лы ма ло что

вно сят в струк ту ру дан ных по ми мо по ня тий бай тов и тек сто вых строк.

Фай лы DBM, стан дарт ный ин ст ру мент в биб лио те ке Py thon для управле ния ба за ми дан ных, улуч ша ют это по ло же ние, пре дос тав ляя дос туп

к хра ня щим ся стро кам тек ста по клю чу. Они реа ли зу ют пред став ле ние

хра ня щих ся дан ных с про из воль ным дос ту пом и од ним клю чом. Напри мер, ин фор ма ция, от но ся щая ся к объ ек там, мо жет хра нить ся в файле DBM с ис поль зо ва ни ем уни каль но го клю ча для ка ж до го объ ек та

678

Глава 17. Базы данных и постоянное хранение

и позд нее мо жет быть по лу че на об рат но с по мо щью то го же са мо го ключа. Фай лы DBM реа ли зу ют ся с по мо щью це ло го ря да ба зо вых мо ду лей

(в том чис ле од но го, на пи сан но го на язы ке Py thon), но ес ли у вас есть Python, зна чит, есть и под держ ка DBM.

Работа с файлами DBM

Хо тя фай ло вые сис те мы DBM долж ны про де лать не ко то рую ра бо ту по

ото бра же нию со хра няе мых дан ных в клю чи для бы ст ро го из вле че ния

(тех ни че ски для со хра не ния дан ных в фай лах они обыч но ис поль зу ют

при ем, на зы вае мый хе ши ро ва ни ем), сце на ри ям не при хо дит ся бес по ко-ить ся о том, что про ис хо дит за ку ли са ми. В дей ст ви тель но сти фай лы

DBM яв ля ют ся од ним из про стей ших спо со бов со хра не ния ин фор мации в Py thon – фай лы DBM ве дут се бя на столь ко сход но со сло ва ря ми, раз ме щае мы ми в па мя ти, что мож но за быть о том, что в са мом де ле вы

ра бо тае те с фай лом. На при мер, ес ли есть объ ект фай ла DBM:

• Опе ра ция ин дек си ро ва ния по клю чу из вле ка ет дан ные из фай ла.

• Опе ра ция при свое ния по ин дек су со хра ня ет дан ные в фай ле.

Объ ек ты фай лов DBM под дер жи ва ют так же стан дарт ные ме то ды слова рей, та кие как вы бор ка и про вер ка по спи ску клю чей и уда ле ние по

клю чу. Са ма биб лио те ка DBM скры та за этой про стой мо де лью. Вви ду

про сто ты пе рей дем пря мо к ин те рак тив но му при ме ру, в ко то ром соз да-ет ся файл DBM и де мон ст ри ру ет ся, как ра бо та ет ин тер фейс: C:\...\PP4E\Dbase> python

>>> import dbm # получить интерфейс: bsddb, gnu, ndbm, dumb

>>> file = dbm.open('movie', 'c') # создать файл DBM с именем 'movie'

>>> file['Batman'] = 'Pow!' # сохранить строку с ключом 'Batman'

>>> file.keys() # получить список ключей в файле

[b'Batman']

>>> file['Batman'] # извлечь значение по ключу 'Batman'

b'Pow!'

>>> who = ['Robin', 'Cat-woman', 'Joker']

>>> what = ['Bang!', 'Splat!', 'Wham!']

>>> for i in range(len(who)):

... file[who[i]] = what[i] # добавить еще 3 "записи"

...

>>> file.keys()

[b'Catwoman', b'Batman', b'Joker', b'Robin']

>>> len(file), 'Robin' in file, file['Joker']

(4, True, b'Wham!')

>>> file.close() # иногда требуется закрывать явно

На прак ти ке при им пор те стан дарт но го мо ду ля dbm ав то ма ти че ски загру жа ет ся тот ин тер фейс DBM, ко то рый дос ту пен ва ше му ин тер пре та-то ру Py thon (оп ро бу ют ся раз лич ные аль тер на ти вы в стро го оп ре де ленном по ряд ке), а при от кры тии но во го фай ла DBM соз да ет ся один или

бо лее внеш них фай лов с име на ми, на чи наю щи ми ся со стро ки 'movie'

Файлы DBM

679

(о де та лях бу дет ска за но чуть ни же). Но по сле им пор та и от кры тия

файл DBM фак ти че ски не от ли чим от сло ва ря.

В сущ но сти, объ ект с име нем file в этом при ме ре мож но пред ста вить

се бе как сло варь, ото бра жае мый во внеш ний файл с име нем movie. Единст вен ные оче вид ные от ли чия со сто ят в том, что клю ча ми мо гут быть

толь ко стро ки (а не про из воль ные не из ме няе мые объ ек ты), и для дос ту-па к дан ным не об хо ди мо от кры вать, а по сле из ме не ния дан ных – закры вать файл.

Од на ко в от ли чие от обыч ных сло ва рей, со дер жи мое file со хра ня ет ся

в пе ре ры ве ме ж ду за пус ка ми про грам мы Py thon. Ес ли мы по том вер-нем ся и за но во за пус тим Py thon, наш сло варь бу дет по-преж не му досту пен. Фай лы DBM по хо жи на сло ва ри, ко то рые тре бу ет ся от кры вать: C:\...\PP4E\Dbase> python

>>> import dbm

>>> file = dbm.open('movie', 'c') # открыть существующий файл DBM

>>> file['Batman']

b'Pow!'

>>> file.keys() # метод keys возвращает список ключей

[b'Catwoman', b'Batman', b'Joker', b'Robin']

>>> for key in file.keys(): print(key, file[key])

...

b'Catwoman' b'Splat!'

b'Batman' b'Pow!'

b'Joker' b'Wham!'

b'Robin' b'Bang!'

Об ра ти те вни ма ние, что при об ра ще нии к ме то ду keys фай лов DBM возвра ща ет ся дей ст ви тель ный спи сок – здесь не по ка за но, но ме тод values этих фай лов, на про тив, воз вра ща ет ите ри руе мое пред став ле ние, как

при об ра ще нии к обыч ным сло ва рям. Кро ме то го, фай лы DBM все гда

хра нят клю чи и зна че ния в ви де объ ек тов bytes – ин тер пре та ция их

в ви де тек ста Юни ко да ос та ет ся за кли ент ским при ло же ни ем. При об-ра ще нии к хра ни мым клю чам или зна че ни ям в на шем про грамм ном

ко де мы мо жем ис поль зо вать стро ки bytes или str – ис поль зо ва ние

строк bytes по зво ля ет со хра нять клю чи и зна че ния в про из воль ных ко-ди ров ках Юни ко да, то гда как при ис поль зо ва нии объ ек тов str они будут ко ди ро вать ся в объ ек ты bytes внут рен ней реа ли за ци ей DBM с приме не ни ем ко ди ров ки UTF-8.

Од на ко при не об хо ди мо сти мы все гда мо жем де ко ди ро вать стро ки bytes в стро ки str для ото бра же ния, и по доб но сло ва рям фай лы DBM име ют

ите ра тор по клю чам. Кро ме то го, опе ра ции при сваи ва ния и уда ле ния

по клю чу из ме ня ют со дер жи мое фай ла DBM, и по сле вне се ния из ме нений не об хо ди мо за кры вать файл (это га ран ти ру ет со хра не ние из ме нений на дис ке):

680

Глава 17. Базы данных и постоянное хранение

>>> for key in file: print(key.decode(), file[key].decode())

...

Catwoman Splat!

Batman Pow!

Joker Wham!

Robin Bang!

>>> file['Batman'] = 'Ka-Boom!' # изменить значение ключа Batman

>>> del file['Robin'] # удалить запись Robin

>>> file.close() # закрыть после изменений

За ис клю че ни ем не об хо ди мо сти им пор ти ро вать ин тер фейс и от крывать/за кры вать файл DBM, про грам мам на язы ке Py thon не тре бу ет ся

ни че го знать соб ст вен но о DBM. Мо ду ли DBM до би ва ют ся та кой ин тегра ции, пе ре гру жая опе ра ции ин дек си ро ва ния и пе ре ад ре суя их бо лее

про стым биб лио теч ным ин ст ру мен там. Но гля дя на этот про грамм ный

код, вы ни ко гда бы это го не уз на ли – фай лы DBM вы гля дят как обычные сло ва ри Py thon, хра ня щие ся во внеш них фай лах. Про из ве ден ные

в них из ме не ния со хра ня ют ся не ог ра ни чен но дол го: C:\...\PP4E\Dbase> python

>>> import dbm # открыть файл DBM еще раз

>>> file = dbm.open('movie', 'c')

>>> for key in file: print(key.decode(), file[key].decode())

...

Catwoman Splat!

Batman KaBoom!

Joker Wham!

Как ви ди те, про ще уже не ку да. В табл. 17.1 пе ре чис ле ны наи бо лее час-тые опе ра ции с фай ла ми DBM. Ес ли от крыт та кой файл, он об ра ба ты-ва ет ся так, как ес ли бы был сло ва рем Py thon, на хо дя щим ся в па мя ти.

Вы бор ка эле мен тов осу ще ст в ля ет ся ин дек си ро ва ни ем объ ек та фай ла

по клю чу, а за пись – пу тем при свое ния по клю чу.

 Таб ли ца 17.1. Опе ра ции с фай ла ми DBM

ПрограммныйкодPython

Действие

Описание

import dbm

Им порт

По лу чить реа ли за цию DBM

file=dbm.open('filename', 'c')

От кры тие

Соз дать или от крыть су ще ст вую-

щий файл DBM для вво да-вы во да

file['key'] = 'value'

За пись

Соз дать или из ме нить за пись

с клю чом key

value = file['key']

Вы бор ка

За гру зить зна че ние из за пи си

с клю чом key

count = len(file)

Раз мер

По лу чить ко ли че ст во за пи сей

index = file.keys()

Ин декс

По лу чить спи сок (не пред став ле-

ние) клю чей

Файлы DBM

681

ПрограммныйкодPython

Действие

Описание

found = 'key' in file

За прос

Про ве рить на ли чие за пи си с клю-

чом key

del file['key']

Уда ле ние

Уда лить за пись с клю чом key

for key in file:

Ите ра ции

Вы пол нить ите ра ции по имею-

щим ся клю чам

file.close()

За кры тие

За крыть вруч ную, тре бу ет ся не

все гда

Особенности DBM: файлы, переносимость

и необходимость закрытия

Не смот ря на ин тер фейс, на по ми наю щий сло ва ри, фай лы DBM в дей ст-ви тель но сти ото бра жа ют ся в один или бо лее внеш них фай лов. На пример, при ис поль зо ва нии ин тер фей са dbm в Py thon 3.1 для Windows созда ют ся два фай ла – movie.dir и movie.dat – ко гда соз да ет ся файл DBM

с име нем movie, а при по сле дую щих опе ра ци ях от кры тия соз да ет ся еще

файл movie.bak. Ес ли Py thon име ет дос туп к дру го му ба зо во му ин терфей су фай лов с дос ту пом по клю чу, на ком пь ю те ре мо гут по явить ся

дру гие внеш ние фай лы.

Тех ни че ски мо дуль dbm яв ля ет ся ин тер фей сом к той фай ло вой сис те ме

ти па DBM, ко то рая име ет ся в Py thon.

• При от кры тии су ще ст вую ще го фай ла DBM мо дуль dbm пы та ет ся оп-ре де лить соз дав шую его сис те му с по мо щью функ ции dbm.whichdb.

Вы вод де ла ет ся на ос но ве со дер жи мо го са мой ба зы дан ных.

• При соз да нии но во го фай ла dbm пы та ет ся за гру зить ин тер фей сы досту па к фай лам по клю чу в стро го оп ре де лен ном по ряд ке. Со глас но

до ку мен та ции он пы та ет ся за гру зить ин тер фейс dbm.bsd, dbm.gnu, dbm.ndbm или dbm.dumb и ис поль зо вать пер вый, ко то рый бу дет бла го получ но за гру жен. При их от сут ст вии Py thon ав то ма ти че ски ис пользу ет уни вер саль ную реа ли за цию с име нем dbm.dumb, ко то рая, в дейст ви тель но сти, ко неч но же не яв ля ет ся «ту пой» («dumb»), но не от-ли ча ет ся та кой про из во ди тель но стью и на деж но стью, как дру гие

реа ли за ции.

В бу ду щих вер си ях Py thon этот по ря док вы бо ра реа ли за ции мо жет из-ме нить ся, и мо гут да же по явить ся до пол ни тель ные аль тер на ти вы. Од-на ко обыч но о та ких ве щах не при хо дит ся бес по ко ить ся, ес ли не удалять фай лы, ко то рые соз да ет ва ша сис те ма DBM, или не пе ре ме щать их

ме ж ду ком пь ю те ра ми с раз лич ны ми кон фи гу ра ция ми. Ес ли вас вол ну-ет про бле ма пе ре но си мо сти фай лов DBM (как бу дет по ка за но даль ше, то же са мое от но сит ся к фай лам хра ни лищ shelve), вам не об хо ди мо по-за бо тить ся о на строй ке ком пь ю те ров, что бы на них бы ли ус та нов ле ны

од ни и те же ин тер фей сы DBM, или по ло жить ся на ин тер фейс dumb. На-

682

Глава 17. Базы данных и постоянное хранение

при мер, па кет под держ ки Berkeley DB (он же bsddb), ис поль зуе мый интер фей сом dbm.bsd, дос та точ но ши ро ко рас про стра нен и об ла да ет вы со-кой сте пе нью пе ре но си мо сти.

Об ра ти те вни ма ние, что фай лы DBM ино гда тре бу ет ся за кры вать яв но, в фор ма те, при ве ден ном в по след ней стро ке в табл. 17.1. Не ко то рые

фай лы DBM не тре бу ют вы зо ва ме то да за кры тия, но дру гим он ну жен, что бы за пи сать из ме не ния из бу фе ра на диск. В та ких сис те мах файл

мо жет ока зать ся по вре ж ден, ес ли не вы пол нить за кры тие. К не сча-стью, ис поль зуе мая по умол ча нию под держ ка DBM в ста рых вер си ях

Py thon для Windows, dbhash (она же bsddb), яв ля ет ся как раз той сис темой DBM, ко то рая тре бу ет вы зо ва ме то да за кры тия во из бе жа ние по те-ри дан ных. Как пра ви ло, все гда сле ду ет за кры вать фай лы DBM яв но

по сле вне се ния из ме не ний и пе ред вы хо дом из про грам мы, что бы обойти воз мож ные про бле мы – по су ти, это опе ра ция под твер жде ния из ме-не ний («commit»). Дан ное пра ви ло рас про стра ня ет ся и на хра ни ли ща

shelve, с ко то ры ми мы по зна ко мим ся да лее в этой гла ве.

 По след ние из ме не ния: Не за бы вай те так же пе ре да вать стро ку 'c' во

вто ром ар гу мен те в вы зов dbm.open, что бы за ста вить ин тер пре та тор

соз дать файл, ес ли он еще не су ще ст ву ет. Пре ж де этот ар гу мент подра зу ме вал ся по умол ча нию, но те перь это не так. Ар гу мент 'c' не

тре бу ет ся пе ре да вать при от кры тии фай лов-хра ни лищ, соз да вае мых

мо ду лем shelve, об су ж дае мых да лее, – для них по-преж не му по умолча нию ис поль зу ет ся ре жим 'c' «от крыть или соз дать», ес ли от сут ст-ву ет ар гу мент, оп ре де ляю щий ре жим от кры тия. Мо ду лю dbm мож но

пе ре да вать так же дру гие стро ки, оп ре де ляю щие ре жим от кры тия, вклю чая 'n', в ко то ром все гда соз да ет ся но вый файл, и 'r', оп ре деляю щий дос туп к фай лу толь ко для чте ния, – по умол ча нию ис пользу ет ся ре жим соз да ния но во го фай ла. За до пол ни тель ной ин фор ма-ци ей об ра щай тесь к ру ко во дству по стан дарт ной биб лио те ке Py thon.

Кро ме то го, в Py thon 3.X все эле мен ты, клю чи и зна че ния со хра ня-ют ся как стро ки bytes, а не str, как мы уже ви де ли (что, как ока зы-ва ет ся, удоб но при ра бо те с се риа ли зо ван ны ми объ ек та ми в хра ни-ли щах shelve, об су ж дае мых ни же). В этой вер сии ин тер пре та то ра

бо лее не дос ту пен ком по нент bsddb, быв ший ра нее стан дарт ным, од-на ко он дос ту пен как не за ви си мое сто рон нее рас ши ре ние, ко то рое

мож но за гру зить из Ин тер не та, а при его от сут ст вии Py thon пе ре ходит на ис поль зо ва ние соб ст вен ной реа ли за ции фай лов DBM. Посколь ку пра ви ла вы бо ра ба зо вой реа ли за ции DBM мо гут из ме няться со вре ме нем, вы все гда долж ны об ра щать ся за до пол ни тель ной

ин фор ма ци ей к ру ко во дствам по биб лио те ке Py thon, а так же к исход но му про грамм но му ко ду стан дарт но го мо ду ля dbm.

Сериализованные объекты

Ве ро ят но, наи боль шим ог ра ни че ни ем фай лов DBM яв ля ет ся тип храни мых в них дан ных: дан ные, за пи сы вае мые под клю чом, долж ны быть

Сериализованные объекты

683

про стой тек сто вой стро кой. При не об хо ди мо сти со хра нять в фай ле DBM

объ ек ты Py thon ино гда мож но вруч ную пре об ра зо вы вать их в стро ки

и об рат но при за пи си и чте нии (на при мер, с по мо щью функ ций str и eval), но это пол но стью не ре ша ет про бле мы. Для объ ек тов Py thon произ воль ной слож но сти, та ких как эк зем п ля ры клас сов, тре бу ет ся не что

дру гое. Объ ек ты эк зем п ля ров клас сов, к при ме ру, обыч но нель зя впо-след ст вии вос соз дать из стан дарт но го стро ко во го пред став ле ния. Кро ме

то го, при реа ли за ции соб ст вен ных ме то дов пре об ра зо ва ния в стро ку

и вос соз да ния объ ек та из стро ки лег ко до пус тить ошиб ку, и та кие ин ст-ру мен ты не яв ля ют ся уни вер саль ным ре ше ни ем.

Мо дуль Py thon pickle, вхо дя щий в стан дарт ную по став ку сис те мы Python, обес пе чи ва ет тре буе мое пре об ра зо ва ние. Это сво его ро да уни версаль ный ин ст ру мент, осу ще ст в ляю щий пря мое и об рат ное пре об ра зо-ва ние, – мо дуль pickle мо жет пре об ра зо вы вать прак ти че ски лю бые объек ты Py thon, на хо дя щие ся в па мя ти, в фор мат од ной ли ней ной стро ки, при год ной для хра не ния в пло ских фай лах, пе ре сыл ки че рез со ке ты по

се ти и так да лее. Это пре об ра зо ва ние объ ек та в стро ку час то на зы ва ют

пре об ра зо ва ни ем в по сле до ва тель ную фор му, или се риа ли за ци ей – произ воль ные струк ту ры дан ных, раз ме щен ные в па мя ти, ото бра жа ют ся

в по сле до ва тель ный стро ко вый фор мат.

Стро ко вое пред став ле ние объ ек тов ино гда так же на зы ва ют по то ком

бай тов в со от вет ст вии с его ли ней ным фор ма том. При се риа ли за ции сохра ня ют ся со дер жи мое и струк ту ра ори ги наль но го объ ек та в па мя ти.

При по сле дую щем вос соз да нии объ ек та из та кой стро ки бай тов соз да-ет ся но вый объ ект, иден тич ный ори ги на лу по струк ту ре и со дер жи мо-му, од на ко он бу дет раз ме щен в дру гой об лас ти па мя ти.

В ре зуль та те при вос соз да нии объ ек та фак ти че ски соз да ет ся его ко

 пия – го во ря на язы ке Py thon, со блю да ет ся ус ло вие ==, но не is. Посколь ку вос соз да ние объ ек тов про ис хо дит, как пра ви ло, в со вер шен но

но вом про цес се, это от ли чие обыч но не име ет боль шо го зна че ния (хо тя, как мы ви де ли в гла ве 5, имен но это об стоя тель ст во обыч но пре пят ст-ву ет ис поль зо ва нию се риа ли зо ван ных объ ек тов для не по сред ст вен ной

пе ре да чи ин фор ма ции о со стоя нии ме ж ду про цес са ми).

Опе ра ция се риа ли за ции мо жет при ме нять ся прак ти че ски к лю бым типам дан ных в язы ке Py thon – чис лам, спи скам, сло ва рям, эк зем п ля рам

клас сов, вло жен ным струк ту рам и дру гим – бла го да ря че му она яв ля-ет ся уни вер саль ным спо со бом со хра не ния дан ных. По сколь ку в по следо ва тель ной фор ме со хра ня ют ся фак ти че ские объ ек ты Py thon, в библио те ке от сут ст ву ет ка кой-ли бо при клад ной ин тер фейс баз дан ных для

них; объ ек ты со хра ня ют ся и при по сле дую щем из вле че нии об ра ба ты-ва ют ся с при ме не ни ем обыч но го син так си са язы ка Py thon.

Применение сериализации объектов

Се риа ли за ция мо жет по ка зать ся слож ной, ко гда стал ки ва ешь ся с ней

впер вые, но от рад но уз нать, что Py thon скры ва ет все слож но сти пре об-

684

Глава 17. Базы данных и постоянное хранение

ра зо ва ния объ ек тов в стро ки. На са мом де ле ин тер фей сы мо ду ля pickle чрез вы чай но про сты в упот реб ле нии. На при мер, что бы пре об ра зо вать

объ ект в по сле до ва тель ную фор му, мож но соз дать объ ект Pickler и вы-зы вать его ме то ды или ис поль зо вать функ ции из мо ду ля для дос ти жения то го же эф фек та:

P = pickle.Pickler(file)

Соз даст но вый объ ект Pickler для вы во да в по сле до ва тель ном ви де

в от кры тый вы ход ной файл file.

P.dump(object)

За пи шет объ ект object в файл/по ток объ ек та Pickler.

pickle.dump(object, file)

То же, что два по след них вы зо ва вме сте: се риа ли зу ет объ ект object и вы ве дет его в от кры тый файл file.

string = pickle.dumps(object)

Вер нет объ ект object в се риа ли зо ван ном пред став ле нии, в ви де строки сим во лов.

Вос соз да ние объ ек та из стро ки с се риа ли зо ван ным пред став ле ни ем выпол ня ет ся по хо жим об ра зом; дос туп ны про стой функ цио наль ный и объект но-ори ен ти ро ван ный ин тер фей сы:

U = pickle.Unpickler(file)

Соз даст объ ект Unpickler, осу ще ст в ляю щий об рат ное пре об ра зо вание се риа ли зо ван ной фор мы объ ек та из от кры то го вход но го фай ла

 file.

object = U.load()

Про чи та ет объ ект из фай ла/по то ка объ ек та Unpickler.

object = pickle.load(file)

То же, что два по след них вы зо ва вме сте: вос ста но вит объ ект из откры то го фай ла.

object = pickle.loads(string)

Про чи та ет объ ект из стро ки сим во лов вме сто фай ла.

Pickler и Unpickler – это экс пор ти руе мые клас сы. Во всех этих вы зо вах

ар гу мент file яв ля ет ся ли бо объ ек том от кры то го фай ла, ли бо лю бым

объ ек том, в ко то ром реа ли зо ва ны те же ат ри бу ты, что и у объ ек тов

фай ла:

• Объ ект Pickler вы зы ва ет ме тод write фай ла, пе ре да вая в ка че ст ве ар-гу мен та стро ку.

• Объ ект Unpickler вы зы ва ет ме тод read фай ла со счет чи ком бай тов

и ме тод readline без ар гу мен тов.

Лю бой объ ект, имею щий эти ат ри бу ты, мо жет быть пе ре дан в ка че ст ве

па ра мет ра file. В ча ст но сти, ар гу мент file мо жет быть эк зем п ля ром

Сериализованные объекты

685

клас са Py thon, пре дос тав ляю ще го ме то ды read/write (то есть, под держи ваю щим ин тер фейс фай лов). Бла го да ря это му мож но про из воль но

ото бра жать се риа ли зо ван ные по то ки в объ ек ты, на хо дя щие ся в па мя-ти с клас са ми. На при мер, класс io.BytesIO, имею щий ся в стан дарт ной

биб лио те ке и об су ж дав ший ся в гла ве 3, пре дос тав ля ет ин тер фейс, отобра жаю щий об ра ще ния к фай лам на стро ки бай тов в па мя ти, бла го да-ря че му его эк зем п ля ры мо гут слу жить аль тер на ти вой ис поль зо ва нию

стро ко вых функ ций dumps/loads из мо ду ля pickler.

Мож но так же пе ре сы лать объ ек ты Py thon че рез сеть, за клю чая со ке ты

в обо лоч ку, вы гля дя щую как файл и вы зы ваю щую ме то ды се риа ли зации у от пра ви те ля и ме то ды об рат но го пре об ра зо ва ния у по лу ча те ля

(под роб нее об этом рас ска зы ва ет ся в раз де ле «При да ние со ке там внешне го ви да фай лов и по то ков вво да-вы во да» в гла ве 12). Фак ти че ски пе-ре да ча се риа ли зо ван ных объ ек тов Py thon по се ти ме ж ду до ве рен ны-ми уз ла ми яв ля ет ся бо лее про стой аль тер на ти вой ис поль зо ва нию се тевых транс порт ных про то ко лов, та ких как SOAP и XML-RPC, при ус ловии что с обо их кон цов со еди не ния на хо дит ся Py thon (се риа ли зо ван ные

объ ек ты пе ре да ют ся не в ви де XML, а в фор ма те, спе ци фи че ском для

Py thon).

 По след ние из ме не ния: В Py thon 3.X се риа ли зо ван ные объ ек ты всегда пред став ле ны в ви де строк bytes, а не str не за ви си мо от за прошен но го уров ня про то ко ла (да же при за про се ста рей ше го про то ко-ла ASCII воз вра ща ет ся стро ка бай тов). Вслед ст вие это го фай лы, исполь зуе мые для со хра не ния се риа ли зо ван ных объ ек тов Py thon, всегда долж ны от кры вать ся в дво ич ном ре жи ме. Кро ме то го, в 3.X

так же ав то ма ти че ски вы би ра ет ся и ис поль зу ет ся оп ти ми зи ро ванная реа ли за ция мо ду ля_pickle, ес ли она при сут ст ву ет. Под роб нее

обе эти те мы опи сы ва ют ся ни же.

Сериализация в действии

Не смот ря на то, что се риа ли зо ван ные объ ек ты мо гут пе ре прав лять ся

са мы ми не обыч ны ми спо со ба ми, тем не ме нее, в наи бо лее обыч ном случае для се риа ли за ции объ ек та в пло ский файл нуж но от крыть файл

в ре жи ме за пи си и вы звать функ цию dump:

C:\...\PP4E\Dbase> python

>>> table = {'a': [1, 2, 3],

 'b': ['spam', 'eggs'],

 'c': {'name':'bob'}}

>>>

>>> import pickle

>>> mydb = open('dbase', 'wb')

>>> pickle.dump(table, mydb)

Об ра ти те вни ма ние на на ли чие здесь вло жен ных объ ек тов – объ ект

Pickler спо со бен об ра ба ты вать объ ек ты про из воль ной струк ту ры. От-

686

Глава 17. Базы данных и постоянное хранение

меть те так же, что файл от кры ва ет ся в дво ич ном ре жи ме. В Py thon 3.X

это яв ля ет ся обя за тель ным ус ло ви ем, по то му что се риа ли зо ван ные

объ ек ты все гда пред став ле ны в ви де стро ки bytes. Что бы вы пол нить обрат ное пре об ра зо ва ние в дру гом се ан се или при по сле дую щих за пус ках

при ло же ния, дос та точ но про сто от крыть файл и вы звать load: C:\...\PP4E\Dbase> python

>>> import pickle

>>> mydb = open('dbase', 'rb')

>>> table = pickle.load(mydb)

>>> table

{'a': [1, 2, 3], 'c': {'name': 'bob'}, 'b': ['spam', 'eggs']}

Вос ста нов лен ный объ ект име ет то же са мое со дер жи мое и ту же структу ру, что и ори ги нал, но он соз да ет ся в дру гой об лас ти па мя ти1. Это от-но сит ся и к объ ек там, вос соз дан ным в том же про цес се, и к объ ек там, вос соз дан ным в дру гом про цес се. На пом ню, что для вос соз дан но го объек та вы пол ня ет ся ус ло вие ==, но не is:

C:\...\PP4E\Dbase> python

>>> import pickle

>>> f = open('temp', 'wb')

>>> x = ['Hello', ('pickle', 'world')] # список с вложенным кортежем

>>> pickle.dump(x, f)

>>> f.close() # закрыть, чтобы записать на диск

>>>

>>> f = open('temp', 'rb')

>>> y = pickle.load(f)

>>> y

['Hello', ('pickle', 'world')]

>>>

>>> x == y, x is y # то же значение, но разные объекты

(True, False)

Что бы еще боль ше уп ро стить этот про цесс, мо дуль в при ме ре 17.1 заклю ча ет вы зо вы пря мо го и об рат но го пре об ра зо ва ний объ ек тов в функции, ко то рые так же от кры ва ют фай лы, хра ня щие се риа ли зо ван ную

фор му объ ек та.

 При мер 17.1. PP4E\Dbase\filepickle.py

"Утилиты сохранения и восстановления объектов из плоских файлов"

import pickle

def saveDbase(filename, object):

"сохраняет объект в файле"

file = open(filename, 'wb')

pickle.dump(object, file) # сохранить в двоичный файл

1

При не ко то рых ус ло ви ях не ис клю че на ве ро ят ность, что объ ект бу дет воссоз дан в той же об лас ти па мя ти, но это сов па де ние бу дет чис то слу чай-ным. – Прим. пе рев.

Сериализованные объекты

687

file.close() # подойдет любой объект, похожий на файл

def loadDbase(filename):

"загружает объект из файла"

file = open(filename, 'rb')

object = pickle.load(file) # загрузить из двоичного файла

file.close() # воссоздать объект в памяти

return object

Те перь, что бы со хра нить и из влечь объ ект, про сто вы зы вай те функ ции

из это го мо ду ля. В при ме ре ни же они ис поль зу ют ся для ма ни пу ли ро вания до воль но слож ной струк ту рой со мно же ст вен ны ми ссыл ка ми на

од ни и те же вло жен ные объ ек ты – вло жен ный спи сок с име нем L сохра ня ет ся в фай ле в един ст вен ном эк зем п ля ре:

C:\...\PP4E\Dbase> python

>>> from filepickle import *

>>> L = [0]

>>> D = {'x':0, 'y':L}

>>> table = {'A':L, 'B':D} # присутствуют две ссылки на список L

>>> saveDbase('myfile', table) # сериализовать в файл

C:\...\PP4E\Dbase> python

>>> from filepickle import *

>>> table = loadDbase('myfile') # загрузить/воссоздать

>>> table

{'A': [0], 'B': {'y': [0], 'x': 0}}

>>> table['A'][0] = 1 # изменить совместно используемый объект

>>> saveDbase('myfile', table) # перезаписать в файл

C:\...\PP4E\Dbase> python

>>> from filepickle import *

>>> print(loadDbase('myfile')) # изменились оба списка L, как и ожидалось

{'A': [1], 'B': {'y': [1], 'x': 0}}

По ми мо встро ен ных ти пов, та ких как спи ски, кор те жи и сло ва ри, исполь зо вав ших ся в при ме рах до сих пор, се риа ли зо вать мож но так же эк

 зем п ля ры клас сов. Тем са мым обес пе чи ва ет ся ес те ст вен ный спо соб связать по ве де ние с хра ни мы ми дан ны ми (ме то ды клас сов об ра ба ты ва ют

ат ри бу ты эк зем п ля ров) и про стой спо соб ми гра ции (из ме не ния в клас се

ав то ма ти че ски бу дут под хва че ны хра ни мы ми эк зем п ля ра ми). Ни же

при во дит ся ко рот кая де мон ст ра ция в ин те рак тив ной обо лоч ке:

>>> class Rec:

def __init__(self, hours):

self.hours = hours

def pay(self, rate=50):

return self.hours * rate

>>> bob = Rec(40)

>>> import pickle

>>> pickle.dump(bob, open('bobrec', 'wb'))

688

Глава 17. Базы данных и постоянное хранение

>>>

>>> rec = pickle.load(open('bobrec', 'rb'))

>>> rec.hours

40

>>> rec.pay()

2000

Прин цип дей ст вия это го ме ха низ ма мы под роб но рас смот рим, ко гда будем ис сле до вать хра ни ли ща, соз да вае мые мо ду лем shelve, да лее в этой

гла ве – как мы уви дим поз же, мо дуль pickle мо жет ис поль зо вать ся не-по сред ст вен но, но он так же яв ля ет ся ба зо вым ме ха низ мом баз дан ных

shelve и ZODB.

В це лом Py thon мо жет се риа ли зо вать поч ти все, что угод но, за ис клю че-ни ем:

• Объ ек тов ком пи ли ро ван но го про грамм но го ко да: функ ций и классов, ко гда при се риа ли за ции из вест ны толь ко их име на, без имен мо-ду лей, что не по зво ля ет позд нее по втор но им пор ти ро вать их и ав то-ма ти че ски под хва тить из ме не ния в фай лах мо ду лей.

• Эк зем п ля ры клас сов, не вы пол няю щие пра ви ла им пор ти руе мо сти: ес ли го во рить крат ко, клас сы долж ны быть дос туп ны для им пор ти-ро ва ния при за груз ке объ ек та (под роб нее об этом бу дет рас ска зывать ся ни же, в раз де ле «Фай лы хра ни лищ shelve»).

• Эк зем п ля ров не ко то рых встро ен ных и оп ре де ляе мых поль зо ва те лем

ти пов, на пи сан ных на язы ке C или за ви ся щих от пре хо дя щих состоя ний опе ра ци он ной сис те мы (на при мер, объ ек ты от кры тых файлов не мо гут быть се риа ли зо ва ны).

Ес ли объ ект не мо жет быть се риа ли зо ван, воз бу ж да ет ся ис клю че ние

PicklingError. На пом ню, что мы еще вер нем ся к про бле ме се риа ли зуе мости объ ек тов и клас сов, ко гда бу дем зна ко мить ся с хра ни ли ща ми, созда вае мы ми мо ду лем shelve.

Особенности сериализации:

протоколы, двоичные режимы и модуль _pickle

В по след них вер си ях Py thon в опе ра цию се риа ли за ции бы ло вве де но

по ня тие про то ко лов – фор ма тов хра не ния се риа ли зо ван ных дан ных.

Что бы оп ре де лить же лае мый про то кол, не об хо ди мо пе ре дать до пол нитель ный па ра метр функ ци ям се риа ли за ции (его не тре бу ет ся пе ре давать функ ци ям об рат но го пре об ра зо ва ния: про то кол оп ре де ля ет ся ав-то ма ти че ски по се риа ли зо ван ным дан ным):

pickle.dump(object, file, protocol) # или именованный аргумент protocol=N

Се риа ли за ция дан ных мо жет быть вы пол не на с при ме не ни ем тек сто во-го или дво ич но го про то ко ла – дво ич ный про то кол по зво ля ет по лу чить

бо лее эф фек тив ный фор мат, но при этом соз да ют ся не чи тае мые че ло ве-ком фай лы. По умол ча нию в Py thon 3.X ис поль зу ет ся ис клю чи тель но

Сериализованные объекты

689

дво ич ный фор мат (из вест ный так же, как про то кол 3). В тек сто вом ре-жи ме (про то кол 0) се риа ли зо ван ные дан ные пред став ля ют со бой пе чатае мый текст ASCII, ко то рый мо жет чи тать ся че ло ве ком (по су ти, он

пред став ля ет со бой по сле до ва тель ность ин ст рук ций для ма ши ны стека), но в Py thon 3.X в лю бом слу чае по лу ча ет ся объ ект bytes. Дру гие

про то ко лы (про то ко лы 1 и 2) так же соз да ют се риа ли зо ван ные дан ные

в дво ич ном фор ма те.

В Py thon 3.X не за ви си мо от но ме ра про то ко ла се риа ли зо ван ные данные пред став ля ют со бой объ ект bytes, а не str, и имен но по это му при

со хра не нии и чте нии их в пло ских фай лах тре бу ет ся ис поль зо вать двоич ный ре жим (при чи ны опи сы ва ют ся в гла ве 4, ес ли вы за бы ли). Анало гич но, ими ти руя ин тер фейс объ ек тов фай лов, мы долж ны ис поль зовать объ ек ты bytes:

>>> import io, pickle

>>> pickle.dumps([1, 2, 3]) # по умолчанию=двоич. протокол

b'\x80\x03]q\x00(K\x01K\x02K\x03e.'

>>> pickle.dumps([1, 2, 3], protocol=0) # протокол формата ASCII b'(lp0\nL1L\naL2L\naL3L\na.'

>>> pickle.dump([1, 2, 3], open('temp','wb')) # даже если protocol=0, ASCII

>>> pickle.dump([1, 2, 3], open('temp','w')) # при чтении необх. режим 'rb'

TypeError: must be str, not bytes

>>> pickle.dump([1, 2, 3], open('temp','w'), protocol=0) TypeError: must be str, not bytes

>>> B = io.BytesIO() # использовать двоичные потоки/буферы

>>> pickle.dump([1, 2, 3], B)

>>> B.getvalue()

b'\x80\x03]q\x00(K\x01K\x02K\x03e.'

>>> B = io.BytesIO() # bytes и для формата ASCII

>>> pickle.dump([1, 2, 3], B, protocol=0)

>>> B.getvalue()

b'(lp0\nL1L\naL2L\naL3L\na.'

>>> S = io.StringIO() # это не объект str

>>> pickle.dump([1, 2, 3], S) # даже если protocol=0, ASCII TypeError: string argument expected, got 'bytes'

>>> pickle.dump([1, 2, 3], S, protocol=0)

TypeError: string argument expected, got 'bytes'

За до пол ни тель ны ми све де ния ми о се риа ли за ции об ра щай тесь к ру ко-во дству по биб лио те ке Py thon – там вы най де те опи са ние до пол ни тельных ин тер фей сов, ко то рые мо гут ис поль зо вать ся клас са ми для пе ре оп-ре де ле ния по ве де ния этой опе ра ции, ко то рые мы не бу дем рас смат ривать здесь ра ди эко но мии мес та. Об ра ти те так же вни ма ние на мо дуль

marshal, ко то рый то же се риа ли зу ет объ ек ты, но мо жет об ра ба ты вать

толь ко про стые ти пы объ ек тов. Мо дуль pickle яв ля ет ся бо лее уни версаль ным, чем мо дуль marshal, и обыч но бо лее пред поч ти те лен.

690

Глава 17. Базы данных и постоянное хранение

Име ет ся еще один род ст вен ный мо дуль, _pickle, на пи сан ная на язы ке C

оп ти ми за ция мо ду ля pickle, ко то рый ав то ма ти че ски ис поль зу ет ся мо-ду лем pickle, ес ли дос ту пен – его не тре бу ет ся вы би рать вруч ную или

ис поль зо вать не по сред ст вен но. Мо дуль shelve на сле ду ет эту оп ти ми зацию ав то ма ти че ски. Я еще не рас ска зы вал о мо ду ле shelve, но сей час

сде лаю это.

Файлы shelve

Се риа ли за ция по зво ля ет со хра нять про из воль ные объ ек ты в фай лах

и по доб ных им объ ек тах, но это все же весь ма не струк ту ри ро ван ный но-си тель – он не обес пе чи ва ет не по сред ст вен но го про сто го дос ту па к чле-нам со во куп но стей се риа ли зо ван ных объ ек тов. Мож но до бав лять структу ры бо лее вы со ко го уров ня, но они не яв ля ют ся внут рен не при су щи ми:

• По рой име ет ся воз мож ность оп ре де лить соб ст вен ную ор га ни за цию

фай лов се риа ли за ции бо лее вы со ко го уров ня с по мо щью ба зо вой

фай ло вой сис те мы (на при мер, мож но за пи сать ка ж дый се риа ли зован ный объ ект в файл, имя ко то ро го уни каль но иден ти фи ци ру ет

объ ект), но та кая ор га ни за ция не яв ля ет ся ча стью ме ха низ ма се риали за ции и долж на управ лять ся вруч ную.

• Мож но так же за пи сы вать сло ва ри про из воль но боль шо го раз ме ра

в файл се риа ли за ции и об ра щать ся к ним по клю чу по сле за груз ки

об рат но в па мять, но при этом об рат ное вос ста нов ле ние из фай ла загру жа ет весь сло варь, а не толь ко тот эле мент, в ко то ром мы за ин те-ре со ва ны.

Хра ни ли ща, соз да вае мые мо ду лем shelve, по зво ля ют оп ре де лить не ко-то рую струк ту ру для со во куп но стей се риа ли зо ван ных объ ек тов. В файлах это го ти па, яв ляю щих ся стан дарт ной ча стью сис те мы Py thon, произ воль ные объ ек ты Py thon со хра ня ют ся по клю чу для из вле че ния

в даль ней шем. В дей ст ви тель но сти здесь не так мно го но во го – фай лы-хра ни ли ща яв ля ют ся про стой ком би на ци ей фай лов DBM и объ ек тов

се риа ли за ции:

• Что бы со хра нить на хо дя щий ся в па мя ти объ ект по клю чу, мо дуль

shelve сна ча ла се риа ли зу ет его в стро ку с по мо щью мо ду ля pickle, а за тем за пи сы ва ет эту стро ку в файл DBM по клю чу с по мо щью мо-ду ля dbm.

• Что бы за гру зить об рат но объ ект по клю чу, мо дуль shelve сна ча ла загру жа ет по клю чу стро ку с се риа ли зо ван ным объ ек том из фай ла

DBM с по мо щью мо ду ля dbm, а за тем пре об ра зу ет ее об рат но в ис ходный объ ект с по мо щью мо ду ля pickle.

По сколь ку внут рен няя реа ли за ция мо ду ля shelve ис поль зу ет мо дуль

pickle, она мо жет со хра нять те же объ ек ты, что и pickle: стро ки, чис ла, спи ски, сло ва ри, ре кур сив ные объ ек ты, эк зем п ля ры клас сов и дру гие.

По сколь ку внут рен няя реа ли за ция мо ду ля shelve ис поль зу ет мо дуль dbm,

Файлы shelve

691

она на сле ду ет все чер ты это го мо ду ля, в том чис ле и его ог ра ни че ния, ка саю щие ся пе ре но си мо сти.

Использование хранилищ

Ины ми сло ва ми, мо дуль shelve слу жит все го лишь по сред ни ком – он сериа ли зу ет и де се риа ли зу ет объ ек ты, что бы их мож но бы ло по мес тить

в фай лы DBM. В ко неч ном ито ге хра ни ли ща по зво ля ют за пи сы вать

в фай лы по клю чу поч ти лю бые объ ек ты Py thon и позд нее за гру жать

их об рат но по то му же клю чу.

Од на ко са ми сце на рии ни ко гда не ви дят всех этих взаи мо дей ст вий. Подоб но фай лам DBM хра ни ли ща пре дос тав ля ют ин тер фейс, на по ми наю-щий сло варь, ко то рый нуж но от крыть. Фак ти че ски хра ни ли ща – это

все го лишь по сто ян но хра ни мые сло ва ри с по сто ян но хра ни мы ми объек та ми Py thon: со дер жи мое сло ва рей-хра ни лищ ото бра жа ет ся в фай лы

на ком пь ю те ре, бла го да ря че му они со хра ня ют ся ме ж ду за пус ка ми програм мы. На сло вах все это зву чит до воль но слож но, но в про грамм ном

ко де ока зы ва ет ся про сто. Что бы по лу чить дос туп к хра ни ли щу, им порти руй те мо дуль и от крой те свой файл:

import shelve

dbase = shelve.open("mydbase")

Мо дуль shelve от кро ет файл DBM с име нем mydbase или соз даст его, ес-ли он еще не су ще ст ву ет (по умол ча нию он ис поль зу ет ре жим 'c' от крытия фай лов DBM). Опе ра ция при сваи ва ния по клю чу со хра ня ет объ ект: dbase['key'] = object # сохранить объект

Внут рен не эта опе ра ция пре об ра зу ет объ ект в се риа ли зо ван ный по ток

бай тов и за пи шет его по клю чу в файл DBM. Об ра ще ние к хра ни ли щу

по клю чу за гру жа ет со хра нен ный объ ект:

value = dbase['key'] # извлечь объект

Внут рен не эта опе ра ция об ра ще ния по ин дек су за гру зит по клю чу строку из фай ла DBM и раз вер нет ее в объ ект в па мя ти, сов па даю щий с исход ным объ ек том. Здесь так же под дер жи ва ет ся боль шин ст во опе ра ций

со сло ва ря ми:

len(dbase) # количество хранящихся элементов

dbase.keys() # список ключей хранящихся элементов

И, за ис клю че ни ем не ко то рых тон ких мо мен тов, это все, что ка са ет ся

ис поль зо ва ния мо ду ля shelve. Хра ни ли ща объ ек тов об ра ба ты ва ют ся

с ис поль зо ва ни ем обыч но го син так си са сло ва рей Py thon, по это му не

нуж но изу чать но вый ин тер фейс ба зы дан ных. Бо лее то го, объ ек ты, сохра няе мые в хра ни ли щах и из вле кае мые из них, яв ля ют ся обыч ны ми

объ ек та ми Py thon. Для со хра не ния не тре бу ет ся, что бы они бы ли экзем п ля ра ми осо бых клас сов или ти пов. То есть сис те ма по сто ян но го

692

Глава 17. Базы данных и постоянное хранение

хра не ния объ ек тов Py thon яв ля ет ся внеш ней по от но ше нию к са мим

со хра няе мым объ ек там. В табл. 17.2 све де ны вме сте эти и дру гие час то

ис поль зуе мые опе ра ции с хра ни ли ща ми.

 Таб ли ца 17.2. Опе ра ции с фай ла ми хра ни лищ

ПрограммныйкодPython

Действие

Описание

import shelve

Им порт

По лу чить ин тер фейс bsddb, gdbm

и так да лее в за ви си мо сти от то го,

что ус та нов ле но

file=shelve.open('filename')

От кры тие

Соз дать или от крыть су ще ст вую-

щий файл DBM хра ни ли ща

file['key'] = anyvalue

За пись

Соз дать или из ме нить за пись

с клю чом key

value = file['key']

Вы бор ка

За гру зить зна че ние из за пи си

с клю чом key

count = len(file)

Раз мер

По лу чить ко ли че ст во за пи сей

index = file.keys()

Ин декс

По лу чить спи сок клю чей (ите ри-

руе мое пред став ле ние)

found = 'key' in file

За прос

Про ве рить на ли чие за пи си с клю-

чом key

del file['key']

Уда ле ние

Уда лить за пись с клю чом key

for key in file:

Ите ра ции

Вы пол нить ите ра ции по имею-

щим ся клю чам

file.close()

За кры тие

За крыть вруч ную, тре бу ет ся не

все гда

Так как хра ни ли ща то же экс пор ти ру ют ин тер фейс, по доб ный сло ва рю, эта таб ли ца поч ти иден тич на таб ли це опе ра ций с фай ла ми DBM. Од на-ко здесь имя мо ду ля dbm за ме ня ет ся на shelve, вы зо вы open не тре бу ют

вто ро го ар гу мен та 'c', а со хра няе мые зна че ния мо гут быть объ ек та ми

прак ти че ски лю бых ти пов, а не про сто стро ка ми. Од на ко клю ча ми все

еще мо гут быть толь ко стро ки (тех ни че ски клю ча ми мо гут быть толь ко

объ ек ты str, ко то рые ав то ма ти че ски пре об ра зу ют ся в тип bytes и об ратно с при ме не ни ем ко ди ров ки UTF-8), и для на деж но сти по-преж не му

не об хо ди мо яв но за кры вать хра ни ли ща по сле про ве ден ных из ме не ний: хра ни ли ща внут рен не ис поль зу ют мо дуль dbm, а не ко то рые ба зо вые мо-ду ли под держ ки DBM тре бу ют вы пол нять за кры тие, что бы из бе жать

по те ри или по вре ж де ния дан ных.

 По след ние из ме не ния: Функ ции от кры тия хра ни ли ща в мо ду ле

shelve те перь при ни ма ют не обя за тель ный ар гу мент writeback – ес ли

в нем пе ре дать зна че ние True, все за пи си бу дут кэ ши ро вать ся в па-мя ти и за пи сы вать ся об рат но на диск толь ко при вы пол не нии опе-

Файлы shelve

693

ра ции за кры тия. Это уст ра ня ет не об хо ди мость вруч ную по втор но

при сваи вать мо ди фи ци ро ван ные из ме няе мые объ ек ты, что бы вытолк нуть их на диск, но мо жет при во дить к не про из во ди тель ным

по те рям при боль шом ко ли че ст ве за пи сей – кэш мо жет за нять огром ный объ ем па мя ти, и опе ра ция за кры тия в та ких слу ча ях бу дет

вы пол нять ся дос та точ но мед лен но, так как не об хо ди мо бу дет за писать в файл все из вле чен ные за пи си (ин тер пре та тор не спо со бен

оп ре де лить, ка кие из за пи сей из ме ня лись).

Помимо то го что зна че ния ми мо гут быть не толь ко про стые стро ки, но и лю бые объ ек ты, ин тер фейс хра ни лищ в Py thon 3.X име ет еще

два тон ких от ли чия от ин тер фей са фай лов DBM. Во-пер вых, ме тод

keys воз вра ща ет ите ри руе мый объ ект пред став ле ния (а не фи зи ческий спи сок). Во-вто рых, зна че ния ми клю чей все гда яв ля ют ся строки ти па str, а не bytes – при из вле че нии, за пи си, уда ле нии и в других опе ра ци ях ис поль зуе мые клю чи ти па str ко ди ру ют ся в стро ки

bytes, ко то рые ожи да ет по лу чить реа ли за ция DBM, с ис поль зо ва ни-ем ко ди ров ки UTF-8. Это оз на ча ет, что в от ли чие от мо ду ля dbm, нель зя в ка че ст ве клю чей хра ни ли ща shelve ис поль зо вать стро ки

bytes, что бы ис поль зо вать про из воль ные ко ди ров ки.

Кро ме то го, клю чи хра ни лищ де ко ди ру ют ся из ти па bytes в тип str с по мо щью ко ди ров ки UTF-8 вся кий раз, ко гда они воз вра ща ют ся

функ ция ми мо ду ля shelve (на при мер, при вы пол не нии ите ра ций по

клю чам). Хра ни мые зна че ния все гда пред став ле ны объ ек та ми

bytes, соз да вае мы ми мо ду лем pickle при се риа ли за ции объ ек тов.

Мы уви дим эти осо бен но сти в дей ст вии, да лее в этом раз де ле.

Сохранение объектов встроенных типов в хранилищах

За пус тим ин те рак тив ный се анс и по экс пе ри мен ти ру ем с ин тер фей са-ми хра ни лищ. Как уже от ме ча лось, хра ни ли ща, по су ти, яв ля ют ся посто ян но хра ни мы ми сло ва ря ми объ ек тов, ко то рые не об хо ди мо от крывать и за кры вать:

C:\...\PP4E\Dbase> python

>>> import shelve

>>> dbase = shelve.open("mydbase")

>>> object1 = ['The', 'bright', ('side', 'of'), ['life']]

>>> object2 = {'name': 'Brian', 'age': 33, 'motto': object1}

>>> dbase['brian'] = object2

>>> dbase['knight'] = {'name': 'Knight', 'motto': 'Ni!'}

>>> dbase.close()

Здесь мы от кры ва ем хра ни ли ще и со хра ня ем две до воль но слож ных

струк ту ры дан ных в ви де сло ва ря и спи ска, про сто при сваи вая их ключам хра ни ли ща. По сколь ку мо дуль shelve внут рен не ис поль зу ет модуль pickle, здесь мож но ис поль зо вать поч ти все – де ре вья вло жен ных

объ ек тов ав то ма ти че ски се риа ли зу ют ся в стро ки для хра не ния. Что бы

за гру зить их об рат но, дос та точ но про сто от крыть хра ни ли ще и об ратить ся к ин дек су:

694

Глава 17. Базы данных и постоянное хранение

C:\...\PP4E\Dbase> python

>>> import shelve

>>> dbase = shelve.open("mydbase")

>>> len(dbase) # количество записей

2

>>> dbase.keys() # индекс

KeysView(<shelve.DbfilenameShelf object at 0x0181F630>)

>>> list(dbase.keys())

['brian', 'knight']

>>> dbase['knight'] # извлечь

{'motto': 'Ni!', 'name': 'Knight'}

>>> for row in dbase.keys(): # использовать метод .keys() необяз.

... print(row, '=>')

... for field in dbase[row].keys():

... print(' ', field, '=', dbase[row][field])

...

brian =>

motto = ['The', 'bright', ('side', 'of'), ['life']]

age = 33

name = Brian

knight =>

motto = Ni!

name = Knight

Вло жен ные друг в дру га цик лы в кон це это го се ан са вы пол ня ют об ход

вло жен ных сло ва рей – внеш ний про смат ри ва ет хра ни ли ще, а внут рен-ний – объ ек ты, хра ня щие ся в нем (в обо их мож но бы ло бы ис поль зо вать

ите ра то ры по клю чам и опус тить вы зо вы .keys()). Важ но от ме тить, что

для за пи си и вы бор ки этих по сто ян ных объ ек тов, так же как для их об-ра бот ки по сле за груз ки, ис поль зу ет ся обыч ный син так сис Py thon. Это

дан ные Py thon, по сто ян но хра ня щие ся на дис ке.

Сохранение экземпляров классов в хранилищах

Бо лее по лез ным ти пом объ ек тов, ко то рые мож но хра нить в хра ни лищах, яв ля ют ся эк зем п ля ры клас сов. По сколь ку в их ат ри бу тах за пи сы-ва ет ся со стоя ние, а унас ле до ван ные ме то ды оп ре де ля ют по ве де ние, посто ян но хра ни мые объ ек ты клас сов, в сущ но сти, вы пол ня ют роль как

 за пи сей ба зы дан ных, так и про грамм об ра бот ки баз дан ных. Для сериа ли за ции и со хра не ния эк зем п ля ров клас сов в пло ских фай лах

и в дру гих по доб ным им объ ек тах (на при мер, в се те вых со ке тах) мож но

так же ис поль зо вать ба зо вый мо дуль pickle, но вы со ко уров не вый модуль shelve обес пе чи ва ет так же воз мож ность ис поль зо вать дос туп к храни ли щу по клю чу. Рас смот рим про стой класс, пред став лен ный в приме ре 17.2, с по мо щью ко то ро го мо де ли ру ют ся за пи си с ин фор ма ци ей

о со труд ни ках ги по те ти че ско го пред при ятия.

Файлы shelve

695

 При мер 17.2. PP4E\Dbase\person.py (вер сия 1)

"объект с информацией о сотруднике: поля + поведение"

class Person:

def __init__(self, name, job, pay=0):

self.name = name

self.job = job

self.pay = pay # действительные данные экземпляра

def tax(self):

return self.pay * 0.25 # вычисляется при вызове

def info(self):

return self.name, self.job, self.pay, self.tax()

Ни что в этом клас се не го во рит о том, что его эк зем п ля ры бу дут ис пользо вать ся в ка че ст ве за пи сей в ба зе дан ных – его мож но им пор ти ро вать

и ис поль зо вать не за ви си мо от внеш не го хра ни ли ща. Од на ко его удоб но

ис поль зо вать для соз да ния за пи сей в ба зе дан ных: из это го клас са можно соз да вать по сто ян но хра ни мые объ ек ты, про сто соз да вая эк зем п ля-ры как обыч но и со хра няя их по клю чу в от кры том хра ни ли ще shelve: C:\...\PP4E\Dbase> python

>>> from person import Person

>>> bob = Person('bob', 'psychologist', 70000)

>>> emily = Person('emily', 'teacher', 40000)

>>>

>>> import shelve

>>> dbase = shelve.open('cast') # создать новое хранилище

>>> for obj in (bob, emily): # сохранить объекты

... dbase[obj.name] = obj # использовать значение name в качестве ключа

...

>>> dbase.close() # необходимо для bsddb Здесь в ка че ст ве клю чей в ба зе дан ных мы ис поль зо ва ли ат ри бу ты name эк зем п ля ров объ ек тов. Ко гда позд нее мы сно ва за гру зим эти объ ек ты

в ин те рак тив ном се ан се Py thon или сце на рии, они вос соз да дут ся в па-мя ти в том ви де, ка кой у них был в мо мент со хра не ния: C:\...\PP4E\Dbase> python

>>> import shelve

>>> dbase = shelve.open('cast') # открыть хранилище

>>>

>>> list(dbase.keys()) # в хранилище присутствуют оба объекта

['bob', 'emily']

>>> print(dbase['emily'])

<person.Person object at 0x0197EF70>

>>>

>>> print(dbase['bob'].tax()) # вызов: метода tax объекта с именем bob 17500.0

696

Глава 17. Базы данных и постоянное хранение

Об ра ти те вни ма ние, что вы зов ме то да tax для объ ек та с име нем «Bob»

ра бо та ет, не смот ря на то, что мы не им пор ти ро ва ли класс Person. Python дос та точ но со об ра зи те лен, что бы сно ва свя зать объ ект с ис ход ным

клас сом по сле вос ста нов ле ния из се риа ли зо ван ной фор мы и сде лать

дос туп ны ми все ме то ды за гру жен ных объ ек тов.

Изменение классов хранимых объектов

Тех ни че ски Py thon по втор но им пор ти ру ет класс для вос соз да ния его

со хра нен ных эк зем п ля ров при их за груз ке и вос ста нов ле нии. Ни же

опи са но, как это дей ст ву ет:

 За пись

Ко гда Py thon се риа ли зу ет эк зем п ляр клас са, что бы со хра нить его

в хра ни ли ще, он со хра ня ет ат ри бу ты и ссыл ку на класс эк зем п ля ра.

Фак ти че ски се риа ли зо ван ные эк зем п ля ры клас са в пре ды ду щем

при ме ре за пи сы ва ют ат ри бу ты self, при сваи ва ние ко то рым вы полня ет ся в клас се. В дей ст ви тель но сти Py thon се риа ли зу ет и за пи сы-ва ет сло варь ат ри бу тов __dict__ эк зем п ля ра вме сте с ин фор ма ци ей

об ис ход ном фай ле мо ду ля клас са, что бы позд нее иметь воз можность оты скать мо дуль клас са – име на клас са эк зем п ля ров и мо ду-ля, вме щаю ще го этот класс.

 Вы бор ка

Ко гда Py thon вос ста нав ли ва ет эк зем п ляр клас са, из вле чен ный из

хра ни ли ща, он вос соз да ет в па мя ти объ ект эк зем п ля ра, по втор но

им пор ти руя класс, ис поль зуя со хра нен ные стро ки с име на ми клас са

и мо ду ля; при сваи ва ет со хра нен ный сло варь ат ри бу тов но во му пусто му эк зем п ля ру клас са и свя зы ва ет эк зем п ляр с клас сом. Эти дейст вия вы пол ня ют ся по умол ча нию, но име ет ся воз мож ность из менить этот про цесс, оп ре де лив спе ци аль ные ме то ды, ко то рые бу дут

вы зы вать ся мо ду лем pickle при из вле че нии и со хра не нии ин фор мации об эк зем п ля ре (за под роб но стя ми об ра щай тесь к ру ко во дству по

биб лио те ке Py thon).

Глав ное здесь то, что класс и хра ни мые эк зем п ля ры от де ле ны друг от

дру га. Сам класс не хра нит ся вме сте со свои ми эк зем п ля ра ми, а на ходит ся в ис ход ном фай ле мо ду ля Py thon и им пор ти ру ет ся за но во, ко гда

за гру жа ют ся эк зем п ля ры.

Не дос та ток этой мо де ли за клю ча ет ся в том, что класс дол жен быть досту пен для им пор ти ро ва ния, что бы обес пе чить воз мож ность за груз ки

эк зем п ля ров из хра ни ли ща (под роб нее об этом чуть ни же). А пре имуще ст во в том, что, мо ди фи ци ро вав внеш ние клас сы в фай лах мо ду лей, мож но из ме нить спо соб, ко то рым ин тер пре ти ру ют ся и ис поль зу ют ся

дан ные со хра нен ных объ ек тов, не из ме няя са ми хра ня щие ся объ ек ты.

Это по хо же на то, как ес ли бы класс был про грам мой, об ра ба ты ваю щей

хра ня щие ся за пи си.

Файлы shelve

697

Для ил лю ст ра ции пред по ло жим, что класс Person из пре ды ду ще го разде ла был из ме нен, как по ка за но в при ме ре 17.3.

 При мер 17.3. PP4E\Dbase\person.py (вер сия 2)

"""

объект с информацией о сотруднике: поля + поведение

изменения: метод tax теперь является вычисляемым атрибутом

"""

class Person:

def __init__(self, name, job, pay=0):

self.name = name

self.job = job

self.pay = pay # действительные данные экземпляра

def __getattr__(self, attr): # в person.attr

if attr == 'tax':

return self.pay * 0.30 # вычисляется при попытке обращения

else:

raise AttributeError() # другие неизвестные атрибуты

def info(self):

return self.name, self.job, self.pay, self.tax

В этой вер сии ус та нав ли ва ет ся но вая став ка на ло га (30%), вво дит ся метод __getattr__ пе ре груз ки опе ра ции дос ту па к ат ри бу ту клас са и уб ран

ори ги наль ный ме тод tax. По сколь ку при за груз ке эк зем п ля ров из храни ли ща бу дет им пор ти ро ва на эта но вая вер сия клас са, они ав то ма ти чески при об ре тут но вую реа ли за цию по ве де ния – по пыт ки об ра ще ния

к ат ри бу ту tax бу дут пе ре хва ты вать ся и в от вет бу дет воз вра щать ся вычис лен ное зна че ние:

C:\...\PP4E\Dbase> python

>>> import shelve

>>> dbase = shelve.open('cast') # открыть хранилище

>>>

>>> print(list(dbase.keys())) # в хранилище присутствуют оба объекта

['bob', 'emily']

>>> print(dbase['emily'])

<person.Person object at 0x019AEE90>

>>>

>>> print(dbase['bob'].tax) # больше не требуется вызывать tax() 21000.0

Так как класс из ме нил ся, к ат ри бу ту tax те перь мож но об ра щать ся как

к про сто му свой ст ву, не вы зы вая его как ме тод. Кро ме то го, по сколь ку

став ка на ло га в клас се из ме не на, Бо бу при дет ся на этот раз пла тить

боль ше. Ко неч но, этот при мер ис кус ст вен ный, но при пра виль ном исполь зо ва нии та кое раз де ле ние клас сов и по сто ян но хра ни мых эк зем п-ля ров мо жет из ба вить от не об хо ди мо сти ис поль зо вать тра ди ци он ные

про грам мы об нов ле ния баз дан ных – что бы до бить ся но во го по ве де ния,

698

Глава 17. Базы данных и постоянное хранение

в боль шин ст ве слу ча ев мож но про сто из ме нить класс, а не ка ж дый храня щий ся эк зем п ляр.

Ограничения модуля shelve

Обыч но ра бо та с хра ни ли ща ми не вы зы ва ет за труд не ний, од на ко су ще-ст ву ют не ко то рые ше ро хо ва то сти, о ко то рых сле ду ет пом нить.

Ключи должны быть строками (str)

Во-пер вых, не смот ря на то, что со хра нять мож но лю бые объ ек ты, клю чи

все же долж ны быть стро ка ми. Сле дую щая ин ст рук ция не бу дет вы полне на, ес ли сна ча ла вруч ную не пре об ра зо вать це лое чис ло 42 в стро ку 42: dbase[42] = value # ошибка, но str(42) работает

Этим хра ни ли ща от ли ча ют ся от сло ва рей, раз ме щае мых в па мя ти, ко-то рые до пус ка ют ис поль зо ва ние в ка че ст ве клю чей лю бых не из ме няемых объ ек тов, и обу слов ле но ис поль зо ва ни ем фай лов DBM. Как мы

уже ви де ли, в Py thon 3.X клю чи мо гут быть толь ко стро ка ми str, а не

bytes, по то му что внут рен няя реа ли за ция хра ни лищ во всех слу ча ях

пы та ет ся их ко ди ро вать.

Объекты уникальны только по ключу

Хо тя мо дуль shelve дос та точ но со об ра зи те лен, что бы об на ру жи вать множе ст вен ные слу чаи вло жен но го объ ек та и вос соз да вать толь ко один экзем п ляр при за груз ке, это от но сит ся толь ко к дан ной си туа ции: dbase[key] = [object, object] # ОК: сохраняется и извлекается

только одна копия

dbase[key1] = object

dbase[key2] = object # плохо?: две копии объекта в хранилище

По сле из вле че ния объ ек тов по клю чам key1 и key2 они бу дут ука зы вать

на не за ви си мые ко пии ори ги наль но го об ще го объ ек та – ес ли этот объект от но сит ся к ка те го рии из ме няе мых, из ме не ния в од ном из них не

бу дут от ра же ны в дру гом. В дей ст ви тель но сти это обу слов ле но тем, что

ка ж дое при свое ние клю чу за пус ка ет не за ви си мую опе ра цию се риа ли-за ции – ме ха низм се риа ли за ции об на ру жи ва ет по вто ряю щие ся объ ек-ты, но толь ко в рам ках од но го об ра ще ния к мо ду лю pickle. Это мо жет

не кос нуть ся вас на прак ти ке и пре одо ле ва ет ся вве де ни ем до пол нитель ной ло ги ки, но сле ду ет пом нить, что объ ект мо жет дуб ли ро вать ся, ес ли он со от вет ст ву ет не сколь ким клю чам.

Обновления должны выполняться в режиме

«загрузить-модифицировать-сохранить»

Так как объ ек ты, за гру жен ные из хра ни ли ща, не зна ют, что они бы ли

из вле че ны от ту да, то опе ра ции, из ме няю щие час ти за гру жен но го объ-

Файлы shelve

699

ек та, ка са ют ся толь ко эк зем п ля ра, на хо дя ще го ся в па мя ти, а не данных в хра ни ли ще:

dbase[key].attr = value # данные в хранилище не изменились

Что бы дей ст ви тель но из ме нить объ ект в хра ни ли ще, нуж но за гру зить

его в па мять, из ме нить и за пи сать об рат но в хра ни ли ще це ли ком, выпол нив при сваи ва ние по клю чу:

object = dbase[key] # загрузить

object.attr = value # модифицировать

dbase[key] = object # записать обратно – хранилище изменилось

(если при открытии не был указан аргумент writeback)

Как от ме ча лось вы ше, ес ли ме то ду shelve.open пе ре дать не обя за тель ный

ар гу мент writeback, то вы пол не ние по след не го ша га здесь не по тре бу ет-ся, – за счет ав то ма ти че ско го кэ ши ро ва ния из вле чен ных объ ек тов и сохра не ния их на дис ке при за кры тии хра ни ли ща. Но это мо жет по влечь

за со бой су ще ст вен ный рас ход па мя ти и за мед лить опе ра цию за кры тия.

Возможность одновременных обновлений

не поддерживается

В на стоя щее вре мя мо дуль shelve не под дер жи ва ет воз мож ность од новре мен но го об нов ле ния. Од но вре мен ное чте ние до пус ка ет ся, но для за-пи си про грам ма долж на по лу чить ис клю чи тель ный дос туп к хра ни ли-щу. Хра ни ли ще мож но раз ру шить, ес ли не сколь ко про цес сов бу дут выпол нять за пись в не го од но вре мен но, а это, на при мер, в сер вер ных сцена ри ях мо жет про ис хо дить час то. Ес ли из ме нять дан ные в хра ни ли щах

мо жет по тре бо вать ся сра зу не сколь ким про цес сам, обер ни те опе ра ции

об нов ле ния дан ных в вы зов функ ции os.open из стан дарт ной биб лио те-ки, что бы за бло ки ро вать дос туп к фай лу и обес пе чить ис клю чи тельный дос туп.

Переносимость базового формата DBM

Для со хра не ния объ ек тов мо дуль shelve соз да ет фай лы с по мо щью ба-зо вой сис те мы DBM, ко то рые не обя за тель но бу дут со вмес ти мы со всеми воз мож ны ми реа ли за ция ми DBM или вер сия ми Py thon. На пример, файл, соз дан ный с по мо щью gdbm в Linux или биб лио те кой bsddb в Win dows, мо жет не чи тать ся при ис поль зо ва нии Py thon, ус та нов ленного с дру ги ми мо ду ля ми DBM.

Это все та же про бле ма пе ре но си мо сти, ко то рую мы рас смат ри ва ли при

об су ж де нии фай лов DBM вы ше. Как вы пом ни те, ко гда соз да ет ся файл

DBM (а со от вет ст вен но и файл хра ни ли ща мо ду ля shelve), мо дуль dbm пы та ет ся им пор ти ро вать все воз мож ные мо ду ли сис те мы DBM в пре допре де лен ном по ряд ке и ис поль зу ет пер вый най ден ный мо дуль. Ко гда

позд нее мо дуль dbm от кры ва ет су ще ст вую щий файл, он пы та ет ся оп ре-де лить по со дер жи мо му фай ла, ка кая сис те ма DBM ис поль зо ва лась при

его соз да нии. При соз да нии фай ла сна ча ла де ла ет ся по пыт ка ис поль зо-

700

Глава 17. Базы данных и постоянное хранение

вать сис те му bsddb, дос туп ную в Windows и во мно гих Unix-по доб ных

сис те мах, по это му ваш файл DBM бу дет со вмес тим со все ми плат форма ми, где ус та нов ле на вер сия Py thon с под держ кой BSD. То же от но сится к плат фор мам, где ус та нов ле на вер сия Py thon, ис поль зую щая соб ствен ную реа ли за цию dbm.dumb при от сут ст вии под держ ки дру гих фор матов DBM. Од на ко ес ли для соз да ния фай ла DBM ис поль зо ва лась сис те-ма, не дос туп ная на це ле вой плат фор ме, ис поль зо вать этот файл бу дет

не воз мож но.

Ес ли обес пе че ние пе ре но си мо сти фай лов DBM име ет боль шое зна че ние

для вас, при ми те ме ры, что бы все вер сии Py thon, под управ ле ни ем ко-то рых бу дет вы пол нять ся чте ние ва ших дан ных, ис поль зо ва ли со вмести мые мо ду ли DBM. Ес ли это не воз мож но, ис поль зуй те для со хра не ния

дан ных мо дуль pickle и пло ские фай лы (в об ход мо ду лей shelve и dbm) или од ну из объ ект но-ори ен ти ро ван ных баз дан ных, с ко то ры ми мы позна ко мим ся да лее в этой гла ве. Та кие ба зы дан ных за час тую спо соб ны

пред ло жить пол ную под держ ку тран зак ций в ви де ме то дов под твержде ния из ме не ний и ав то ма ти че ской от ме ны в слу чае ошиб ки.

Ограничения класса Pickler

По ми мо ука зан ных ог ра ни че ний хра ни лищ мо ду ля shelve, со хра не ние

эк зем п ля ров клас сов в та ких хра ни ли щах вво дит ряд пра вил, о ко торых не об хо ди мо знать. В дей ст ви тель но сти они на ла га ют ся мо ду лем

pickle, а не shelve, по это му сле дуй те им, да же ко гда бу де те со хра нять

эк зем п ля ры клас сов не по сред ст вен но с по мо щью мо ду ля pickle.

 Клас сы долж ны быть дос туп ны для им пор ти ро ва ния

Объ ект клас са Pickler при се риа ли за ции объ ек та эк зем п ля ра со храня ет толь ко ат ри бу ты эк зем п ля ра и за тем за но во им пор ти ру ет класс, что бы вос соз дать эк зем п ляр. По этой при чи не, ко гда объ ек ты восста нав ли ва ют ся из се риа ли зо ван ной фор мы, долж на обес пе чи ваться воз мож ность им пор ти ро вать клас сы со хра нен ных объ ек тов – они

долж ны быть оп ре де ле ны как не вло жен ные, на верх нем уров не файла мо ду ля, ко то рый дол жен на хо дить ся в пу ти по ис ка мо ду лей в момент за груз ки (на при мер, в PYTHONPATH, или в фай ле .pth, или в те кущем ра бо чем ка та ло ге, или быть са мим сце на ри ем верх не го уров ня).

Да лее, при се риа ли за ции эк зем п ля ров клас сы долж ны ас со ции ровать ся с дей ст ви тель ным им пор ти руе мым мо ду лем, а не со сце на ри-ем верх не го уров ня (с име нем мо ду ля __main__), ес ли толь ко они не

бу дут ис поль зо вать ся в сце на рии верх не го уров ня. Кро ме то го, нужно сле дить за тем, что бы мо ду ли клас сов не пе ре ме ща лись по сле сохра не ния эк зем п ля ров. При вос ста нов ле нии эк зем п ля ра Py thon должен иметь воз мож ность най ти мо дуль клас са в пу ти по ис ка мо ду лей

по име ни ис ход но го мо ду ля (вклю чая пре фик сы пу тей в па ке тах) и за гру зить класс из это го мо ду ля, ис поль зуя пер во на чаль ное имя

клас са. Ес ли мо дуль или класс бу дут пе ре ме ще ны или пе ре име но ва-ны, ин тер пре та тор не смо жет оты скать класс.

Файлы shelve

701

В при ло же ни ях, об ме ни ваю щих ся се риа ли зо ван ны ми объ ек та ми через со ке ты по се ти, это ог ра ни че ние мож но удов ле тво рить, пе ре да вая

оп ре де ле ние клас са вме сте с хра ни мы ми эк зем п ля ра ми – до то го как

из вле чь се риа ли зо ван ные объ ек ты, по лу ча те ли мо гут про сто со хранять класс в ло каль ном фай ле мо ду ля, на хо дя ще го ся в пу ти по ис ка.

Где это не удоб но или не воз мож но, вме сто эк зем п ля ров клас сов можно пе ре да вать бо лее про стые се риа ли зо ван ные дан ные в ви де вложен ных друг в дру га спи сков и сло ва рей, так как для их вос соз да ния

не тре бу ет ся иметь ис ход ный файл мо ду ля с оп ре де ле ни ем клас са.

 Из ме не ния в клас се долж ны обес пе чи вать об рат ную со вмес ти мость

Хо тя Py thon по зво ля ет из ме нить класс в то вре мя, ко гда его эк зем п-ля ры хра нят ся в хра ни ли ще, эти из ме не ния долж ны быть об рат но

со вмес ти мы ми с уже со хра нен ны ми объ ек та ми. На при мер, нель зя

из ме нить класс так, что бы он ждал ат ри бу та, от сут ст вую ще го в уже

хра ня щих ся по сто ян ных эк зем п ля рах, ес ли толь ко не из ме нить

пред ва ри тель но эти хра ня щие ся эк зем п ля ры или не реа ли зо вать допол ни тель ные про то ко лы пре об ра зо ва ния для клас са.

 Дру гие ог ра ни че ния мо ду ля pickle

Хра ни ли ща, соз да вае мые мо ду лем shelve, так же на сле ду ют не ко торые ог ра ни че ния ме ха низ ма се риа ли за ции, не от но ся щие ся к классам. Как уже го во ри лось вы ше, не ко то рые ви ды объ ек тов (на пример, от кры тые фай лы и со ке ты) не мо гут быть се риа ли зо ва ны и по-то му не мо гут быть за пи са ны в хра ни ли ще.

В ран них вер си ях Py thon клас сы по сто ян но хра ни мых объ ек тов так же

долж ны бы ли иметь кон ст рук то ры без ар гу мен тов или обес пе чи вать

зна че ния по умол ча нию для всех ар гу мен тов кон ст рук то ра (по доб но по-ня тию кон ст рук то ра ко пи ро ва ния в C++). Это ог ра ни че ние бы ло сня то

в Py thon 1.5.2 – клас сы, кон ст рук то ры ко то рых име ют ар гу мен ты без

зна че ний по умол ча нию, те перь нор маль но об ра ба ты ва ют ся при се риали за ции.1

1

Ин те рес но от ме тить: ин тер пре та тор те перь не вы зы ва ет класс для вос соз дания се риа ли зо ван но го эк зем п ля ра, а вме сто это го соз да ет обоб щен ный объект клас са, встав ля ет ат ри бу ты эк зем п ля ра и пря мо ус та нав ли ва ет ука затель __class__ эк зем п ля ра, что бы тот ука зы вал на ис ход ный класс. При этом

не тре бу ют ся зна че ния по умол ча нию, но это так же оз на ча ет, что кон ст рукто ры клас са __init__ боль ше не вы зы ва ют ся при вос ста нов ле нии объ ек тов, ес ли не поль зо вать ся до пол ни тель ны ми ме то да ми для при ну ди тель но го

вы зо ва. Смот ри те до пол ни тель ные под роб но сти в ру ко во дстве по биб лио те-ке, а так же ис ход ный про грамм ный код мо ду ля pickle (pickle.py в биб лио те-ке), ес ли вас ин те ре су ет, как это ра бо та ет. Еще луч ше, за гля ни те в мо дуль

PyForm, пред став лен ный да лее в этой гла ве, – он де ла ет не что очень сход ное

со ссыл ка ми __class__, что бы соз дать объ ект эк зем п ля ра из клас са и сло ва-ря ат ри бу тов, не вы зы вая кон ст рук тор __init__ клас са. В ре зуль та те в классах для за пи сей, ко то рые про смат ри ва ет PyForm, зна че ния по умол ча нию ар-гу мен тов кон ст рук то ра ста но вят ся не обя за тель ны ми, но идея та же са мая.

702

Глава 17. Базы данных и постоянное хранение

Другие ограничения хранилищ модуля shelve

На ко нец, не смот ря на то, что хра ни ли ща по зво ля ют со хра нять объ ек-ты, они не яв ля ют ся в дей ст ви тель но сти объ ект но-ори ен ти ро ван ны ми

ба за ми дан ных. В та ких ба зах дан ных реа ли зу ют ся так же та кие функции, как не мед лен ная ав то ма ти че ская за пись из ме не ний, под твер ждение и от ме на тран зак ций, воз мож ность без опас ных од но вре мен ных из-ме не ний, де ком по зи ция объ ек тов и от ло жен ная вы бор ка ком по нен тов, ос но ван ные на ге не ри руе мых иден ти фи ка то рах объ ек тов. Час ти больших объ ек тов за гру жа ют ся в па мять толь ко во вре мя дос ту па к ним.

По доб ные функ ции мож но реа ли зо вать и в хра ни ли щах, но в этом нет

ни ка кой не об хо ди мо сти – сис те ма ZODB, сре ди про чих, пре дос тав ля ет

реа ли за цию бо лее пол ной сис те мы объ ект но-ори ен ти ро ван ной ба зы

дан ных. Она по строе на по верх под держ ки се риа ли за ции, встро ен ной

в Py thon, но пред ла га ет до пол ни тель ные функ ции для бо лее раз ви тых

хра ни лищ дан ных. До пол ни тель ная ин фор ма ция о ZODB при во дит ся

в сле дую щем раз де ле.

Объектно-ориентированная база данных ZODB

ZODB, Zope Object Database, – это пол но функ цио наль ная, объ ект но-ориен ти ро ван ная ба за дан ных (OODB) спе ци аль но для Py thon. ZODB можно рас смат ри вать как бо лее мощ ную аль тер на ти ву хра ни ли щам мо ду ля

shelve, опи сы вае мым в пре ды ду щем раз де ле. Она по зво ля ет со хра нять

по клю чу прак ти че ски лю бые объ ек ты Py thon по доб но хра ни ли щам

shelve, но пред ла га ет при этом ряд до пол ни тель ных осо бен но стей в обмен на не боль шое ус лож не ние взаи мо дей ст вия с ней.

ZODB – не един ст вен ная объ ект но-ори ен ти ро ван ная ба за дан ных, доступ ная для про грамм на язы ке Py thon: сис те ма Durus в це лом вы глядит про ще и во мно гом по доб на ZODB. Од на ко, не смот ря на не ко то рые

пре иму ще ст ва, в на стоя щее вре мя Durus не пред ла га ет всех осо бен ностей, имею щих ся в ZODB, и ис поль зу ет ся не так ши ро ко (воз мож но

про сто по то му, что яв ля ет ся бо лее но вой). По этой при чи не кон цеп ции

объ ект но-ори ен ти ро ван ных баз дан ных бу дут рас смат ри вать ся в этом

раз де ле на при ме ре ZODB.

ZODB – это от кры тое, сто рон нее рас ши ре ние для Py thon. Пер во на чаль но

этот про дукт раз ра ба ты вал ся как ме ха низм ба зы дан ных для веб-сай тов

в со ста ве веб-фрейм вор ка Zope, упо ми нав ше го ся в гла ве 12, но те перь

он дос ту пен в ви де са мо стоя тель но го па ке та. Его мож но ис поль зо вать

во мно гих об лас тях вне кон тек ста Zope и Веб как уни вер саль ную сис те-му управ ле ния ба за ми дан ных.

ZODB не под дер жи ва ет язык за про сов SQL, од на ко объ ек ты, хра ни мые

в этой ба зе дан ных, мо гут ис поль зо вать всю мощь язы ка Py thon. Кро ме

то го, в не ко то рых при ло же ни ях хра ни мые дан ные бо лее ес те ст вен но

пред став лять в ви де струк ту ри ро ван ных объ ек тов Py thon. Ре ля ци он-

Объектно-ориентированная база данных ZODB

703

ные сис те мы, ос но ван ные на таб ли цах, час то вы ну ж де ны пред став лять

та кие дан ные в ви де от дель ных фраг мен тов, раз бро сан ных по не скольким таб ли цам и свя зан ных слож ны ми, по рой весь ма мед ли тель ны ми

в об ра бот ке со еди не ния ми по клю чу, или как-то ина че ото бра жать их

в мо дель клас сов язы ка Py thon. По сколь ку объ ект но-ори ен ти ро ван ные

ба зы дан ных со хра ня ют объ ек ты Py thon не по сред ст вен но, они час то

спо соб ны обес пе чить бо лее про стую мо дель в ви де сис тем, не тре бую-щих ис поль зо ва ния мощ но го язы ка SQL.

Прин цип ра бо ты с ба зой дан ных ZODB очень близ ко на по ми на ет ра бо ту

с хра ни ли ща ми, соз да вае мы ми стан дарт ным мо ду лем shelve, опи санны ми в пре ды ду щем раз де ле. Так же как и мо дуль shelve, для реа ли зации по сто ян но хра ни мых сло ва рей с хра ни мы ми объ ек та ми Py thon ZODB ис поль зу ет сис те му се риа ли за ции Py thon. Фак ти че ски ба за данных поч ти не име ет спе циа ли зи ро ван но го ин тер фей са – объ ек ты со храня ют ся в ней за счет про сто го при сваи ва ния по клю чу объ ек ту кор не во-го сло ва ря ZODB или за счет встраи ва ния их в объ ек ты, хра ня щие ся

в кор не ба зы дан ных. И, как и в слу чае с мо ду лем shelve, «за пи си» имеют вид обыч ных объ ек тов Py thon, об ра ба ты вае мых с по мо щью обыч но-го син так си са и ин ст ру мен тов Py thon.

Од на ко, в от ли чие от мо ду ля shelve, ZODB до бав ля ет осо бен но сти, имею-щие боль шое зна че ние для не ко то рых про грамм:

 Воз мож ность од но вре мен но го об нов ле ния

Вам не при дет ся вруч ную бло ки ро вать дос туп к фай лам, что бы из бежать по вре ж де ния дан ных при на ли чии не сколь ких пи шу щих процес сов, что не об хо ди мо при ис поль зо ва нии мо ду ля shelve.

 Под твер жде ние и от ме на тран зак ций

При ава рий ном за вер ше нии про грам мы из ме не ния не бу дут со хране ны в ба зе дан ных, ес ли они не бы ли яв но под твер жде ны.

 Ав то ма ти че ское со хра не ние из ме не ний для не ко то рых ти пов объ ек

 тов в па мя ти

Объ ек ты в ZODB, по ро ж ден ные от су пер клас са по сто ян но хра ни мых

объ ек тов, дос та точ но со об ра зи тель ны, что бы знать, ко гда мож но об-но вить со дер жи мое в ба зе дан ных при при сваи ва нии зна че ний их

ат ри бу там.

 Ав то ма ти че ское кэ ши ро ва ние объ ек тов

Для боль шей эф фек тив но сти объ ек ты кэ ши ру ют ся в па мя ти и ав то-ма ти че ски уда ля ют ся из кэ ша, ко гда на доб ность в них от па да ет.

 Плат фор мо не за ви си мое хра ни ли ще

Все дан ные ZODB хра нит в од ном плос ком фай ле и под дер жи ва ет

фай лы боль шо го раз ме ра, по это му она не под вер же на ог ра ни че ни ям

на раз мер фай лов и про бле мам из-за раз ли чий в фор ма тах DBM, свой ст вен ных мо ду лю shelve. Как мы ви де ли ра нее в этой гла ве, храни ли ще, соз дан ное в Windows с ис поль зо ва ни ем bsddb, мо жет ока-

704

Глава 17. Базы данных и постоянное хранение

зать ся не дос туп ным для сце на ри ев, вы пол няю щих ся в Linux и исполь зую щих gdbm.

Бла го да ря этим пре иму ще ст вам ZODB оп ре де лен но за слу жи ва ет внима ния, ес ли вам по тре бу ет ся по сто ян но со хра нять объ ек ты Py thon в ба-зе дан ных при про мыш лен ной экс плуа та ции. Един ст вен ное, чем придет ся за пла тить за ис поль зо ва ние ZODB, – это не боль шой объ ем до полни тель но го про грамм но го ко да:

• Для ор га ни за ции дос ту па к ба зе дан ных ZODB не об хо дим не ко торый объ ем ти по во го про грамм но го ко да – это не про сто вы зов функции от кры тия.

• Клас сы долж ны на сле до вать су пер класс по сто ян но хра ни мых объек тов, ес ли вы по же лае те вос поль зо вать ся пре иму ще ст вом ав то ма-ти че ско го об нов ле ния при их из ме не нии – клас сы по сто ян но хра нимых объ ек тов в це лом не яв ля ют ся пол но стью не за ви си мы ми от ба-зы дан ных, как и при ис поль зо ва нии мо ду ля shelve, хо тя это в прин-ци пе воз мож но.

Во мно гих при ло же ни ях эти не дос тат ки с лих вой оку па ют ся до пол нитель ны ми воз мож но стя ми, пре дос тав ляе мы ми сис те мой ZODB сверх

то го, что да ет мо дуль shelve.

Сильно сокращенный учебник по ZODB

К со жа ле нию, ко гда я пи сал эти стро ки, в ию не 2010 го да, еще от сут ст-во ва ла вер сия ZODB для Py thon 3.X. Вслед ст вие это го при ме ры и опи сание вер сии для Py thon 2.X, при сут ст во вав шие в пре ды ду щем из да нии, бы ли уб ра ны из это го раз де ла. Од на ко из ува же ния к поль зо ва те лям

Py thon 2.X, а так же к чи та те лям, ис поль зую щим Py thon 3.X и жду-щим, ко гда ма те риа ли зу ет ся вер сия ZODB 3.X, я до ба вил ма те риа лы

и при ме ры из про шло го из да ния, ка саю щие ся ZODB, в па кет при ме ров

для это го из да ния.

До пол ни тель ную ин фор ма цию о па ке те с при ме ра ми вы най де те в пре-ди сло вии, и ищи те ин фор ма цию о ZODB в сле дую щих ка та ло гах: C:\...\Dbase\Zodb2.x # примеры использования ZODB из 3 издания

C:\...\Dbase\Zodb2.x\Documentaion # Учебник по ZODB из 3 издания

Хо тя я не умею пред ска зы вать бу ду щее, тем не ме нее ZODB для Python 3.X на вер ня ка по явит ся ра но или позд но. Но по ка ее нет, мож но

ис поль зо вать дру гие объ ект но-ори ен ти ро ван ные ба зы дан ных для Python 3.X, пред ла гаю щие не ко то рые до пол ни тель ные воз мож но сти.

Од на ко, что бы дать вам не ко то рое пред став ле ние о ZODB, мы крат ко

по зна ко мим ся с осо бен но стя ми ее ис поль зо ва ния в Py thon 2.X. По сле

ус та нов ки под держ ки ZODB в пер вую оче редь не об хо ди мо соз дать ба зу

дан ных:

...\PP4E\Dbase\Zodb2.x> python

>>> from ZODB import FileStorage, DB

Объектно-ориентированная база данных ZODB

705

>>> storage = FileStorage.FileStorage(r'C:\temp\mydb.fs')

>>> db = DB(storage)

>>> connection = db.open()

>>> root = connection.root()

Это прак ти че ски стан дарт ный, «ти по вой» про грамм ный код, вы полняю щий под клю че ние к ба зе дан ных ZODB: здесь им пор ти ру ют ся не об-хо ди мые ин ст ру мен ты, соз да ют ся объ ек ты клас сов FileStorage и DB, а за тем от кры ва ет ся ба за дан ных и соз да ет ся кор не вой объ ект. Кор не-вым объ ек том яв ля ет ся по сто ян но хра ни мый сло варь, в ко то ром со храня ют ся дру гие объ ек ты. Объ ект клас са FileStorage ото бра жа ет ба зу данных в пло ский файл. Име ют ся так же ин тер фей сы к дру гим ти пам храни лищ, та ким как хра ни ли ща на ос но ве ре ля ци он ной ба зы дан ных.

До бав ле ние объ ек тов в ба зу дан ных ZODB вы пол ня ет ся так же про сто, как при ис поль зо ва нии мо ду ля shelve. Под дер жи ва ют ся поч ти лю бые

объ ек ты Py thon, вклю чая кор те жи, спи ски, сло ва ри, эк зем п ля ры классов и их ком би на ции. Как при ис поль зо ва нии мо ду ля shelve, что бы сделать объ ект по сто ян но хра ни мым, дос та точ но про сто при сво ить его по

клю чу кор не во му объ ек ту ба зы дан ных:

>>> object1 = (1, 'spam', 4, 'YOU')

>>> object2 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]

>>> object3 = {'name': ['Bob', 'Doe'],

 'age': 42,

 'job': ('dev', 'mgr')}

>>> root['mystr'] = 'spam' * 3

>>> root['mytuple'] = object1

>>> root['mylist'] = object2

>>> root['mydict'] = object3

>>> root['mylist']

[[1, 2, 3], [4, 5, 6], [7, 8, 9]]

По сколь ку ZODB под дер жи ва ет воз мож ность от ме ны тран зак ций, чтобы со хра нить из ме не ния в ба зе дан ных, их не об хо ди мо под твер дить.

В ко неч ном ито ге объ ек ты в се риа ли зо ван ном пред став ле нии со хра ня-ют ся в фай лы – здесь бу дут соз да ны три фай ла, вклю чая файл с именем, ко то рое бы ло ука за но при от кры тии:

>>> import transaction

>>> transaction.commit()

>>> storage.close()

...\PP4E\Dbase\Zodb2.x> dir /B c:\temp\mydb*

mydb.fs

mydb.fs.index

mydb.fs.tmp

Без за клю чи тель но го под твер жде ния в этом се ан се ни од но из из ме нений не со хра ни лось бы. Имен но та кое по ве де ние ча ще все го бы ва ет же-ла тель ным – ес ли про грам ма за вер шит ся ава рий но в се ре ди не про це-

706

Глава 17. Базы данных и постоянное хранение

ду ры, вы пол няю щей из ме не ния, уже вы пол нен ные к это му мо мен ту

час тич ные из ме не ния не со хра нят ся. Фак ти че ски ZODB под дер жи ва ет

обыч ную для баз дан ных опе ра цию от ме ны.

Из вле че ние хра ни мых объ ек тов из ба зы дан ных ZODB в дру гом се ан се

или про грам ме вы пол ня ет ся так же про сто: нуж но от крыть ба зу данных, как бы ло по ка за но вы ше, и об ра тить ся по ин дек сам к кор не во му

объ ек ту, что бы из влечь объ ек ты в па мять. По доб но хра ни ли щам, созда вае мым мо ду лем shelve, кор не вой объ ект ба зы дан ных под дер жи ва ет

ин тер фейс сло ва рей – к не му мож но об ра щать ся с ука за ни ем ин дек сов, ис поль зо вать ме то ды сло ва рей, оп ре де лять ко ли че ст во за пи сей и так

да лее:

...\PP4E\Dbase\Zodb2.x> python

>>> from ZODB import FileStorage, DB

>>> storage = FileStorage.FileStorage(r'C:\temp\mydb.fs')

>>> db = DB(storage)

>>> connection = db.open()

>>> root = connection.root() # соединиться

>>> len(root), root.keys() # размер, индекс

(4 ['mylist', 'mystr', 'mytuple', 'mydict'])

>>> root['mylist'] # извлечь объекты

[[1, 2, 3], [4, 5, 6], [7, 8, 9]]

>>> root['mydict']

{'job': ('dev', 'mgr'), 'age': 42, 'name': ['Bob', 'Doe']}

>>> root['mydict']['name'][-1] # Фамилия Боба

'Doe'

Так как кор не вой объ ект ба зы дан ных вы гля дит как сло варь, с ним

мож но ра бо тать как с обыч ным сло ва рем, на при мер вы пол нить ите рации по спи ску клю чей, что бы обой ти все за пи си:

>>> for key in root.keys():

print('%s => %s' % (key.ljust(10), root[key]))

mylist => [[1, 2, 3], [4, 5, 6], [7, 8, 9]]

mystr => spamspamspam

mytuple => (1, 'spam', 4, 'YOU')

mydict => {'job': ('dev', 'mgr'), 'age': 42, 'name': ['Bob', 'Doe']}

Кро ме то го, по доб но мо ду лям pickle и shelve ZODB под дер жи ва ет возмож ность со хра не ния и из вле че ния эк зем п ля ров клас сов, прав да при

этом они долж ны на сле до вать су пер класс Persistent, реа ли зую щий не-об хо ди мый про то кол и пе ре хва ты ваю щий опе ра ции из ме не ния ат ри бутов, что бы обес пе чить ав то ма ти че ское со хра не ние их на диск: from persistent import Persistent

class Person(Persistent):

def __init__(self, name, job=None, rate=0):

Интерфейсы баз данных SQL

707

self.name = name

self.job = job

self.rate = rate

def changeRate(self, newrate):

self.rate = newrate # автоматически обновит базу данных

При из ме не нии эк зем п ля ров клас сов, хра ни мых в ZODB, опе ра ции из-ме не ния ат ри бу тов в па мя ти при во дят к ав то ма ти че ско му со хра не нию

из ме не ний в ба зе дан ных. Дру гие ти пы опе ра ций из ме не ния, та кие как

до бав ле ние эле мен тов в спи сок и при сваи ва ние сло ва рям по клю чу, все

еще тре бу ют по втор но вы пол нять при сваи ва ние по ори ги наль но му ключу кор не во му объ ек ту, что бы обес пе чить при ну ди тель ное со хра не ние

из ме не ний на диск (встро ен ные сло ва ри и спи ски не зна ют, что они яв-ля ют ся по сто ян но хра ни мы ми).

По сколь ку по ка еще не вы шла вер сия ZODB для Py thon 3.X, это все, что

мож но ска зать об этой ба зе дан ных в этой кни ге. За до пол ни тель ной инфор ма ци ей об ра щай тесь к ре сур сам Ин тер не та, по свя щен ным про ек там

ZODB и Zope, а так же оз на комь тесь с ре сур са ми в па ке те с при ме ра ми, о ко то рых го во ри лось вы ше. А те перь по смот рим, ка кие ин ст ру мен ты

дос туп ны про грам мам на язы ке Py thon для ра бо ты с со вер шен но иной

раз но вид но стью баз дан ных – с ре ля ци он ны ми ба за ми дан ных и SQL.

Интерфейсы баз данных SQL

Мо дуль shelve и па кет ZODB, пред став лен ные в пре ды ду щих раз де лах, яв ля ют ся мощ ны ми ин ст ру мен та ми. Они да ют воз мож ность сце на ри-ям пе ре ме щать объ ек ты Py thon в фай лы с дос ту пом по клю чу и за тем

за гру жать их об рат но – за один шаг при ис поль зо ва нии мо ду ля shelve и с по мо щью не боль шо го ко ли че ст ва ад ми ни ст ра тив но го про грамм но-го ко да при ис поль зо ва нии ZODB. Для при ло же ний, где тре бу ет ся сохра нять вы со ко струк ту ри ро ван ные дан ные, объ ект но-ори ен ти ро ванные ба зы дан ных яв ля ют ся весь ма удоб ным и эф фек тив ным ме ха низ-мом – они не тре бу ют раз би вать, а по том со еди нять час ти круп ных объек тов и по зво ля ют хра нить и об ра ба ты вать объ ек ты с при ме не ни ем

при выч но го син так си са язы ка Py thon, по сколь ку они яв ля ют ся обычны ми объ ек та ми Py thon.

Тем не ме нее ни shelve, ни ZODB не яв ля ют ся пол но вес ны ми сис те ма ми

баз дан ных – дос туп к объ ек там (за пи сям) про ис хо дит по един ст вен но-му клю чу и нет по ня тия за про сов SQL. Хра ни ли ща, соз да вае мые мо дулем shelve, по су ти пред став ля ют со бой как бы ба зу дан ных с един ст венным ин дек сом и от сут ст ви ем под держ ки об ра бот ки дру гих за про сов.

В прин ци пе мож но по стро ить ин тер фейс с мно же ст вен ны ми ин дек са-ми, что бы хра нить дан ные в не сколь ких хра ни ли щах shelve, но это не-три ви аль ная за да ча, тре бую щая на пи са ния рас ши ре ний вруч ную.

ZODB под дер жи ва ет не ко то рые ви ды по ис ка, не под дер жи вае мые мо дулем shelve (на при мер, воз мож ность ка та ло ги за ции), а об ход хра ни мых

708

Глава 17. Базы данных и постоянное хранение

объ ек тов мо жет вы пол нять ся с ис поль зо ва ни ем всей мо щи язы ка Python. Од на ко ни shelve, ни объ ект но-ори ен ти ро ван ная ба за дан ных

ZODB не пре дос тав ля ют обоб щен ность за про сов SQL. Кро ме то го, иногда, осо бен но для хра не ния дан ных, имею щих таб лич ную ор га ни зацию, ре ля ци он ные ба зы дан ных под хо дят го раз до луч ше.

Для про грамм, ко то рые мо гут по лу чить до пол ни тель ные пре иму ще ст-ва от ис поль зо ва ния SQL, в язы ке Py thon име ет ся под держ ка сис тем

управ ле ния ре ля ци он ны ми ба за ми дан ных (СУРБД). Ре ля ци он ные ба-зы дан ных не ис клю ча ют ис поль зо ва ние ин ст ру мен тов со хра не ния объек тов, изу чав ших ся вы ше в этой гла ве, – на при мер, в ре ля ци он ной ба зе

дан ных мож но со хра нять стро ки, пред став ляю щие се риа ли зо ван ные

объ ек ты Py thon, соз дан ные с по мо щью мо ду ля pickle. ZODB так же поддер жи ва ет воз мож ность ото бра же ния объ ект ной ба зы дан ных в ре ля-ци он ное хра ни ли ще.

Од на ко ба зы дан ных, с ко то ры ми мы по зна ко мим ся в этом раз де ле, име ют иную ор га ни за цию и об ра ба ты ва ют ся со вер шен но ины ми спо со-ба ми:

• Они хра нят дан ные в ре ля ци он ных таб ли цах, со стоя щих из столб-цов (а не в сло ва рях с объ ек та ми Py thon, имею щи ми про из воль ную

струк ту ру).

• Для дос ту па к дан ным и ис поль зо ва ния от но ше ний ме ж ду ни ми они

под дер жи ва ют язык за про сов SQL (вме сто про сто го об хо да объ ек тов

Py thon).

Для не ко то рых при ло же ний в ко неч ном ре зуль та те мо жет по лу чить ся

весь ма мощ ная ком би на ция. Кро ме то го, не ко то рые сис те мы управ ления ба за ми дан ных SQL обес пе чи ва ют мощ ную под держ ку хра не ния

дан ных про мыш лен но го уров ня.

В на стоя щее вре мя име ют ся сво бод но рас про стра няе мые ин тер фей сы, по зво ляю щие сце на ри ям Py thon ис поль зо вать не толь ко сво бод ные, но

и ком мер че ские сис те мы ре ля ци он ных баз дан ных: MySQL, Oracle, Sy-ba se, Informix, InterBase, PostgreSQL (Postgres), SQLite, ODBC и другие. Кро ме то го, со об ще ст во Py thon оп ре де ли ло спе ци фи ка цию API баз

 дан ных, пе ре но си мым об ра зом ра бо таю ще го с ря дом па ке тов баз данных. Сце на рии, на пи сан ные для это го API, мо гут пе ре хо дить на па ке-ты баз дан ных дру гих по став щи ков с ми ни маль ны ми из ме не ния ми

в ис ход ном про грамм ном ко де или во об ще без них.

На чи ная с вер сии Py thon 2.5, в стан дарт ную биб лио те ку Py thon бы ла

вклю че на встро ен ная под держ ка сис те мы ре ля ци он ных баз дан ных

SQLite. По сколь ку эта сис те ма под дер жи ва ет пе ре но си мый API баз данных, она мо жет слу жить ин ст ру мен том и для ор га ни за ции хра не ния

дан ных, и для раз ра бот ки про то ти пов – сис те мы, раз ра ба ты вае мые

с ис поль зо ва ни ем SQLite, бу дут ра бо тать прак ти че ски без из ме не ний

с бо лее пол но цен ны ми ба за ми дан ных, та ки ми как MySQL или Oracle.

Интерфейсы баз данных SQL

709

Кро ме то го, име ют ся та кие по пу ляр ные сто рон ние сис те мы, как SQLObject и SQLAlchemy, реа ли зую щие ме ха низ мы объ ект но-ре ля ци он но-го ото бра же ния (Object Relational Mapper, ORM), ко то рые до бав ля ют

объ ект ный ин тер фейс к ре ля ци он ным ба зам дан ных. Они мо де ли ру ют

таб ли цы на ос но ве клас сов Py thon, где стро ки пред став ля ют эк зем п ля-ры этих клас сов, а столб цы – ат ри бу ты эк зем п ля ров. По сколь ку ме ханиз мы ORM про сто обер ты ва ют ба зы дан ных SQL в клас сы Py thon, мы

об су дим их позд нее в этой гла ве, а сей час рас смот рим ос но вы под держки SQL в язы ке Py thon.

Обзор интерфейса SQL

По доб но ZODB и в от ли чие от мо ду лей pickle и shelve, пред став лен ных

вы ше, боль шин ст во баз дан ных SQL яв ля ют ся до пол ни тель ны ми расши ре ния ми, не яв ляю щи ми ся ча стью са мо го Py thon. В на стоя щее время SQLite яв ля ет ся един ст вен ным па ке том ре ля ци он ных баз дан ных, вклю чен ных в со став Py thon. Кро ме то го, для по ни ма ния их ин тер фейсов тре бу ет ся зна ние SQL. По сколь ку в этой кни ге нет мес та для обу чения язы ку SQL, в дан ном раз де ле при во дит ся крат кий об зор API – за

до пол ни тель ны ми све де ния ми об ра щай тесь к спра воч ни кам по SQL

и ре сур сам с опи са ни ем API баз дан ных, ука зан ным в сле дую щем разде ле.

При ят но от ме тить, что к ба зам дан ных SQL мож но об ра щать ся из Python с по мо щью про стой и пе ре но си мой мо де ли. Спе ци фи ка ция API баз

дан ных в язы ке Py thon оп ре де ля ет ин тер фейс для свя зи с ис поль зуемы ми сис те ма ми баз дан ных из сце на ри ев Py thon. Ин тер фей сы баз

дан ных кон крет ных по став щи ков для Py thon мо гут не впол не со от ветст во вать это му API, но все рас ши ре ния баз дан ных для Py thon име ют

лишь не зна чи тель ные от кло не ния. В Py thon ба зы дан ных SQL ос но вы-ва ют ся на не сколь ких по ня ти ях:

 Объ ек ты со еди не ний

Пред став ля ют со еди не ние с ба зой дан ных, слу жат ин тер фей сом для

опе ра ций от ме ны и под твер жде ния, пре дос тав ля ют дос туп к реа ли-за ции па ке та и соз да ют объ ек ты кур со ров.

 Объ ек ты кур со ров

Пред став ля ют од ну ко ман ду SQL, по сы лае мую в ви де стро ки, и могут ис поль зо вать ся для дос ту па к ре зуль та там, воз вра щае мым коман дой SQL.

 Ре зуль та ты за про са ко ман ды SQL select

Воз вра ща ют ся в сце на рии в ви де по сле до ва тель но стей, со дер жа щих

по сле до ва тель но сти (на при мер, спи сков кор те жей), пред став ляю щих

таб ли цы за пи сей баз дан ных. Внут ри этих по сле до ва тель но стей за-пи сей зна че ния по лей яв ля ют ся обыч ны ми объ ек та ми Py thon, та ки-ми как стро ки, це лые и ве ще ст вен ные чис ла (на при мер, [('bob',48),

710

Глава 17. Базы данных и постоянное хранение

('emily',47)]). Зна че ния по лей мо гут так же быть объ ек та ми спе ци ально го ти па, хра ня щи ми та кие зна че ния, как да та и вре мя, а зна че ния

NULL в ба зе дан ных воз вра ща ют ся в ви де объ ек та None.

По ми мо это го API оп ре де ля ет стан дарт ный на бор ти пов ис клю че ний

баз дан ных, кон ст рук то ры спе ци аль ных ти пов баз дан ных и ин фор ма-ци он ные вы зо вы верх не го уров ня, под дер жи ваю щие мно го по точ ную

мо дель вы пол не ния и про вер ку ис поль зуе мых сим во лов за ме ны в па рамет ри зо ван ных за про сах.

На при мер, что бы ус та но вить со еди не ние с ба зой дан ных че рез ин терфейс для Oracle, со вмес ти мый с Py thon, не об хо ди мо ус та но вить рас ши-ре ние Py thon для под держ ки Oracle, а за тем вы пол нить ин ст рук цию

та ко го ви да:

connobj = connect("user/password@system")

Со дер жи мое стро ко во го ар гу мен та за ви сит от ба зы дан ных и про из во-ди те ля (на при мер, в не ко то рых слу ча ях мо жет по тре бо вать ся ука зать

до пол ни тель ную се те вую ин фор ма цию или имя ло каль но го фай ла), но обыч но это дан ные, с по мо щью ко то рых про из во дит ся ре ги ст ра ция

в сис те ме ба зы дан ных. По лу чив объ ект со еди не ния, над ним мож но

вы пол нять раз лич ные опе ра ции, в том чис ле:

connobj.close() закрыть соединение сейчас

 (не в момент вызова __del__ объекта)

connobj.commit() подтвердить текущие транзакции в базе данных

connobj.rollback() откатить базу данных в начало текущих транзакций

Од но из наи бо лее по лез ных дей ст вий с объ ек том со еди не ния за клю ча-ет ся в соз да нии объ ек та кур со ра:

cursobj = connobj.cursor() возвратить новый объект курсора

 для выполнения команд SQL

Объ ек ты кур со ров об ла да ют мно же ст вом ме то дов (на при мер, ме тод

close по зво ля ет за крыть кур сор рань ше, чем бу дет вы пол нен его де струк тор, а ме тод callproc вы зы ва ет хра ни мую про це ду ру), но са мым

важ ным, по жа луй, яв ля ет ся сле дую щий:

cursobj.execute(sqlstring [, parmeters]) выполнить запрос SQL

 или команду

Па ра мет ры parameters пе ре да ют ся в ви де по сле до ва тель но сти или отобра же ния зна че ний и под став ля ют ся в стро ку sqlstring с ин ст рук ци ей

SQL в со от вет ст вии с со гла ше ния ми о за ме не, дей ст вую щи ми в мо ду ле

реа ли за ции ин тер фей са. С по мо щью ме то да execute мож но вы пол нять

раз лич ные ин ст рук ции SQL:

• ин ст рук ции оп ре де ле ния дан ных DDL (на при мер, CREATE TABLE)

• ин ст рук ции мо ди фи ка ции дан ных DML (на при мер, UPDATE или INSERT)

• ин ст рук ции за про сов DQL (на при мер, SELECT)

Интерфейсы баз данных SQL

711

По сле вы пол не ния ин ст рук ции SQL ат ри бут rowcount кур со ра со дер жит

ко ли че ст во из ме нив ших ся (для ин ст рук ций DML) или из вле чен ных

(для за про сов DQL) строк, а ат ри бут description кур со ра со дер жит имена столб цов и их ти пы. Кро ме то го, в ин тер фей сах боль шин ст ва по став-щи ков ме тод execute воз вра ща ет ко ли че ст во из ме нен ных или из вле ченных строк. Для за вер ше ния вы пол не ния за про са DQL не об хо ди мо вызвать один из сле дую щих ме то дов fetch:

tuple = cursobj.fetchone() получить следующую строку

 из результата запроса

listoftuple = cursobj.fetchmany([size]) получить следующую группу строк

 из результата

listoftuple = cursobj.fetchall() получить все оставшиеся строки

 из результата

По сле по лу че ния ре зуль та тов с по мо щью ме то да fetch дан ные таб ли цы

об ра ба ты ва ют ся с по мо щью обыч ных опе ра ций по сле до ва тель но стей

Py thon – на при мер, мож но обой ти кор те жи в спи ске ре зуль та тов, по лучен ном вы зо вом ме то да fetchall с по мо щью про сто го цик ла for или вы-ра же ния-ге не ра то ра. Боль шин ст во ин тер фей сов баз дан ных Py thon позво ля ет так же ука зы вать зна че ния, ко то рые долж ны быть пе ре да ны

в ин ст рук ции SQL, оп ре де ляя сим во лы под ста нов ки и кор теж па ра метров. На при мер:

query = 'SELECT name, shoesize FROM spam WHERE job = ? AND age = ?'

cursobj.execute(query, (value1, value2))

results = cursobj.fetchall()

for row in results: ...

В дан ном слу чае ин тер фейс ба зы дан ных ис поль зу ет па ра мет ри зо ванные ин ст рук ции (для оп ти ми за ции и удоб ст ва) и кор рект но пе ре да ет

па ра мет ры в ба зу дан ных не за ви си мо от их ти пов в язы ке Py thon. Обозна че ния па ра мет ров в ин тер фей сах не ко то рых баз дан ных мо гут быть

ины ми (на при мер, в ин тер фей се для Oracle ис поль зу ют ся обо зна че ния

:p1 и :p2 или два %s вме сто двух ?). Во вся ком слу чае, это не то же са мое, что опе ра тор Py thon фор ма ти ро ва ния стро ки %, а кро ме то го, при ме нение па ра мет ров в за про сах по мо га ет обой ти не ко то рые про бле мы, связан ные с без опас но стью.

На ко нец, ес ли ба за дан ных под дер жи ва ет хра ни мые про це ду ры, их

мож но вы зы вать их с по мо щью ме то да callproc или пе ре да вая ме то ду

execute стро ку ко ман ды SQL CALL или EXEC. Ме тод callproc мо жет ге не ри-ро вать таб ли цу с ре зуль та та ми, по лу чить ко то рую мож но с по мо щью

од но го из ме то дов fetch, и воз вра ща ет мо ди фи ци ро ван ную ко пию вход-ной по сле до ва тель но сти – вход ные па ра мет ры ос та ют ся не тро ну ты ми, а вы ход ные и вход ные/вы ход ные па ра мет ры за ме ща ют ся но вы ми значе ния ми. Опи са ние до пол ни тель ных осо бен но стей API, вклю чая поддерж ку боль ших бло ков дво ич ных дан ных, мож но най ти в до ку мен тации API. А те перь рас смот рим, как реа ли зо вать ра бо ту с ин ст рук циями SQL на язы ке Py thon.

712

Глава 17. Базы данных и постоянное хранение

Учебник по API базы данных SQL на примере SQLite

В этой кни ге не дос та точ но мес та, что бы пре дос та вить все объ ем лю щее

ру ко во дство по ис поль зо ва нию API баз дан ных. Од на ко, что бы по лучить не ко то рое пред став ле ние об ин тер фей се, рас смот рим не сколь ко

про стых при ме ров. В этом учеб ни ке мы бу дем ис поль зо вать сис те му баз

дан ных SQLite. SQLite яв ля ет ся стан дарт ной ча стью Py thon, по это му

впол не ло гич но пред по ла гать, что она под дер жи ва ет ся во всех ус та нов-ках Py thon. Ме ха низм SQLite реа ли зу ет за кон чен ную сис те му управле ния ре ля ци он ны ми ба за ми дан ных, од на ко он име ет вид биб лио те ки, под клю чае мой к про цес су, а не сер ве ра. В це лом, та кая ор га ни за ция

боль ше под хо дит для соз да ния хра ни лищ в про грам мах, чем для удовле тво ре ния по треб но стей хра не ния дан ных про мыш лен но го мас шта ба.

Од на ко бла го да ря пе ре но си мо сти API баз дан ных в язы ке Py thon другие па ке ты по пу ляр ных баз дан ных, та ких как PostgreSQL, MySQL

и Oracle, ис поль зу ют ся прак ти че ски иден тич но – для сце на ри ев, исполь зую щих стан дарт ный про грамм ный код SQL, ос нов ные от ли чия

бу дут за клю чать ся в на чаль ном вы зо ве для под клю че ния к ба зе данных, ко то рый для раз ных баз дан ных обыч но тре бу ет пе ре да чи раз ных

зна че ний ар гу мен тов. Бла го да ря это му мы мо жем ис поль зо вать сис те-му SQLite и как ин ст ру мент соз да ния про то ти пов при раз ра бот ке прило же ний, и как про стой спо соб при сту пить к ра бо те с ис поль зо ва ни ем

API баз дан ных SQL язы ка Py thon в этой кни ге.

Как уже упо ми на лось вы ше, опи са ние MySQL, пред став лен ное

в треть ем из да нии, бы ло уб ра но из это го из да ния, по то му что исполь зуе мый ин тер фейс еще не был пе ре не сен в Py thon 3.X. Од на ко

при ме ры ис поль зо ва ния MySQL и об зор из третье го из да ния дос тупны в па ке те при ме ров, в ка та ло ге C:\...\PP4E\Dbase\Sql\MySql2.X

и в его под ка та ло ге Documentation. При ме ры на пи са ны для Python 2.X, но фраг мен ты про грамм но го ко да, вы пол няю щие опе рации с ба зой дан ных, в зна чи тель ной сте пе ни мо гут ра бо тать в лю бой

вер сии Py thon. По сколь ку этот про грамм ный код так же в зна читель ной ме ре не за ви сит от ти па ис поль зуе мой ба зы дан ных, он, ве-ро ят но, не бу дет иметь боль шо го зна че ния для чи та те лей – сце нарии, пред став лен ные в этой кни ге, долж ны ра бо тать и с дру ги ми па-ке та ми баз дан ных, та ки ми как MySQL, лишь с не зна чи тель ны ми

из ме не ния ми.

Введение

Не за ви си мо от ти па ба зы дан ных, ис поль зуе мой в сце на рии, ос нов ной

ин тер фейс SQL в язы ке Py thon очень прост. Фак ти че ски, он во об ще не

яв ля ет ся объ ект но-ори ен ти ро ван ным – за про сы и дру гие ко ман ды пе-ре да ют ся ба зам дан ных в ви де строк с ин ст рук ция ми на язы ке SQL. Ес-ли вы зна ко мы с язы ком SQL, то вы уже вла дее те боль шин ст вом на вы-ков, не об хо ди мых для ра бо ты с ре ля ци он ны ми ба за ми дан ных в Py thon.

Интерфейсы баз данных SQL

713

Это зна ние об лег ча ет жизнь тем, кто от но сит ся к этой ка те го рии, и стано вит ся не об хо ди мым до пол ни тель ным ус ло ви ем для всех ос таль ных.

Дан ное из да ние не яв ля ет ся кни гой по язы ку SQL, по это му ос та вим

опи са ние под роб но стей об ис поль зуе мых здесь ко ман дах на до лю других ис точ ни ков (из да тель ст вом O’Reilly вы пу ще на це лая се рия книг по

этой те ме). В дей ст ви тель но сти, мы бу дем ис поль зо вать кро шеч ные ба-зы дан ных и умыш лен но при ме нять лишь са мые про стые ко ман ды

SQL – вам не об хо ди мо бу дет рас про стра нить все, что уви ди те здесь, на

бо лее реа ли стич ные за да чи, с ко то ры ми вам при дет ся столк нуть ся.

Этот раз дел да ет лишь крат кий об зор прие мов ис поль зо ва ния язы ка Python в со еди не нии с ба зой дан ных SQL.

Тем не ме нее не за ви си мо от раз ме ра ба зы дан ных про грамм ный код Python, не об хо ди мый для ра бо ты с ней, яв ля ет ся уди ви тель но про стым.

Пер вое, что не об хо ди мо сде лать, – это от крыть со еди не ние с ба зой данных и соз дать таб ли цу для хра не ния за пи сей:

C:\...\PP4E\Dbase\Sql> python

>>> import sqlite3

>>> conn = sqlite3.connect('dbase1') # при необходимости используйте

полный путь к файлу

В этом при ме ре сна ча ла им пор ти ру ет ся ин тер фейс SQLite – это мо дуль

sqlite3 из стан дарт ной биб лио те ки. За тем мы соз да ем объ ект со еди нения, пе ре да вая па ра мет ры, тре буе мые ба зой дан ных, – здесь пе ре да ет-ся имя ло каль но го фай ла, в ко то ром бу дет хра нить ся ба за дан ных.

Имен но для это го фай ла не об хо ди мо бу дет соз да вать ре зерв ные ко пии, что бы со хра нить ба зу дан ных. При не об хо ди мо сти этот вы зов соз даст

но вый файл или от кро ет су ще ст вую щий – ин тер фей су SQLite так же

мож но пе ре дать спе ци аль ную стро ку «:memory:», что бы соз дать времен ную ба зу дан ных в па мя ти.

Ес ли сце на рий при дер жи ва ет ся ис поль зо ва ния стан дарт но го про граммно го ко да SQL, ар гу мен ты ме то да connect – это един ст вен ное, что бу дет

от ли чать ся при ис поль зо ва нии раз ных сис тем баз дан ных. На при мер, в ин тер фей се MySQL этот ме тод при ни ма ет до мен ное имя се те во го хоста, имя поль зо ва те ля и па роль, ко то рые пе ре да ют ся в ви де име но ванных ар гу мен тов, а ин тер фейс Oracle, ко то рый де мон ст ри ро вал ся в приме ре вы ше, оп ре де ля ет бо лее спе ци фи че ский син так сис стро ки под ключе ния. Од на ко кро ме это го плат фор мо за ви си мо го вы зо ва ос таль ная

часть API в зна чи тель ной сте пе ни не за ви сит от ти па ба зы дан ных.

Создание баз данных и таблиц

Да лее, соз да дим кур сор для от прав ки ин ст рук ций SQL сер ве ру баз данных и соз да дим с его по мо щью пер вую таб ли цу:

>>> curs = conn.cursor()

>>>

>>> tblcmd = 'create table people (name char(30), job char(10), pay int(4))'

>>> curs.execute(tblcmd)

714

Глава 17. Базы данных и постоянное хранение

По след няя ко ман да в этом при ме ре соз даст в ба зе дан ных таб ли цу

с име нем «people» – иден ти фи ка то ры name, job и pay оп ре де ля ют столбцы в этой таб ли це и их ти пы с ис поль зо ва ни ем син так си че ских кон струк ций «тип(раз мер)» – две стро ки и це лое чис ло. Ти пы дан ных мо гут

быть бо лее слож ны ми, чем в на шем при ме ре, но мы по ка не бу дем об ращать вни ма ние на та кие под роб но сти (об ра щай тесь к ру ко во дствам по

язы ку SQL). В ин тер фей се SQLite роль ба зы дан ных иг ра ет файл, по этому здесь от сут ст ву ет по ня тие соз да ния и вы бо ра ба зы дан ных внут ри

не го, как в не ко то рых дру гих сис те мах. Те перь у нас име ет ся в те кущем ра бо чем ка та ло ге про стой пло ский файл с име нем data1, ко то рый

со дер жит дво ич ные дан ные и на шу таб ли цу people.

Добавление записей

К на стоя ще му мо мен ту мы под клю чи лись к ба зе дан ных (в SQLite это

оз на ча ет – про сто от кры ли ло каль ный файл) и соз да ли таб ли цу. Те перь

за пус тим но вый ин те рак тив ный се анс Py thon и соз да дим не сколь ко за-пи сей. Су ще ст ву ет три ос нов ных спо со ба, ос но ван ных на ин ст рук ци ях, ко то рые мы мо жем ис поль зо вать здесь: встав лять за пи си по од ной, вста вить сра зу не сколь ко за пи сей в од ной ин ст рук ции или за дей ст вовать цикл Py thon. Ни же при во дит ся про стей шее ре ше ние (я опус тил

вы вод ре зуль та тов не ко то рых вы зо вов, ко то рые не име ют от но ше ния

к об су ж дае мой те ме):

C:\...\PP4E\Dbase\Sql> python

>>> import sqlite3

>>> conn = sqlite3.connect('dbase1')

>>> curs = conn.cursor()

>>> curs.execute('insert into people values (?, ?, ?)', ('Bob', 'dev', 5000))

>>> curs.rowcount

1

>>> sqlite3.paramstyle

'qmark'

Здесь соз да ет ся объ ект кур со ра, как уже бы ло по ка за но вы ше, что бы

по лу чить воз мож ность от прав лять ин ст рук ции SQL сер ве ру баз данных. Ко ман да insert в язы ке SQL до бав ля ет в таб ли цу един ст вен ную

за пись. По сле вы зо ва ме то да execute в ат ри бу те rowcount кур со ра воз враща ет ся ко ли че ст во за пи сей, соз дан ных или за тро ну тых по след ней выпол нен ной ин ст рук ци ей. В не ко то рых мо ду лях реа ли за ции ин тер фейсов баз дан ных это же чис ло дос туп но в ви де зна че ния, воз вра щае мо го

ме то дом execute, но это не ого ва ри ва ет ся в спе ци фи ка ции API баз данных и не реа ли зо ва но в SQLite. Ины ми сло ва ми, не сле ду ет по ла гать ся

на это, ес ли не об хо ди мо, что бы сце на рий для ра бо ты с ба зой дан ных

был спо со бен взаи мо дей ст во вать с дру ги ми сис те ма ми баз дан ных.

Зна че ния па ра мет ров для под ста нов ки в ин ст рук цию SQL обыч но пе ре-да ют ся в ви де по сле до ва тель но сти (на при мер, в ви де спи ска или кор те-жа). Об ра ти те вни ма ние на вы зов ме то да paramstyle, ко то рый со об ща ет

Интерфейсы баз данных SQL

715

стиль обо зна че ния па ра мет ров в стро ке с ин ст рук ци ей. В дан ном случае qmark оз на ча ет, что па ра мет ры внут ри ин ст рук ций обо зна ча ют ся

зна ка ми во про са ?. Дру гие мо ду ли баз дан ных мо гут ис поль зо вать такие сти ли, как format (па ра мет ры обо зна ча ют ся, как %s), чи сло вые индек сы или име но ван ные па ра мет ры, – за до пол ни тель ной ин фор ма ци-ей об ра щай тесь к опи са нию API ба зы дан ных.

Для до бав ле ния в од ной ин ст рук ции сра зу не сколь ко за пи сей ис пользу ет ся ме тод executemany и по сле до ва тель ность за пи сей (на при мер, список спи сков). По сво ему дей ст вию вы зов это го ме то да на по ми на ет вы зов

ме то да execute для ка ж дой за пи си в ар гу мен те и в дей ст ви тель но сти может быть реа ли зо ван имен но так, од на ко ин тер фей сы баз дан ных мо гут

так же ис поль зо вать прие мы, спе ци фич ные для кон крет ной ба зы данных, что бы ус ко рить вы пол не ние:

>>> curs.executemany('insert into people values (?, ?, ?)',

... [('Sue', 'mus', '70000'),

... ('Ann', 'mus', '60000')])

>>> curs.rowcount

2

По след няя ин ст рук ция до ба вит сра зу две за пи си. Не мно гим боль ше ра-бо ты тре бу ет ся вы пол нить, что бы до бить ся то го же ре зуль та та, встав-ляя по од ной за пи си в цик ле:

>>> rows = [['Tom', 'mgr', 100000],

... ['Kim', 'adm', 30000],

... ['pat', 'dev', 90000]]

>>> for row in rows:

... curs.execute('insert into people values (? , ?, ?)', row)

...

>>> conn.commit()

По доб ное сме ши ва ние Py thon и SQL от кры ва ет весь ма ин те рес ные возмож но сти. Об ра ти те вни ма ние на по след нюю ко ман ду – что бы со хранить из ме не ния в ба зе дан ных, не об хо ди мо все гда вы зы вать ме тод

commit объ ек та со еди не ния. В про тив ном слу чае, ко гда со еди не ние бу дет

за кры то, из ме не ния бу дут по те ря ны. В дей ст ви тель но сти, по ка не будет вы зван ме тод commit, ни од на из до бав лен ных за пи сей не бу дет вид на

из дру гих со еди не ний с ба зой дан ных.

Тех ни че ски спе ци фи ка ция API тре бу ет, что бы при за кры тии (вруч ную, вы зо вом ме то да close или ав то ма ти че ски в мо мент ути ли за ции объ ек та

сбор щи ком му со ра) объ ект со еди не ния ав то ма ти че ски вы зы вал ме тод

rollback с це лью от ме нить не под твер жден ные из ме не ния. Для сис тем

баз дан ных, не под дер жи ваю щих опе ра ции под твер жде ния и от ме ны

тран зак ций, эти ме то ды мо гут не вы пол нять ни ка ких дей ст вий. SQLite реа ли зу ет оба ме то да, commit и rollback; по след ний из них от ка ты ва ет

лю бые из ме не ния до мо мен та по след не го вы зо ва ме то да commit.

716

Глава 17. Базы данных и постоянное хранение

Выполнение запросов

Итак, к на стоя ще му мо мен ту мы до ба ви ли шесть за пи сей в таб ли цу ба-зы дан ных. Вы пол ним за прос SQL, что бы по смот реть, что у нас по лу чи-лось:

>>> curs.execute('select * from people')

>>> curs.fetchall()

[('Bob', 'dev', 5000), ('Sue', 'mus', 70000), ('Ann', 'mus', 60000), ('Tom',

'mgr', 100000), ('Kim', 'adm', 30000), ('pat', 'dev', 90000)]

Здесь с по мо щью объ ек та кур со ра вы пол ня ет ся ин ст рук ция SQL select, ко то рая от би ра ет все за пи си, и вы зы ва ет ся ме тод fetchall кур со ра, чтобы из влечь их. За пи си воз вра ща ют ся сце на рию в ви де по сле до ва тельно сти по сле до ва тель но стей. В дан ном мо ду ле это спи сок кор те жей –

внеш ний спи сок пред став ля ет таб ли цу ре зуль та тов, вло жен ные кор те-жи пред став ля ют за пи си, а со дер жи мое вло жен ных кор те жей – столбцы дан ных. По сколь ку все эти дан ные яв ля ют ся обыч ны ми дан ны ми

Py thon, по сле по лу че ния ре зуль та тов за про са их мож но об ра ба ты вать

с по мо щью обыч но го про грамм но го ко да Py thon. На при мер, что бы сделать вы вод бо лее удо бо чи тае мым, вы пол ним цикл по ре зуль та там:

>>> curs.execute('select * from people')

>>> for row in curs.fetchall():

... print(row)

...

('Bob', 'dev', 5000)

('Sue', 'mus', 70000)

('Ann', 'mus', 60000)

('Tom', 'mgr', 100000)

('Kim', 'adm', 30000)

('pat', 'dev', 90000)

В цик ле так же удоб но ис поль зо вать опе ра цию рас па ко вы ва ния кор тежей для вы бор ки зна че ний столб цов в ите ра ци ях. Ни же де мон ст ри ру-ет ся про стой фор ма ти ро ван ный вы вод зна че ний двух столб цов:

>>> curs.execute('select * from people')

>>> for (name, job, pay) in curs.fetchall():

... print(name, ':', pay)

...

Bob : 5000

Sue : 70000

Ann : 60000

Tom : 100000

Kim : 30000

pat : 90000

По сколь ку ре зуль та том за про са яв ля ет ся по сле до ва тель ность, для ее

об ра бот ки мож но ис поль зо вать мощ ные опе ра ции над по сле до ва тельно стя ми и ин ст ру мен ты ите ра ций, имею щие ся в Py thon. На при мер,

Интерфейсы баз данных SQL

717

что бы ото брать зна че ния толь ко из столб ца name, мож но вы пол нить более спе циа ли зи ро ван ный за прос SQL и по лу чить спи сок кор те жей:

>>> curs.execute('select name from people')

>>> names = curs.fetchall()

>>> names

[('Bob',), ('Sue',), ('Ann',), ('Tom',), ('Kim',), ('pat',)]

Или ис поль зо вать для вы бор ки же лае мых по лей ге не ра тор спи сков –

ис поль зуя про грамм ный код Py thon, мы по лу ча ем бо лее пол ный контроль над дан ны ми и их фор ма ти ро ва ни ем:

>>> curs.execute('select * from people')

>>> names = [rec[0] for rec in curs.fetchall()]

>>> names

['Bob', 'Sue', 'Ann', 'Tom', 'Kim', 'pat']

Ис поль зо вав ший ся до сих пор ме тод fetchall из вле ка ет сра зу все резуль та ты за про са в ви де еди ной по сле до ва тель но сти (в слу чае от сут ствия ре зуль та тов воз вра ща ет ся пус тая по сле до ва тель ность). Это удоб но, но та кой спо соб мо жет ока зать ся дос та точ но мед лен ным, что бы вре менно за бло ки ро вать вы зы ваю щую про грам му при боль шом объ еме резуль та тов или не об хо ди мо сти пе ре да вать зна чи тель ные объ емы данных по се ти, ко гда взаи мо дей ст вие вы пол ня ет ся с уда лен ным сер ве ром

(по доб ные опе ра ции в гра фи че ском ин тер фей се мож но бы ло бы про из-во дить в па рал лель ном по то ке вы пол не ния). Что бы из бе жать это го, мож но из вле кать дан ные по од ной за пи си или па ке та ми за пи сей с по-мо щью ме то дов fetchone и fetchmany. Ме тод fetchone воз вра ща ет сле дующую за пись из ре зуль та тов или None по дос ти же нии кон ца таб ли цы:

>>> curs.execute('select * from people')

>>> while True:

... row = curs.fetchone()

... if not row: break

... print(row)

...

('Bob', 'dev', 5000)

('Sue', 'mus', 70000)

('Ann', 'mus', 60000)

('Tom', 'mgr', 100000)

('Kim', 'adm', 30000)

('pat', 'dev', 90000)

Ме тод fetchmany воз вра ща ет по сле до ва тель ность за пи сей из ре зуль татов, но не всю таб ли цу – мож но яв но ука зать ко ли че ст во за пи сей, извле кае мых при ка ж дом об ра ще нии, или по ло жить ся на зна че ние по

умол ча нию, ко то рое оп ре де ля ет ся ат ри бу том arraysize кур со ра. Ка ждый вы зов воз вра ща ет не бо лее ука зан но го чис ла за пи сей из ре зуль татов, или пус тую по сле до ва тель ность по дос ти же нии кон ца таб ли цы:

>>> curs.execute('select * from people')

>>> while True:

718

Глава 17. Базы данных и постоянное хранение

... rows = curs.fetchmany() # size=N необязательный аргумент

... if not rows: break

... for row in rows:

... print(row)

...

('Bob', 'dev', 5000)

('Sue', 'mus', 70000)

('Ann', 'mus', 60000)

('Tom', 'mgr', 100000)

('Kim', 'adm', 30000)

('pat', 'dev', 90000)

Для это го мо ду ля таб ли ца ре зуль та тов бу дет ис чер па на, как толь ко метод fetchone или fetchmany вер нет зна че ние False. Спе ци фи ка ция API баз

дан ных тре бу ет, что бы ме тод fetchall воз вра щал «все ос тав шие ся за пи-си», по это му пе ред из вле че ни ем но вых дан ных, как пра ви ло, не об хо ди-мо сно ва вы звать ме тод execute, что бы по лу чить ре зуль та ты:

>>> curs.fetchone()

>>> curs.fetchmany()

[]

>>> curs.fetchall()

[]

Ес те ст вен но, есть воз мож ность не толь ко из вле кать таб ли цу це ли ком –

в Py thon нам дос туп на вся мощь язы ка SQL:

>>> curs.execute('select name, job from people where pay > 60000')

>>> curs.fetchall()

[('Sue', 'mus'), ('Tom', 'mgr'), ('pat', 'dev')]

По след ний за прос из вле ка ет по ля name и job для тех со труд ни ков, ко торые за ра ба ты ва ют бо лее $60 000 в год. Сле дую щий фраг мент реа ли зу ет

ана ло гич ную опе ра цию, но пе ре да ет зна че ние, ог ра ни чи ваю щее вы бор, в ви де па ра мет ра и ука зы ва ет по ря док сле до ва ния ре зуль та тов:

>>> query = 'select name, job from people where pay >= ? order by name'

>>> curs.execute(query, [60000])

>>> for row in curs.fetchall(): print(row)

...

('Ann', 'mus')

('Sue', 'mus')

('Tom', 'mgr')

('pat', 'dev')

Выполнение обновлений

Объ ек ты кур со ров так же ис поль зу ют ся для от прав ки ко манд SQL, из-ме няю щих, уда ляю щих и встав ляю щих но вые дан ные. Мы уже ви де ли

ин ст рук цию insert, а те перь от кро ем но вый се анс и по про бу ем вы полнить не ко то рые из ме не ния – мы на чи на ем с тем же на бо ром дан ных, ко то рый имел ся в пре ды ду щем раз де ле:

Интерфейсы баз данных SQL

719

C:\...\PP4E\Dbase\Sql> python

>>> import sqlite3

>>> conn = sqlite3.connect('dbase1')

>>> curs = conn.cursor()

>>> curs.execute('select * from people')

>>> curs.fetchall()

[('Bob', 'dev', 5000), ('Sue', 'mus', 70000), ('Ann', 'mus', 60000), ('Tom',

'mgr', 100000), ('Kim', 'adm', 30000), ('pat', 'dev', 90000)]

Ин ст рук ция SQL update из ме ня ет за пи си – сле дую щий при мер за пи шет

но вое зна че ние 65 000 столб ца pay в трех за пи сях (Bob, Ann и Kim), по-то му что зар пла та этих со труд ни ков не пре вы ша ет $60 000. Как обычно, ат ри бут rowcount со дер жит ко ли че ст во из ме нив ших ся за пи сей:

>>> curs.execute('update people set pay=? where pay <= ?', [65000, 60000])

>>> curs.rowcount

3

>>> curs.execute('select * from people')

>>> curs.fetchall()

[('Bob', 'dev', 65000), ('Sue', 'mus', 70000), ('Ann', 'mus', 65000), ('Tom', 'mgr', 100000), ('Kim', 'adm', 65000), ('pat', 'dev', 90000)]

Ин ст рук ция SQL delete уда ля ет за пи си в со от вет ст вии с не обя за тельным ус ло ви ем (что бы уда лить все за пи си, дос та точ но опус тить ус ловие). Сле дую щий при мер уда лит за пись о со труд ни ке с име нем Bob, а так же все дру гие за пи си, в ко то рых по ле pay име ет зна че ние не меньше $90,000:

>>> curs.execute('delete from people where name = ?', ['Bob'])

>>> curs.execute('delete from people where pay >= ?',(90000,))

>>> curs.execute('select * from people')

>>> curs.fetchall()

[('Sue', 'mus', 70000), ('Ann', 'mus', 65000), ('Kim', 'adm', 65000)]

>>> conn.commit()

На ко нец, не за бы вай те под твер ждать из ме не ния пе ред за вер ше ни ем

сце на рия или се ан са Py thon, ес ли вы пред по ла га ли со хра нить их. Без

под твер жде ния вы зов ме то да rollback объ ек та со еди не ния из ме то да

close или де ст рук то ра __del__ от ка тит все не под твер жден ные из ме нения. Объ ек ты со еди не ний ав то ма ти че ски за кры ва ют ся при ути ли зации сбор щи ком му со ра, ко то рый вы зы ва ет де ст рук тор __del__, вы полняю щий от кат из ме не ний, – сбор ка му со ра вы пол ня ет ся ав то ма ти чески при за вер ше нии про грам мы, ес ли не рань ше.

Создание словарей записей

Те перь, ко гда мы по зна ко ми лись с ос но ва ми, дви нем ся даль ше и приме ним их для ре ше ния бо лее круп ных за дач. Спе ци фи ка ция API SQL

оп ре де ля ет, что ре зуль та ты за про сов долж ны воз вра щать ся в ви де после до ва тель но стей, со дер жа щих по сле до ва тель но сти. Од ной из наи бо-

720

Глава 17. Базы данных и постоянное хранение

лее ти пич ных осо бен но стей API, о ко то рой час то за бы ва ют, яв ля ет ся

воз мож ность по лу чить за пи си в бо лее струк ту ри ро ван ном ви де – в ви де

сло ва ря или эк зем п ля ра клас са, на при мер, клю чи или ат ри бу ты ко торых со от вет ст ву ют име нам столб цов. Ме ха низ мы ORM, с ко то ры ми мы

по зна ко мим ся в кон це этой гла вы, ото бра жа ют за пи си в эк зем п ля ры

клас сов, но, по сколь ку это Py thon, по доб ные транс фор ма ции со всем не-слож но реа ли зо вать дру ги ми спо со ба ми. Кро ме то го, API уже да ет нам

все не об хо ди мые ин ст ру мен ты.

Использование описаний таблиц

На при мер, спе ци фи ка ция API баз дан ных оп ре де ля ет, что по сле выпол не ния за про са ме то дом execute ат ри бут description кур со ра дол жен

со дер жать име на и (для не ко то рых баз дан ных) ти пы столб цов в таб ли-це с ре зуль та та ми. Что бы уви деть, что воз вра ща ет ся в этом ат ри бу те, про дол жим экс пе ри мен ты с ба зой дан ных, на хо дя щей ся в том со стоянии, в ка ком мы ос та ви ли ее в пре ды ду щем раз де ле:

>>> curs.execute('select * from people')

>>> curs.description

(('name', None, None, None, None, None, None), ('job', None, None, None, None, None, None), ('pay', None, None, None, None, None, None))

>>> curs.fetchall()

[('Sue', 'mus', 70000), ('Ann', 'mus', 65000), ('Kim', 'adm', 65000)]

Фор маль но зна че ни ем ат ри бу та description яв ля ет ся по сле до ва тельность по сле до ва тель но стей с опи са ния ми столб цов, сле дую щих друг за

дру гом. Опи са ние по ля type_code мож но най ти в спе ци фи ка ции API баз

дан ных – оно ото бра жа ет ся в объ ек ты на верх нем уров не мо ду ля ин терфей са ба зы дан ных, но мо дуль sqlite3 реа ли зу ет толь ко по ле с име нем

столб ца:

(name, type_code, display_size, internal_size, precision, scale, null_ok) Те перь мы в лю бой мо мент смо жем ис поль зо вать эти ме та дан ные, ко гда

по тре бу ет ся вы вес ти мет ки столб цов, на при мер при фор ма ти ро ван ном

вы во де за пи сей (для на ча ла не об хо ди мо по втор но вы пол нить за прос, по сколь ку ре зуль та ты про шло го за про са уже бы ли из вле че ны):

>>> curs.execute('select * from people')

>>> colnames = [desc[0] for desc in curs.description]

>>> colnames

['name', 'job', 'pay']

>>> for row in curs.fetchall():

... for name, value in zip(colnames, row):

... print(name, '\t=>', value)

... print()

...

name => Sue

Интерфейсы баз данных SQL

721

job => mus

pay => 70000

name => Ann

job => mus

pay => 65000

name => Kim

job => adm

pay => 65000

Об ра ти те вни ма ние, что для вы рав ни ва ния вы во да здесь был ис поль зован сим вол та бу ля ции – бо лее удач ное ре ше ние со сто ит в том, что бы оп-ре де лить мак си маль ную дли ну име ни по ля (как это сде лать, бу дет по-ка за но в при ме ре ни же).

Конструирование словарей записей

Мы мо жем не мно го усо вер шен ст во вать про грамм ный код фор ма ти рован но го вы во да, пре ду смот рев соз да ние сло ва ря для ка ж дой за пи си, роль клю чей в ко то ром бу дут вы пол нять име на по лей – нам нуж но лишь

за пол нить сло варь в про цес се об хо да:

>>> curs.execute('select * from people')

>>> colnames = [desc[0] for desc in curs.description]

>>> rowdicts = []

>>> for row in curs.fetchall():

... newdict = {}

... for name, val in zip(colnames, row):

... newdict[name] = val

... rowdicts.append(newdict)

...

>>> for row in rowdicts: print(row)

...

{'pay': 70000, 'job': 'mus', 'name': 'Sue'}

{'pay': 65000, 'job': 'mus', 'name': 'Ann'}

{'pay': 65000, 'job': 'adm', 'name': 'Kim'}

Од на ко по сколь ку это Py thon, су ще ст ву ют бо лее мощ ные спо со бы конст руи ро ва ния сло ва рей за пи сей. На при мер, кон ст рук тор сло ва рей прини ма ет объ еди нен ную по сле до ва тель ность пар имя/зна че ние и на ее ос-но ве соз да ет сло варь:

>>> curs.execute('select * from people')

>>> colnames = [desc[0] for desc in curs.description]

>>> rowdicts = []

>>> for row in curs.fetchall():

... rowdicts.append(dict(zip(colnames, row)))

...

>>> rowdicts[0]

{'pay': 70000, 'job': 'mus', 'name': 'Sue'}

722

Глава 17. Базы данных и постоянное хранение

И, на ко нец, мож но ис поль зо вать ге не ра тор спи сков для объ еди не ния

сло ва рей в спи сок – по лу чив ший ся про грамм ный код не толь ко ком-пакт нее, но и, воз мож но, вы пол ня ет ся бы ст рее, чем ис ход ная вер сия:

>>> curs.execute('select * from people')

>>> colnames = [desc[0] for desc in curs.description]

>>> rowdicts = [dict(zip(colnames, row)) for row in curs.fetchall()]

>>> rowdicts[0]

{'pay': 70000, 'job': 'mus', 'name': 'Sue'}

При пе ре хо де к сло ва рям мы по те ря ли по ря док сле до ва ния по лей в за-пи сях – ес ли вер нуть ся на зад, к ре зуль та там, по лу чен ным с по мо щью

fetchall, мож но за ме тить, что по ля name, job и pay за пи сей в ре зуль та тах

сле ду ют в том же по ряд ке, в ка ком они бы ли оп ре де ле ны при соз да нии

таб ли цы. По ля в на шем сло ва ре сле ду ют в псев до слу чай ном по ряд ке, что во об ще ха рак тер но для ото бра же ний Py thon. По ка по ля из вле ка-ют ся по клю чу, в этом нет ни ка ких про блем. Таб ли цы по-преж не му

под дер жи ва ют свой по ря док сле до ва ния по лей и опе ра ция соз да ния

сло ва рей вы пол ня ет ся без уко риз нен но – бла го да ря то му, что кор те жи

с опи са ни ем по лей в ре зуль та те сле ду ют в том же по ряд ке, что и по ля

в кор те жах за пи сей, воз вра щае мых за про са ми.

Мы ос та вим за да чу пре об ра зо ва ния кор те жей за пи сей в эк зем п ля ры

клас сов в ка че ст ве са мо стоя тель но го уп раж не ния, од на ко я дам две подсказ ки: мо дуль collections из стан дарт ной биб лио те ки Py thon реа ли зу ет

та кие не обыч ные ти пы дан ных, как име но ван ные кор те жи и упо ря до-чен ные сло ва ри; и име ет ся воз мож ность обес пе чить воз мож ность об ра-ще ния к по лям как к ат ри бу там, а не клю чам, для че го дос та точ но просто соз дать пус той эк зем п ляр клас са и при сво ить зна че ния его ат ри бу-там с по мо щью функ ции Py thon setattr. Кро ме то го, клас сы яв ля ют ся

ес те ст вен ным ме стом раз ме ще ния на сле дуе мо го про грамм но го ко да, та-ко го как стан дарт ные ме то ды ото бра же ния. В дей ст ви тель но сти, это

имен но то, что пре дос тав ля ют нам ме ха низ мы ORM, опи сы вае мые ни же.

Автоматизация операций

с помощью сценариев и модулей

До на стоя ще го мо мен та мы ис поль зо ва ли Py thon как свое об раз ный

кли ент SQL ко манд ной стро ки – мы вво ди ли и вы пол ня ли за про сы

в ин те рак тив ном ре жи ме. Од на ко про грамм ный код, ко то рый мы запус ка ли вы ше, мож но ис поль зо вать в ка че ст ве ос но вы реа ли за ции опера ций с ба за ми дан ных в сце на ри ях. При ра бо те в ин те рак тив ной оболоч ке тре бу ет ся за но во вво дить та кие кон ст рук ции, как мно го строчные цик лы, что мо жет быть весь ма уто ми тель ным за ня ти ем. С по мощью сце на ри ев мы мо жем ав то ма ти зи ро вать на шу ра бо ту.

Для де мон ст ра ции возь мем по след ний при мер из пре ды ду ще го раз де ла

и соз да дим вспо мо га тель ный мо дуль – в при ме ре 17.4 при во дит ся реали за ция мо ду ля мно го крат но го ис поль зо ва ния, ко то рый зна ет, как преоб ра зо вы вать ре зуль та ты за про сов из кор те жей с за пи ся ми в сло ва ри.

Интерфейсы баз данных SQL

723

 При мер 17.4. PP4E\Dbase\Sql\makedicts.py

"""

преобразует список кортежей записей в список словарей,

роль ключей в которых играют имена полей

это не утилита командной строки: при запуске из командной строки

выполняется жестко определенный программный код самотестирования

"""

def makedicts(cursor, query, params=()):

cursor.execute(query, params)

colnames = [desc[0] for desc in cursor.description]

rowdicts = [dict(zip(colnames, row)) for row in cursor.fetchall()]

return rowdicts

if __name__ == '__main__': # самотестирование

import sqlite3

conn = sqlite3.connect('dbase1')

cursor = conn.cursor()

query = 'select name, pay from people where pay < ?'

lowpay = makedicts(cursor, query, [70000])

for rec in lowpay: print(rec)

Как обыч но, этот файл мож но за пус тить из ко манд ной стро ки как са-мо стоя тель ный сце на рий, что бы вы пол нить про грамм ный код са мо тести ро ва ния:

...\PP4E\Dbase\Sql> makedicts.py

{'pay': 65000, 'name': 'Ann'}

{'pay': 65000, 'name': 'Kim'}

Так же мож но им пор ти ро вать его как мо дуль и вы зы вать его функ ции

из дру го го кон тек ста, на при мер из ин те рак тив но го се ан са. По сколь ку

это мо дуль, он пре вра тил ся в ин ст ру мент баз дан ных мно го крат но го исполь зо ва ния:

...\PP4E\Dbase\Sql> python

>>> from makedicts import makedicts

>>> from sqlite3 import connect

>>> conn = connect('dbase1')

>>> curs = conn.cursor()

>>> curs.execute('select * from people')

>>> curs.fetchall()

[('Sue', 'mus', 70000), ('Ann', 'mus', 65000), ('Kim', 'adm', 65000)]

>>> rows = makedicts(curs, "select name from people where job = 'mus'")

>>> rows

[{'name': 'Sue'}, {'name': 'Ann'}]

На ша ути ли та спо соб на об ра ба ты вать за про сы про из воль ной слож ности – они про сто пе ре да ют ся мо ду лю свя зи с сер ве ром баз дан ных или

биб лио те кой. Пред ло же ние order by в сле дую щем при ме ре вы пол ня ет

сор ти ров ку ре зуль та тов по по лю name:

724

Глава 17. Базы данных и постоянное хранение

>>> query = 'select name, pay from people where job = ? order by name'

>>> musicians = makedicts(curs, query, ['mus'])

>>> for row in musicians: print(row)

...

{'pay': 65000, 'name': 'Ann'}

{'pay': 70000, 'name': 'Sue'}

Объединяем все вместе

Те перь мы зна ем, как соз да вать ба зы дан ных и таб ли цы, как встав лять

за пи си в таб ли цы, как за пра ши вать со дер жи мое таб лиц и как из влекать име на столб цов. Для справ ки и для де мон ст ра ции то го, как мож но

ком би ни ро вать эти прие мы, в при ме ре 17.5 они объ еди не ны в один сцена рий.

 При мер 17.5. PP4E\Dbase\Sql\testdb.py

from sqlite3 import connect

conn = connect('dbase1')

curs = conn.cursor()

try:

curs.execute('drop table people')

except:

pass # не существует

curs.execute('create table people (name char(30), job char(10), pay int(4))')

curs.execute('insert into people values (?, ?, ?)', ('Bob', 'dev', 50000)) curs.execute('insert into people values (?, ?, ?)', ('Sue', 'dev', 60000)) curs.execute('select * from people')

for row in curs.fetchall():

print(row)

curs.execute('select * from people')

colnames = [desc[0] for desc in curs.description]

while True:

print('' * 30)

row = curs.fetchone()

if not row: break

for (name, value) in zip(colnames, row):

print('%s => %s' % (name, value))

conn.commit() # сохранить вставленные записи

Ес ли что-то в этом сце на рии вам по ка жет ся не по нят ным, об ра щай тесь

за разъ яс не ния ми к пре ды ду щим раз де лам в этом учеб ни ке. При запус ке он соз да ет ба зу дан ных с дву мя за пи ся ми и вы во дит ее со дер жимое в стан дарт ный по ток вы во да:

C:\...\PP4E\Dbase\Sql> testdb.py

('Bob', 'dev', 50000)

Интерфейсы баз данных SQL

725

('Sue', 'dev', 60000)

name => Bob

job => dev

pay => 50000

name => Sue

job => dev

pay => 60000

Дан ный при мер пред на зна чен лишь для де мон ст ра ции ин тер фей са баз

дан ных. В нем же ст ко оп ре де ле ны име на в ба зе дан ных, и при ка ж дом

за пус ке он за но во соз да ет ба зу дан ных. Мы мо жем пре вра тить этот программ ный код в бо лее уни вер саль ные ин ст ру мен ты, ор га ни зо вав его

в ви де ком по нен тов мно го крат но го ис поль зо ва ния, как бу дет по ка за но

да лее в этом раз де ле. Но сна ча ла рас смот рим прие мы за груз ки дан ных

в на ши ба зы дан ных.

Загрузка таблиц базы данных из файлов

Од на из за ме ча тель ных осо бен но стей язы ка Py thon в об лас ти баз данных за клю ча ет ся в том, что он по зво ля ет объ еди нять мощь язы ка запро сов SQL с мо щью мно го це ле во го язы ка про грам ми ро ва ния Py thon.

Они ес те ст вен ным об ра зом до пол ня ют друг дру га.

Загрузка с помощью SQL и Python

Пред по ло жим, что нам не об хо ди мо за гру зить дан ные в таб ли цу из плоско го фай ла, ка ж дая стро ка ко то ро го пред став ля ет за пись в ба зе дан ных

и со дер жит зна че ния по лей, раз де лен ные за пя ты ми. В при ме рах 17.6

и 17.7 при во дят ся два та ких фай ла с дан ны ми, ко то рые мы бу дем исполь зо вать здесь.

 При мер 17.6. PP4E\Dbase\Sql\data.txt

bob,devel,50000

sue,music,60000

ann,devel,40000

tim,admin,30000

kim,devel,60000

 При мер 17.7. PP4E\Dbase\Sql\data2.txt

bob,developer,80000

sue,music,90000

ann,manager,80000

В на стоя щее вре мя в не ко то рых сис те мах баз дан ных, та ких как MySQL, име ет ся удоб ная ин ст рук ция SQL, по зво ляю щая бы ст ро за гру жать такие таб ли цы. Ин ст рук ция load data ана ли зи ру ет и за гру жа ет дан ные

из тек сто во го фай ла, на хо дя ще го ся на сто ро не кли ен та или сер ве ра.

726

Глава 17. Базы данных и постоянное хранение

В сле дую щем при ме ре пер вая ко ман да уда ля ет все за пи си в таб ли це, а за тем мы раз би ва ем ин ст рук цию SQL на не сколь ко строк, ис поль зуя

тот факт, что Py thon ав то ма ти че ски объ еди ня ет смеж ные стро ко вые

ли те ра лы:

Используется MySQL (в настоящее время интерфейс к этой базе данных

доступен только для Python 2.X)

 ...сначала выполняется регистрация в базе данных MySQL...

>>> curs.execute('delete from people') # все записи

>>> curs.execute(

... "load data local infile 'data.txt' "

... "into table people fields terminated by ','")

>>> curs.execute('select * from people')

>>> for row in curs.fetchall(): print(row)

...

('bob', 'devel', 50000L)

('sue', 'music', 60000L) # длинные целые в Python 2.X

('ann', 'devel', 40000L)

('tim', 'admin', 30000L)

('kim', 'devel', 60000L)

>>> conn.commit()

Этот при ем дей ст ву ет имен но так, как и ожи да лось. Но что ес ли нам потре бу ет ся ис поль зо вать дру гую сис те му баз дан ных, та кую как SQLite, в ко то рой от сут ст ву ет та кая ин ст рук ция SQL? Или мо жет быть вам просто по тре бу ет ся вы пол нить что-то осо бен ное, че го не по зво ля ет эта ин струк ция MySQL. Не вол нуй тесь – что бы дос тичь то го же ре зуль та та при

ис поль зо ва нии SQLite и Py thon 3.X, по тре бу ет ся на пи сать со всем немно го про сто го про грамм но го ко да на язы ке Py thon (в вы во де ни же опуще ны не ко то рые стро ки, не имею щие от но ше ния к об су ж дае мой те ме): C:\...\PP4E\Dbase\Sql> python

>>> from sqlite3 import connect

>>> conn = connect('dbase1')

>>> curs = conn.cursor()

>>> curs.execute('delete from people') # очистить таблицу

>>> curs.execute('select * from people')

>>> curs.fetchall()

[]

>>> file = open('data.txt')

>>> rows = [line.rstrip().split(',') for line in file]

>>> rows[0]

['bob', 'devel', '50000']

>>> for rec in rows:

... curs.execute('insert into people values (?, ?, ?)', rec)

...

Интерфейсы баз данных SQL

727

>>> curs.execute('select * from people')

>>> for rec in curs.fetchall(): print(rec)

...

('bob', 'devel', 50000)

('sue', 'music', 60000)

('ann', 'devel', 40000)

('tim', 'admin', 30000)

('kim', 'devel', 60000)

Здесь ис поль зу ет ся ге не ра тор спи сков, ко то рый со би ра ет в спи сок резуль та ты раз бие ния всех строк в фай ле по сле уда ле ния из них сим во лов

пе ре во да стро ки, и ите ра то ры фай лов, вы пол няю щие по строч ное чтение со дер жи мо го фай лов. Цикл for в этом при ме ре де ла ет то же са мое, что и ин ст рук ция load ба зы дан ных MySQL, но он мо жет ра бо тать с ба-за ми дан ных раз ных ти пов, вклю чая SQLite. По хо жий ре зуль тат можно так же по лу чить с по мо щью ме то да executemany, по ка зан но го вы ше, од на ко цикл for, ис поль зо ван ный здесь, в це лом яв ля ет ся бо лее уни версаль ным.

Python и SQL

Фак ти че ски в ва шем рас по ря же нии име ет ся це лый язык Py thon для

об ра бот ки ре зуль та тов за про са к ба зе дан ных, а про грамм ный код Python да же не боль шо го объ ема час то спо со бен не толь ко про дуб ли ровать, но и пре взой ти воз мож но сти SQL. На при мер, в язы ке SQL име ют-ся спе ци аль ные аг ре гат ные функ ции, вы чис ляю щие та кие зна че ния, как сум ма и сред нее ариф ме ти че ское:

>>> curs.execute("select sum(pay), avg(pay) from people where job = 'devel'")

>>> curs.fetchall()

[(150000, 50000.0)]

Пе ре кла ды вая об ра бот ку дан ных на про грамм ный код Py thon, ино гда

мож но уп ро стить за про сы SQL и реа ли зо вать бо лее слож ную ло ги ку

(хо тя при этом, воз мож но, при дет ся по жерт во вать лю бы ми оп ти ми зация ми про из во ди тель но сти за про сов, ко то рые мо жет пред ло жить ба за

дан ных). Вы чис ле ние сум мы зар плат и сред не го зна че ния на язы ке Python мож но реа ли зо вать с по мо щью про сто го цик ла:

>>> curs.execute("select name, pay from people where job = 'devel'")

>>> result = curs.fetchall()

>>> result

(('bob', 50000L), ('ann', 40000L), ('kim', 60000L))

>>> tot = 0

>>> for (name, pay) in result: tot += pay

...

>>> print('total:', tot, 'average:', tot / len(result)) # используйте //

total: 150000 average: 50000.0 # для деления

с усечением

728

Глава 17. Базы данных и постоянное хранение

Так же для вы чис ле ния сум мы, мак си маль но го и сред не го зна че ний

мож но за дей ст во вать бо лее слож ные ин ст ру мен ты, та кие как ге не ра то-ры и вы ра же ния-ге не ра то ры, как по ка за но ни же:

>>> print(sum(rec[1] for rec in result)) # выражениегенератор

150000

>>> print(sum(rec[1] for rec in result) / len(result)) 50000.0

>>> print(max(rec[1] for rec in result))

60000

Под ход на ос но ве язы ка Py thon яв ля ет ся бо лее уни вер саль ным, но потреб ность в нем не столь оче вид на, по ка не воз ни ка ет не об хо ди мость

в реа ли за ции бо лее слож ной ло ги ки об ра бот ки. На при мер, ни же при водят ся чуть бо лее слож ные ге не ра то ры спи сков, ко то рые от би ра ют из резуль та тов име на со труд ни ков, зар пла та ко то рых вы ше или ни же сред-не го зна че ния:

>>> avg = sum(rec[1] for rec in result) / len(result)

>>> print([rec[0] for rec in result if rec[1] > avg])

['kim']

>>> print([rec[0] for rec in result if rec[1] < avg])

['ann']

По доб но го ро да за да чи мож но ре шать так же с при ме не ни ем до пол нитель ных воз мож но стей язы ка SQL, та ких как вло жен ные за про сы, но

ра но или позд но мы дос тиг нем уров ня слож но сти, ко гда уни вер саль ная

при ро да язы ка Py thon и, воз мож но, его пе ре но си мость, ста нут бо лее

при вле ка тель ны ми. Для срав не ния ни же при во дит ся эк ви ва лент ное ре-ше ние на язы ке SQL:

>>> query = ("select name from people where job = 'devel' and "

... "pay > (select avg(pay) from people where job = 'devel')")

>>> curs.execute(query)

>>> curs.fetchall()

[('kim',)]

>>> query = ("select name from people where job = 'devel' and "

... "pay < (select avg(pay) from people where job =

'devel')")

>>> curs.execute(query)

>>> curs.fetchall()

[('ann',)]

Это на вер ня ка не са мые слож ные за про сы SQL, с ко то ры ми вам при дется столк нуть ся, но за этой гра нью код SQL мо жет стать на мно го бо лее

слож ным. Кро ме то го, в от ли чие от язы ка Py thon, SQL ог ра ни чи ва ет ся

ре ше ни ем за дач, свя зан ных лишь с ба зой дан ных. Пред ставь те за прос, ко то рый срав ни ва ет зна че ния столб цов с дан ны ми, по лу чен ны ми из Интер не та или вве ден ны ми поль зо ва те лем в гра фи че ском ин тер фей се, –

это про стая опе ра ция в Py thon, с под держ кой Ин тер не та и гра фи че ских

ин тер фей сов, ко то рая вы хо дит за пре де лы та ко го уз ко спе циа ли зи ро-

Интерфейсы баз данных SQL

729

ван но го язы ка, как SQL. Объ еди няя Py thon и SQL, вы по лу чае те все

са мое луч шее от обо их язы ков и мо же те вы би рать, ко гда ка кой из них

луч ше под хо дит для дос ти же ния ва ших це лей.

При ис поль зо ва нии Py thon вы так же по лу чае те дос туп к уже на пи сан-ным ути ли там: ваш на бор ин ст ру мен тов для ра бо ты с ба за ми дан ных

мо жет без гра нич но рас ши рять ся но вы ми функ ция ми, мо ду ля ми и класса ми. Для ил лю ст ра ции ни же пред став ле на бо лее удо бо чи тае мая реали за ция тех же опе ра ций с при ме не ни ем мо ду ля пре об ра зо ва ния за писей в сло ва ри, на пи сан ного на ми вы ше:

>>> from makedicts import makedicts

>>> recs = makedicts(curs, "select * from people where job = 'devel'")

>>> print(len(recs), recs[0])

3 {'pay': 50000, 'job': 'devel', 'name': 'bob'}

>>> print([rec['name'] for rec in recs])

['bob', 'ann', 'kim']

>>> print(sum(rec['pay'] for rec in recs))

150000

>>> avg = sum(rec['pay'] for rec in recs) / len(recs)

>>> print([rec['name'] for rec in recs if rec['pay'] > avg])

['kim']

>>> print([rec['name'] for rec in recs if rec['pay'] >= avg])

['bob', 'kim']

Ана ло гич но тип set в язы ке Py thon пре дос тав ля ет та кие опе ра ции, как

пе ре се че ние, объ еди не ние и раз ность, ко то рые мо гут слу жить аль тер на-ти ва ми дру гих опе ра ций SQL (в ин те ре сах эко но мии мес та мы ос та вим

эту те му для са мо стоя тель но го изу че ния). До пол ни тель ные рас ши рения Py thon для ра бо ты с ба за ми дан ных мож но най ти сре ди ин ст ру ментов, соз дан ных сто рон ни ми раз ра бот чи ка ми. На при мер, су ще ст ву ет

мно же ст во па ке тов, до бав ляю щих объ ект но-ори ен ти ро ван ные воз можно сти к ин тер фей су баз дан ных – ме ха низ мы ORM, ко то рые мы рас-смот рим бли же к кон цу этой гла вы.

Вспомогательные сценарии SQL

К на стоя ще му мо мен ту в на шем пу те ше ст вии по SQL и ин тер фей су баз

дан ных мы дош ли до точ ки, ко гда ста но вит ся не удоб но ис поль зо вать ин-те рак тив ную обо лоч ку – в на ча ле ка ж до го се ан са и пе ред на ча лом ка ж-до го тес та нам при хо дит ся сно ва и сно ва вво дить один и тот же ти по вой

про грамм ный код. Кро ме то го, этот про грамм ный код мог бы ис поль зовать ся в дру гих про грам мах. Да вай те пре об ра зу ем наш про грамм ный

код в сце на рии, ав то ма ти зи рую щие час то вы пол няе мые за да чи и обеспе чи ваю щие воз мож ность мно го крат но го ис поль зо ва ния.

Для ил лю ст ра ции всей мо щи, ко то рой об ла да ет ком би на ция Py thon/

SQL, в этом раз де ле пред став ле ны вспо мо га тель ные сце на рии, вы полняю щие ти пич ные за да чи, ко то рые час то при хо дит ся реа ли зо вы вать

730

Глава 17. Базы данных и постоянное хранение

во вре мя раз ра бот ки. До пол ни тель но боль шин ст во этих фай лов мо гут

ис поль зо вать ся и как сце на рии ко манд ной стро ки, и как мо ду ли функций, ко то рые мож но им пор ти ро вать и ис поль зо вать в дру гих про граммах. Боль шин ст во сце на ри ев в этом раз де ле так же по зво ля ют пе ре давать им имя фай ла ба зы дан ных в ар гу мен те ко манд ной стро ки, что

да ет воз мож ность ис поль зо вать в про цес се раз ра бот ки раз лич ные ба зы

дан ных для раз лич ных це лей – из ме не ние од ной из них не бу дет за тра-ги вать дру гие.

Сценарии загрузки таблиц

Пре ж де чем уви деть сце на рии в дей ст вии, по зна ко мим ся с их реа ли за-ци ей – вы мо же те сво бод но пе ре пры ги вать впе ред и на зад, со пос тав ляя

про грамм ный код с его по ве де ни ем. Пер вым рас смот рим в при ме ре 17.8

спо соб (не са мый луч ший) ор га ни за ции в ви де сце на рия ло ги ки за грузки таб лиц из пре ды ду ще го раз де ла.

 При мер 17.8. PP4E\Dbase\Sql\loaddb1.py

"""

загружает таблицу из текстового файла со значениями, разделенными запятыми; его эквивалентом является следующая непереносимая инструкция SQL: load data local infile 'data.txt' into table people fields terminated by

','"

"""

import sqlite3

conn = sqlite3.connect('dbase1')

curs = conn.cursor()

file = open('data.txt')

rows = [line.rstrip().split(',') for line in file]

for rec in rows:

curs.execute('insert into people values (?, ?, ?)', rec)

conn.commit() # подтвердить изменения, если БД поддерживает транзакции

conn.close() # close, __del__ вызовут откат, если изменения не подтверждены

В та ком ви де пред став лен ный в при ме ре 17.8 сце на рий яв ля ет ся сце на-ри ем верх не го уров ня, пред на зна чен ным для ис поль зо ва ния в стро го

оп ре де лен ном слу чае. Од на ко, при ло жив со всем не мно го уси лий, его

мож но раз ло жить на функ ции, ко то рые мож но им пор ти ро вать и исполь зо вать в раз лич ных си туа ци ях. В при ме ре 17.9 пред став лен на много бо лее по лез ный мо дуль и сце на рий ко манд ной стро ки.

 При мер 17.9. PP4E\Dbase\Sql\loaddb.py

"""

загружает таблицу из текстового файла со значениями, разделенными запятыми: обобщенная версия, готовая к многократному использованию

Функции доступны для импортирования;

Интерфейсы баз данных SQL

731

порядок использования: loaddb.py dbfile? datafile? table?

"""

def login(dbfile):

import sqlite3

conn = sqlite3.connect(dbfile) # создать или открыть файл БД

curs = conn.cursor()

return conn, curs

def loaddb(curs, table, datafile, conn=None, verbose=True): file = open(datafile) # x,x,x\nx,x,x\n rows = [line.rstrip().split(',') for line in file] # [[x,x,x], [x,x,x]]

rows = [str(tuple(rec)) for rec in rows] # ["(x,x,x)","(x,x,x)"]

for recstr in rows:

curs.execute('insert into ' + table + ' values ' + recstr) if conn: conn.commit()

if verbose: print(len(rows), 'rows loaded')

if __name__ == '__main__':

import sys

dbfile, datafile, table = 'dbase1', 'data.txt', 'people'

if len(sys.argv) > 1: dbfile = sys.argv[1]

if len(sys.argv) > 2: datafile = sys.argv[2]

if len(sys.argv) > 3: table = sys.argv[3]

conn, curs = login(dbfile)

loaddb(curs, table, datafile, conn)

Об ра ти те вни ма ние, как здесь ис поль зу ют ся два ге не ра то ра спи сков для

кон ст руи ро ва ния строк со зна че ния ми за пи сей для ин ст рук ции insert (при ме няе мые пре об ра зо ва ния при во дят ся в ком мен та ри ях). Мы мог ли

бы так же ис поль зо вать ме тод executemany, как это де ла ли ра нее, но нам

тре бу ет ся обес пе чить уни вер саль ность и из бе жать при ме не ния же ст ко

оп ре де лен ных шаб ло нов встав ляе мых по лей – эта функ ция мо жет исполь зо вать ся для таб лиц с лю бым ко ли че ст вом столб цов.

В этом фай ле так же оп ре де ле на функ ция login, ав то ма ти зи рую щая началь ное под клю че ние к ба зе дан ных, – по сле вво да по сле до ва тель но сти

из че ты рех ко манд дос та точ ное ко ли че ст во раз эта по сле до ва тель ность

вы гля дит от лич ным кан ди да том на оформ ле ние ее в ви де функ ции. Кроме то го, при этом сни жа ет ся из бы точ ность про грамм но го ко да – в бу дущем при пе ре хо де на дру гую ба зу дан ных ло ги ку ре ги ст ра ции при дет ся

из ме нить толь ко в од ном мес те, при ус ло вии, что по всю ду ис поль зу ет ся

эта функ ция login.

Сценарий вывода таблицы

По сле за груз ки дан ных нам мо жет по тре бо вать ся вы вес ти их. Сце нарий в при ме ре 17.10 по зво ля ет ото бра жать ре зуль та ты по ме ре их по лу-че ния – он вы во дит таб ли цу це ли ком в про стом ви де (ее мож но ана ли-зи ро вать с по мо щью до пол ни тель ных ин ст ру мен тов) или фор ма ти рован ном (с по мо щью ути ли ты соз да ния сло ва рей за пи сей, на пи сан ной

732

Глава 17. Базы данных и постоянное хранение

на ми ра нее). Об ра ти те вни ма ние, что здесь вы чис ля ет ся мак си маль ный

раз мер имен по лей, что бы реа ли зо вать вы рав ни ва ние в вы ра же нии-ге-не ра то ре; ши ри на по ля вы во да в вы ра же нии фор ма ти ро ва ния стро ки

оп ре де ля ет ся сим во лом звез доч ки (*).

 При мер 17.10. PP4E\Dbase\Sql\dumpdb.py

"""

отображает содержимое таблицы в виде простых кортежей

или в форматированном виде с именами полей

порядок использования из командной строки:

dumpdb.py dbname? table? [] (dash=formatted display)

"""

def showformat(recs, sept=('' * 40)):

print(len(recs), 'records')

print(sept)

for rec in recs:

maxkey = max(len(key) for key in rec) # макс. длина ключа

for key in rec: # или: \t

print('%*s => %s' % (maxkey, key, rec[key])) # ljust, *длина

print(sept)

def dumpdb(cursor, table, format=True):

if not format:

cursor.execute('select * from ' + table)

while True:

rec = cursor.fetchone()

if not rec: break

print(rec)

else:

from makedicts import makedicts

recs = makedicts(cursor, 'select * from ' + table)

showformat(recs)

if __name__ == '__main__':

import sys

dbname, format, table = 'dbase1', False, 'people'

cmdargs = sys.argv[1:]

if '' in cmdargs: # форматировать, если '' в арг. ком. строки

format = True # имя БД в другом аргументе ком. строки

cmdargs.remove('')

if cmdargs: dbname = cmdargs.pop(0)

if cmdargs: table = cmdargs[0]

from loaddb import login

conn, curs = login(dbname)

dumpdb(curs, table, format)

Раз уж мы за го во ри ли об этом, на пи шем еще не сколь ко вспо мо га тельных сце на ри ев для ини циа ли за ции и очи ст ки ба зы дан ных, что бы нам

не при хо ди лось вся кий раз вво дить од ни и те же стро ки в ин те рак тив-

Интерфейсы баз данных SQL

733

ной обо лоч ке, ко гда нам по тре бу ет ся на чать все сна ча ла. Сце на рий

в при ме ре 17.11 пол но стью уда ля ет и вос соз да ет за но во со дер жи мое ба-зы дан ных, что бы вер нуть ее в на чаль ное со стоя ние (мы вруч ную выпол ня ли эту опе ра цию в на ча ле учеб ни ка).

 При мер 17.11. PP4E\Dbase\Sql\makedb.py

"""

физически удаляет и воссоздает файлы базы данных

порядок использования: makedb.py dbname? tablename?

"""

import sys

if input('Are you sure?').lower() not in ('y', 'yes'):

sys.exit()

dbname = (len(sys.argv) > 1 and sys.argv[1]) or 'dbase1'

table = (len(sys.argv) > 2 and sys.argv[2]) or 'people'

from loaddb import login

conn, curs = login(dbname)

try:

curs.execute('drop table ' + table)

except:

print('database table did not exist')

command = 'create table %s (name char(30), job char(10), pay int(4))' % table curs.execute(command)

conn.commit() # подтверждение здесь может быть необязательным

print('made', dbname, table)

Сле дую щий сце на рий, пред став лен ный в при ме ре 17.12, очи ща ет ба зу

дан ных, уда ляя все стро ки в таб ли це, вме сто пол но го уда ле ния таб ли цы

и по втор но го ее соз да ния. Для тес ти ро ва ния мож но ис поль зо вать лю бой

из под хо дов. Не боль шое пре ду пре ж де ние: ат ри бут rowcount в SQLite не

все гда от ра жа ет ко ли че ст во уда лен ных строк – под роб но сти смот ри те

в ру ко во дстве по биб лио те ке.

 При мер 17.12. PP4E\Dbase\Sql\cleardb.py

"""

удаляет все строки в таблице, но не удаляет таблицу в базе данных

порядок использования: cleardb.py dbname? tablename?

"""

import sys

if input('Are you sure?').lower() not in ('y', 'yes'):

sys.exit()

dbname = sys.argv[1] if len(sys.argv) > 1 else 'dbase1'

table = sys.argv[2] if len(sys.argv) > 2 else 'people'

734

Глава 17. Базы данных и постоянное хранение

from loaddb import login

conn, curs = login(dbname)

curs.execute('delete from ' + table)

#print(curs.rowcount, 'records deleted') # соед. будет закрыто

методом __del__

conn.commit() # иначе строки не будут удалены

На ко нец, в при ме ре 17.13 пред став лен ин ст ру мент ко манд ной стро ки, ко то рый вы пол ня ет за прос и вы во дит таб ли цу с ре зуль та та ми в фор ма-ти ро ван ном ви де. Это до воль но ко рот кий сце на рий, по то му что большую часть его за дач мы уже ав то ма ти зи ро ва ли. В зна чи тель ной ме ре

он про сто объ еди ня ет су ще ст вую щие ин ст ру мен ты. Та ко ва мощь повтор но го ис поль зо ва ния про грамм но го ко да в Py thon.

 При мер 17.13. PP4E\Dbase\Sql\querydb.py

"""

выполняет строку запроса, выводит результаты в форматированном виде

пример: querydb.py dbase1 "select name, job from people where pay > 50000"

"""

import sys

database, querystr = 'dbase1', 'select * from people'

if len(sys.argv) > 1: database = sys.argv[1]

if len(sys.argv) > 2: querystr = sys.argv[2]

from makedicts import makedicts

from dumpdb import showformat

from loaddb import login

conn, curs = login(database)

rows = makedicts(curs, querystr)

showformat(rows)

Использование сценариев

Да лее при во дит ся лис тинг се ан са, в ко то ром эти сце на рии за пус ка ют ся

из ко манд ной стро ки, что бы про ил лю ст ри ро вать их дей ст вие. Большин ст во фай лов со дер жат функ ции, ко то рые мо гут им пор ти ро вать ся

и вы зы вать ся из дру гих про грамм – при за пус ке сце на рии про сто отобра жа ют ар гу мен ты ко манд ной стро ки в ар гу мен ты функ ций. Для на-ча ла ини циа ли зи ру ем тес то вую ба зу дан ных и за гру зим ее таб ли цу из

тек сто во го фай ла:

...\PP4E\Dbase\Sql> makedb.py testdb

Are you sure? y

database table did not exist

made testdb people

...\PP4E\Dbase\Sql> loaddb.py testdb data2.txt

3 rows loaded

Интерфейсы баз данных SQL

735

За тем про ве рим ре зуль тат на ших дей ст вий с по мо щью ути ли ты вы во да

(ис поль зуй те ар гу мент , что бы обес пе чить фор ма ти ро ван ный вы вод):

...\PP4E\Dbase\Sql> dumpdb.py testdb

('bob', 'developer', 80000)

('sue', 'music', 90000)

('ann', 'manager', 80000)

...\PP4E\Dbase\Sql> dumpdb.py testdb -

3 records

pay => 80000

job => developer

name => bob

pay => 90000

job => music

name => sue

pay => 80000

job => manager

name => ann

Сце на рий про из во дит ис чер пы ваю щий вы вод – что бы про смот реть оп-ре де лен ные за пи си, пе ре дай те сце на рию стро ку за про са в ко манд ной

стро ке (сле дую щие ко манд ные стро ки бы ли раз би ты, что бы уме стить

их по ши ри не стра ни цы):

...\PP4E\Dbase\Sql> querydb.py testdb

"select name, job from people where pay = 80000"

2 records

job => developer name => bob

job => manager name => ann

...\PP4E\Dbase\Sql> querydb.py testdb

"select * from people where name = 'sue'"

1 records

pay => 90000

job => music

name => sue

Те перь очи стим ба зу дан ных и вновь на пол ним ее дан ны ми из фай ла.

Сце на рий очи ст ки сти ра ет все за пи си, но он не вы пол ня ет пол ную инициа ли за цию ба зы дан ных:

736

Глава 17. Базы данных и постоянное хранение

...\PP4E\Dbase\Sql> cleardb.py testdb

Are you sure?y

...\PP4E\Dbase\Sql> dumpdb.py testdb -

0 records

...\PP4E\Dbase\Sql> loaddb.py testdb data.txt

5 rows loaded

...\PP4E\Dbase\Sql> dumpdb.py testdb

('bob', 'devel', 50000)

('sue', 'music', 60000)

('ann', 'devel', 40000)

('tim', 'admin', 30000)

('kim', 'devel', 60000)

В за клю че ние ни же при во дит ся при мер вы пол не ния трех за про сов

с эти ми но вы ми дан ны ми: они от би ра ют име на раз ра бот чи ков, долж ности с зар пла той вы ше оп ре де лен но го уров ня и за пи си с уров нем зар пла-ты вы ше за дан но го уров ня, от сор ти ро ван ные по долж но сти. Ра зу ме ет-ся, эти опе ра ции мож но бы ло бы вы пол нить в ин те рак тив ном се ан се Python, но здесь мы бес плат но по лу ча ем в свое рас по ря же ние зна чи тельную часть на стро ек и ти по во го про грамм но го ко да:

...\PP4E\Dbase\Sql> querydb.py testdb

"select name from people where job = 'devel'"

3 records

name => bob

name => ann

name => kim

...\PP4E\Dbase\Sql> querydb.py testdb

"select job from people where pay >= 60000"

2 records

job => music

job => devel

...\PP4E\Dbase\Sql> querydb.py testdb

"select * from people where pay >= 60000 order by job"

2 records

pay => 60000

job => devel

Интерфейсы баз данных SQL

737

name => kim

pay => 60000

job => music

name => sue

Пре ж де чем дви нуть ся даль ше, не мно го до пол ни тель ной ин фор ма ции: сце на рии в этом раз де ле ил лю ст ри ру ют пре иму ще ст ва по втор но го исполь зо ва ния про грамм но го ко да, со от вет ст ву ют по став лен ной це ли (хо-тя бы час тич но пред став ля ют ин тер фейс баз дан ных) и слу жат мо де лью

го то вых ути лит для ра бо ты с ба за ми дан ных. Но они все еще не на столь-ко уни вер саль ны, на сколь ко мог ли бы быть. На при мер, под держ ка сорти ров ки мог ла бы быть по лез ным рас ши ре ни ем сце на рия вы во да. Мы

мог ли бы обоб щить эти сце на рии еще боль ше, до ба вив под держ ку допол ни тель ных воз мож но стей, тем не ме нее, ра но или позд но нам мо жет

по тре бо вать ся вер нуть ся к вво ду ко манд SQL на сто ро не кли ен та – от-час ти по то му, что SQL яв ля ет ся язы ком и дол жен под дер жи вать дос таточ ный уро вень общ но сти. Даль ней шее рас ши ре ние этих сце на ри ев

я ос тав ляю в ка че ст ве са мо стоя тель но го уп раж не ния. Из ме няй те их

реа ли за цию по сво ему ус мот ре нию, в кон це кон цов, это – Py thon.

Ресурсы SQL

Не смот ря на про сто ту при ме ров, ко то рые мы ви де ли в этом раз де ле, прие мы, ис поль зо ван ные в них, лег ко мож но рас про стра нить на дру гие

ба зы дан ных и при ло же ния. На при мер, сис те мы баз дан ных SQL, та кие

как MySQL, мож но ис поль зо вать на веб-сай тах, ко то рые мы изу ча ли

в пре ды ду щей час ти кни ги, для со хра не ния ин фор ма ции о со стоя нии

стра ниц, а так же дру гих дан ных. Бла го да ря то му, что сис те ма MySQL

(сре ди про чих) под дер жи ва ет воз мож ность управ ле ния круп ны ми ба за-ми дан ных и од но вре мен ное из ме не ние ин фор ма ции не сколь ки ми клиен та ми, ее впол не ес те ст вен но ис поль зо вать для реа ли за ции веб-сай тов.

Об ин тер фей сах баз дан ных мож но рас ска зать боль ше, чем это сде ла но

здесь, но до пол ни тель ную до ку мен та цию по API лег ко по лу чить из Интер не та. Что бы оты скать пол ную спе ци фи ка цию API баз дан ных, выпол ни те по иск в Ин тер не те по фра зе «Py thon Database API».1 Вы най де-те фор маль ное оп ре де ле ние API, ко то рое яв ля ет ся про стым тек сто вым

фай лом с опи са ни ем PEP (Py thon Enhancement Proposal – пред ло же ние

по раз ви тию Py thon), на ос но ве ко то ро го ве лось об су ж де ние API.

Наи луч шим ре сур сом ин фор ма ции по рас ши ре ни ям баз дан ных на се-го дняш ний день яв ля ет ся, ве ро ят но, до маш няя стра ни ца груп пы ин те-ре сов Py thon по ба зам дан ных (SIG). Зай ди те на стра ни цу http://www.

 python.org, щелк ни те на ссыл ке Community ввер ху и пе рей ди те на стра-1

Вы пол нив по иск по стро ке «API-спе ци фи ка ция баз дан ных язы ка Py thon», мож но най ти спе ци фи ка цию на рус ском язы ке. – Прим. пе рев.

738

Глава 17. Базы данных и постоянное хранение

ни цу груп пы по ба зам дан ных, или вы пол ни те по иск по сай ту. Там вы

най де те до ку мен та цию по API (офи ци аль но под дер жи вае мую), ссыл ки

на мо ду ли рас ши ре ний баз дан ных кон крет ных по став щи ков и мно гое

дру гое. И, как обыч но, за до пол ни тель ны ми ин ст ру мен та ми и рас ши-ре ния ми сто рон них раз ра бот чи ков об ра щай тесь на веб-сайт PyPI или

вы пол ни те по иск в Ин тер не те.

ORM: механизмы объектно-реляционного

отображения

В этой гла ве мы по зна ко ми лись с объ ект но-ори ен ти ро ван ны ми ба за ми

дан ных, ко то рые по зво ля ют хра нить объ ек ты Py thon, а так же с ба за ми

дан ных SQL, хра ня щи ми дан ные в таб ли цах. Как ока зы ва ет ся, су ще ст-ву ет еще один класс сис тем, ко то рые слу жат мос том ме ж ду ми ра ми объек тов и таб лиц, и ко то рые я упо ми нал ра нее в этой гла ве: ме ха низ мы

ORM по зво ля ют под ру жить мо дель клас сов Py thon с таб ли ца ми в ре ля-ци он ных ба зах дан ных. Они объ еди ня ют мощь сис тем ре ля ци он ных баз

дан ных с про сто той объ ект но-ори ен ти ро ван но го син так си са Py thon; они по зво ля ют ис поль зо вать ба зы дан ных SQL и со хра нять в них данные, ко то рые в сце на ри ях вы гля дят как объ ек ты Py thon.

В на стоя щее вре мя сре ди от кры тых сис тем сто рон них раз ра бот чи ков

име ют ся два ли де ра, реа ли зую щих та кое ото бра же ние: SQLObject и SQLAlchemy. Обе яв ля ют ся слиш ком слож ны ми сис те ма ми, что бы их можно бы ло дос та точ но пол но рас смот реть в этой кни ге, по это му ищи те со ответ ст вую щую до ку мен та цию в Ин тер не те для по лу че ния бо лее пол но го

пред став ле ния о них (в на стоя щее вре мя име ют ся да же кни ги, спе циаль но по свя щен ные SQLAlchemy). Кро ме то го, к мо мен ту на пи са ния

этих слов ни од на из них еще не бы ла пол но стью го то ва для ис поль зо вания в Py thon 3.X, по это му я не мо гу в этой кни ге при вес ти при ме ры ра-бо ты с ни ми.

Од на ко, что бы дать вам не ко то рое пред став ле ние о мо де ли ORM, ни же

крат ко рас ска зы ва ет ся о том, как мож но ис поль зо вать сис те му SQLObj ect для соз да ния и об ра бот ки за пи сей в ба зе дан ных. В двух сло вах, SQLObject ото бра жа ет:

• Клас сы Py thon в таб ли цы ба зы дан ных.

• Эк зем п ля ры клас сов Py thon в за пи си внут ри таб лиц.

• Ат ри бу ты эк зем п ля ров в столб цы за пи сей.

На при мер, что бы соз дать таб ли цу, не об хо ди мо оп ре де лить класс, ат ри-бу ты ко то ро го бу дут оп ре де лять столб цы, и вы звать ме тод соз да ния

(сле дую щий фраг мент взят из бо лее пол но го при ме ра, ко то рый при водит ся на веб-сай те SQLObject):

from sqlobject import *

sqlhub.processConnection = connectionForURI('sqlite:/:memory:')

ORM: механизмы объектно-реляционного отображения

739

class Person(SQLObject): # класс: описывает таблицу

first = StringCol() # атрибуты класса: описывают столбцы

mid = StringCol(length=1, default=None)

last = StringCol()

Person.createTable() # создать таблицу в базе данных

По сле соз да ния эк зем п ля ра в ба зу дан ных ав то ма ти че ски до бав ля ет ся

но вая за пись, а опе ра ции об ра ще ния к ат ри бу там ав то ма ти че ски ото бража ют ся в опе ра ции с со от вет ст вую щи ми столб ца ми за пи си в таб ли це: p = Person(first='Bob', last='Smith') # новый экземпляр: создает

новую запись

p # выведет все атрибуты по именам

p.first # атрибуты: извлечет значение столбца

p.mid = 'M' # атрибуты: обновит запись

Су ще ст вую щие за пи си/эк зем п ля ры мо гут из вле кать ся вы зо вом ме тодов, и име ет ся воз мож ность при сваи вать зна че ния сра зу не сколь ким

столб цам/ат ри бу там в од ной опе ра ции:

p2 = Person.get(1) # извлечь существующую запись/экземпляр: p2 это p p.set(first='Tom', last='Jones') # изменить 2 атрибута/поля в одной операции

Кро ме то го, име ет ся воз мож ность вы би рать за пи си по зна че ни ям столб-цов, соз дав объ ект за про са и вы пол нив его:

ts = Person.select(Person.q.first=='Tom') # запрос: выборка

по значению столб.

list(ts) # выполнить запрос: список экземпл.

tjs = Person.selectBy(first='Tom', last='Jones') # альтернативная форма

запроса (по И)

Ес те ст вен но, в этих при ме рах мы кос ну лись лишь ма лой час ти имею-щих ся функ цио наль ных воз мож но стей. Од на ко да же на этом уров не

слож но сти не воз мож но не за ме тить глав ную хит рость – ме ха низм SQLObject ав то ма ти че ски вы пол ня ет все за про сы SQL, не об хо ди мые для

из вле че ния, со хра не ния и за про са таб лиц и за пи сей, под ра зу ме вае мых

реа ли за ци ей клас сов Py thon здесь. Все это по зво ля ет ис поль зо вать

мощь про мыш лен ных ре ля ци он ных баз дан ных, ис поль зуя при этом

зна ко мый син так сис клас сов Py thon для об ра бот ки хра ни мых дан ных

в сце на ри ях Py thon.

По ря док ис поль зо ва ния ORM SQLAlchemy, ко неч но же, су ще ст вен но

от ли ча ет ся, но его функ цио наль ные воз мож но сти и по лу чае мый ко нечный ре зуль тат ана ло гич ны. За до пол ни тель ной ин фор ма ци ей о ме ханиз мах ORM для Py thon об ра щай тесь че рез свои по ис ко вые сис те мы

к Ин тер не ту. Вы мо же те так же по бли же по зна ко мить ся с та ки ми систе ма ми и их за да ча ми в не ко то рых круп ных веб-фрейм вор ках. На пример, в со став Django вхо дит ме ха низм ORM, яв ляю щий ся ва риа ци ей на

эту те му.

740

Глава 17. Базы данных и постоянное хранение

PyForm: просмотр хранимых объектов

(внешний пример)

Вме сто то го что бы за ни мать ся до пол ни тель ны ми де та ля ми ин тер фей са

баз дан ных, ко то рые мож но лег ко най ти в Ин тер не те, в за вер ше ние

этой гла вы я на прав лю вас к до пол ни тель но му при ме ру, де мон ст ри рующе му, как мож но со еди нить тех но ло гии гра фи че ских ин тер фей сов, с ко то ры ми мы по зна ко ми лись ра нее в кни ге, с тех но ло гия ми по сто ян-но го хра не ния, пред став лен ны ми в этой гла ве. Этот при мер на зы ва ет ся

PyForm – при ло же ние с гра фи че ским ин тер фей сом на ос но ве tkinter, пред на зна чен ное для про смот ра и ре дак ти ро ва ния таб лиц за пи сей:

• Таб ли цы, ко то рые про смат ри ва ет про грам ма, мо гут быть хра ни ли-ща ми shelve, фай ла ми DBM, сло ва ря ми в па мя ти или лю бы ми други ми объ ек та ми, ко то рые име ют вид сло ва ря.

• За пи си в про смат ри вае мых таб ли цах мо гут быть эк зем п ля ра ми классов, про сты ми сло ва ря ми, стро ка ми или лю бы ми дру ги ми объ ек та-ми, ко то рые мо гут быть пре об ра зо ва ны в сло ва ри и об рат но.

Этот при мер де мон ст ри ру ет соз да ние гра фи че ско го ин тер фей са и ор га-ни за цию по сто ян но го хра не ния, од на ко он так же ил лю ст ри ру ет тех но-ло гию про ек ти ро ва ния про грамм на язы ке Py thon. Что бы со хра нить

реа ли за цию про стой и не за ви ся щей от ти пов дан ных, гра фи че ский интер фейс PyForm на пи сан в пред по ло же нии, что таб ли цы име ют вид

сло ва ря сло ва рей. Для под держ ки раз лич ных ти пов таб лиц и за пи сей

PyForm по ла га ет ся на от дель ные клас сы-обо лоч ки, пре об ра зую щие табли цы и за пи си в пред по ла гае мый про то кол:

• На верх нем уров не таб ли цы транс ля ция про ис хо дит про сто – хра ни-ли ща мо ду ля shelve, фай лы DBM и сло ва ри в опе ра тив ной па мя ти

име ют оди на ко вый ин тер фейс, ос но ван ный на клю чах.

• Для вло жен ных за пи сей в гра фи че ском ин тер фей се пред по ла га ет ся, что хра ни мые эле мен ты то же име ют ин тер фейс сло ва рей, но опе рации со сло ва ря ми пе ре хва ты ва ют ся клас са ми, что бы сде лать за пи си

со вмес ти мы ми с про то ко лом PyForm. За пи си, хра ня щие ся в ви де

строк, пре об ра зу ют ся в объ ек ты сло ва рей и об рат но при вы бор ке и сохра не нии. За пи си, хра ня щие ся в ви де эк зем п ля ров клас сов, транс-ли ру ют ся в сло ва ри ат ри бу тов и об рат но. Бо лее спе ци аль ные ви ды

транс ля ции мож но до ба вить в но вых клас сах-обо лоч ках таб лиц.

В ре зуль та те PyForm мож но ис поль зо вать для про смот ра и ре дак ти ро-ва ния боль шо го чис ла раз ных ти пов таб лиц, не смот ря на пред по ла гае-мый ин тер фейс сло ва ря. При про смот ре с по мо щью PyForm хра ни лищ

shelve и фай лов DBM из ме не ния в таб ли цах, про из во ди мые в гра фи ческом ин тер фей се, ока зы ва ют ся по сто ян ны ми – они со хра ня ют ся в файлах хра ни лищ. При про смот ре хра ни ли ща shelve с эк зем п ля ра ми классов PyForm ста но вит ся, по су ще ст ву, кли ен том с гра фи че ским ин терфей сом для про стой объ ект ной ба зы дан ных, соз дан ной с по мо щью стан-

PyForm: просмотр хранимых объектов (внешний пример)

741

дарт ных средств Py thon, обес пе чи ваю щих по сто ян ное хра не ние. Что бы

про смот реть и из ме нить хра ни мые объ ек ты с по мо щью PyForm, на пример, дос та точ но ис поль зо вать сле дую щий про грамм ный код: import shelve

from formgui import FormGui # после создания хранилища

db = shelve.open('../data/castfile') # повторно открыть файл shelve FormGui(db).mainloop() # и перейти к просмотру существующего

хранилища словарей

Для про смот ра и из ме не ния хра ни ли ща с эк зем п ля ра ми им пор ти рован но го клас са Actor мож но ис поль зо вать та кой про грамм ный код: from PP4E.Dbase.testdata import Actor

from formgui import FormGui # выполнять в каталоге TableBrowser from formtable import ShelveOfInstance

testfile = '../data/shelve' # имя внешнего файла

table = ShelveOfInstance(testfile, Actor) # обернуть хранилище

в объект Table

FormGui(table).mainloop()

table.close() # для некоторых dbm необходимо

явно вызывать метод close

На рис. 17.1 по ка за но, как вы гля дит гра фи че ский ин тер фейс при ло жения, вы пол няю ще го ся под управ ле ни ем Py thon 3.1 в Windows 7, при

про смот ре хра ни ли ща эк зем п ля ров клас сов. Этот се анс ра бо ты с PyForm был за пу щен ко ман дой, опи сан ной в про грамм ном ко де са мо провер ки мо ду ля formtable: formtable.py shelve 1, без ар гу мен та 1 (или с ар гумен том 0), что бы из бе жать по втор ной ини циа ли за ции хра ни ли ща в на-ча ле се ан са и со хра нить из ме не ния.

 Рис. 17.1. PyForm отображает объекты класса Actor, находящиеся в xранилище shelve

742

Глава 17. Базы данных и постоянное хранение

При ло же ние PyForm так же мож но за пус тить из про грам мы PyDemos, ко то рую мы рас смат ри ва ли в гла ве 10, од на ко в этом слу чае оно не будет со хра нять из ме не ния. За пус ти те при мер на сво ем ком пь ю те ре, чтобы по лу чить бо лее пол ное пред став ле ние о том, как он дей ст ву ет. Хо тя

про грам ма PyForm и не яв ля ет ся уни вер саль ным сред ст вом про смот ра

хра ни мых объ ек тов Py thon, тем не ме нее, она мо жет слу жить про стым

ин тер фей сом к объ ект ным ба зам дан ных.

Из-за не хват ки мес та в этом из да нии я опу щу ис ход ный про граммный код это го при ме ра и его опи са ние. Что бы по бли же по зна ко мить ся

с PyForm, смот ри те со дер жи мое сле дую ще го ка та ло га в па ке те с при ме-ра ми к этой кни ге, информация о котором есть в пре ди сло вии: C:\...\PP4E\Dbase\TableBrowser

За гля ни те, в ча ст но сти, в под ка та лог Documentation, где вы най де те

файл PDF с об зо ром PyForm из третье го из да ния кни ги. Ис ход ный программ ный код PyForm был адап ти ро ван для ра бо ты под управ ле ни ем

Py thon 3.X, од на ко в об зо ре при во дит ся про грамм ный код для 2.X из

третье го из да ния. А те перь пе рей дем к сле дую щей гла ве и к сле дую щей

те ме, ка саю щей ся ин ст ру мен тов: реа ли за ции струк тур дан ных.

18

Структуры данных

Глава 18.

«Розы – красные, фиалки – голубые;

списки изменяемы, а также и класс Foo»

Струк ту ры дан ных со став ля ют ос но ву боль шин ст ва про грамм, хо тя

про грам ми сты на язы ке Py thon мо гут за час тую со всем не бес по ко ить ся

об этом. Их спо кой ст вие оп рав дан но, по то му что Py thon пре дос тав ля ет

бо га тый на бор встро ен ных и оп ти ми зи ро ван ных ти пов, об лег чаю щих

ра бо ту со струк ту ри ро ван ны ми дан ны ми: спи ски, стро ки, кор те жи, сло ва ри, мно же ст ва и дру гие. В про стых сис те мах этих ти пов обыч но

дос та точ но. Сло ва ри, на при мер, де ла ют мно гие клас си че ские ал го рит-мы по ис ка не нуж ны ми в Py thon, а спи ски из бав ля ют от боль шой час ти

ра бо ты, не об хо ди мой для под держ ки кол лек ций в язы ках бо лее низ ко-го уров ня. Те ми и дру ги ми на столь ко про сто поль зо вать ся, что обыч но

не при хо дит ся за ду мы вать ся над ни ми.

Но в бо лее слож ных при ло же ни ях мо жет по тре бо вать ся вво дить соб ствен ные, бо лее слож ные ти пы, что бы спра вить ся с до пол ни тель ны ми

тре бо ва ния ми или осо бы ми си туа ция ми. В этой гла ве мы рас смот рим

не сколь ко реа ли за ций бо лее слож ных струк тур дан ных: мно жеств, сте ков, гра фов и дру гих. Как бу дет по ка за но, струк ту ры дан ных прини ма ют в Py thon вид но вых ти пов объ ек тов, ин тег ри ро ван ных в модель ти пов язы ка. То есть объ ек ты, ко то рые соз да ют ся на язы ке Python, ста но вят ся за кон чен ны ми ти па ми дан ных – для ис поль зую щих

их сце на ри ев они вы гля дят точ но так же, как спи ски, чис ла и сло ва ри.

Хо тя при ме ры в этой гла ве ил лю ст ри ру ют бо лее слож ную тех ни ку програм ми ро ва ния, в них так же под черк ну та под держ ка в Py thon соз дания по втор но ис поль зуе мо го про грамм но го обес пе че ния. Реа ли за ции

объ ек тов, на пи сан ные с по мо щью клас сов и мо ду лей, ес те ст вен ным об-

744

Глава 18. Структуры данных

ра зом ста но вят ся по лез ны ми ком по нен та ми и мо гут быть ис поль зо ва-ны в лю бой им пор ти рую щей их про грам ме. В сущ но сти, мы бу дем созда вать биб лио те ки ин ст ру мен тов для ра бо ты со струк ту ра ми дан ных, да же не пла ни руя это го де лать.

Кро ме то го, боль шин ст во при ме ров в этой гла ве пред став ля ют со бой

чис тый про грамм ный код на язы ке Py thon (и, по край ней ме ре, для тех, кто чи тал все по по ряд ку, не ко то рые из них мо гут по ка зать ся от но ситель но про сты ми в срав не нии с при ме ра ми из пре ды ду щих глав), од на-ко они так же пред став ля ют со бой ос но ву для об су ж де ния про блем произ во ди тель но сти и мо гут слу жить под сказ ка ми к гла ве 20. С са мой об-щей точ ки зре ния но вые объ ек ты Py thon мо гут быть реа ли зо ва ны на

Py thon или ин тег ри ро ван ном язы ке, та ком как C. При оп ре де ле нии типов в язы ке C ис поль зу ют ся шаб ло ны, по хо жие на ис поль зуе мые здесь.

На ко нец, мы так же уви дим, что за час тую вме сто ча ст ных ре ше ний

в этой об лас ти мо гут ис поль зо вать ся встро ен ные воз мож но сти Py thon.

Хо тя реа ли за ция соб ст вен ных струк тур дан ных ино гда бы ва ет про сто

не об хо ди ма и они мо гут обес пе чи вать оп ре де лен ные удоб ст ва с точ ки

зре ния со про во ж де ния про грамм но го ко да и его раз ви тия, тем не ме нее

в язы ке Py thon они мо гут не иг рать та кой до ми ни рую щей ро ли, как

в язы ках, ме нее дру же ст вен ных по от но ше нию к про грам ми стам.

Реализация стеков

Стек яв ля ет ся рас про стра нен ной и про стой струк ту рой дан ных, исполь зуе мой в це лом ря де при ло же ний: об ра бот ке язы ков, по ис ке на графах и так да лее. На при мер, вы чис ле ние вы ра же ний в каль ку ля то ре

с гра фи че ским ин тер фей сом, ко то рый бу дет пред став лен в сле дую щей

гла ве, в зна чи тель ной сте пе ни опи ра ет ся на ма ни пу ли ро ва ние сте ка ми.

Язы ки про грам ми ро ва ния в це лом обыч но реа ли зу ют вы зо вы функ ций

как опе ра ции со сте ком, на ко то ром за по ми на ет ся ме сто по ло же ние

в про грам ме, от ку да сле ду ет про дол жить вы пол не ние по сле воз вра та из

функ ции. Сте ки так же мо гут ис поль зо вать ся при син так си че ском анали зе до ку мен тов XML: они ес те ст вен ным об ра зом под хо дят для от сле-жи ва ния дви же ния по про из воль но вло жен ным кон ст рук ци ям.

Вкрат це, стек пред став ля ет со бой кол лек цию объ ек тов, по стро ен ную по

прин ци пу «по след ним при шел, пер вым ушел»: эле мент, до бав лен ный

в кол лек цию по след ним, все гда ока зы ва ет ся сле дую щим уда ляе мым.

В от ли чие от оче ре дей, ко то рые мы ис поль зо ва ли для ор га ни за ции взаимо дей ст вий с по то ка ми вы пол не ния и ко то рые до бав ля ют и уда ля ют

объ ек ты с про ти во по лож ных кон цов, все опе ра ции со сте ком про ис ходят на его вер ши не. Кли ен ты ис поль зу ют сле дую щие опе ра ции со стека ми:

• Про тал ки ва ние эле мен тов на вер ши ну сте ка (pushing).

• Вы тал ки ва ние эле мен тов с вер ши ны сте ка (popping).

Реализация стеков

745

В за ви си мо сти от тре бо ва ний кли ен тов, мо гут так же иметь ся сред ст ва

ре ше ния та ких за дач, как про вер ка на ли чия эле мен тов в сте ке, из влече ние верх не го эле мен та без его вы тал ки ва ния, об ход эле мен тов сте ка, про вер ка на ли чия в сте ке не ко то ро го эле мен та и так да лее.

Встроенные возможности

В Py thon для реа ли за ции сте ка час то дос та точ но про сто го спи ска: так

как спи ски мо гут из ме нять ся не по сред ст вен но, это по зво ля ет до бав лять

или уда лять эле мен ты с на ча ла (сле ва) или с кон ца (спра ва). В табл. 18.1

при во дят ся раз лич ные встро ен ные опе ра ции, ко то рые мо гут ис поль зовать ся для реа ли за ции сте ка на ос но ве спи ска Py thon, в за ви си мо сти от

то го, яв ля ет ся ли «вер ши на» сте ка пер вым или по след ним уз лом списка. В этой таб ли це стро ка 'b' яв ля ет ся верх ним эле мен том сте ка.

 Таб ли ца 18.1. Сте ки в ви де спи сков

Операция

Вершинавконце

Вершинавначале

Вершинавначале

списка

списка

списка

New

stack=['a', 'b']

stack=['b', 'a']

stack=['b', 'a']

Push

stack.append('c')

stack.insert(0,'c')

stack[0:0]=['c']

Pop

top = stack[1];

top = stack[0];

top = stack[0];

del stack[1]

del stack[0]

stack[:1] = []

Ин те рес но от ме тить, что со вре ме нем в язы ке Py thon по явил ся еще более удоб ный ме тод pop спи сков, пред на зна чен ный в па ре с ме то дом append для реа ли за ции сте ков и дру гих рас про стра нен ных струк тур дан ных, та ких как оче ре ди, что при ве ло к по яв ле нию еще бо лее про стых спо собов реа ли за ции, пе ре чис лен ных в табл. 18.2.

 Таб ли ца 18.2. Сте ки в ви де спи сков, аль тер на тив ные реа ли за ции

 опе ра ций

Операция

Вершинавконцесписка

Вершинавначалесписка

New

stack=['a', 'b']

stack=['b', 'a']

Push

stack.append('c')

stack.insert(0,'c')

Pop

top = stack.pop()

top = stack.pop(0)

По умол ча нию ме тод pop из вле ка ет по след ний эле мент со сме ще ни ем –1, и за тем уда ля ет его из спи ска. При вы зо ве с ар гу мен том ме тод pop удаля ет из спи ска и воз вра ща ет эле мент с ука зан ным сме ще ни ем – вы зов

list.pop(1) эк ви ва лен тен вы зо ву list.pop(). Опе ра ции, вы пол няю щие

из ме не ния на мес те, та кие как append, insert, del и pop, не соз да ют новый спи сок, по это му они дей ст ву ют бы ст ро (про из во ди тель ность опе раций мо жет за ви сеть от то го, ка кой ко нец спи ска счи та ет ся «вер ши ной»

746

Глава 18. Структуры данных

сте ка, а это, в свою оче редь, за ви сит от те ку щей реа ли за ции спи сков, а так же от спо со бов из ме ре ния про из во ди тель но сти, ко то рые мы ис следу ем позд нее). Оче ре ди реа ли зу ют ся по хо жим об ра зом, но вы тал ки вание эле мен тов про из во дит ся с про ти во по лож но го кон ца спи ска.

Име ют ся так же и дру гие встро ен ные схе мы реа ли за ции. На при мер, ин ст рук ция del stack[:1] яв ля ет ся еще од ним спо со бом уда ле ния пер во-го эле мен та сте ка на ос но ве спи ска. В за ви си мо сти от то го, ка кой ко нец

спи ска счи та ет ся вер ши ной сте ка, для из вле че ния и уда ле ния эле мен та

на вер ши не мо гут ис поль зо вать ся сле дую щие опе ра ции над по сле до ватель но стя ми (це ной соз да ния ка ж дый раз но во го объ ек та спи ска):

вершиной является начало списка

top, stack = stack[0], stack[1:] # Python 1.X+

top, *stack = stack # Python 3.X

вершиной является конец списка

stack, top = stack[:1], stack[1] # Python 1.X+

*stack, top = stack # Python 3.X

За чем же то гда реа ли зо вы вать дру гие опе ра ции при та ком бо гат ст ве

встро ен ных опе ра ций со сте ком? С од ной сто ро ны, они слу жат про стым

и при выч ным кон тек стом для ис сле до ва ния по ня тий струк тур дан ных

в этой кни ге. Од на ко, что бо лее важ но, име ет ся бо лее прак ти че ский повод. Реа ли за ция на ос но ве спи ска дей ст ву ет, и от но си тель но бы ст ро, но

при этом ос но ван ные на сте ках про грам мы при вя зы ва ют ся к из бран но-му пред став ле нию сте ка: все опе ра ции со сте ком бу дут же ст ко оп ре де-ле ны. Ес ли позд нее по тре бу ет ся из ме нить пред став ле ние сте ка или расши рить на бор его ба зо вых опе ра ций, мы по па дем в не при ят ную си туацию – при дет ся ис прав лять все про грам мы, ис поль зую щие сте ки, и все

ин ст рук ции, реа ли зую щие дос туп к ним.

На при мер, что бы до ба вить ло ги ку, ко то рая кон тро ли ру ет ко ли че ст во

опе ра ций над сте ком, вы пол няе мых про грам мой, при шлось бы до бавлять про грамм ный код ря дом с ка ж дой опе ра ци ей со сте ком. В большой сис те ме ре ше ние та кой за да чи мо жет ока зать ся не три ви аль ным.

Как бу дет по ка за но в гла ве 20, ес ли сте ки ока жут ся уз ким ме стом с точки зре ния эф фек тив но сти сис те мы, мож но пе рей ти на сте ки, реа ли зован ные на язы ке C. Как пра ви ло, же ст ко оп ре де лен ные опе ра ции над

встро ен ны ми струк ту ра ми дан ных тре бу ют «руч но го» вме ша тель ст ва

при вне се нии из ме не ний в бу ду щем.

Как мы уви дим позд нее, встро ен ные ти пы, та кие как спи ски, в дей ст-ви тель но сти яв ля ют ся объ ек та ми, на по ми наю щи ми клас сы, от ко торых мож но по ро ж дать под клас сы, что бы на страи вать их по ве де ние. Од-на ко это лишь час тич ное ре ше ние – не пред по ла гая из ме не ния в бу дущем и не соз да вая эк зем п ля ры под клас са, мы все еще мо жем столкнуть ся с про бле ма ми, ес ли бу дем ис поль зо вать встро ен ные опе ра ции

над спи ска ми не по сред ст вен но и ес ли позд нее нам по тре бу ет ся, что бы

они вы пол ня ли ка кие-ли бо до пол ни тель ные дей ст вия.

Реализация стеков

747

Модуль stack

Бо лее удач ным ре ше ни ем та ких про блем мо жет ока зать ся ин кап су ля

 ция, то есть обер ты ва ние, реа ли за ций сте ков в ин тер фей сы с по мо щью

ин ст ру мен тов Py thon – для ор га ни за ции по втор но го ис поль зо ва ния программ но го ко да. По ка кли ен ты про дол жа ют ис поль зо вать ин тер фей сы, мы лег ко мо жем из ме нить реа ли за цию этих ин тер фей сов про из воль-ным об ра зом и из бе жать не об хо ди мо сти из ме нять все ин ст рук ции об ра-ще ния к ним. Нач нем с реа ли за ции сте ка в ви де мо ду ля, со дер жа ще го

спи сок Py thon вме сте с функ ция ми, дей ст вую щи ми над ним. В при ме-ре 18.1 пред став ле на од на из воз мож ных реа ли за ций.

 При мер 18.1. PP4E\Dstruct\Basic\stack1.py

"модуль реализации стека"

stack = [] # при первом импортировании

class error(Exception): pass # локальные исключения, stack1.error def push(obj):

global stack # 'global', чтобы иметь возм. изменять

stack = [obj] + stack # добавить элемент в начало

def pop():

global stack

if not stack:

raise error('stack underflow') # возбудить локальное исключение

top, *stack = stack # удалить элемент в начале

return top

def top():

if not stack: # возбудить локальное исключение

raise error('stack underflow') # или позволить возбудить IndexError return stack[0]

def empty(): return not stack # стек пуст?

def member(obj): return obj in stack # элемент имеется в стеке?

def item(offset): return stack[offset] # элемент стека по индексу

def length(): return len(stack) # количество элементов на стеке

def dump(): print('<Stack:%s>' % stack)

Этот мо дуль соз да ет объ ект спи ска (stack) и экс пор ти ру ет функ ции для

управ ле ния дос ту пом к не му. Стек объ яв ля ет ся гло баль ным в функ ци-ях, ко то рые его из ме ня ют, но не в тех, ко то рые толь ко чи та ют его. В мо-ду ле так же объ яв лен объ ект ошиб ки (error), с по мо щью ко то ро го мож но

пе ре хва ты вать ис клю че ния, воз бу ж дае мые ло каль но в этом мо ду ле.

Не ко то рые ошиб ки сте ка яв ля ют ся встро ен ны ми ис клю че ния ми: метод item вы зы ва ет IndexError при вы хо де ин дек сов за пре де лы спи ска.

Боль шин ст во функ ций в мо ду ле stack про сто пе ре да ют вы пол не ние опера ции встро ен но му спи ску, пред став ляю ще му стек. В дей ст ви тель но-

748

Глава 18. Структуры данных

сти мо дуль слу жит про сто обо лоч кой, в ко то рую за клю чен спи сок Python. Но этот до пол ни тель ный слой ло ги ки ин тер фей са обес пе чи ва ет

не за ви си мость кли ен тов от фак ти че ской реа ли за ции сте ка, по это му

в даль ней шем мож но бу дет из ме нить стек, не за тра ги вая его кли ен тов.

Как все гда, луч ший спо соб ра зо брать ся в та ком про грамм ном ко де –

по смот реть на не го в де ле. Ни же при во дит ся лис тинг ин те рак тив но го

се ан са, ил лю ст ри рую щий ин тер фей сы мо ду ля, – он реа ли зу ет стек, спо соб ный при ни мать про из воль ные объ ек ты Py thon: C:\...\PP4E\Dstruct\Basic> python

>>> import stack1

>>> stack1.push('spam')

>>> stack1.push(123)

>>> stack1.top()

123

>>> stack1.stack

[123, 'spam']

>>> stack1.pop()

123

>>> stack1.dump()

<Stack:['spam']>

>>> stack1.pop()

'spam'

>>> stack1.empty()

True

>>> for c in 'spam': stack1.push(c)

...

>>> while not stack1.empty():

... print(stack1.pop(), end=' ')

...

m a p s

>>>

>>> stack1.pop()

stack1.error: stack underflow

Дру гие опе ра ции дей ст ву ют ана ло гич но, но глав ное, на что здесь нужно об ра тить вни ма ние, – все опе ра ции со сте ком яв ля ют ся функ ция ми

мо ду ля. На при мер, мож но со вер шить об ход сте ка, но нуж но ис поль зовать счет ный цикл и вы зы вать функ цию об ра ще ния по ин дек су (item).

Ни что не ме ша ет кли ен ту об ра щать ся (и да же из ме нять) стек stack1.

stack не по сред ст вен но, но при этом те ря ет ся весь смысл та ких ин терфей сов, как по ка за но ни же:

>>> for c in 'spam': stack1.push(c)

...

>>> stack1.dump()

<Stack:['m', 'a', 'p', 's']>

>>>

>>> for i in range(stack1.length()):

... print(stack1.item(i), end=' ')

...

Реализация стеков

749

m a p s

>>>

Класс Stack

Наи боль шим, по жа луй, не дос тат ком сте ка, ос но ван но го на мо ду ле, яв-ля ет ся под держ ка толь ко од но го объ ек та сте ка. Все кли ен ты мо ду ля

stack фак ти че ски поль зу ют ся од ним и тем же сте ком. Ино гда та кая особен ность нуж на: стек мо жет слу жить объ ек том па мя ти, со вме ст но исполь зуе мой не сколь ки ми мо ду ля ми. Но для реа ли за ции сте ка как настоя ще го ти па дан ных не об хо ди мо ис поль зо вать клас сы.

Для ил лю ст ра ции оп ре де лим пол но функ цио наль ный класс сте ка. Класс

Stack, пред став лен ный в при ме ре 18.2, оп ре де ля ет но вый тип дан ных

с раз но об раз ным по ве де ни ем. Как и мо дуль, для хра не ния по ме щаемых на стек объ ек тов класс ис поль зу ет спи сок Py thon. Но на этот раз

ка ж дый эк зем п ляр име ет соб ст вен ный спи сок. В клас се оп ре де ле ны

как «обыч ные» ме то ды, так и спе ци аль ные ме то ды с осо бы ми име на ми, реа ли зую щие стан дарт ные опе ра ции над ти пом дан ных. Ком мен та рии

в про грамм ном ко де опи сы ва ют спе ци аль ные ме то ды.

 При мер 18.2. PP4E\Dstruct\Basic\stack2.py

"класс стека, позволяющий создавать множество экземпляров"

class error(Exception): pass # при импортировании: локальное исключение

class Stack:

def __init__(self, start=[]): # self объект экземпляра

self.stack = [] # start любая последовательность: stack...

for x in start: self.push(x)

self.reverse() # переупорядочивает операции push

в обратном порядке

def push(self, obj): # методы: подобно модулю + self self.stack = [obj] + self.stack # вершина в начале списка

def pop(self):

if not self.stack: raise error('underflow')

top, *self.stack = self.stack

return top

def top(self):

if not self.stack: raise error('underflow')

return self.stack[0]

def empty(self):

return not self.stack # instance.empty()

методы перегрузки операторов

def __repr__(self):

750

Глава 18. Структуры данных

return '[Stack:%s]' % self.stack # print, repr(),..

def __eq__(self, other):

return self.stack == other.stack # '==', '!='?

def __len__(self):

return len(self.stack) # len(instance), not instance def __add__(self, other):

return Stack(self.stack + other.stack) # instance1 + instance2

def __mul__(self, reps):

return Stack(self.stack * reps) # instance * reps

def __getitem__(self, offset): # смотрите также __iter__

return self.stack[offset] # instance[i], [i:j], in, for def __getattr__(self, name):

return getattr(self.stack, name) # instance.sort()/reverse()/..

Те перь мож но соз да вать от дель ные эк зем п ля ры об ра ще ни ем к име ни

клас са Stack как к функ ции. Во мно гих от но ше ни ях опе ра ции в клас се

Stack реа ли зо ва ны точ но так же, как в мо ду ле stack из при ме ра 18.1. Но

здесь дос туп к сте ку вы пол ня ет ся че рез ар гу мент self, объ ект эк зем п-ля ра. Ка ж дый эк зем п ляр име ет свой ат ри бут stack, ко то рый ссы ла ет ся

на соб ст вен ный спи сок эк зем п ля ра. Кро ме то го, эк зем п ля ры сте ков

соз да ют ся и ини циа ли зи ру ют ся в ме то де кон ст рук то ра __init__, а не

при им пор ти ро ва нии мо ду ля. Соз да дим не сколь ко сте ков и по смот рим, как все это дей ст ву ет на прак ти ке:

>>> from stack2 import Stack

>>> x = Stack() # создать объект стека, поместить

в него данные

>>> x.push('spam')

>>> x.push(123)

>>> x # __repr__ выведет содержимое стека

[Stack:[123, 'spam']]

>>> y = Stack() # два независимых объекта стека

>>> y.push(3.1415) # они не используют совместно данные

>>> y.push(x.pop())

>>> x, y

([Stack:['spam']], [Stack:[123, 3.1415]])

>>> z = Stack() # третий независимый объект стека

>>> for c in 'spam': z.push(c)

...

>>> while z: # __len__ проверит истинность стека

... print(z.pop(), end=' ')

...

Реализация стеков

751

m a p s

>>>

>>> z = x + y # __add__ реализует операцию + над стеком

>>> z # хранит три объекта разных типов

[Stack:['spam', 123, 3.1415]]

>>> for item in z: # __getitem__ используется в итерациях

... print(item, end=' ')

...

spam 123 3.1415

>>>

>>> z.reverse() # вызов __getattr__ передается списку

>>> z

[Stack:[3.1415, 123, 'spam']]

По доб но спи скам и сло ва рям класс Stack оп ре де ля ет ме то ды и опе ра то-ры для об ра бот ки опе ра ций вы ра же ний и об ра ще ния к ат ри бу там. Кроме то го, он оп ре де ля ет спе ци аль ный ме тод __getattr__ для пе ре хва та

об ра ще ний к ат ри бу там, не оп ре де лен ным в клас се, и пе ре да чи их оберну то му объ ек ту спи ска (для под держ ки ме то дов спи ска: sort, append, reverse и так да лее). Мно гие опе ра ции мо ду ля пре вра ти лись в опе ра ции

в клас се. В табл. 18.3 по ка за ны эк ви ва лент ные опе ра ции мо ду ля и класса (ко лон ки 1 и 2) и при во дит ся ме тод клас са, ко то рый вы пол ня ет ка ждую из них (ко лон ка 3).

 Таб ли ца 18.3. Срав не ние опе ра ций мо ду ля/клас са

Операциивмодуле

Операциивклассе

Методкласса

module.empty()

not instance

__len__

module.member(x)

x in instance

__getitem__

module.item(i)

instance[i]

__getitem__

module.length()

len(instance)

__len__

module.dump()

print(instance)

__repr__

range() счетчикциклов

for x in instance

__getitem__

 выполнениеитерацийвручную

instance + instance

__add__

module.stack.reverse()

instance.reverse()

__getattr__

module.push/pop/top

instance.push/pop/top

push/pop/top

В сущ но сти, клас сы по зво ля ют рас ши рять на бор встро ен ных ти пов Python с по мо щью мно го крат но ис поль зуе мых ти пов, реа ли зуе мых в мо-ду лях Py thon. Ос но ван ные на клас сах ти пы мо гут ис поль зо вать ся так

же, как встро ен ные ти пы: в за ви си мо сти от то го, ка кие ме то ды опе раций в них оп ре де ле ны, клас сы мо гут реа ли зо вы вать чис ла, ото бра же-

752

Глава 18. Структуры данных

ния и по сле до ва тель но сти и быть из ме няе мы ми или нет. Ос но ван ные на

клас сах ти пы мо гут так же за ни мать по ло же ние, про ме жу точ ное ме ж-ду эти ми ка те го рия ми.

Индивидуальная настройка:

мониторинг производительности

Как мы ви де ли, клас сы под дер жи ва ют воз мож ность соз да ния не скольких эк зем п ля ров и луч ше ин тег ри ру ют ся с объ ект ной мо де лью Py thon бла го да ря оп ре де ле нию ме то дов опе ра то ров. Од ной из дру гих важ ных

при чин ис поль зо ва ния клас сов яв ля ет ся воз мож ность даль ней ше го

рас ши ре ния и на строй ки. Реа ли зуя сте ки с по мо щью клас са, мож но

в даль ней шем до бав лять под клас сы, точ нее оп ре де ляю щие реа ли зацию в со от вет ст вии с воз ник ши ми тре бо ва ния ми. В дей ст ви тель но сти, эта при чи на час то яв ля ет ся ос нов ной, из-за ко то рой пред поч те ние от да-ет ся соб ст вен ным клас сам, а не встро ен ным аль тер на ти вам.

До пус тим, на при мер, что мы ста ли ис поль зо вать класс Stack из при ме-ра 18.2, но столк ну лись с про бле ма ми про из во ди тель но сти. Один из

спо со бов вы явить уз кие мес та со сто ит в том, что бы ос на стить струк ту-ры дан ных ло ги кой, ве ду щей ста ти сти ку ис поль зо ва ния, ко то рую можно про ана ли зи ро вать по сле вы пол не ния кли ент ских при ло же ний. Так

как Stack яв ля ет ся клас сом, та кую но вую ло ги ку мож но до ба вить в подклас се, не тро гая ис ход ный мо дуль сте ка (или его кли ен тов). Под класс

в при ме ре 18.3 рас ши ря ет класс Stack, вво дя сле же ние за сум мар ной

час то той опе ра ций push/pop и ре ги ст ри руя мак си маль ный раз мер ка ж-до го эк зем п ля ра.

 При мер 18.3. PP4E\Dstruct\Basic\stacklog.py

"расширяет стек возможностью сбора статистики об использовании данных"

from stack2 import Stack # расширяет импортируемый класс Stack class StackLog(Stack): # подсчитывает операции push/pop, макс. размер

pushes = pops = 0 # разделяемые/статические члены класса

def __init__(self, start=[]): # могут быть переменными модуля

self.maxlen = 0

Stack.__init__(self, start)

def push(self, object):

Stack.push(self, object) # выполнить операцию push StackLog.pushes += 1 # общая статистика

self.maxlen = max(self.maxlen, len(self)) # статистика экземпляра

def pop(self):

StackLog.pops += 1 # общий счетчик

return Stack.pop(self) # не 'self.pops': экземпляр

def stats(self):

Реализация стеков

753

return self.maxlen, self.pushes, self.pops # вернуть счетчики

экземляра

Этот под класс дей ст ву ет так же, как и ори ги наль ный класс Stack: в не го

про сто до бав ле на ло ги ка мо ни то рин га. Но вый ме тод stats воз вра ща ет

кор теж со ста ти сти кой эк зем п ля ра:

>>> from stacklog import StackLog

>>> x = StackLog()

>>> y = StackLog() # создать два объекта стека

>>> for i in range(3): x.push(i) # и поместить в них объекты

...

>>> for c in 'spam': y.push(c)

...

>>> x, y # вызов унаследованного метода __repr__

([Stack:[2, 1, 0]], [Stack:['m', 'a', 'p', 's']])

>>> x.stats(), y.stats()

((3, 7, 0), (4, 7, 0))

>>>

>>> y.pop(), x.pop()

('m', 2)

>>> x.stats(), y.stats() # моя макс. длина, все операции push, ((3, 7, 2), (4, 7, 2)) # все операции pop

Об ра ти те вни ма ние на ис поль зо ва ние ат ри бу тов клас са для ре ги ст рации сум мар ных ко ли честв опе ра ций по ме ще ния в стек и вы тал ки вания из сте ка и ат ри бу тов эк зем п ля ра для хра не ния мак си маль ной дли-ны ка ж до го эк зем п ля ра. До бав ляя ат ри бу ты к раз ным объ ек там, можно рас ши рять или су жать об ласть их дей ст вия.

Оптимизация: стеки в виде деревьев кортежей

Од ной из за ме ча тель ных осо бен но стей обер ты ва ния объ ек тов в клас сы

яв ля ет ся воз мож ность из ме не ния ба зо вой реа ли за ции без на ру ше ния

ра бо ты ос таль ной час ти про грам мы. На при мер, в бу ду щем мож но выпол нить оп ти ми за цию с ми ни маль ным воз дей ст ви ем – ин тер фейс сохра нит ся не из мен ным, да же ес ли из ме нит ся внут рен нее уст рой ст во.

Су ще ст ву ют раз ные спо со бы реа ли за ции сте ков, об ла даю щих раз лич-ной эф фек тив но стью. До сих пор для об ме на дан ны ми с на ши ми сте ка-ми ис поль зо ва лись опе ра ции по лу че ния сре за и кон ка те на ции. Это доволь но не эф фек тив но: обе опе ра ции соз да ют ко пии за клю чен но го в оболоч ку объ ек та спи ска. Для боль ших сте ков та кой спо соб бу дет от ни мать

мно го вре ме ни.

Од ним из спо со бов до бить ся ус ко ре ния яв ля ет ся пол ное из ме не ние ба-зо вой струк ту ры дан ных. На при мер, по ме щае мые на стек объ ек ты

мож но хра нить в дво ич ном де ре ве кор те жей: ка ж дый эле мент мож но

за пи сать как па ру (object, tree), где object – это эле мент, по ме щен ный

на стек, а tree – это ли бо дру гой кор теж, оп ре де ляю щий ос таль ной

стек, ли бо None для обо зна че ния пус то го сте ка. Стек эле мен тов [1,2,3,4]

внут рен не бу дет хра нить ся как де ре во кор те жей (1,(2,(3,(4,None)))).

754

Глава 18. Структуры данных

Та кое пред став ле ние, ос но ван ное на кор те жах, ана ло гич но по ня тию

спи сков в се мей ст ве язы ков Lisp: объ ект сле ва – это car (го ло ва спи ска), а ос таль ная часть де ре ва спра ва – это cdr (ос таль ная часть спи ска). Так

как при по ме ще нии эле мен та в стек или сня тии со сте ка мы до бав ля ем

или уда ля ем толь ко верх ний кор теж, ис поль зо ва ние та кой струк ту ры

по зво ля ет из бе жать ко пи ро ва ния все го сте ка. Для боль ших сте ков преиму ще ст во мо жет ока зать ся весь ма су ще ст вен ным. Эти идеи реа ли зо-ва ны в сле дую щем клас се, пред став лен ном в при ме ре 18.4.

 При мер 18.4. PP4E\Dstruct\Basic\stack3.py

"оптимизация за счет использования дерева кортежей"

class Stack:

def __init__(self, start=[]): # инициализируется любой последоват.

self.stack = None # даже другими (быстрыми) стеками

for i in range(len(start), 0):

self.push(start[i 1]) # втолкнуть в обратном порядке

def push(self, node): # дерево растет 'вверх/влево'

self.stack = node, self.stack # новый корневой кортеж: (node, tree) def pop(self):

node, self.stack = self.stack # удалить корневой кортеж

return node # TypeError, если пустой

def empty(self):

return not self.stack # 'None'?

def __len__(self): # для операций: len, not len, tree = 0, self.stack

while tree:

len, tree = len+1, tree[1] # обойти правые поддеревья

return len

def __getitem__(self, index): # для операций: x[i], in, for len, tree = 0, self.stack

while len < index and tree: # обход/подсчет узлов

len, tree = len+1, tree[1]

if tree:

return tree[0] # IndexError, при выходе за границы

else:

raise IndexError() # остановка для 'in' и 'for'

def __repr__(self):

return '[FastStack:' + repr(self.stack) + ']'

Ме тод __getitem__ это го клас са об ра ба ты ва ет опе ра ции об ра ще ния по

ин дек су, про вер ки in и ите ра ции в цик ле for, как и пре ж де (в слу чае отсут ст вия ме то да __iter__), но в этой вер сии нуж но вы пол нить об ход де-ре ва, что бы най ти узел по ин дек су. Об ра ти те вни ма ние, что это не под-

Реализация стеков

755

класс пер во на чаль но го клас са Stack. Так как здесь поч ти все опе ра ции

реа ли зо ва ны ина че, от на сле до ва ния поль зы ма ло. Но кли ен ты, исполь зую щие толь ко об щие для обо их клас сов опе ра ции, мо гут ис пользо вать их взаи мо за ме няе мым об ра зом – что бы пе рей ти на дру гую реали за цию, нуж но лишь им пор ти ро вать класс сте ка из дру го го мо ду ля.

Ни же при во дит ся лис тинг се ан са ис поль зо ва ния этой вер сии сте ка –

ес ли при дер жи вать ся толь ко опе ра ций про тал ки ва ния, вы тал ки вания, ин дек си ро ва ния и ите ра ций, эта вер сия, по су ще ст ву, не от ли чи ма

от пер во на чаль ной:

>>> from stack3 import Stack

>>> x = Stack()

>>> y = Stack()

>>> for c in 'spam': x.push(c)

...

>>> for i in range(3): y.push(i)

...

>>> x

[FastStack:('m', ('a', ('p', ('s', None))))]

>>> y

[FastStack:(2, (1, (0, None)))]

>>> len(x), x[2], x[-1]

(4, 'p', 'm')

>>> x.pop()

'm'

>>> x

[FastStack:('a', ('p', ('s', None)))]

>>>

>>> while y: print(y.pop(), end=' ')

...

2 1 0

>>>

Оптимизация: непосредственная модификация

списка в памяти

В пре ды ду щем раз де ле мы пы та лись по вы сить ско рость вы пол не ния

опе ра ций про тал ки ва ния в стек и вы тал ки ва ния со сте ка, при ме нив

иную ор га ни за цию дан ных, од на ко ско рость ра бо ты сте ка мож но так же

по вы сить, вер нув шись к объ ек ту спи ска Py thon и вос поль зо вав шись его

из ме няе мо стью. По сколь ку спи ски мо гут из ме нять ся не по сред ст вен но

в па мя ти, их мож но мо ди фи ци ро вать бы ст рее, чем во всех пре ды ду щих

при ме рах. Опе ра ции не по сред ст вен ной мо ди фи ка ции спи сков, та кие

как append, мо гут при во дить к ос лож не ни ям, ко гда к спи ску об ра ща ют-ся из не сколь ких мест. Но так как спи сок внут ри объ ек та сте ка не предна зна ча ет ся для пря мо го дос ту па, то здесь, ве ро ят но, мы за щи ще ны.

Мо дуль, пред став лен ный в при ме ре 18.5, де мон ст ри ру ет один из спо собов реа ли за ции сте ка с не по сред ст вен ны ми из ме не ния ми в па мя ти.

756

Глава 18. Структуры данных

Для про сто ты не ко то рые ме то ды пе ре груз ки опе ра то ров опу ще ны. Новый ме тод pop, ис поль зуе мый здесь, эк ви ва лен тен дос ту пу по ин дек су

и уда ле нию эле мен та со сме ще ни ем –1 (здесь вер ши на на хо дит ся в конце спи ска). По срав не нию с не по сред ст вен ным ис поль зо ва ни ем встро енных спи сков, этот класс име ет бо лее низ кую про из во ди тель ность, что

обу слов ле но до пол ни тель ны ми вы зо ва ми ме то дов, но он под дер жи ва ет

даль ней шее усо вер шен ст во ва ние, ин кап су ли руя опе ра ции со сте ком.

 При мер 18.5. PP4E\Dstruct\Basic\stack4.py

" оптимизация за счет непосредственного изменения списка в памяти"

class error(Exception): pass # при импортировании: локальное исключение

class Stack:

def __init__(self, start=[]): # self объект экземпляра

self.stack = [] # start любая последовательность: stack...

for x in start: self.push(x)

def push(self, obj): # методы: подобно модулю + self self.stack.append(obj) # вершина в конце списка

def pop(self):

if not self.stack: raise error('underflow')

return self.stack.pop() # подобно извлечению и удалению stack[1]

def top(self):

if not self.stack: raise error('underflow')

return self.stack[1]

def empty(self):

return not self.stack # instance.empty()

def __len__(self):

return len(self.stack) # len(instance), not instance

def __getitem__(self, offset):

return self.stack[offset] # instance[offset], in, for

def __repr__(self):

return '[Stack:%s]' % self.stack

Эта вер сия ра бо та ет, как ори ги нал в мо ду ле stack2, – про сто за ме ни те

stack2 на stack4 в пре ды ду щем при ме ре ин те рак тив но го се ан са, и вы по-лу чи те пред став ле ние о его ра бо те. Един ст вен ное за мет ное от ли чие

в том, что эле мен ты сте ка вы во дят ся в об рат ном по ряд ке (то есть верши ной сте ка яв ля ет ся ко нец спи ска):

>>> from stack4 import Stack

>>> x = Stack()

>>> x.push('spam')

>>> x.push(123)

Реализация стеков

757

>>> x

[Stack:['spam', 123]]

>>>

>>> y = Stack()

>>> y.push(3.1415)

>>> y.push(x.pop())

>>> x, y

([Stack:['spam']], [Stack:[3.1415, 123]])

>>> y.top()

123

Хронометраж усовершенствований

Объ ект сте ка, мо ди фи ци руе мый не по сред ст вен но в па мя ти, пред ставлен ный в про шлом раз де ле, ра бо та ет, ве ро ят но, бы ст рее, чем пер во началь ная вер сия и вер сия на ос но ве де ре ва кор те жей, но един ст вен ный

спо соб дей ст ви тель но вы яс нить, на сколь ко бы ст рее, – это про вес ти

хро но мет раж аль тер на тив ных реа ли за ций.1 По сколь ку та кая опе рация мо жет по тре бо вать ся не од но крат но, оп ре де лим сна ча ла об щий модуль функ ций хро но мет ра жа в Py thon. Встро ен ный мо дуль time в приме ре 18.6 пре дос тав ля ет функ цию clock, с по мо щью ко то рой мож но по-лу чить те ку щее вре мя CPU в ви де се кунд, вы ра жен ных чис лом с плаваю щей точ кой, а функ ция timer.test про сто вы зы ва ет нуж ную функцию reps раз и воз вра ща ет ко ли че ст во ис тек ших се кунд, вы чи тая время кон ца из вре ме ни на ча ла.

 При мер 18.6. PP4E\Dstruct\Basic\timer.py

"универсальный инструмент хронометража"

def test(reps, func, *args): # или лучший из N? см. "Изучаем Python"

import time

start = time.clock() # текущее время CPU в секундах

for i in range(reps): # вызвать функцию reps раз

func(*args) # отбросить возвращаемое значение

return time.clock() start # время конца время начала

1

По сколь ку Py thon яв ля ет ся чрез вы чай но ди на мич ным язы ком, пред по ло-же ния об от но си тель ной про из во ди тель но сти тех или иных ал го рит мов

в рав ной сте пе ни мо гут ока зать ся как вер ны ми, так и оши боч ны ми. Кро ме

то го, дос то вер ность этих пред по ло же ний мо жет из ме нять ся со вре ме нем.

Уж мо же те мне по ве рить. В дру гих кни гах мне при шлось уб рать мно же ст во

ре ко мен да ций, ка саю щих ся про из во ди тель но сти, толь ко по то му, что в более позд них вер си ях Py thon они ста ли оши боч ны ми из-за то го, что од ни

опе ра ции бы ли оп ти ми зи ро ва ны боль ше, чем дру гие. Из ме ре ние про из во-ди тель но сти в язы ке Py thon яв ля ет ся не три ви аль ной за да чей, ко то рую

сле ду ет вы пол нять по сто ян но. В це лом, ос нов ное вни ма ние сле ду ет уде лять

удо бо чи тае мо сти про грамм но го ко да, а о про из во ди тель но сти бес по ко ить ся

в по след нюю оче редь, но ста рай тесь все гда со би рать све де ния, ко то рые приго дят ся для оп ти ми за ции.

758

Глава 18. Структуры данных

Су ще ст ву ют так же дру гие спо со бы хро но мет ра жа, вклю чая под ход

«луч ший из N» и соб ст вен ный мо дуль Py thon timeit, но для на ших це-лей впол не дос та точ но бу дет и это го мо ду ля. Ес ли вам ин те рес но по знако мить ся с бо лее удач ны ми ре ше ния ми, об ра щай тесь к чет вер то му из-да нию кни ги «Изу ча ем Py thon», где при во дят ся бо лее круп ные при ме-ры по этой те ме, или по экс пе ри мен ти руй те с соб ст вен ны ми ре ше ния ми.

Да лее, оп ре де лим управ ляю щий сце на рий тес та, как по ка за но в приме ре 18.7. Он при ни ма ет три ар гу мен та ко манд ной стро ки: ко ли че ст во

опе ра ций про тал ки ва ния в стек, вы тал ки ва ния со сте ка и об ра ще ния

по ин дек су (бу дем ме нять эти ар гу мен ты для про вер ки раз ных си туа-ций). При за пус ке в ви де са мо стоя тель но го сце на рия он соз да ет 200 экзем п ля ров ис ход но го и оп ти ми зи ро ван но го клас сов сте ка и вы пол ня ет

за дан ное ко ли че ст во опе ра ций с ка ж дым сте ком. Опе ра ции про тал ки-ва ния в стек и вы тал ки ва ния со сте ка из ме ня ют стек; при ин дек си ро вании про ис хо дит толь ко вы бор ка зна че ний из не го.

 При мер 18.7. PP4E\Dstruct\Basic\stacktime.py

"сравнение производительности альтернативных реализаций стека"

import stack2 # стек на основе списка: [x]+y

import stack3 # стек на основе дерева кортежей: (x,y)

import stack4 # стек, выполняющий модификацию списка в памяти: y.append(x) import timer # вспомогательная функция хронометража

rept = 200

from sys import argv

pushes, pops, items = (int(arg) for arg in argv[1:])

def stackops(stackClass):

x = stackClass('spam') # создать объект стека

for i in range(pushes): x.push(i) # применить его методы

for i in range(items): t = x[i] # 3.X: range генератор

for i in range(pops): x.pop()

или mod = __import__(n)

for mod in (stack2, stack3, stack4): # rept*(push+pop+ix) print('%s:' % mod.__name__, end=' ')

print(timer.test(rept, stackops, getattr(mod, 'Stack')))

Результаты в Python 3.1

Ни же при во дят ся не ко то рые ре зуль та ты, ко то рые бы ли по лу че ны с по-мо щью управ ляю ще го сце на рия. В трех тес тах бы ло по лу че но вре мя

в се кун дах для трех реа ли за ций: ори ги наль ной, на ос но ве кор те жей

и на ос но ве не по сред ст вен но го из ме не ния спи ска в па мя ти. Для ка ж дой

раз но вид но сти сте ка тест соз да ет 200 эк зем п ля ров сте ка и вы пол ня ет

при мер но 120 000 опе ра ций со сте ком (200 по вто ров × (200 опе ра ций

про тал ки ва ния в стек + 200 об ра ще ний по ин дек су + 200 опе ра ций вытал ки ва ния со сте ка)) в те че ние ука зан но го в ре зуль та тах вре ме ни. Эти

ре зуль та ты бы ли по лу че ны на очень мед ли тель ном но ут бу ке, ра бо таю-

Реализация стеков

759

щем под управ ле ни ем Windows 7, в Py thon 3.1. Как обыч но, у вас мо гут

по лу чить ся иные ре зуль та ты.

C:\...\PP4E\Dstruct\Basic> python stacktime.py 200 200 200

stack2: 0.838853884098

stack3: 2.52424649244

stack4: 0.215801718938

C:\...\PP4E\Dstruct\Basic> python stacktime.py 200 50 200

stack2: 0.775219065818

stack3: 2.539294115

stack4: 0.156989574341

C:\...\PP4E\Dstruct\Basic> python stacktime.py 200 200 50

stack2: 0.743521212289

stack3: 0.286850521181

stack4: 0.156262000363

C:\...\PP4E\Dstruct\Basic> python stacktime.py 200 200 0

stack2: 0.721035029026

stack3: 0.116366779208

stack4: 0.141471921584

Ес ли вни ма тель но по смот реть, то мож но за ме тить по ре зуль та там, что

стек, ос но ван ный на кор те жах (stack3), по ка зы ва ет луч шую про из во дитель ность, ко гда про из во дит ся боль ше опе ра ций про тал ки ва ния в стек

и вы тал ки ва ния со сте ка, но ока зы ва ет ся ху же, ко гда про из во дит ся

мно го об ра ще ний по ин дек су. Опе ра ция об ра ще ния по ин дек су про ис-хо дит очень бы ст ро для встро ен ных спи сков (stack2 и stack4), но очень

мед лен но для де ревь ев кор те жей – класс Py thon вы ну ж ден вруч ную

вы пол нять об ход де ре ва.

Сте ки, ос но ван ные на не по сред ст вен ной мо ди фи ка ции спи ска в па мя ти

(stack4), поч ти все гда дей ст ву ют бы ст рее все го, кро ме слу ча ев, ко гда во-об ще не вы пол ня ет ся ни ка ких опе ра ций об ра ще ния по ин дек су – в послед нем тес те кор те жи (stack3) по бе ди ли с не боль шим пе ре ве сом. При

от сут ст вии опе ра ций об ра ще ния по ин дек су, как в по след нем тес те, реа ли за ции на ос но ве кор те жей и на ос но ве не по сред ст вен ной мо ди фи-ка ции спи ска в па мя ти ока зы ва ют ся при мер но в шесть и в пять раз бы-ст рее, чем про стая реа ли за ция на ос но ве спи ска со от вет ст вен но. Посколь ку опе ра ции про тал ки ва ния в стек и вы тал ки ва ния со сте ка яв-ля ют ся ос нов ны ми опе ра ция ми, не об хо ди мы ми кли ен там от сте ка, кор те жи яв ля ют ся пре тен ден том на по бе ду, не смот ря на сла бую про из-во ди тель ность при об ра ще нии по ин дек су.

Ко неч но, мы го во рим о до лях се кун ды по сле мно гих де сят ков ты сяч

опе ра ций. Во мно гих при ло же ни ях поль зо ва те ли мо гут не по чув ст вовать раз ни цы. Од на ко ес ли про грам ма об ра ща ет ся к сте ку мил лио ны

раз, эта раз ни ца мо жет стать весь ма су ще ст вен ной.

760

Глава 18. Структуры данных

Дополнительно об анализе производительности

Два по след них при ме ча ния, ка саю щих ся про из во ди тель но сти. Не смотря на то, что аб со лют ные зна че ния из ме ня ют ся со вре ме нем, с по яв ле-ни ем но вых вер сий Py thon и ком пь ю те ров, на ко то рых вы пол ня ет ся

тес ти ро ва ние, от но си тель ные ре зуль та ты ос та ют ся прак ти че ски не измен ны ми. То есть стек на ос но ве кор те жей по бе ж да ет при от сут ст вии

опе ра ций об ра ще ния по ин дек су. Од на ко лю бые ре зуль та ты из ме ре ния

про из во ди тель но сти в та ком ди на мич но раз ви ваю щем ся язы ке, как

Py thon, мо гут из ме нить ся со вре ме нем, по это му обя за тель но вы пол-няй те по доб ные тес ты у се бя, что бы по лу чить бо лее точ ные ре зуль та ты.

Во-вто рых, час то су ще ст ву ет боль ше спо со бов из ме ре ния про из во дитель но сти, чем про стой хро но мет раж. Что бы по лу чить бо лее пол ное

пред став ле ние, об ра щай тесь к опи са нию profile в ру ко во дстве по стандарт ной биб лио те ке (и его оп ти ми зи ро ван ной аль тер на ти вы cProfile).

Про фи ли ров щи ки вы пол ня ют про грамм ный код Py thon, по пут но со би-ра ют ин фор ма цию о про из во ди тель но сти и вы во дят от чет по за вер шении вы пол не ния про грамм но го ко да. Это наи бо лее на деж ный спо соб об-на ру же ния уз ких мест в про грамм ном ко де пе ред на ча лом ра бот по оп-ти ми за ции с при ме не ни ем дру гих син так си че ских кон ст рук ций, ал горит мов и струк тур дан ных или пе ре но са час ти при ло же ния на язык C.

Од на ко в слу чае про сто го из ме ре ния про из во ди тель но сти наш мо дуль

хро но мет ра жа пре дос тав ля ет все не об хо ди мые нам дан ные. Мы бу дем

по втор но ис поль зо вать его для из ме ре ния бо лее ощу ти мо го по вы ше ния

ско ро сти при вы пол не нии аль тер на тив ных реа ли за ций мно жеств в следую щем раз де ле.

Реализация множеств

Дру гой час то ис поль зуе мой струк ту рой дан ных яв ля ет ся мно же ст во –

кол лек ция объ ек тов, под дер жи ваю щая сле дую щие опе ра ции: Пе ре се че ние

Соз да ет но вое мно же ст во, со стоя щее из об щих эле мен тов.

 Объ еди не ние

Соз да ет но вое мно же ст во, со стоя щее из эле мен тов, при над ле жа щих

хо тя бы од но му опе ран ду.

 При над леж ность

Про ве ря ет, со дер жит ся ли эле мент в мно же ст ве.

В за ви си мо сти от пред по ла гае мо го ис поль зо ва ния по лез ны ми мо гут

ока зать ся и дру гие опе ра ции, та кие как раз ность и про вер ка на под множе ст во. Мно же ст ва удоб но ис поль зо вать для ра бо ты с бо лее аб ст ракт ны-ми со че та ния ми групп. На при мер, ес ли есть груп па ин же не ров и груп па

ав то ров, мож но вы брать тех, кто за ни ма ет ся обо и ми ви да ми дея тель ности, оп ре де лив пе ре се че ние двух мно жеств. В объ еди не нии та ких мно-

Реализация множеств

761

жеств бу дут со дер жать ся оба ти па спе циа ли стов, но ка ж дый из них будет вклю чен толь ко один раз. Эта по след няя осо бен ность де ла ет мно же-ст ва иде аль ным ин ст ру мен том для уда ле ния из кол лек ций дуб ли ка тов

эле мен тов – что бы от фильт ро вать дуб ли ка ты, дос та точ но про сто пре об-ра зо вать кол лек цию в мно же ст во и об рат но.

Фак ти че ски мы уже ис поль зо ва ли по доб ные опе ра ции в пре ды ду щих

гла вах. На при мер, в PyMailGUI, в гла ве 14, опе ра ции оп ре де ле ния пе ре-се че ния, объ еди не ния и раз но сти мно жеств ис поль зо ва лись для управле ния мно же ст вом ак тив ных опе ра ций за груз ки поч ты, а опе ра ция преоб ра зо ва ния в мно же ст во ис поль зо ва лась для уда ле ния по вто ряю щихся ад ре сов по лу ча те лей в раз ных си туа ци ях.

Встроенные возможности

Ес ли вы зна ко мы с ос но ва ми язы ка Py thon, вы долж ны знать, что в Python име ет ся встро ен ная под держ ка мно жеств, как и сте ков. Од на ко

мно же ст ва под дер жи ва ют ся еще бо лее не по сред ст вен ным спо со бом –

тип дан ных set в Py thon пре дос тав ля ет стан дарт ный на бор оп ти ми зи рован ных опе ра ций над мно же ст ва ми. Встро ен ный тип set дос та точ но

прост в ис поль зо ва нии: объ ек ты мно жеств соз да ют ся об ра ще ни ем к имени ти па set как к функ ции, ко то рой пе ре да ет ся ите ри руе мый объ ект

или по сле до ва тель ность ком по нен тов для вклю че ния в мно же ст во, или

вы пол не ни ем вы ра же ния ге не ра то ра мно же ст ва:

>>> x = set('abcde') # из итерируемого объекта/последовательности

>>> y = {c for c in 'bdxyz'} # то же самое с помощью генератора множеств

>>> x

{'a', 'c', 'b', 'e', 'd'}

>>> y

{'y', 'x', 'b', 'd', 'z'}

По сле соз да ния мно же ст ва ста но вят ся дос туп ны ми все обыч ные опе рации. Ни же де мон ст ри ру ют ся наи бо лее ти пич ные из них:

>>> 'e' in x # принадлежность

True

>>> x – y # разность

{'a', 'c', 'e'}

>>> x & y # пересечение

{'b', 'd'}

>>> x | y # объединение

{'a', 'c', 'b', 'e', 'd', 'y', 'x', 'z'}

Ин те рес но от ме тить, что встро ен ные мно же ст ва, по доб но встро ен ным

сло ва рям, яв ля ют ся не упо ря до чен ны ми кол лек ция ми и тре бу ют, чтобы вклю чае мые в них эле мен ты бы ли хе ши руе мы ми (не из ме няе мы ми).

Соз дать мно же ст во из сло ва ря воз мож но, но толь ко лишь по то му, что

кон ст рук тор set бу дет ис поль зо вать ите ра тор сло ва ря, ко то рый в ка ждой ите ра ции воз вра ща ет оче ред ной ключ (он иг но ри ру ет зна че ния

клю чей):

762

Глава 18. Структуры данных

>>> x = set(['spam', 'ham', 'eggs']) # последовательность неизменяемых элем.

>>> x

{'eggs', 'ham', 'spam'}

>>> x = {'spam', 'ham', 'eggs'} # литерал множества, если элементы известны

>>> x

{'eggs', 'ham', 'spam'}

>>> x = set([['spam', 'ham'], ['eggs']]) # изменяемые элементы не могут

TypeError: unhashable type: 'list' # включаться в множество

>>> x = set({'spam':[1, 1], 'ham': [2, 2], 'eggs':[3, 3]})

>>> x

{'eggs', 'ham', 'spam'}

Су ще ст ву ют так же дру гие опе ра ции, ко то рые мы не бу дем опи сы вать

здесь, – под роб но сти ищи те в кни гах, по свя щен ных ос но вам язы ка, в та ких как «Изу ча ем Py thon». На при мер, встро ен ные мно же ст ва поддер жи ва ют та кие опе ра ции, как про вер ка на над мно же ст во, и име ют

две раз но вид но сти: из ме няе мые и фик си ро ван ные (фик си ро ван ные множе ст ва яв ля ют ся хе ши руе мы ми и мо гут ис поль зо вать ся для соз да ния

мно же ст ва мно жеств). Кро ме то го, ге не ра то ры мно жеств об ла да ют бо лее

ши ро ки ми воз мож но стя ми, чем по ка за но здесь, и мно же ст ва яв ля ют ся

ес те ст вен ным ин ст ру мен том уда ле ния дуб ли ка тов:

>>> y = {c.upper() * 4 for c in 'spamham'} # генератор множеств

>>> y

{'SSSS', 'AAAA', 'MMMM', 'HHHH', 'PPPP'}

>>>

>>> list(set([1, 2, 3, 1, 2])) # удалит дубликаты из списка

[1, 2, 3]

Од на ко, как и в слу чае со сте ка ми, встро ен ный тип set мо жет не пол ностью удов ле тво рять на ши по треб но сти. Кро ме то го, соб ст вен ная реа ли-за ция мно же ст ва мо жет ока зать ся иде аль ным при ме ром реа ли за ции

не стан дарт ных струк тур дан ных в язы ке Py thon. Хо тя по сво ей про из-во ди тель но сти ко неч ный ре зуль тат мо жет ока зать ся не кон ку рен то способ ным в срав не нии со встро ен ны ми мно же ст ва ми, тем не ме нее, попыт ка соз дать соб ст вен ную реа ли за цию мо жет ока зать ся весь ма по-учи тель ной и ин те рес ной.

Кро ме то го, по доб но сте кам на ша соб ст вен ная реа ли за ция мно же ст ва

бу дет опи рать ся на ис поль зо ва ние дру гих встро ен ных ти пов. Спи ски, кор те жи и стро ки Py thon близ ки к по ня тию мно же ст ва: опе ра тор in про ве ря ет при над леж ность, for про из во дит ите ра ции и так да лее. Здесь

мы вве дем опе ра ции, не под дер жи вае мые не по сред ст вен но по сле до ватель но стя ми Py thon. Идея со сто ит в рас ши ре нии встро ен ных ти пов

в со от вет ст вии с осо бы ми тре бо ва ния ми.

Реализация множеств

763

Функции множеств

Как и пре ж де, нач нем с ос но ван но го на функ ци ях ме нед же ра множеств. Но на этот раз вме сто управ ле ния со вме ст но ис поль зуе мым объек том мно же ст ва в мо ду ле оп ре де лим функ ции, реа ли зую щие опе рации мно жеств над пе ре да вае мы ми им по сле до ва тель но стя ми Py thon (при мер 18.8).

 При мер 18.8. PP4E\Dstruct\Basic\inter.py

"операции множеств над двумя последовательностями"

def intersect(seq1, seq2):

res = [] # начать с пустого списка

for x in seq1: # просмотр первой последовательности

if x in seq2:

res.append(x) # добавить общие элементы в конец

return res

def union(seq1, seq2):

res = list(seq1) # создать копию seq1

for x in seq2: # добавить новые элементы в seq2

if not x in res:

res.append(x)

return res

Эти функ ции ра бо та ют с по сле до ва тель но стя ми лю бо го ти па – спи сками, стро ка ми, кор те жа ми и дру ги ми ите ри руе мы ми объ ек та ми, удов летво ряю щи ми про то ко лам, пред по ла гае мым эти ми функ ция ми (цик лы

for, про вер ки при над леж но сти in). На са мом де ле их мож но ис поль зовать да же с объ ек та ми раз ных ти пов: по след ние две ко ман ды в сле дующем фраг мен те вы чис ля ют пе ре се че ние и объ еди не ние спи ска и кор те-жа. Как обыч но в Py thon, зна че ние име ет ин тер фейс объ ек та, а не кон-крет ный тип:

C:\...\PP4E\Dstruct\Basic> python

>>> from inter import *

>>> s1 = "SPAM"

>>> s2 = "SCAM"

>>> intersect(s1, s2), union(s1, s2)

(['S', 'A', 'M'], ['S', 'P', 'A', 'M', 'C'])

>>> intersect([1,2,3], (1,4))

[1]

>>> union([1,2,3], (1,4))

[1, 2, 3, 4]

Об ра ти те вни ма ние, что ре зуль тат здесь все гда яв ля ет ся спи ском не за-ви си мо от ти пов пе ре да вае мых по сле до ва тель но стей. Мы мог ли бы обойти это ог ра ни че ние пу тем пре об ра зо ва ния ти пов или ис поль зуя класс

(что мы и сде ла ем чуть ни же). Но пре об ра зо ва ния ти пов ста но вят ся не-яс ны ми, ес ли опе ран ды име ют раз ные ти пы. В ка кой тип нуж но пре об-ра зо вы вать?

764

Глава 18. Структуры данных

Поддержка нескольких операндов

Ес ли мы на ме ре ны ис поль зо вать функ ции intersect и union в ка че ст ве

уни вер саль ных ин ст ру мен тов, то по лез ным рас ши ре ни ем бу дет поддерж ка не сколь ких ар гу мен тов (то есть боль ше двух). Функ ции, представ лен ные в при ме ре 18.9, ис поль зу ют воз мож ность ис поль зо ва ния

спи сков ар гу мен тов пе ре мен ной дли ны, что бы вы чис лить пе ре се че ние

и объ еди не ние про из воль но го ко ли че ст ва опе ран дов.

 При мер 18.9. PP4E\Dstruct\Basic\inter2.py

"операции множеств над несколькими последовательностями"

def intersect(*args):

res = []

for x in args[0]: # просмотр первого списка

for other in args[1:]: # для всех остальных аргументов

if x not in other: break # этот элемент во всех последов.?

else:

res.append(x) # добавить общие элементы в конец

return res

def union(*args):

res = []

for seq in args: # для всех аргументовпоследовательностей

for x in seq: # для всех элементов в аргументах

if not x in res:

res.append(x) # добавить новые элементы в результат

return res

Функ ции с не сколь ки ми опе ран да ми дей ст ву ют над по сле до ва тель ностя ми так же, как ис ход ные функ ции, но под дер жи ва ют три и бо лее

опе ран дов. Об ра ти те вни ма ние на ис поль зо ва ние пред ло же ния else в цик ле for в функ ции intersect для оп ре де ле ния об щих эле мен тов. За-меть те так же, что по след ние два при ме ра в сле дую щем лис тин ге се ан са

опе ри ру ют спи ска ми, со дер жа щи ми со став ные ар гу мен ты: про вер ки in в функ ци ях intersect и union для оп ре де ле ния ре зуль та тов срав не ния

с со во куп но стью ре кур сив но при ме ня ют про вер ку ра вен ст ва к уз лам

по сле до ва тель но стей на не об хо ди мую глу би ну:

C:\...\PP4E\Dstruct\Basic> python

>>> from inter2 import *

>>> s1, s2, s3 = 'SPAM', 'SLAM', 'SCAM'

>>> intersect(s1, s2)

['S', 'A', 'M']

>>> intersect(s1, s2, s3)

['S', 'A', 'M']

>>> intersect(s1, s2, s3, 'HAM')

['A', 'M']

>>> union(s1, s2), union(s1, s2, s3)

(['S', 'P', 'A', 'M', 'L'], ['S', 'P', 'A', 'M', 'L', 'C'])

Реализация множеств

765

>>> intersect([1, 2, 3], (1, 4), range(5)) # 3.X: использ. range допустимо

[1]

>>> s1 = (9, (3.14, 1), "bye", [1, 2], "mello")

>>> s2 = [[1, 2], "hello", (3.14, 0), 9]

>>> intersect(s1, s2)

[9, [1, 2]]

>>> union(s1, s2)

[9, (3.14, 1), 'bye', [1, 2], 'mello', 'hello', (3.14, 0)]

Классы множеств

Функ ции мно жеств, пред став лен ные в пре ды ду щем раз де ле, мо гут опе-ри ро вать раз лич ны ми объ ек та ми, но они не столь дру же ст вен ны, как

под лин ные объ ек ты. По ми мо все го про че го сце на ри ям мо жет по тре бовать ся вруч ную сле дить за по сле до ва тель но стя ми, пе ре да вае мы ми в эти

функ ции. Клас сы мо гут дей ст во вать ус пеш нее: класс, пред став лен ный

в при ме ре 18.10, реа ли зу ет объ ект мно же ст ва, ко то рый мо жет со держать объ ек ты лю бо го ти па. По доб но клас сам сте ков они в сущ но сти яв-ля ют ся обо лоч ка ми во круг спи сков Py thon с до пол ни тель ны ми опе рация ми мно жеств.

 При мер 18.10. PP4E\Dstruct\Basic\set.py

"""

настраиваемый класс множества, допускающий возможность создания

нескольких экземпляров

"""

class Set:

def __init__(self, value = []): # при создании объекта

self.data = [] # управляет локальным списком

self.concat(value)

def intersect(self, other): # other последовательность любого типа

res = [] # self объект экземпляра

for x in self.data:

if x in other:

res.append(x)

return Set(res) # вернуть новое множество

def union(self, other):

res = self.data[:] # создать копию собственного списка

for x in other:

if not x in res:

res.append(x)

return Set(res)

def concat(self, value): # value: список, строка, множество...

for x in value: # отфильтровать дубликаты

if not x in self.data:

self.data.append(x)

766

Глава 18. Структуры данных

def __len__(self): return len(self.data)

def __getitem__(self, key): return self.data[key]

def __and__(self, other): return self.intersect(other)

def __or__(self, other): return self.union(other)

def __repr__(self): return '<Set:' + repr(self.data) + '>'

Класс Set ис поль зу ет ся так же, как класс Stack, рас смот рен ный вы ше

в этой гла ве: мы соз да ем эк зем п ля ры и при ме ня ем к ним опе ра то ры после до ва тель но стей плюс осо бые опе ра ции мно жеств. Пе ре се че ние и объеди не ние мож но вы зы вать как ме то ды или с по мо щью опе ра то ров & и |, обыч но ис поль зуе мых со встро ен ны ми це ло чис лен ны ми объ ек та ми.

По сколь ку те перь в вы ра же ни ях мож но за пи сы вать опе ра то ры в строку (на при мер, x & y & z), оче вид но, нет ну ж ды под дер жи вать здесь несколь ко опе ран дов в ме то дах intersect/union (хо тя эта мо дель соз да ет

внут ри вы ра же ния вре мен ные объ ек ты, что мо жет при вес ти к по те ре

про из во ди тель но сти). Как и для всех объ ек тов, мож но ис поль зо вать

класс Set внут ри про грам мы или тес ти ро вать его ин те рак тив но, как по-ка за но ни же:

>>> from set import Set

>>> users1 = Set(['Bob', 'Emily', 'Howard', 'Peeper'])

>>> users2 = Set(['Jerry', 'Howard', 'Carol'])

>>> users3 = Set(['Emily', 'Carol'])

>>> users1 & users2

<Set:['Howard']>

>>> users1 | users2

<Set:['Bob', 'Emily', 'Howard', 'Peeper', 'Jerry', 'Carol']>

>>> users1 | users2 & users3

<Set:['Bob', 'Emily', 'Howard', 'Peeper', 'Carol']>

>>> (users1 | users2) & users3

<Set:['Emily', 'Carol']>

>>> users1.data

['Bob', 'Emily', 'Howard', 'Peeper']

Оптимизация: перевод множеств

на использование словарей

Пер вой про бле мой, с ко то рой мож но столк нуть ся, на чав ис поль зо вать

класс Set, ока зы ва ет ся про из во ди тель ность: его вло жен ные цик лы for и про вер ки in за мед ля ют вы пол не ние с экс по нен ци аль ной ско ро стью.

Биб лио теч ные клас сы долж ны быть реа ли зо ва ны с мак си маль но возмож ной эф фек тив но стью, ина че та кая мед ли тель ность мо жет ока заться весь ма су ще ст вен ной для не ко то рых при ло же ний.

Один из спо со бов оп ти ми зи ро вать про из во ди тель ность мно жеств со стоит в пе ре хо де к ис поль зо ва нию сло ва рей вме сто спи сков для внут рен не-го хра не ния мно жеств – эле мен ты мо гут хра нить ся в ви де клю чей слова ря, все зна че ния в ко то ром рав ны None. Так как вре мя по ис ка в сло варях по сто ян но и не ве ли ко, про вер ку в спи ске опе ра то ром in в пер во началь ном мно же ст ве в этой схе ме мож но за ме нить пря мой вы бор кой из

Реализация множеств

767

сло ва ря. Го во ря тра ди ци он ным язы ком, при пе ре хо де к ис поль зо ва нию

сло ва рей мы за ме ня ем мед ли тель ный ли ней ный по иск бы ст ры ми хеш-таб ли ца ми. Про грам мист мог бы по яс нить, что по вто ряю щее ся ска ни-ро ва ние спи сков в по ис ках пе ре се че ний яв ля ет ся экс по нен ци аль ным

ал го рит мом, а вы бор ка из сло ва рей – ли ней ным.

Эту идею реа ли зу ет мо дуль в при ме ре 18.11. Его класс яв ля ет ся подклас сом ори ги наль но го мно же ст ва и пе ре оп ре де ля ет ме то ды, свя занные с внут рен ним пред став ле ни ем, но на сле ду ет ос таль ные. Унас ле дован ные ме то ды пе ре груз ки опе ра то ров & и | вы зы ва ют здесь но вые ме то-ды intersect и union, а унас ле до ван ный ме тод len дей ст ву ет со сло ва ря-ми без из ме не ний. По ка кли ен ты клас са Set не за ви сят от по ряд ка

эле мен тов в мно же ст ве, они мо гут не по сред ст вен но пе ре клю чить ся на

эту вер сию, про сто из ме нив имя мо ду ля, из ко то ро го им пор ти ру ет ся

класс Set, – имя клас са ос та ет ся преж ним.

 При мер 18.11. PP4E\Dstruct\Basic\fastset.py

"оптимизация за счет применения линейного алгоритма сканирования

по словарям"

import set

fastset.Set расширяет set.Set

class Set(set.Set):

def __init__(self, value = []):

self.data = {} # управляет локальным словарем

self.concat(value) # хеширование: время поиска изменяется линейно

def intersect(self, other):

res = {}

for x in other: # other: последовательность или Set if x in self.data: # поиск по хештаблицам; 3.X

res[x] = None

return Set(res.keys()) # новый экземпляр Set на основе словаря

def union(self, other):

res = {} # other: последовательность или Set for x in other: # сканировать каждое множество только 1 раз

res[x] = None

for x in self.data.keys(): # '&' и '|' попадают сюда

res[x] = None # так они создают новые быстрые множества

return Set(res.keys())

def concat(self, value):

for x in value: self.data[x] = None

inherit and, or, len

def __getitem__(self, ix):

return list(self.data.keys())[ix] # 3.X: вызов list() необходим

def __repr__(self):

return '<Set:%r>' % list(self.data.keys()) # то же самое

768

Глава 18. Структуры данных

Эта вер сия дей ст ву ет точ но так же, как пре ды ду щая, хо тя ее внут рен-няя реа ли за ция ра ди каль но от ли ча ет ся:

>>> from fastset import Set

>>> users1 = Set(['Bob', 'Emily', 'Howard', 'Peeper'])

>>> users2 = Set(['Jerry', 'Howard', 'Carol'])

>>> users3 = Set(['Emily', 'Carol'])

>>> users1 & users2

<Set:['Howard']>

>>> users1 | users2

<Set:['Howard', 'Peeper', 'Jerry', 'Carol', 'Bob', 'Emily']>

>>> users1 | users2 & users3

<Set:['Peeper', 'Carol', 'Howard', 'Bob', 'Emily']>

>>> (users1 | users2) & users3

<Set:['Carol', 'Emily']>

>>> users1.data

{'Peeper': None, 'Bob': None, 'Howard': None, 'Emily': None}

Глав ным функ цио наль ным от ли чи ем этой вер сии яв ля ет ся по ря док

сле до ва ния эле мен тов в мно же ст ве: по сколь ку сло ва ри упо ря до чи ва ют-ся про из воль ным об ра зом, по ря док бу дет от ли чать ся от ис ход но го. Более то го, по ря док сле до ва ния мо жет быть раз ным да же в раз ных вер си-ях Py thon (фак ти че ски та кая раз ни ца на блю да ет ся ме ж ду Py thon 2.X

и 3.X в треть ем и чет вер том из да ни ях этой кни ги). На при мер, мож но

хра нить в мно же ст вах со став ные объ ек ты, но по ря док эле мен тов в этой

вер сии от ли ча ет ся:

>>> import set, fastset

>>> a = set.Set([(1,2), (3,4), (5,6)])

>>> b = set.Set([(3,4), (7,8)])

>>> a & b

<Set:[(3, 4)]>

>>> a | b

<Set:[(1, 2), (3, 4), (5, 6), (7, 8)]>

>>> a = fastset.Set([(1,2), (3,4), (5,6)])

>>> b = fastset.Set([(3,4), (7,8)])

>>> a & b

<Set:[(3, 4)]>

>>> a | b

<Set:[(1, 2), (5, 6), (3, 4), (7, 8)]>

>>> b | a

<Set:[(1, 2), (5, 6), (3, 4), (7, 8)]>

Как бы то ни бы ло, но от мно жеств не тре бу ет ся упо ря до чен ность, поэто му здесь нет ни ка ких про блем. А вот от кло не ние, ко то рое мо жет

иметь зна че ние, со сто ит в том, что в этой вер сии нель зя хра нить не хе

 ши руе мые объ ек ты. Это сле ду ет из то го, что клю чи сло ва ря долж ны

быть не из ме няе мы ми. Так как зна че ния хра нят ся в клю чах, мно же ст-ва, ос но ван ные на сло ва рях, мо гут со дер жать толь ко та кие эле мен ты, как кор те жи, стро ки, чис ла и объ ек ты клас сов, объ яв лен ные как не из-ме няе мые. Из ме няе мые объ ек ты, та кие как спи ски и сло ва ри, нель зя

Реализация множеств

769

ис поль зо вать не по сред ст вен но в та ких мно же ст вах на ос но ве сло ва рей, но мож но в мно же ст вах ори ги наль но го клас са. Од на ко в ка че ст ве состав ных эле мен тов мно жеств впол не до пус ти мо ис поль зо вать кор те жи, по то му что они яв ля ют ся не из ме няе мы ми – при их ис поль зо ва нии интер пре та тор бу дет вы чис лять хеш-зна че ния и про ве рять ра вен ст во ключей, как обыч но:

>>> set.Set([[1, 2],[3, 4]])

<Set:[[1, 2], [3, 4]]>

>>> fastset.Set([[1, 2],[3, 4]])

TypeError: unhashable type: 'list'

>>> x = fastset.Set([(1, 2), (3, 4)])

>>> x & fastset.Set([(3, 4), (1, 5)])

<Set:[(3, 4)]>

Хронометраж работы в Python 3.1

До би лись ли мы оп ти ми за ции? На пом ню еще раз, что ожи да ния не всегда со от вет ст ву ют дей ст ви тель но сти, хо тя ал го рит ми че ская слож ность

дан ной реа ли за ции вы гля дит вес ким ос но ва ни ем. Что бы убе дить ся, в при ме ре 18.12 при во дит ся сце на рий, срав ни ваю щий про из во ди тельность клас сов мно жеств. Он по втор но ис поль зу ет мо дуль timer из приме ра 18.6, с по мо щью ко то ро го ра нее срав ни ва лись раз лич ные реа ли зации сте ков (наш про грамм ный код мо жет реа ли зо вы вать раз лич ные

объ ек ты, но это ни как не влия ет на по ря док из ме ре ния вре ме ни).

 При мер 18.12. PP4E\Dstruct\Basic\settime.py

"сравнение производительности альтернативных реализаций множеств"

import timer, sys

import set, fastset

def setops(Class): # 3.X: использование range вполне допустимо

a = Class(range(50)) # множество из 50 целых чисел

b = Class(range(20)) # множество из 20 целых чисел

c = Class(range(10))

d = Class(range(5))

for i in range(5):

t = a & b & c & d # 3 пересечения

t = a | b | c | d # 3 объединения

if __name__ == '__main__':

rept = int(sys.argv[1])

print('set => ', timer.test(rept, setops, set.Set))

print('fastset =>', timer.test(rept, setops, fastset.Set)) Функ ция setops соз да ет че ты ре мно же ст ва и пять раз об ра ба ты ва ет их

опе ра то ра ми пе ре се че ния и объ еди не ния. Чис ло по вто ре ний все го процес са оп ре де ля ет ся ар гу мен том ко манд ной стро ки. Точ нее, при ка ж дом

вы зо ве setops соз да ет ся 34 эк зем п ля ра Set (4 + [5 × (3 + 3)]) и вы пол ня-ют ся ме то ды intersect и union по 15 раз ка ж дый (5 × 3) в те ле цик ла for.

770

Глава 18. Структуры данных

На этот раз на том же са мом но ут бу ке с Windows 7 и Py thon 3.1 был достиг нут рез кий при рост про из во ди тель но сти:

C:\...\PP4E\Dstruct\Basic> python settime.py 50

set => 0.637593916437

fastset => 0.20435049302

C:\...\PP4E\Dstruct\Basic> python settime.py 100

set => 1.21924758303

fastset => 0.393896570828

C:\...\PP4E\Dstruct\Basic> python settime.py 200

set => 2.51036677716

fastset => 0.802708664223

Ре зуль та ты во мно гом за ви сят от об ще го бы ст ро дей ст вия ком пь ю те ра

и мо гут от ли чать ся в раз ных вер си ях Py thon. Но, по край ней ме ре

в этом кон троль ном при ме ре, реа ли за ция мно же ст ва на ос но ве сло ва ря

(fastset) ока за лась втрое бы ст рее, чем реа ли за ция мно же ст ва на ос но ве

спи ска (set). На са мом де ле та кое трое крат ное ус ко ре ние впол не объ яс-ни мо. Сло ва ри Py thon уже яв ля ют ся оп ти ми зи ро ван ны ми хеш-таб ли-ца ми, усо вер шен ст во вать ко то рые еще боль ше весь ма за труд ни тель но.

По ка не по явит ся сви де тельств то го, что ос но ван ные на сло ва рях множе ст ва все же слиш ком мед ли тель ны, на ша ра бо та здесь за кон че на.

Для срав не ния, ре зуль та ты, по лу чен ные в Py thon 2.4 в пре ды ду щем из-да нии этой кни ги, по ка зы ва ли во всех тес тах шес ти крат ный при рост

ско ро сти реа ли за ции fastset по срав не нию с реа ли за ци ей set. От сю да

мож но сде лать вы вод, что в Py thon 3.X ли бо уве ли чи лась ско рость выпол не ния ите ра ций, ли бо за мед ли лась ско рость ра бо ты сло ва рей. В еще

бо лее ста рой вер сии Py thon 1.5.2, во вто ром из да нии кни ги, бы ли по лу-че ны точ но та кие же от но си тель ные ре зуль та ты, как в со вре мен ной

вер сии Py thon 3.1. В лю бом слу чае, это под чер ки ва ет тот факт, что вам

обя за тель но сле ду ет са мо стоя тель но про вес ти тес ти ро ва ние на сво ем

ком пь ю те ре и со сво ей вер си ей Py thon – ны неш ние ре зуль та ты тес ти ро-ва ния про из во ди тель но сти Py thon лег ко мо гут стать ос но вой для анек-до тов в бу ду щем.

Алгебра отношений для множеств (внешний пример)

Ес ли вас ин те ре су ет реа ли за ция до пол ни тель ных опе ра ций с мно же ст-ва ми на язы ке Py thon, по смот ри те сле дую щие фай лы в па ке те при меров для кни ги:

 PP4E\Dstruct\Basic\rset.py

Реа ли за ция клас са RSet

 PP4E\Dstruct\Basic\reltest.py

Сце на рий для тес ти ро ва ния клас са RSet – ожи дае мый вы вод это го

сце на рия при во дит ся в фай ле reltest.results.txt

Создание подклассов встроенных типов

771

Под класс RSet, объ яв лен ный в фай ле rset.py, до бав ля ет в мно же ст ва, ос-но ван ные на сло ва рях, ос нов ные опе ра ции ал геб ры от но ше ний. В нем

пред по ла га ет ся, что эле мен ты мно жеств яв ля ют ся ото бра же ния ми (за-пи ся ми) с од ним эле мен том в столб це (по ле). Класс RSet на сле ду ет все

ори ги наль ные опе ра ции клас са Set (ите ра цию, пе ре се че ние, объ еди нение, опе ра то ры & и |, фильт ра цию дуб ли ка тов и про чие) и до бав ля ет новые опе ра ции в ви де ме то дов:

 Select

Воз вра ща ет мно же ст во уз лов, в ко то рых по ле рав но за дан но му значе нию.

 Bagof

От би ра ет уз лы, удов ле тво ряю щие стро ке вы ра же ния.

 Find

От би ра ет кор те жи со глас но срав не нию, по лю и зна че нию.

 Match

Оты ски ва ет в двух мно же ст вах уз лы с оди на ко вы ми зна че ния ми

в об щих по лях.

 Product

Вы чис ля ет де кар то во про из ве де ние: фор ми ру ет кор те жи из двух

мно жеств.

 Join

Со би ра ет кор те жи из двух мно жеств, в ко то рых не ко то рое по ле имеет оди на ко вое зна че ние.

 Project

Из вле ка ет ука зан ные по ля из кор те жей в таб ли цу.

 Difference

Уда ля ет кор те жи од но го мно же ст ва из дру го го.

Эти опе ра ции не под дер жи ва ют ся встро ен ны ми объ ек та ми мно жеств

язы ка Py thon и на гляд но де мон ст ри ру ют, по че му мо жет по тре бо вать ся

реа ли зо вать соб ст вен ный тип мно же ст ва. Хо тя я и адап ти ро вал этот

про грамм ный код для ра бо ты под управ ле ни ем Py thon 3.X, тем не менее, я не про во дил сколь ко-ни будь глу бо кий его ана лиз при под го тов ке

к вклю че нию в это из да ние, по то му что сей час я пред по чел бы реа ли зовать его как под класс встро ен но го ти па set, а не как пол но стью соб ствен ную реа ли за цию мно же ст ва. По слу чай но му сов па де нию это ве дет

нас к сле дую щей те ме.

Создание подклассов встроенных типов

Пре ж де чем пе рей ти к дру гим клас си че ским струк ту рам дан ных, не об-хо ди мо кос нуть ся еще од но го ас пек та, имею ще го ся в ис то рии со сте ка-ми и мно же ст ва ми. В по след них вер си ях Py thon име ет ся воз мож ность

772

Глава 18. Структуры данных

соз да вать под клас сы от встро ен ных ти пов дан ных, та ких как спи ски

и сло ва ри, с це лью рас ши ре ния их воз мож но стей. То есть бла го да ря то-му, что ти пы дан ных те перь са ми яв ля ют ся клас са ми, дос туп ны ми для

на сле до ва ния, мы мо жем соз да вать уни каль ные ти пы дан ных, яв ляю-щие ся рас ши рен ны ми вер сия ми встро ен ных ти пов, оп ре де ляя под классы, на сле дую щие встро ен ные ин ст ру мен ты. Это осо бен но вер но для Python 3.X, где тер ми ны «тип» и «класс» ста ли на стоя щим си но ни ма ми.

Для де мон ст ра ции в при ме ре 18.13 при во дит ся ос нов ная часть мо ду ля, со дер жа ще го вер сии на ших объ ек тов сте ка и мно же ст ва, реа ли зо ванные в пре ды ду щих раз де лах, пе ре ра бо тан ные в спи ски с до пол ни тельны ми ме то да ми. Для раз но об ра зия здесь был так же не мно го уп ро щен

ме тод объ еди не ния мно жеств и из не го был уб ран из бы точ ный цикл.

 При мер 18.13. PP4E\Dstruct\Basic\typesubclass.py

"расширение встроенных типов вместо создания совершенно новой реализации"

class Stack(list):

"список с дополнительными методами"

def top(self):

return self[1]

def push(self, item):

list.append(self, item)

def pop(self):

if not self:

return None # чтобы избежать исключения

else:

return list.pop(self)

class Set(list):

"список с дополнительными методами и операторами"

def __init__(self, value=[]): # при создании объекта

list.__init__(self)

self.concat(value)

def intersect(self, other): # other последовательность любого типа

res = [] # self объект экземпляра

for x in self:

if x in other:

res.append(x)

return Set(res) # вернуть новый объект типа Set def union(self, other):

res = Set(self) # новое множество с копией своего списка

res.concat(other) # вставить уникальные элементы из other return res

def concat(self, value): # value: список, строка, Set...

for x in value: # отфильтровать дубликаты

Создание подклассов встроенных типов

773

if not x in self:

self.append(x)

методы len, getitem, iter унаследованы, используется метод repr списка

def __and__(self, other): return self.intersect(other)

def __or__(self, other): return self.union(other)

def __str__(self): return '<Set:' + repr(self) + '>'

class FastSet(dict):

pass # не содержит значительных упрощений

 ...программный код самотестирования опущен: смотрите файл в пакете

 примеров...

Стек и мно же ст во здесь реа ли зо ва ны по су ти так же, как и пре ж де, но

вме сто встраи ва ния спи ска и управ ле ния им эти объ ек ты са ми яв ля ют-ся рас ши рен ны ми спи ска ми. Они до бав ля ют не сколь ко до пол ни тельных ме то дов, но ос нов ную функ цио наль ность на сле ду ют от спи сков.

Этот при ем по зво ля ет умень шить объ ем не об хо ди мо го обер ты ваю ще го

про грамм но го ко да, но он так же де ла ет дос туп ной функ цио наль ность, ко то рая мо жет быть не свой ст вен на не ко то рым ти пам. На при мер, в данной реа ли за ции име ет ся воз мож ность сор ти ро вать со дер жи мое сте ка, встав лять дан ные в се ре ди ну и ме нять по ря док сле до ва ния эле мен тов

на об рат ный, по то му что ме то ды, реа ли зую щие эти опе ра ции, бы ли

унас ле до ва ны от встро ен но го спи ска. В боль шин ст ве слу ча ев эти опе рации не име ют смыс ла для по доб ных струк тур дан ных, по это му ре шение из пре ды ду щих раз де лов в ви де клас сов-обер ток, за пре щаю щих

не свой ст вен ные опе ра ции, мо жет ока зать ся бо лее пред поч ти тель ным.

Под роб но сти, ка саю щие ся клас сов, на сле дую щих встро ен ные ти пы, смот ри те в про грамм ном ко де са мо про вер ки в ос тав шей ся час ти фай ла

с реа ли за ци ей и в фай ле с ожи дае мым вы во дом. Так как эти объ ек ты

ис поль зу ют ся точ но так же, как и ори ги наль ные вер сии сте ков и множеств, даль ней шее ис сле до ва ние осо бен но стей их ис поль зо ва ния я остав ляю на роль са мо стоя тель но го уп раж не ния.

На сле до ва ние встро ен ных ти пов мо жет най ти дру гие при ме не ния, по-жа луй, бо лее по лез ные, чем бы ло про де мон ст ри ро ва но вы ше. Пред-ставь те, на при мер, оче редь или упо ря до чен ный сло варь. Оче редь мог ла

бы быть реа ли зо ва на как под класс спи ска с ме то да ми из вле че ния из

оче ре ди и по ме ще ния в нее, ко то рые до бав ля ли бы но вые эле мен ты

в ко нец и уда ля ли имею щие ся из на ча ла. Сло варь мож но бы ло бы реали зо вать как под класс сло ва ря с до пол ни тель ным спи ском клю чей, ко-то рый сор ти ру ет ся при встав ке но вых эле мен тов и по за про су. Та кой

под ход от лич но под хо дит для реа ли за ции ти пов, на по ми наю щих встроен ные, но мо жет ока зать ся не при год ным для соз да ния та ких ра ди-каль но от ли чаю щих ся от них струк тур дан ных, как пред став лен ные

в сле дую щих двух раз де лах.

774

Глава 18. Структуры данных

Двоичные деревья поиска

Дво ич ные де ре вья пред став ля ют со бой струк ту ры дан ных, упо ря до-чи ваю щие встав ляе мые уз лы: эле мен ты, мень шие уз ла, за пи сы ва ют ся

в его ле вое под де ре во, а эле мен ты, б ль шие уз ла, по ме ща ют ся в пра вое.

Са мые ниж ние под де ре вья пус ты. Вслед ст вие та кой струк ту ры дво ичные де ре вья ес те ст вен ным об ра зом под дер жи ва ют бы ст рый ре кур сивный об ход и, со от вет ст вен но, бы ст рый по иск для ши ро ко го кру га приме не ний – по край ней ме ре, в иде аль ном слу чае при ка ж дом пе ре хо де

к под де ре ву про стран ст во по ис ка со кра ща ет ся вдвое.

Встроенные возможности

В дан ном слу чае Py thon так же под дер жи ва ет опе ра ции по ис ка с по мощью встро ен ных ин ст ру мен тов. Сло ва ри, на при мер, пре дос тав ля ют оп-ти ми зи ро ван ные ин ст ру мен ты по ис ка по таб ли цам, реа ли зо ван ные на

язы ке C. Встро ен ная опе ра ция дос ту па к эле мен там сло ва ря по клю чу, ве ро ят нее все го, бу дет вы пол нять ся бы ст рее, чем эк ви ва лент ная реа ли-за ция по ис ка на язы ке Py thon:

>>> x = {} # пустой словарь

>>> for i in [3, 1, 9, 2, 7]: x[i] = None # вставка

...

>>> x

{7: None, 1: None, 2: None, 3: None, 9: None}

>>>

>>> for i in range(8): print((i, i in x), end=' ') # просмотр

...

(0,False) (1,True) (2,True) (3,True) (4,False) (5,False) (6,False) (7,True) По сколь ку сло ва ри встрое ны в язык, они дос туп ны все гда и обыч но всегда ока зы ва ют ся бы ст рее струк тур дан ных, реа ли зо ван ных на язы ке Python. Час то ана ло гич ную функ цио наль ность мо гут пред ло жить встроен ные мно же ст ва – при этом дос та точ но про сто пред ста вить се бе множе ст во как сло варь, не имею щий зна че ний:

>>> x = set() # пустое множество

>>> for i in [3, 1, 9, 2, 7]: x.add(i) # вставка

...

>>> x

{7, 1, 2, 3, 9}

>>> for i in range(8): print((i, i in x), end=' ') # просмотр

...

(0,False) (1,True) (2,True) (3,True) (4,False) (5,False) (6,False) (7,True) Су ще ст ву ет мно же ст во спо со бов до бав ле ния эле мен тов в мно же ст ва

и сло ва ри – оба ти па удоб но ис поль зо вать для про вер ки на ли чия клю ча, но сло ва ри до пол ни тель но по зво ля ют при сваи вать зна че ния клю чам:

>>> v = [3, 1, 9]

>>> {k for k in v} # генератор множеств

Двоичные деревья поиска

775

{1, 3, 9}

>>> set(v) # конструктор множества

{1, 3, 9}

>>> {k: k+100 for k in v} # генератор словарей

{1: 101, 3: 103, 9: 109}

>>> dict(zip(v, [99] * len(v))) # конструктор словаря

{1: 99, 3: 99, 9: 99}

>>> dict.fromkeys(v, 99) # метод словаря

{1: 99, 3: 99, 9: 99}

То гда за чем за ни мать ся реа ли за ци ей соб ст вен ных струк тур дан ных для

по ис ка, ес ли встро ен ные ти пы обес пе чи ва ют та кую гиб кость? В не ко-то рых при ло же ни ях это го мо жет и не по тре бо вать ся, но в дан ном случае мо жет ока зать ся бо лее це ле со об раз ным при ме нить оп ти ми зи ро ванные ал го рит мы по ис ка в де ревь ях. На при мер, ис поль зо ва ние сба лан си-ро ван ных де ревь ев по зво ля ет по вы сить ско рость по ис ка да же в са мых

тя же лых слу ча ях и пре взой ти по бы ст ро дей ст вию обоб щен ные ал го рит-мы по ис ка, ис поль зуе мые в сло ва рях и мно же ст вах. Кро ме то го, здесь

дей ст ву ют те же по бу ди тель ные мо ти вы, ко то рые под толк ну ли нас к созда нию соб ст вен ных реа ли за ций сте ков и мно жеств, – за клю чая дос туп

к де ревь ям в ин тер фейс на ос но ве клас сов, мы уп ро ща ем воз мож ность

рас ши ре ния и из ме не ния в бу ду щем.

Реализация двоичных деревьев

Дво ич ные де ре вья на зва ны так из-за под ра зу ме вае мой дре во вид ной

струк ту ры ссы лок на под де ре вья. Обыч но их уз лы реа ли зу ют ся как

трой ки зна че ний: (Ле во еПод де ре во, Зна че ние Уз ла, Пра во еПод де ре во). По ми-мо это го реа ли за ция де ревь ев ни чем бо лее не ог ра ни чи ва ет ся. Здесь мы

бу дем ис поль зо вать под ход на ос но ве клас сов:

• BinaryTree – глав ный объ ект, ко то рый ини циа ли зи ру ет и кон тро ли-ру ет фак ти че ское де ре во.

• EmptyNode – пус той объ ект, со вме ст но ис поль зуе мый все ми пус ты ми

под де ревь я ми (вни зу).

• BinaryNode – объ ек ты, пред став ляю щие не пус тые уз лы де ре ва, имею-щие зна че ние и два под де ре ва.

Что бы не пи сать от дель ные функ ции по ис ка, дво ич ные де ре вья стро ят

из «ин тел лек ту аль ных» объ ек тов (эк зем п ля ров клас сов), ко то рые уме-ют об ра ба ты вать за про сы встав ки/по ис ка и вы во да и пе ре да вать их

объ ек там под де ревь ев. Фак ти че ски это еще один при мер дей ст вия от но-ше ния ком по зи ции в ООП: од ни уз лы де ре ва вкла ды ва ют ся в дру гие

и за про сы на по иск пе ре да ют ся вло жен ным под де ревь ям. Един ст венный эк зем п ляр пус то го клас са со вме ст но ис поль зу ет ся все ми пус ты ми

под де ревь я ми дво ич но го де ре ва, а при встав ке лист EmptyNode за ме ня ет-ся на BinaryNode. Как это реа ли зу ет ся в про грамм ном ко де, по ка за но

в при ме ре 18.14.

776

Глава 18. Структуры данных

 При мер 18.14. PP4E\Dstruct\Classics\btree.py

"двоичное дерево поиска, не имеющее значений"

class BinaryTree:

def __init__(self): self.tree = EmptyNode()

def __repr__(self): return repr(self.tree)

def lookup(self, value): return self.tree.lookup(value)

def insert(self, value): self.tree = self.tree.insert(value) class EmptyNode:

def __repr__(self):

return '*'

def lookup(self, value): # достигнут конец снизу

return False

def insert(self, value):

return BinaryNode(self, value, self) # добавить новый узел снизу

class BinaryNode:

def __init__(self, left, value, right):

self.data, self.left, self.right = value, left, right

def lookup(self, value):

if self.data == value:

return True

elif self.data > value:

return self.left.lookup(value) # искать слева

else:

return self.right.lookup(value) # искать справа

def insert(self, value):

if self.data > value:

self.left = self.left.insert(value) # вставить слева

elif self.data < value:

self.right = self.right.insert(value) # вставить справа

return self

def __repr__(self):

return ('(%s, %s, %s)' %

(repr(self.left), repr(self.data), repr(self.right)))

Как обыч но, эк зем п ляр BinaryTree мо жет со дер жать объ ек ты лю бо го ти-па, под дер жи ваю ще го пред по ла гае мый про то кол ин тер фей са, – в данном слу чае опе ра то ры срав не ния > и <. В их чис ло вхо дят эк зем п ля ры

клас сов с ме то да ми __lt__ и __gt__. По экс пе ри мен ти ру ем с ин тер фей са-ми это го мо ду ля. В сле дую щем се ан се в но вое де ре во до бав ля ют ся пять

це лых чи сел, а за тем вы пол ня ет ся по иск зна че ний 0…7, как мы де ла ли

это рань ше с при ме не ни ем сло ва рей и мно жеств:

C:\...\PP4E\Dstruct\Classics> python

>>> from btree import BinaryTree

>>> x = BinaryTree()

Двоичные деревья поиска

777

>>> for i in [3, 1, 9, 2, 7]: x.insert(i)

...

>>> for i in range(8): print((i, x.lookup(i)), end=' ')

...

(0,False) (1,True) (2,True) (3,True) (4,False) (5,False) (6,False) (7,True) Что бы по смот реть, как рас тет это де ре во, до бавь те вы зов функ ции

print по сле ка ж дой опе ра ции встав ки. Уз лы де ревь ев вы во дят се бя как

три пле ты, а пус тые уз лы – как *. Ре зуль тат от ра жа ет вло жен ность деревь ев:

>>> y = BinaryTree()

>>> y

*

>>> for i in [3, 1, 9, 2, 7]:

... y.insert(i); print(y)

...

(*, 3, *)

((*, 1, *), 3, *)

((*, 1, *), 3, (*, 9, *))

((*, 1, (*, 2, *)), 3, (*, 9, *))

((*, 1, (*, 2, *)), 3, ((*, 7, *), 9, *))

В кон це этой гла вы мы уви дим дру гой спо соб ви зуа ли за ции та ких деревь ев в гра фи че ском ин тер фей се с име нем PyTree (при же ла нии вы мо-же те пе ре лис тать кни гу пря мо сей час). Зна че ния ми уз лов в этом объ ек-те де ре ва мо гут быть лю бые до пус каю щие срав не ние объ ек ты Py thon.

На при мер, ни же при во дят ся де ре вья строк:

>>> z = BinaryTree()

>>> for c in 'badce': z.insert(c)

...

>>> z

((*, 'a', *), 'b', ((*, 'c', *), 'd', (*, 'e', *)))

>>> z = BinaryTree()

>>> for c in 'abcde': z.insert(c)

...

>>> z

(*, 'a', (*, 'b', (*, 'c', (*, 'd', (*, 'e', *)))))

>>> z = BinaryTree()

>>> for c in 'edcba': z.insert(c)

...

>>> z

(((((*, 'a', *), 'b', *), 'c', *), 'd', *), 'e', *) Об ра ти те вни ма ние на по след ний ре зуль тат: ес ли встав ляе мые в дво ичное де ре во эле мен ты уже упо ря до че ны, то по лу ча ет ся ли ней ная структу ра и ут ра чи ва ет ся спо соб ность де ле ния про стран ст ва по ис ка дво ичных де ревь ев (де ре во рас тет толь ко впра во или толь ко вле во). Это наи-худ шая си туа ция, и на прак ти ке дво ич ные де ре вья ее из бе га ют, раз де-

778

Глава 18. Структуры данных

ляя зна че ния. Но ес ли вы хо ти те за нять ся этой те мой даль ше, по чи тай те

кни гу по струк ту рам дан ных, в ко то рой опи сы ва ет ся тех но ло гия ба-лан си ров ки де ревь ев для обес пе че ния их мак си маль ной гус то ты.

Деревья с ключами и значениями

Об ра ти те так же вни ма ние, что для про сто ты эти де ре вья хра нят толь ко

зна че ния, а по иск воз вра ща ет «ис ти ну» или «ложь». На прак ти ке иногда тре бу ет ся хра нить вме сте ключ и ас со ции руе мое зна че ние (и что-то

еще) в ка ж дом уз ле де ре ва. Для по тен ци аль ных ле со ру бов сре ди чи та-те лей в при ме ре 18.15 по ка за но, как вы гля дит та кой объ ект де ре ва.

 При мер 18.15. PP4E\Dstruct\Classics\btreevals.py

"двоичное дерево поиска, хранящее значения вместе с ключами"

class KeyedBinaryTree:

def __init__(self): self.tree = EmptyNode()

def __repr__(self): return repr(self.tree)

def lookup(self, key): return self.tree.lookup(key)

def insert(self, key, val): self.tree = self.tree.insert(key, val) class EmptyNode:

def __repr__(self):

return '*'

def lookup(self, key): # достигнут конец снизу

return None

def insert(self, key, val):

return BinaryNode(self, key, val, self) # добавить новый узел снизу

class BinaryNode:

def __init__(self, left, key, val, right):

self.key, self.val = key, val

self.left, self.right = left, right

def lookup(self, key):

if self.key == key:

return self.val

elif self.key > key:

return self.left.lookup(key) # искать слева

else:

return self.right.lookup(key) # искать справа

def insert(self, key, val):

if self.key == key:

self.val = val

elif self.key > key:

self.left = self.left.insert(key, val) # вставить слева

elif self.key < key:

self.right = self.right.insert(key, val) # вставить справа

return self

Поиск на графах

779

def __repr__(self):

return ('(%s, %s=%s, %s)' %

(repr(self.left), repr(self.key), repr(self.val),

repr(self.right)))

if __name__ == '__main__':

t = KeyedBinaryTree()

for (key, val) in [('bbb', 1), ('aaa', 2), ('ccc', 3)]:

t.insert(key, val)

print(t)

print(t.lookup('aaa'), t.lookup('ccc'))

t.insert('ddd', 4)

t.insert('aaa', 5) # изменить значение ключа

print(t)

Ни же по ка за ны ре зуль та ты вы пол не ния про грамм но го ко да са мо тести ро ва ния – на этот раз уз лы про сто со дер жат боль ше ин фор ма ции: C:\...\PP4E\Dstruct\Classics> python btreevals.py

((*, 'aaa'=2, *), 'bbb'=1, (*, 'ccc'=3, *))

2 3

((*, 'aaa'=5, *), 'bbb'=1, (*, 'ccc'=3, (*, 'ddd'=4, *))) Фак ти че ски ре зуль тат на по ми на ет клю чи и зна че ния во встро ен ном

сло ва ре, но соб ст вен ная дре во вид ная струк ту ра, по доб ная этой, мо жет

под дер жи вать осо бые слу чаи ис поль зо ва ния и ал го рит мы, а так же

даль ней шее раз ви тие про грамм но го ко да. Од на ко, что бы по зна ко мить-ся со струк ту ра ми дан ных, еще даль ше от стоя щих от встро ен ных типов, нам не об хо ди мо пе рей ти к сле дую ще му раз де лу.

Поиск на графах

Мно гие за да чи, ко то рые по рой при хо дит ся ре шать в ре аль ной жиз ни

и в про грам ми ро ва нии, мож но пред ста вить в ви де гра фа, яв ляю ще го ся

мно же ст вом со стоя ний с пе ре хо да ми («ду га ми»), ве ду щи ми из од но го

со стоя ния в дру гое. На при мер, пла ни ро ва ние мар шру та пу те ше ст вия

в дей ст ви тель но сти яв ля ет ся за мас ки ро ван ной за да чей по ис ка на графе – со стоя ния пред став ля ют те мес та, где вы хо ти те по бы вать, а ду ги

пред став ля ют транс порт ные мар шру ты ме ж ду ни ми. Про грам ма, отыски ваю щая оп ти маль ный мар шрут пу те ше ст вия, ре ша ет за да чу по ис-ка на гра фе. По су ти, та ко вы ми яв ля ют ся ве ли кое мно же ст во программ, осу ще ст в ляю щих об ход ги пер ссы лок в Веб.

В этом раз де ле пред став ле ны про стые про грам мы на язы ке Py thon, осу ще ст в ляю щие по иск пу тей в на прав лен ном цик ли че ском гра фе ме-ж ду на чаль ным и ко неч ным со стоя ни ем. Гра фы яв ля ют ся бо лее об щи-ми кон ст рук ция ми, чем де ре вья, по то му что ссыл ки смо гут ука зы вать

на про из воль ные уз лы – да же на уже по се щав шие ся (от сю да на зва ние

 цик ли че ский). Кро ме то го, в Py thon нет ни ка кой встро ен ной под держки это го ти па дан ных. Не смот ря на то, что про грам мы по ис ка на гра-

780

Глава 18. Структуры данных

фах мо гут, в ко неч ном сче те, ис поль зо вать встро ен ные ти пы, тем не менее, кон крет ные про це ду ры по ис ка яв ля ют ся дос та точ но спе ци фи чески ми, что бы име ло смысл соз да вать соб ст вен ные реа ли за ции.

Граф, ис поль зуе мый для тес ти ро ва ния про грамм по ис ка, пред став ленных в этом раз де ле, изо бра жен на рис. 18.1. Стрел ки на кон цах дуг указы ва ют раз ре шен ные мар шру ты (на при мер, из A мож но по пасть в B, E

и G). Ал го рит мы по ис ка бу дут вы пол нять об ход это го гра фа ме то дом

по ис ка в глу би ну, не до пус кая воз вра та в ту же точ ку, что бы из бе жать

за цик ли ва ния. Ес ли во об ра зить, что это кар та, на ко то рой уз лы представ ля ют го ро да, а ду ги пред став ля ют до ро ги, то этот при мер мо жет по-ка зать ся бо лее ос мыс лен ным.

B

C

A

E

D

G

F

 Рис. 18.1. Направленный граф

Реализация поиска на графе

Пер вое, что нуж но сде лать, это вы брать спо соб пред став ле ния дан но го

гра фа в сце на рии на язы ке Py thon. Од но из ре ше ний за клю ча ет ся в исполь зо ва нии встро ен ных ти пов дан ных и функ ций по ис ка. Сце на рий, пред став лен ный в при ме ре 18.16, соз да ет кон троль ный граф про сто как

сло варь: ка ж дое со стоя ние яв ля ет ся клю чом сло ва ря со спи ском ключей уз лов, в ко то рые мож но из не го по пасть (то есть его дуг). В этом файле так же оп ре де ле на функ ция, с по мо щью ко то рой мы вы пол ним несколь ко по ис ков на гра фе.

 При мер 18.16. PP4E\Dstruct\Classics\gtestfunc.py

"представление графа в виде словаря"

Graph = {'A': ['B', 'E', 'G'],

'B': ['C'], # направленный циклический граф

'C': ['D', 'E'], # хранится в виде словаря

'D': ['F'], # 'ключ' ведет к [узлам]

'E': ['C', 'F', 'G'],

'F': [],

'G': ['A'] }

Поиск на графах

781

def tests(searcher): # функция поиска

print(searcher('E', 'D', Graph)) # отыскивает все пути от 'E' до 'D'

for x in ['AG', 'GF', 'BA', 'DA']:

print(x, searcher(x[0], x[1], Graph))

Те перь на пи шем два мо ду ля, реа ли зую щие фак ти че ские ал го рит мы по-ис ка. Они не за ви сят от фор мы гра фа, в ко то ром про из во дит ся по иск

(он пе ре да ет ся им в ка че ст ве ар гу мен та). Пер вая функ ция по ис ка, представ лен ная в при ме ре 18.17, для об хо да гра фа ис поль зу ет ре кур сию.

 При мер 18.17. PP4E\Dstruct\Classics\gsearch1.py

"находит все пути на графе из начальной точки в конечную"

def search(start, goal, graph):

solns = []

generate([start], goal, solns, graph) # выборка всех путей

solns.sort(key=lambda x: len(x)) # сортировка по длине пути

return solns

def generate(path, goal, solns, graph):

state = path[1]

if state == goal: # если конечная точка присутствует

solns.append(path) # добавить в список solns else: # проверить все дуги

for arc in graph[state]: # пропустить циклы в пути

if arc not in path:

generate(path + [arc], goal, solns, graph)

if __name__ == '__main__':

import gtestfunc

gtestfunc.tests(search)

Вто рая функ ция по ис ка, пред став лен ная в при ме ре 18.18, ис поль зу ет

рас смат ри вав шую ся вы ше реа ли за цию сте ка пу тей, ко то рые долж ны

быть про дол же ны, на ос но ве де ре ва кор те жей.

 При мер 18.18. PP4E\Dstruct\Classics\gsearch2.py

"поиск на графе, вместо рекурсии использует стек путей"

def search(start, goal, graph):

solns = generate(([start], []), goal, graph)

solns.sort(key=lambda x: len(x))

return solns

def generate(paths, goal, graph): # возвращает список solns solns = [] # использует стек кортежей

while paths:

front, paths = paths # вытолкнуть верхний путь

state = front[1]

if state == goal:

solns.append(front) # конечная точка присутствует

782

Глава 18. Структуры данных

else:

for arc in graph[state]: # добавить все продолжения

if arc not in front:

paths = (front + [arc]), paths

return solns

if __name__ == '__main__':

import gtestfunc

gtestfunc.tests(search)

Обе функ ции за по ми на ют по се щав шие ся уз лы, что бы из бе жать цик лов.

Ес ли про дол же ние ока зы ва ет ся в те ку щем пу ти, то воз ни ка ет цикл.

По лу чен ный спи сок ре ше ний сор ти ру ет ся по уве ли че нию дли ны с по-мо щью ме то да спи ска sort и его не обя за тель но го ар гу мен та key, вы полняю ще го пре об ра зо ва ния ис ход ных зна че ний. Что бы про ве рить мо ду-ли по ис ка, про сто за пус ти те их; про грамм ный код са мо тес ти ро ва ния

вы зы ва ет под го тов лен ный тест по ис ка в мо ду ле gtestfunc: C:\...\PP4E\Dstruct\Classics> python gsearch1.py

[['E', 'C', 'D'], ['E', 'G', 'A', 'B', 'C', 'D']]

AG [['A', 'G'], ['A', 'E', 'G'], ['A', 'B', 'C', 'E', 'G']]

GF [['G', 'A', 'E', 'F'], ['G', 'A', 'B', 'C', 'D', 'F'],

['G', 'A', 'B', 'C', 'E', 'F'], ['G', 'A', 'E', 'C', 'D', 'F']]

BA [['B', 'C', 'E', 'G', 'A']]

DA []

C:\...\PP4E\Dstruct\Classics> python gsearch2.py

[['E', 'C', 'D'], ['E', 'G', 'A', 'B', 'C', 'D']]

AG [['A', 'G'], ['A', 'E', 'G'], ['A', 'B', 'C', 'E', 'G']]

GF [['G', 'A', 'E', 'F'], ['G', 'A', 'E', 'C', 'D', 'F'],

['G', 'A', 'B', 'C', 'E', 'F'], ['G', 'A', 'B', 'C', 'D', 'F']]

BA [['B', 'C', 'E', 'G', 'A']]

DA []

Эти мо ду ли вы во дят спи ски воз мож ных пу тей че рез кон троль ный

граф – я пе ре нес две стро ки, что бы об лег чить его чте ние (здесь так же

мож но бы ло бы ис поль зо вать мо дуль Py thon pprint фор ма ти ро ван но го

вы во да). Об ра ти те вни ма ние, что обе функ ции во всех тес тах на хо дят

оди на ко вые пу ти, но по ря док на хо ж де ния мо жет быть раз лич ным. По-ря док пу тей, воз вра щае мых мо ду лем gsearch2, за ви сит от то го, как и когда про дол же ния до бав ля ют ся в его стек пу ти – по про буй те про сле дить

по ря док сле до ва ния пу тей в вы во де, что бы по нять, как это про ис хо дит.

Перевод графов на классы

Ис поль зо ва ние сло ва рей для пред став ле ния гра фов эф фек тив но: по иск

смеж ных уз лов вы пол ня ет ся бы ст рой опе ра ци ей хе ши ро ва ния. Но для

не ко то рых при ло же ний бо лее оп рав дан ны ми мо гут ока зать ся дру гие

пред став ле ния. На при мер, для мо де ли ро ва ния уз лов в се ти мо гут также ис поль зо вать ся клас сы, как и для дво ич ных де ревь ев в бо лее ран-нем при ме ре. Уз лы, реа ли зо ван ные в ви де клас сов, мо гут со дер жать до-

Поиск на графах

783

пол ни тель ную ин фор ма цию, по лез ную при бо лее слож ном по ис ке. Они

мо гут так же уча ст во вать в ие рар хи ях на сле до ва ния и при об ре тать допол ни тель ные осо бен но сти по ве де ния. Для ил лю ст ра ции этой идеи

в при ме ре 18.19 по ка за на аль тер на тив ная реа ли за ция по ис ка на графе – ис поль зуе мый ал го ритм бли же все го к gsearch1.

 При мер 18.19. PP4E\Dstruct\Classics\graph.py

"конструирует граф из объектов, способных выполнять поиск"

class Graph:

def __init__(self, label, extra=None):

self.name = label # узлы = объекты экземпляров

self.data = extra # граф = связанные объекты

self.arcs = []

def __repr__(self):

return self.name

def search(self, goal):

Graph.solns = []

self.generate([self], goal)

Graph.solns.sort(key=lambda x: len(x))

return Graph.solns

def generate(self, path, goal):

if self == goal: # класс == цель

Graph.solns.append(path) # или self.solns: то же самое

else:

for arc in self.arcs:

if arc not in path:

arc.generate(path + [arc], goal)

В этой вер сии гра фы пред став ля ют ся как сеть вло жен ных объ ек тов экзем п ля ров клас са. Ка ж дый узел в гра фе со дер жит спи сок объ ек тов узлов, к ко то рым он ве дет (arcs) и в ко то ром он уме ет вы пол нять по иск.

Ме тод generate вы пол ня ет об ход объ ек тов в гра фе. Но на этот раз пе ре хо-ды пря мо дос туп ны в спи ске arcs ка ж до го уз ла – нет не об хо ди мо сти индек си ро вать (или пе ре да вать) сло варь, что бы най ти свя зан ные объ ек ты.

Для про вер ки в при ме ре 18.20 пред став лен мо дуль, ко то рый сно ва строит кон троль ный граф, на этот раз с по мо щью свя зан ных эк зем п ля ров

клас са Graph. Об ра ти те вни ма ние на вы зов функ ции exec в ко де са мо тести ро ва ния: он вы пол ня ет ди на ми че ски соз да вае мые стро ки, что бы осуще ст вить семь при сваи ва ний (A=Graph('A'), B=Graph('B') и так да лее).

 При мер 18.20. PP4E\Dstruct\Classics\gtestobj1.py

"создает граф на основе класса и выполняет контрольный поиск"

from graph import Graph

этот фрагмент не работает внутри инструкции def в 3.1: B не определено

784

Глава 18. Структуры данных

for name in "ABCDEFG": # создать сначала объект

exec("%s = Graph('%s')" % (name, name)) # метка = имя переменной

A.arcs = [B, E, G]

B.arcs = [C] # теперь настроить связи:

C.arcs = [D, E] # вложенный список экземпляра

D.arcs = [F]

E.arcs = [C, F, G]

G.arcs = [A]

A.search(G)

for (start, stop) in [(E,D), (A,G), (G,F), (B,A), (D,A)]: print(start.search(stop))

Этот сце на рий вы пол ня ет тот же са мый об ход гра фа, но на этот раз всю

ра бо ту вы пол ня ют ме то ды объ ек тов:

C:\...\PP4E\Dstruct\Classics> python gtestobj1.py

[[E, C, D], [E, G, A, B, C, D]]

[[A, G], [A, E, G], [A, B, C, E, G]]

[[G, A, E, F], [G, A, B, C, D, F], [G, A, B, C, E, F], [G, A, E, C, D, F]]

[[B, C, E, G, A]]

[]

Ре зуль тат по лу ча ет ся та кой же, как при ис поль зо ва нии функ ций, но

име на уз лов вы во дят ся без ка вы чек: уз лы в спи сках пу тей те перь яв ля-ют ся эк зем п ля ра ми клас са Graph, а ме тод __repr__ клас са по дав ля ет вывод ка вы чек. Пе ред тем как дви нуть ся даль ше, рас смот рим еще один

сце на рий про вер ки гра фов, пред став лен ный в при ме ре 18.21, – на бро-сай те уз лы и ду ги на бу ма ге, ес ли про сле дить пу ти вам труд нее, чем

ин тер пре та то ру Py thon.

 При мер 18.21. PP4E\Dstruct\Classics\gtestobj2.py

from graph import Graph

S = Graph('s')

P = Graph('p') # граф spam

A = Graph('a') # создать объекты узлов

M = Graph('m')

S.arcs = [P, M] # S ведет к P и M

P.arcs = [S, M, A] # дуги: встроенные объекты

A.arcs = [M]

print(S.search(M)) # найти все пути из S в M

Этот сце на рий на хо дит в гра фе три пу ти ме ж ду уз ла ми S и M. Мы лишь

слег ка кос ну лись здесь этой ака де ми че ской, но весь ма по лез ной об ласти зна ний. По экс пе ри мен ти руй те с гра фа ми са мо стоя тель но и по ищи-те в дру гих кни гах до пол ни тель ные те мы, свя зан ные с ни ми (на пример, по иск в ши ри ну и по пер во му наи луч ше му сов па де нию): C:\...\PP4E\Dstruct\Classics> python gtestobj2.py

[[s, m], [s, p, m], [s, p, a, m]]

Перестановки последовательностей

785

Перестановки последовательностей

Сле дую щая на ша те ма в об зо ре струк тур дан ных – реа ли за ция функцио наль ных воз мож но стей для ра бо ты с по сле до ва тель но стя ми, от сутст вую щих во встро ен ных объ ек тах Py thon. Функ ции, объ яв лен ные

в при ме ре 18.22, реа ли зу ют не сколь ко спо со бов пе ре ста нов ки эле ментов по сле до ва тель но стей:

permute

стро ит спи сок всех воз мож ных пе ре ста но вок эле мен тов по сле до ватель но сти

subset

стро ит спи сок всех воз мож ных пе ре ста но вок ука зан ной дли ны

combo

дей ст ву ет, как subset, но по ря док не име ет зна че ния: пе ре ста нов ки

с оди на ко вы ми эле мен та ми уда ля ют ся.

Эти ре зуль та ты по лез ны в ря де ал го рит мов: при по ис ке, ста ти сти че ском

ана ли зе и так да лее. На при мер, один из спо со бов оты скать оп ти мальный по ря док сле до ва ния эле мен тов со сто ит в том, что бы по мес тить их

в спи сок, сге не ри ро вать все воз мож ные пе ре ста нов ки и про сто по оче ре-ди про ве рить их. Все три функ ции ис поль зу ют об щие прие мы из вле чения сре зов по сле до ва тель но стей, что бы спи сок с ре зуль та та ми со дер жал

по сле до ва тель но сти то го же ти па, что и пе ре дан ная в ка че ст ве ар гу мента (на при мер, при пе ре ста нов ке стро ки мы по лу ча ем спи сок строк).

 При мер 18.22. PP4E\Dstruct\Classics\permcomb.py

"операции перестановки элементов последовательностей"

def permute(list):

if not list: # перестановка в любых последовательностях

return [list] # пустая последовательность

else:

res = []

for i in range(len(list)):

rest = list[:i] + list[i+1:] # удалить текущий узел

for x in permute(rest): # выполнить перестановку остальных

res.append(list[i:i+1] + x) # добавить узел в начало

return res

def subset(list, size):

if size == 0 or not list: # здесь порядок имеет значение

return [list[:0]] # пустая последовательность

else:

result = []

for i in range(len(list)):

pick = list[i:i+1] # срез последовательности

rest = list[:i] + list[i+1:] # сохранить часть [:i]

for x in subset(rest, size1):

786

Глава 18. Структуры данных

result.append(pick + x)

return result

def combo(list, size):

if size == 0 or not list: # здесь порядок не имеет значения

return [list[:0]] # xyz == yzx

else:

result = []

for i in range(0, (len(list) size) + 1): # если осталось достаточно

pick = list[i:i+1]

rest = list[i+1:] # отбросить часть [:i]

for x in combo(rest, size 1):

result.append(pick + x)

return result

Все три функ ции мо гут опе ри ро вать лю бы ми объ ек та ми по сле до ва тельно стей, под дер жи ваю щи ми опе ра ции len, из вле че ния сре за и кон ка те-на ции. На при мер, мож но при ме нить функ цию permute к эк зем п ля рам

не ко то рых клас сов сте ков, оп ре де лен ных в на ча ле этой гла вы (по экс пе-ри мен ти руй те с ни ми са мо стоя тель но).

Ни же при во дит ся не сколь ко при ме ров ис поль зо ва ния на ших функ ций

пе ре ста нов ки. Пе ре ста нов ка эле мен тов спи ска по зво ля ет най ти все спосо бы, ко то ры ми мо гут быть упо ря до че ны эле мен ты. На при мер, для

спи ска из че ты рех эле мен тов воз мож ны 24 пе ре ста нов ки (4 × 3 × 2 × 1).

По сле вы бо ра од но го из че ты рех эле мен тов для пер вой по зи ции ос та ет-ся толь ко три, из ко то рых мож но вы брать эле мент для вто рой по зи ции, и так да лее. По ря док име ет зна че ние: [1,2,3] не то же са мое, что [1,3,2], по это му в ре зуль та те по яв ля ют ся оба ва ри ан та пе ре ста нов ки: C:\...\PP4E\Dstruct\Classics> python

>>> from permcomb import *

>>> permute([1, 2, 3])

[[1, 2, 3], [1, 3, 2], [2, 1, 3], [2, 3, 1], [3, 1, 2], [3, 2, 1]]

>>> permute('abc')

['abc', 'acb', 'bac', 'bca', 'cab', 'cba']

>>> permute('help')

['help', 'hepl', 'hlep', 'hlpe', 'hpel', 'hple', 'ehlp', 'ehpl', 'elhp',

'elph', 'ephl', 'eplh', 'lhep', 'lhpe', 'lehp', 'leph', 'lphe', 'lpeh',

'phel', 'phle', 'pehl', 'pelh', 'plhe', 'pleh']

Функ ция combo воз вра ща ет по хо жие ре зуль та ты, но здесь на кла ды ва ет-ся ог ра ни че ние фик си ро ван ной дли ны, а по ря док не име ет зна че ния: abc – то же са мое, что acb, по это му толь ко один эле мент до бав ля ет ся

в мно же ст во ре зуль та тов:

>>> combo([1, 2, 3], 3)

[[1, 2, 3]]

>>> combo('abc', 3)

['abc']

>>> combo('abc', 2)

['ab', 'ac', 'bc']

Обращение и сортировка последовательностей

787

>>> combo('abc', 4)

[]

>>> combo((1, 2, 3, 4), 3)

[(1, 2, 3), (1, 2, 4), (1, 3, 4), (2, 3, 4)]

>>> for i in range(0, 6): print(i, combo("help", i))

...

0 ['']

1 ['h', 'e', 'l', 'p']

2 ['he', 'hl', 'hp', 'el', 'ep', 'lp']

3 ['hel', 'hep', 'hlp', 'elp']

4 ['help']

5 []

На ко нец, функ ция subset пред став ля ет про сто пе ре ста нов ки фик си рован ной дли ны – по ря док здесь име ет зна че ние, по это му ре зуль тат по лу-ча ет ся боль ше по объ ему, чем для функ ции combo. На са мом де ле вы зов

subset с дли ной по сле до ва тель но сти иден ти чен вы зо ву функ ции permute:

>>> subset([1, 2, 3], 3)

[[1, 2, 3], [1, 3, 2], [2, 1, 3], [2, 3, 1], [3, 1, 2], [3, 2, 1]]

>>> subset('abc', 3)

['abc', 'acb', 'bac', 'bca', 'cab', 'cba']

>>> for i in range(0, 6): print(i, subset("help", i))

...

0 ['']

1 ['h', 'e', 'l', 'p']

2 ['he', 'hl', 'hp', 'eh', 'el', 'ep', 'lh', 'le', 'lp', 'ph', 'pe', 'pl']

3 ['hel', 'hep', 'hle', 'hlp', 'hpe', 'hpl', 'ehl', 'ehp', 'elh', 'elp',

'eph', 'epl', 'lhe', 'lhp', 'leh', 'lep', 'lph', 'lpe', 'phe', 'phl',

'peh', 'pel', 'plh', 'ple']

4 ['help', 'hepl', 'hlep', 'hlpe', 'hpel', 'hple', 'ehlp', 'ehpl', 'elhp',

'elph', 'ephl', 'eplh', 'lhep', 'lhpe', 'lehp', 'leph', 'lphe', 'lpeh',

'phel', 'phle', 'pehl', 'pelh', 'plhe', 'pleh']

5 ['help', 'hepl', 'hlep', 'hlpe', 'hpel', 'hple', 'ehlp', 'ehpl', 'elhp',

'elph', 'ephl', 'eplh', 'lhep', 'lhpe', 'lehp', 'leph', 'lphe', 'lpeh',

'phel', 'phle', 'pehl', 'pelh', 'plhe', 'pleh']

Эти функ ции реа ли зу ют дос та точ но ком пакт ные ал го рит мы (и ко му-то

мо жет по ка зать ся, что для пол но го их по ни ма ния не об хо ди мо прой ти

че рез «мо мент ис ти ны»), но они не на столь ко за мы сло ва ты, что бы вы не

смог ли про сле дить их ра бо ту на про стых при ме рах. Кро ме то го, они

пред став ля ют так же класс опе ра ций, тре бую щих реа ли за ции соб ствен ных струк тур дан ных, в от ли чие от тех, что бу дут про де мон ст ри ро-ва ны в по след нем пунк те на ше го об зо ра струк тур дан ных.

Обращение и сортировка последовательностей

Функ ции пе ре ста нов ки эле мен тов по сле до ва тель но стей из пре ды ду ще-го раз де ла мо гут при го дить ся в са мых раз ных при ло же ни ях, но су ще-ст ву ют еще бо лее фун да мен таль ные опе ра ции, ко то рые мо гут по ка-

788

Глава 18. Структуры данных

зать ся пер вы ми кан ди да та ми для реа ли за ции. Об ра ще ние и сор ти ровка кол лек ций зна че ний, на при мер, яв ля ют ся ти пич ны ми опе ра ция ми

в ши ро ком кру ге про грамм. Что бы про де мон ст ри ро вать прие мы и приме ры реа ли за ции и что бы за вер шить сквоз ную те му этой гла вы, рас-смот рим эти опе ра ции по оче ре ди.

Реализация обращения

Об ра ще ние по сле до ва тель но стей мо жет быть реа ли зо ва но ре кур сив но

или ите ра тив но, а так же в ви де функ ций или ме то дов клас сов. В при ме-ре 18.23 пред став ле на пер вая проб ная реа ли за ция двух про стых функций об ра ще ния.

 При мер 18.23. PP4E\Dstruct\Classics\rev1.py

def reverse(list): # рекурсивная

if list == []:

return []

else:

return reverse(list[1:]) + list[:1]

def ireverse(list): # итеративная

res = []

for x in list: res = [x] + res

return res

Обе функ ции об ра ще ния кор рект но об ра ба ты ва ют спи ски. Но ес ли попро бо вать об ра тить по сле до ва тель но сти, не яв ляю щие ся спи ска ми (строки, кор те жи и дру гие), функ ция ireverse все гда бу дет воз вра щать в ка че-ст ве ре зуль та та спи сок не за ви си мо от то го, ка кая по сле до ва тель ность ей

пе ре да на:

>>> ireverse("spam")

['m', 'a', 'p', 's']

Что еще ху же, ре кур сив ная вер сия reverse во об ще ра бо та ет толь ко со

спи ска ми – с дру ги ми по сле до ва тель но стя ми она вхо дит в бес ко неч ный

цикл. Та кое по ве де ние обу слов ле но весь ма тон кой при чи ной: ко гда

reverse до би ра ет ся до пус той стро ки (""), по след няя ока зы ва ет ся не рав-ной пус то му спи ску ([]), по это му вы би ра ет ся пред ло же ние else. Но срез

пус той по сле до ва тель но сти сно ва воз вра ща ет пус тую по сле до ва тельность (ин дек сы уве ли чи ва ют ся): сно ва по вто ря ет ся пред ло же ние else с пус той стро кой без воз бу ж де ния ис клю че ния. В ито ге функ ция по па-да ет в бес ко неч ный цикл, вы зы вая се бя сно ва и сно ва, по ка Py thon не

ис чер па ет всю па мять.

Вер сии, пред став лен ные в при ме ре 18.24, ис прав ля ют обе про бле мы, ис поль зуя обоб щен ную тех ни ку ра бо ты с по сле до ва тель но стя ми, подоб ную той, что ис поль зо ва лась в функ ци ях пе ре ста нов ки эле мен тов из

пре ды ду ще го раз де ла:

Обращение и сортировка последовательностей

789

• reverse ис поль зу ет опе ра тор not для об на ру же ния кон ца по сле до ватель но сти и воз вра ща ет са му пус тую по сле до ва тель ность, а не констан ту пус то го спи ска. По сколь ку пус тая по сле до ва тель ность име ет

тип ис ход но го ар гу мен та, опе ра ция + все гда стро ит по сле до ва тельность пра виль но го ти па по ме ре раз вер ты ва ния ре кур сии.

• ireverse ис поль зу ет то об стоя тель ст во, что опе ра ция из вле че ния среза по сле до ва тель но сти воз вра ща ет по сле до ва тель ность то го же ти па.

Она сна ча ла ини циа ли зи ру ет ре зуль тат сре зом [:0] – но вым пус тым

сре зом то го же ти па, что и ар гу мент. За тем с по мо щью опе ра ций извле че ния сре за из вле ка ют ся по сле до ва тель но сти из од но го уз ла, добав ляе мые в на ча ло ре зуль та та, а не в кон стан ту спи ска.

 При мер 18.24. PP4E\Dstruct\Classics\rev2.py

def reverse(list):

if not list: # пустая? (не всегда []) return list # последов. того же типа

else:

return reverse(list[1:]) + list[:1] # добавить передн. элемент

в конец

def ireverse(list):

res = list[:0] # пустая, того же типа

for i in range(len(list)):

res = list[i:i+1] + res # добавить каждый элемент в начало

return res

Вне се ние этих из ме не ний по зво ля ет но вым функ ци ям ра бо тать с лю бы-ми по сле до ва тель но стя ми и воз вра щать но вые по сле до ва тель но сти то го

же ти па, что и ис ход ные. Ес ли пе ре дать стро ку, в ка че ст ве ре зуль та та по-лу чим но вую стро ку. На са мом де ле они пе ре во ра чи ва ют лю бую по сле до-ва тель ность объ ек тов, ко то рая под дер жи ва ет из вле че ние сре зов, кон ка-те на цию и len, – да же эк зем п ля ров клас сов Py thon и ти пов язы ка С.

Ины ми сло ва ми, они мо гут пе ре во ра чи вать лю бые объ ек ты, под дер живаю щие ин тер фейс по сле до ва тель но стей. Ни же при во дит ся при мер их

ра бо ты со спи ска ми, стро ка ми и кор те жа ми:

>>> from rev2 import *

>>> reverse([1, 2, 3]), ireverse([1, 2, 3])

([3, 2, 1], [3, 2, 1])

>>> reverse("spam"), ireverse("spam") ('maps', 'maps')

>>> reverse((1.2, 2.3, 3.4)), ireverse((1.2, 2.3, 3.4)) ((3.4, 2.3, 1.2), (3.4, 2.3, 1.2))

Реализация сортировки

Еще од ним глав ным за ня ти ем мно гих сис тем яв ля ет ся сор ти ров ка: упо ря до че ние эле мен тов кол лек ций в со от вет ст вии с не ко то рым ог ра-ни че ни ем. Сце на рий в при ме ре 18.25 оп ре де ля ет про стую функ цию

сор ти ров ки на язы ке Py thon, ко то рая упо ря до чи ва ет спи сок объ ек тов

790

Глава 18. Структуры данных

по по лю. По сколь ку опе ра ция ин дек си ро ва ния в язы ке Py thon яв ля ет-ся уни вер саль ной опе ра ци ей, по ле мо жет быть ин дек сом или клю чом –

эта функ ция мо жет сор ти ро вать спи ски по сле до ва тель но стей или отобра же ний.

 При мер 18.25. PP4E\Dstruct\Classics\sort1.py

def sort(list, field):

res = [] # всегда возвращает список

for x in list:

i = 0

for y in res:

if x[field] <= y[field]: break # узел списка попадает сюда?

i += 1

res[i:i] = [x] # вставить в результат

return res

if __name__ == '__main__':

table = [{'name':'john', 'age':25}, {'name':'doe', 'age':32}]

print(sort(table, 'name'))

print(sort(table, 'age'))

table = [('john', 25), ('doe', 32)]

print(sort(table, 0))

print(sort(table, 1))

Ни же при во дит ся ре зуль тат ра бо ты про грамм но го ко да са мо тес ти ро вания это го мо ду ля. В пер вых двух тес тах вы пол ня ет ся сор ти ров ка сло варей, в по след них – кор те жей:

C:\...\PP4E\Dstruct\Classics> python sort1.py

[{'age': 32, 'name': 'doe'}, {'age': 25, 'name': 'john'}]

[{'age': 25, 'name': 'john'}, {'age': 32, 'name': 'doe'}]

[('doe', 32), ('john', 25)]

[('john', 25), ('doe', 32)]

Добавление функций сравнения

По сколь ку функ цию мож но пе ре да вать в ка че ст ве ар гу мен та, как любой дру гой объ ект, лег ко пре ду смот реть пе ре да чу до пол ни тель ной функции срав не ния. В сле дую щей вер сии, в при ме ре 18.26, вто рой ар гу мент

при ни ма ет функ цию, ко то рая воз вра ща ет зна че ние true, ес ли ее пер вый

ар гу мент дол жен быть по ме щен пе ред вто рым. По умол ча нию ис поль зу-ет ся lambda-вы ра же ние, обес пе чи ваю щее по ря док по воз рас та нию. Кроме то го, эта функ ция сор ти ров ки воз вра ща ет но вую по сле до ва тель ность

то го же ти па, что и пе ре дан ная ей, при ме няя та кую же тех ни ку из вле чения сре зов, как в ин ст ру мен тах об ра ще ния по сле до ва тель но стей – ес ли

сор ти ру ет ся кор теж уз лов, на зад то же воз вра ща ет ся кор теж.

 При мер 18.26. PP4E\Dstruct\Classics\sort2.py

def sort(seq, func=(lambda x,y: x <= y)): # по умолчанию: по возрастанию

res = seq[:0] # возвращает послед. того же типа

for j in range(len(seq)):

Структуры данных в сравнении со встроенными типами: заключение

791

i = 0

for y in res:

if func(seq[j], y): break

i += 1

res = res[:i] + seq[j:j+1] + res[i:] # послед. может быть

неизменяемой

return res

if __name__ == '__main__':

table = ({'name':'doe'}, {'name':'john'})

print(sort(list(table), (lambda x, y: x['name'] > y['name']))) print(sort(tuple(table), (lambda x, y: x['name'] <= y['name']))) print(sort('axbyzc'))

На этот раз за пи си в таб ли це упо ря до чи ва ют ся с по мо щью пе ре дан ной

функ ции срав не ния по лей:

C:\...\PP4E\Dstruct\Classics> python sort2.py

[{'name': 'john'}, {'name': 'doe'}]

({'name': 'doe'}, {'name': 'john'})

abcxyz

Эта вер сия об хо дит ся во об ще без по ня тия по ля и по зво ля ет пе ре дан ной

функ ции при не об хо ди мо сти ра бо тать с ин дек са ми. В ре зуль та те данная вер сия ста но вит ся еще бо лее уни вер саль ной, на при мер ее так же

мож но ис поль зо вать для сор ти ров ки строк.

Структуры данных в сравнении

со встроенными типами: заключение

Те перь, по ка зав вам эти ал го рит мы об ра ще ния и сор ти ров ки по сле до-ва тель но стей, я дол жен так же со об щить, что не во всех слу ча ях они да-ют оп ти маль ное ре ше ние. Все эти при ме ры слу жат це лям обу че ния, но

нуж но ска зать, что встро ен ные спи ски и функ ции час то по зво ля ют до-бить ся тех же ре зуль та тов бо лее про стым спо со бом: Встро ен ные ин ст ру мен ты сор ти ров ки

В язы ке Py thon име ют ся два встро ен ных ин ст ру мен та сор ти ров ки, ко то рые дей ст ву ют на столь ко бы ст ро, что в боль шин ст ве слу ча ев

вам при дет ся силь но по по теть, что бы пре взой ти их. Что бы вос пользо вать ся ме то дом sort спи сков для сор ти ров ки ите ри руе мых объ ектов про из воль ных ти пов, для на ча ла мож но пре об ра зо вать их в списки, ес ли это не об хо ди мо:

temp = list(sequence)

temp.sort()

 ...использовать элементы в temp...

На про тив, встро ен ная функ ция sorted мо жет опе ри ро вать лю бы ми

ите ри руе мы ми объ ек та ми без не об хо ди мо сти пре об ра зо ва ния в спи-

792

Глава 18. Структуры данных

сок и воз вра ща ет но вый от сор ти ро ван ный спи сок, бла го да ря че му ее

мож но ис поль зо вать в са мых раз ных кон тек стах. По сколь ку она не

из ме ня ет ис ход ный объ ект, вам так же не при дет ся бес по ко ить ся по

по во ду воз мож ных по боч ных эф фек тов, вы зван ных из ме не ни ем ориги наль но го спи ска:

for item in sorted(iterable):

...использовать item...

Что бы реа ли зо вать не стан дарт ную сор ти ров ку, про сто пе ре дай те

име но ван ный ар гу мент key встро ен но му ин ст ру мен ту сор ти ров ки –

он дол жен не вы пол нять срав не ние, а ото бра жать зна че ния в клю чи

сор ти ров ки, но ре зуль тат по лу ча ет ся та кой же (на при мер, смот ри те

упо ря до чи ва ние по дли не ре зуль та тов по ис ка на гра фах вы ше):

>>> L = [{'n':3}, {'n':20}, {'n':0}, {'n':9}]

>>> L.sort(key=lambda x: x['n'])

>>> L

[{'n': 0}, {'n': 3}, {'n': 9}, {'n': 20}]

Оба ин ст ру мен та сор ти ров ки при ни ма ют так же ло ги че ский флаг

reverse, ко то рый обес пе чи ва ет сор ти ров ку по убы ва нию вме сто сорти ров ки по воз рас та нию – нет ни ка кой не об хо ди мо сти пе ре во ра чивать по сле до ва тель ность по сле сор ти ров ки. Ба зо вая про це ду ра сорти ров ки в язы ке Py thon на столь ко хо ро ша, что в до ку мен та ции

к ней да же го во рит ся, что она об ла да ет «сверхъ ес те ст вен ной про из-во ди тель но стью» – весь ма не пло хо для сор ти ров ки.

 Встро ен ные ин ст ру мен ты об ра ще ния по сле до ва тель но стей

На ши функ ции об ра ще ния обыч но из лиш ни по той же при чи не –

язык Py thon пре дос тав ля ет бы ст рые ин ст ру мен ты об ра ще ния, выпол няю щие пре об ра зо ва ния не по сред ст вен но на мес те и реа ли зующие ите ра тив ный ал го ритм, и вам, ве ро ят но, пра виль нее бу дет исполь зо вать их, ко гда это воз мож но:

>>> L = [2, 4, 1, 3, 5]

>>> L.reverse()

>>> L

[5, 3, 1, 4, 2]

>>> L = [2, 4, 1, 3, 5]

>>> list(reversed(L))

[5, 3, 1, 4, 2]

Этот те зис спе ци аль но не сколь ко раз по вто рял ся в дан ной гла ве, что бы

под черк нуть клю че вые мо мен ты в ра бо те Py thon: не смот ря на боль шое

ко ли че ст во ис клю че ний из пра вил, обыч но луч ше не изо бре тать ко ле-со, ес ли в этом нет яв ной не об хо ди мо сти. В кон це кон цов, встро ен ные

ин ст ру мен ты час то яв ля ют ся бо лее удач ным вы бо ром.

Пой ми те пра виль но: ино гда дей ст ви тель но бы ва ют нуж ны объ ек ты, ко то рые до бав ля ют но вые воз мож но сти к встро ен ным ти пам или вы-

PyTree: универсальное средство просмотра деревьев объектов

793

пол ня ют что-то бо лее ин ди ви ду аль ное. На при мер, клас сы мно жеств, с ко то ры ми мы по зна ко ми лись вы ше, вво дят ин ст ру мен ты, не под держи вае мые се го дня в Py thon не по сред ст вен но; дво ич ные де ре вья мо гут

под дер жи вать ал го рит мы, обес пе чи ваю щие бо лее вы со кую эф фек тивность, чем сло ва ри и мно же ст ва; а реа ли за ция сте ка на ос но ве де ревь ев

кор те жей ока за лась дей ст ви тель но бо лее бы ст рой, чем ос но ван ная на

встро ен ных спи сках, в стан дарт ных схе мах при ме не ния. Ино гда так же

воз ни ка ет по треб ность в реа ли за ции соб ст вен ных гра фов и функ ций

пе ре ста нов ки.

Кро ме то го, как мы уже ви де ли, ин кап су ля ция в клас сах по зво ля ет из-ме нять и рас ши рять внут рен нее уст рой ст во объ ек та, не тро гая ос тальной час ти сис те мы. Не смот ря на то, что для ре ше ния боль шин ст ва тех

же про блем мож но соз да вать под клас сы от встро ен ных ти пов, тем не

ме нее, в ко неч ном ито ге по лу ча ют ся те же са мые не стан дарт ные структу ры дан ных.

Од на ко по сколь ку в Py thon есть на бор встро ен ных, гиб ких и оп ти ми зи-ро ван ных ти пов дан ных, реа ли за ция соб ст вен ных струк тур дан ных

час то не на столь ко не об хо ди ма, как в ху же ос на щен ных низ ко уров не-вых язы ках про грам ми ро ва ния. Пре ж де чем на чать пи сать но вый тип

дан ных, обя за тель но спро си те се бя, не бу дет ли встро ен ный тип или

функ ция луч ше со гла со вы вать ся с идея ми Py thon.

До пол ни тель ные струк ту ры дан ных вы так же най де те в от но си тель но

но вом мо ду ле collections, вхо дя щем в стан дарт ную биб лио те ку Py thon.

Как упо ми на лось в пре ды ду щей гла ве, этот мо дуль реа ли зу ет име нован ные кор те жи, упо ря до чен ные сло ва ри и мно гое дру гое. Он опи сан

в ру ко во дстве по стан дарт ной биб лио те ке Py thon, но ис ход ный программ ный код это го мо ду ля, как и мно гих дру гих мо ду лей в стан дартной биб лио те ке, мо жет так же слу жить ис точ ни ком до пол ни тель ных

при ме ров.

PyTree: универсальное средство просмотра

деревьев объектов

Эта гла ва ори ен ти ро ва лась на ис поль зо ва ние ко манд ной стро ки. В завер ше ние я хо чу по ка зать про грам му, в ко то рой объ еди не ны тех но ло-гия соз да ния гра фи че ско го ин тер фей са, изу чав шая ся ра нее, и не ко торые идеи струк тур дан ных, с ко то ры ми мы по зна ко ми лись здесь.

Эта про грам ма на зы ва ет ся PyTree и слу жит уни вер саль ным сред ст вом

про смот ра дре во вид ных струк тур дан ных, на пи сан ным на язы ке Python с при ме не ни ем биб лио те ки tkinter. Про грам ма PyTree ри су ет на

эк ра не уз лы де ре ва в ви де пря мо уголь ни ков, со еди нен ных стрел ка ми.

Она так же уме ет пе ре сы лать в де ре во щелч ки мы ши на изо бра же ни ях

уз лов, что бы вы зы вать спе ци фи че ские для де ре ва дей ст вия. Так как

Py Tree по зво ля ет ви зуа ли зи ро вать струк ту ру де ре ва, ге не ри руе мо го

794

Глава 18. Структуры данных

на бо ром па ра мет ров, это ин те рес ный спо соб ис сле до ва ния ос но ван ных

на де ревь ях ал го рит мов.

PyTree под дер жи ва ет про из воль ные ти пы де ревь ев, «обер ты вая» факти че ские де ре вья в объ ек ты гра фи че ско го ин тер фей са. Объ ек ты ин терфей са реа ли зу ют стан дарт ный про то кол пу тем об ме на дан ны ми с ба зо-вым объ ек том де ре ва. Для це лей дан ной гла вы про грам ма PyTree ос на-ще на сред ст ва ми ото бра же ния дво ич ных де ревь ев по ис ка; она так же

мо жет вы во дить де ре вья син так си че ско го раз бо ра вы ра же ний, что по-на до бит ся в сле дую щей гла ве. Про смотр дру гих ти пов де ревь ев осу ще-ст в ля ет ся реа ли за ци ей клас сов-обо ло чек, обес пе чи ваю щих взаи мо дейст вия с но вы ми ти па ми де ревь ев.

Взаи мо дей ст вие с гра фи че ским ин тер фей сом, ис поль зуе мым в про грамме PyTree, в пол ной ме ре ос ве ща лось ра нее в этой кни ге. Так как она

на пи са на на язы ке Py thon с ис поль зо ва ни ем биб лио те ки tkinter, то

долж на ра бо тать под управ ле ни ем Windows, Unix и Mac. На верх нем

уров не ин ст ру мент про смот ра ис поль зу ет ся, как по ка за но ни же: root = Tk() # создать окно программы просмотра

bwrapper = BinaryTreeWrapper() # добавить: строку ввода, кнопки

pwrapper = ParseTreeWrapper() # создать объектыобертки

viewer = TreeViewer(bwrapper, root) # запуск просмотра двоичного дерева

def onRadio():

if var.get() == 'btree':

viewer.setTreeType(bwrapper) # изменить объектобертку

elif var.get() == 'ptree':

viewer.setTreeType(pwrapper)

На рис. 18.2 изо бра же но ок но про грам мы PyTree, вы пол няю щей ся под

управ ле ни ем Py thon 3.1 в Windows 7, соз дан ное сце на ри ем treeview.py, за пу щен ным без ар гу мен тов. Про грам му PyTree мож но так же за пустить щелч ком на кноп ке в па не ли за пус ка PyDemos, с ко то рой мы позна ко ми лись в гла ве 10. Как обыч но, что бы по лу чить бо лее пол ное

пред став ле ние о ее ра бо те, по про буй те за пус тить эту про грам му на своем ком пь ю те ре. На этом сним ке эк ра на изо бра же но де ре во толь ко од но-го ти па, од на ко про грам ма PyTree спо соб на ото бра жать де ре вья про изволь ных ти пов и мо жет да же пе ре клю чать ся ме ж ду ни ми в про цес се

вы пол не ния.

Как и в слу чае с про грам мой PyForm, пред став лен ной в пре ды ду щей

гла ве, ис ход ный про грамм ный код и опи са ние это го при ме ра для эко-но мии мес та в этом из да нии бы ли вы не се ны в па кет при ме ров. До полни тель ную ин фор ма цию о про грам ме PyTree ищи те в ка та ло ге: C:\...\PP4E\Dstruct\TreeView

Кро ме то го, как и в слу чае с про грам мой PyForm, ка та лог Documentation со дер жит ори ги наль ное опи са ние это го при ме ра из третье го из да ния –

те ку щая реа ли за ция PyTree адап ти ро ва на для вы пол не ния под управле ни ем Py thon 3.X, но из третье го из да ния – нет.

PyTree: универсальное средство просмотра деревьев объектов

795

 Рис. 18.2. Просмотр бинарного дерева поиска в программе PyTree (кнопка test1)

Как уже упо ми на лось, PyTree пре ду смат ри ва ет воз мож ность ото браже ния дво ич ных де ревь ев по ис ка и де ревь ев син так си че ско го ана ли за

вы ра же ний, что при го дит ся нам в сле дую щей гла ве. При ото бра же нии

по след них PyTree пре вра ща ет ся в сво его ро да ви зу аль ный каль ку лятор – вы мо же те ге не ри ро вать де ре вья про из воль ных вы ра же ний и вычис лять раз лич ные их час ти щелч ком на ото бра жае мых уз лах. Но я не

мо гу рас ска зать или по ка зать вам что-то еще о де ревь ях это го ти па, по-ка вы не пе рей де те к гла ве 19.

19

Текст и язык

Глава 19.

«Пилите, Шура, пилите!»

Об ра бот ка тек сто вой ин фор ма ции в той или иной фор ме яв ля ет ся од ной

из наи бо лее час тых за дач, ко то рые при хо дит ся вы пол нять при ло же ни-ям. Под этим мо жет под ра зу ме вать ся все, что угод но, – от про смот ра

тек сто во го фай ла по ко лон кам до ана ли за ин ст рук ций язы ка, оп ре деляе мо го фор маль ной грам ма ти кой. Та кую об ра бот ку обыч но на зы ва ют

 син так си че ским ана ли зом (или пар син гом) – раз бо ром струк ту ры тексто вой стро ки. В этой гла ве мы ис сле ду ем спо со бы об ра бот ки язы ко вой

и тек сто вой ин фор ма ции, а по пут но во врез ках бу дут крат ко ос ве щаться не ко то рые кон цеп ции раз ра бот ки на язы ке Py thon. В про цес се мы

по зна ко мим ся с ме то да ми строк, прие ма ми со пос тав ле ния с шаб ло на-ми, сред ст ва ми син так си че ско го ана ли за раз мет ки XML и HTML и други ми ин ст ру мен та ми.

Часть ма те риа ла яв ля ет ся дос та точ но слож ной, но я при во жу при ме ры

не боль шо го объ ема, что бы не уд ли нять гла ву. На при мер, син так си ческий ана лиз ме то дом ре кур сив но го спус ка ил лю ст ри ру ет ся про стым

при ме ром, по ка зы ваю щим, как он мо жет быть реа ли зо ван на язы ке Python. Мы так же уви дим, что час то нет не об хо ди мо сти пи сать спе ци альные ин ст ру мен ты ана ли за для всех за дач об ра бот ки язы ков в Py thon.

Обыч но вме сто это го мож но экс пор ти ро вать при клад ной ин тер фейс и исполь зо вать его в про грам ме Py thon, а ино гда дос та точ но од но го вы зо ва

встро ен ной функ ции. За вер шит ся эта гла ва пред став ле ни ем PyCalc –

каль ку ля то ра с гра фи че ским ин тер фей сом, на пи сан но го на язы ке Python и яв ляю ще го ся по след ним круп ным при ме ром про грамм в этой

кни ге. Как мы уви дим, на пи са ние каль ку ля то ров со сто ит в ос нов ном

в жонг ли ро ва нии сте ка ми во вре мя лек си че ско го ана ли за тек ста.

Стратегии обработки текста в Python

797

Стратегии обработки текста в Python

В це лом су ще ст ву ет мно же ст во раз лич ных спо со бов об ра бот ки тек ста

и син так си че ско го ана ли за в Py thon:

 Вы ра же ния

Вы ра же ния со встро ен ны ми объ ек та ми строк

 Ме то ды

Вы зо вы ме то дов встро ен ных объ ек тов строк

 Шаб ло ны

Со пос тав ле ние с шаб ло на ми ре гу ляр ных вы ра же ний

 Про грам мы син так си че ско го ана ли за (пар се ры): раз мет ка

Ана лиз тек ста в фор ма те XML и HTML

 Про грам мы син так си че ско го ана ли за (пар се ры): грам ма ти ки

Не стан дарт ные ме ха низ мы син так си че ско го ана ли за (пар се ры), собст вен ные и сге не ри ро ван ные

 Встраи ва ние

Вы пол не ние про грамм но го ко да Py thon с по мо щью встро ен ных функций eval и exec

Для про стых за дач час то дос та точ но встро ен но го стро ко во го объ ек та

Py thon. Стро ки в язы ке Py thon под дер жи ва ют опе ра ции об ра ще ния по

ин дек су, кон ка те на ции, из вле че ния сре за и мо гут об ра ба ты вать ся с по-мо щью стро ко вых ме то дов и встро ен ных функ ций. Од на ко ос нов ное

вни ма ние в этой гла ве бу дет уде лять ся ин ст ру мен там бо лее вы со ко го

уров ня и прие мам ана ли за тек сто вой ин фор ма ции. Мы крат ко рас смот-рим все пе ре чис лен ные спо со бы по оче ре ди. При сту пим.

Не ко то рые чи та те ли мог ли прий ти в эту гла ву, рас счи ты вая по лучить ин фор ма цию о под держ ке Юни ко да, од на ко эта те ма не бу дет

рас смат ри вать ся здесь. Све де ния о под держ ке Юни ко да в Py thon вы

най де те в об су ж де нии стро ко вых ин ст ру мен тов в гла ве 2, в об су ж-де нии ко ди ро вок и раз ли чий ме ж ду тек сто вы ми и дво ич ны ми файла ми в гла ве 4 и в гла ве 9, в об су ж де нии под держ ки тек ста в биб лиоте ке tkinter. Кро ме то го, под держ ка Юни ко да упо ми на ет ся в различ ных те мах, по свя щен ных Ин тер не ту и ба зам дан ных (на при мер, ко ди ров ки в элек трон ных пись мах).

По сколь ку под держ ка Юни ко да яв ля ет ся од ной из ос нов ных особен но стей язы ка, все пе ре чис лен ные гла вы так же от сы ла ют к об су-ж де нию этой те мы в чет вер том из да нии кни ги «Изу ча ем Py thon»

(http://oreilly.com/catalog/9780596158071/). Боль шин ст во ин ст румен тов, об су ж дае мых в этой гла ве, вклю чая стро ко вые ме то ды и ре-гу ляр ные вы ра же ния, ав то ма ти че ски под дер жи ва ют Юни код просто по то му, что тип стро ки str в Py thon 3.X пред став ля ет стро ки

Юни ко да, вклю чая на бор сим во лов ASCII и его рас ши ре ния.

798

Глава 19. Текст и язык

Строковые методы

Пер вую ос та нов ку в на шем об зо ре средств об ра бот ки и син так си че ско го

ана ли за тек ста мы сде ла ем на наи бо лее про стых из них: объ ек ты строк

в язы ке Py thon об ла да ют мас сой ин ст ру мен тов для об ра бот ки тек ста

и слу жат пер вой ли ни ей обо ро ны в этой об лас ти. Как вы уже на вер ня ка

знае те, кон ка те на ция, из вле че ние сре за, фор ма ти ро ва ние и дру гие опера ции над стро ка ми яв ля ют ся ра бо чи ми ло шад ка ми в боль шин ст ве

про грамм (я вклю чил в эту ка те го рию и но вей ший ме тод format, так как

в дей ст ви тель но сти он яв ля ет ся про сто аль тер на тив ной вер си ей опе ра-то ра % фор ма ти ро ва ния):

>>> 'spam eggs ham'[5:10] # извлечение среза: подстрока

'eggs '

>>> 'spam ' + 'eggs ham' # конкатенация (и *, len(), [ix])

'spam eggs ham'

>>> 'spam %s %s' % ('eggs', 'ham') # выражение форматирования: подстановка

'spam eggs ham'

>>> 'spam {} {}'.format('eggs', 'ham') # метод форматирования: альтернатива %

'spam eggs ham'

>>> 'spam = "%-5s", %+06d' % ('ham', 99) # более сложное форматирование

'spam = "ham ", +00099'

>>> 'spam = "{0:<5}", {1:+06}'.format('ham', 99)

'spam = "ham ", +00099'

Эти опе ра ции рас смат ри ва ют ся в ис точ ни ках, по свя щен ных ос но вам

язы ка, та ких как «Изу ча ем Py thon». Од на ко в этой гла ве нас ин те ре су-ют бо лее мощ ные ин ст ру мен ты: по ми мо опе ра то ров стро ко вых вы ра жений объ ек ты строк в язы ке Py thon под дер жи ва ют са мые раз но об разные ути ли ты об ра бот ки тек ста, реа ли зо ван ные как ме то ды. Мы по знако ми лись с не ко то ры ми из них в гла ве 2 и с тех пор по сто ян но ис пользо ва ли их. На при мер, эк зем п ляр str встро ен но го стро ко во го ти па

пре дос тав ля ет сле дую щие опе ра ции в ви де ме то дов объ ек тов: str.find(substr)

Вы пол ня ет по иск под стро ки.

str.replace(old, new)

Вы пол ня ет под ста нов ку под стро ки.

str.split(delimiter)

Раз би ва ет стро ку по ука зан но му раз де ли те лю или про бель ным симво лам.

str.join(iterable)

Объ еди ня ет под стро ки, встав ляя раз де ли те ли ме ж ду ни ми.

str.strip()

Уда ля ет ве ду щие и за вер шаю щие про бель ные сим во лы.

Строковые методы

799

str.rstrip()

Уда ля ет толь ко за вер шаю щие про бель ные сим во лы, ес ли они имеют ся.

str.rjust(width)

Вы рав ни ва ет стро ку по пра во му краю в по ле фик си ро ван ной ши ри ны.

str.upper()

Пе ре во дит все сим во лы в верх ний ре гистр.

str.isupper()

Про ве ря ет – все ли сим во лы в стро ке яв ля ют ся сим во ла ми верх не го

ре ги ст ра.

str.isdigit()

Про ве ря ет – все ли сим во лы в стро ке яв ля ют ся циф ра ми.

str.endswith(substr-or-tuple)

Про ве ря ет при сут ст вие под стро ки (или од но го из ва ри ан тов в кор те-же) в кон це дан ной стро ки.

str.startswith(substr-or-tuple)

Про ве ря ет при сут ст вие под стро ки (или од но го из ва ри ан тов в кор те-же) в на ча ле дан ной стро ки.

Этот спи сок яв ля ет ся дос та точ но по ка за тель ным, но не пол ным, и не-ко то рые из пред став лен ных ме то дов при ни ма ют до пол ни тель ные необя за тель ные ар гу мен ты. Что бы по лу чить пол ный пе ре чень стро ко вых

ме то дов, вы пол ни те вы зов dir(str) в ин те рак тив ной обо лоч ке Py thon, а что бы по лу чить крат кую справ ку по то му или ино му ме то ду, вы полни те вы зов help(str. method). Кро ме то го, ис чер пы ваю щий спи сок мож но

най ти в ру ко во дстве по стан дарт ной биб лио те ке Py thon и в спра воч ни-ках, та ких как «Py thon Pocket Reference».

Бо лее то го, в со вре мен ных вер си ях Py thon все обыч ные стро ко вые ме-то ды мо гут при ме нять ся к стро кам обо их ти пов, bytes и str. По след ний

из них по зво ля ет при ме нять ме то ды к тек сту, со дер жа ще му про из вольные сим во лы Юни ко да, про сто по то му, что стро ки ти па str яв ля ют ся

тек стом Юни ко да, да же ес ли он со сто ит толь ко из сим во лов ASCII. Перво на чаль но эти ме то ды бы ли реа ли зо ва ны в ви де функ ций в мо ду ле

string, но на се го дняш ний день они дос туп ны толь ко в ви де ме то дов.

Мо дуль string все еще при сут ст ву ет в стан дарт ной биб лио те ке, по то му

что он со дер жит ряд пре до пре де лен ных кон стант (на при мер, string.

ascii_uppercase), а так же реа ли за цию ин тер фей са под ста нов ки Template, по явив шую ся в вер сии Py thon 2.4, – один из ин ст ру мен тов, рас смат ривае мых в сле дую щем раз де ле.

800

Глава 19. Текст и язык

Обработка шаблонов с помощью

операций замены и форматирования

По сред ст вом крат ко го об зо ра рас смот рим стро ко вые ме то ды в кон тексте не ко то рых наи бо лее ти пич ных слу ча ев их ис поль зо ва ния. Как мы

уже ви де ли при соз да нии HTML-стра ниц пе ре ад ре са ции в гла ве 6, строко вый ме тод replace за час тую впол не справ ля ет ся с ро лью ин ст ру мен та

об ра бот ки шаб ло нов – мы мо жем вы чис лять зна че ния и встав лять их

в фик си ро ван ные по зи ции строк про сты ми вы зо ва ми ме то дов:

>>> template = '---$target1---$target2---'

>>> val1 = 'Spam'

>>> val2 = 'shrubbery'

>>> template = template.replace('$target1', val1)

>>> template = template.replace('$target2', val2)

>>> template

'Spamshrubbery'

Кро ме то го, ко гда мы соз да ва ли HTML-стра ни цы от ве тов в сце на ри ях

CGI в гла вах 15 и 16, мы ви де ли, что опе ра тор % фор ма ти ро ва ния строк

так же яв ля ет ся мощ ным ин ст ру мен том об ра бот ки шаб ло нов, осо бен но

в со еди не нии со сло ва ря ми – дос та точ но про сто за пол нить сло варь требуе мы ми зна че ния ми и вы пол нить мно же ст вен ную под ста нов ку в строку HTML:

>>> template = """

... ---

... ---%(key1)s---

... ---%(key2)s---

... """

>>>

>>> vals = {}

>>> vals['key1'] = 'Spam'

>>> vals['key2'] = 'shrubbery'

>>> print(template % vals)

Spam

shrubbery

На чи ная с вер сии Py thon 2.4, в мо ду ле string по яви лась реа ли за ция интер фей са Template, ко то рый по су ти яв ля ет ся уп ро щен ной и ог ра ни чен-ной вер си ей толь ко что по ка зан ной схе мы фор ма ти ро ва ния на ос но ве

сло ва ря, но ко то рый пре дос тав ля ет не ко то рые до пол ни тель ные ме то-ды, бо лее про стые в ис поль зо ва нии:

>>> vals

{'key2': 'shrubbery', 'key1': 'Spam'}

>>> import string

>>> template = string.Template('---$key1---$key2---')

>>> template.substitute(vals)

Строковые методы

801

'Spamshrubbery'

>>> template.substitute(key1='Brian', key2='Loretta')

'BrianLoretta'

За до пол ни тель ной ин фор ма ци ей об этом рас ши ре нии об ра щай тесь к ру-ко во дству по биб лио те ке. Не смот ря на то, что сам стро ко вый тип не поддер жи ва ет об ра бот ку тек ста с при ме не ни ем шаб ло нов, с ко то рой мы позна ко мим ся да лее в этой гла ве, тем не ме нее, его ин ст ру мен ты об ла да-ют воз мож но стя ми, дос та точ но ши ро ки ми для боль шин ст ва за дач.

Анализ текста с помощью методов split и join

С уче том ос нов ной на прав лен но сти этой гла вы осо бен но по лез ны ми для

ана ли за тек ста ока зы ва ют ся встро ен ные ин ст ру мен ты Py thon для разбие ния и со еди не ния строк по эле мен там:

str.split(delimiter?, maxsplits?)

Раз би ва ет стро ку на спи сок под строк, по про бель ным сим во лам (та-бу ля ция, про бел, пе ре вод стро ки) или по яв но ука зан ной стро ке-разде ли те лю. Па ра метр maxsplits, ес ли ука зан, ог ра ни чи ва ет ко ли че ст-во вы пол няе мых раз бие ний.

delimiter.join(iterable)

Объ еди ня ет по сле до ва тель ность или ите ри руе мый объ ект под строк

(на при мер, спи сок, кор теж, ге не ра тор), до бав ляя ме ж ду ни ми строку-раз де ли тель, от но си тель но ко то рой был вы пол нен вы зов.

Эти два ме то да яв ля ют ся наи бо лее мощ ны ми сре ди стро ко вых ме то дов.

Как мы ви де ли в гла ве 2, ме тод split раз би ва ет стро ку в спи сок подстрок, а ме тод join со еди ня ет их вме сте:

>>> 'A B C D'.split()

['A', 'B', 'C', 'D']

>>> 'A+B+C+D'.split('+')

['A', 'B', 'C', 'D']

>>> '--'.join(['a', 'b', 'c'])

'abc'

Не смот ря на свою про сто ту, они по зво ля ют ре шать весь ма слож ные за-да чи об ра бот ки тек ста. Бо лее то го, стро ко вые ме то ды дей ст ву ют очень

бы ст ро, по то му что они реа ли зо ва ны на язы ке C. На при мер, что бы бы-ст ро за ме нить в фай ле ка ж дый сим вол та бу ля ции че тырь мя точ ка ми, дос та точ но про сто пе ре дать этот файл на стан дарт ный ввод сле дую ще го

сце на рия:

from sys import *

stdout.write(('.' * 4).join(stdin.read().split('\t')))

Ме тод split здесь раз би ва ет вход ную стро ку по сим во лам та бу ля ции, а ме тод join объ еди ня ет по лу чен ные под стро ки, встав ляя точ ки там, где рань ше бы ли сим во лы та бу ля ции. В дан ном слу чае ком би на ция вы-

802

Глава 19. Текст и язык

зо вов двух ме то дов эк ви ва лент на ис поль зо ва нию бо лее про сто го вы зо ва

стро ко во го ме то да, вы пол няю ще го гло баль ную за ме ну, как по ка за но

ни же:

stdout.write(stdin.read().replace('\t', '.' * 4))

Как бу дет по ка за но в сле дую щем раз де ле, опе ра ции раз бие ния строк

впол не дос та точ но для ре ше ния мно гих за дач об ра бот ки тек ста.

Суммирование по колонкам в файле

Рас смот рим не сколь ко прак ти че ских при ме не ний опе ра ций раз бие ния

и объ еди не ния строк. Во мно гих об лас тях до воль но час то воз ни ка ет не-об хо ди мость про смот ра фай лов по ко лон кам. До пус тим, на при мер, что

име ет ся вы вод ка кой-то сис те мы в файл в ви де ко ло нок чи сел и тре бу ет-ся сло жить чис ла в ка ж дой ко лон ке. В Py thon эту за да чу мож но ре шить

с по мо щью опе ра ции раз бие ния строк, как по ка за но в при ме ре 19.1.

Py thon пре дос тав ля ет так же до пол ни тель ный бо нус, по зво ляя сде лать

это ре ше ние ин ст ру мен том мно го крат но го поль зо ва ния, офор мив его

в ви де дос туп ной для им пор ти ро ва ния функ ции.

 При мер 19.1. PP4E\Lang\summer.py

#!/usr/local/bin/python

def summer(numCols, fileName):

sums = [0] * numCols # создать список, заполненный нулями

for line in open(fileName): # просмотр строк в файле

cols = line.split() # разбить на колонки

for i in range(numCols): # по пробелам/табуляциям

sums[i] += eval(cols[i]) # суммировать значения в sums

return sums

if __name__ == '__main__':

import sys

print(summer(eval(sys.argv[1]), sys.argv[2])) # '% summer.py cols file'

Об ра ти те вни ма ние, что здесь для чте ния строк мы ис поль зо ва ли итера тор фай ла вме сто яв но го вы зо ва ме то да readlines (в гла ве 4 го во ри-лось, что ите ра то ры фай лов по зво ля ют из бе жать не об хо ди мо сти за гружать файл в па мять це ли ком). Сам файл яв ля ет ся вре мен ным объ ектом, ко то рый бу дет ав то ма ти че ски за крыт сбор щи ком му со ра.

Как обыч но для кор рект но оформ лен ных сце на ри ев этот мо дуль мож но

 им пор ти ро вать и вы зы вать его функ цию, а мож но за пус кать его как

ин ст ру мент ко манд ной стро ки. Сце на рий summer.py вы зы ва ет ме тод

split, что бы соз дать спи сок строк, пред став ляю щих ря ды ко ло нок, и eval – для пре об ра зо ва ния строк в ко лон ках в чис ла. Ни же при во дится при мер вход но го фай ла, в ко то ром для раз де ле ния ко ло нок ис пользу ют ся про бе лы и та бу ля ции, и ре зуль тат при ме не ния сце на рия к этому фай лу:

Строковые методы

803

C:\...\PP4E\Lang> type table1.txt

1 5 10 2 1.0

2 10 20 4 2.0

3 15 30 8 3

4 20 40 16 4.0

C:\...\PP4E\Lang> python summer.py 5 table1.txt

[10, 50, 100, 30, 10.0]

Об ра ти те так же вни ма ние, что так как сце на рий сум ми ро ва ния исполь зу ет функ цию eval для пре об ра зо ва ния тек ста из фай ла в чис ла, то

в фай ле мож но бы ло бы хра нить про из воль ные вы ра же ния на язы ке

Py thon:

C:\...\PP4E\Lang> type table2.txt

2 1+1 1<<1 eval("2") 16 2*2*2*2 pow(2,4) 16.0

3 len('abc') [1,2,3][2] {'spam':3}['spam']

C:\...\PP4E\Lang> python summer.py 4 table2.txt

[21, 21, 21, 21.0]

Суммирование с помощью функции zip и генераторов

Мы еще вер нем ся к функ ции eval да лее в этой гла ве, ко гда бу дем ис следо вать прие мы вы чис ле ния вы ра же ний. Но ино гда она ока зы ва ет ся

слиш ком мощ ным ин ст ру мен том. Ес ли нет уве рен но сти, что вы пол няемые та ким спо со бом стро ки не со дер жат зло на ме рен ный про грамм ный

код, мо жет по тре бо вать ся вы пол нять их, ог ра ни чив дос туп к ре сур сам

ком пь ю те ра, или ис поль зо вать бо лее стро го ин ст ру мен ты пре об ра зо ваний. Взгля ни те на сле дую щую вер сию функ ции summer (ес ли у вас появит ся же ла ние по экс пе ри мен ти ро вать с ней, вы най де те ее в фай ле

 summer2.py в па ке те при ме ров):

def summer(numCols, fileName):

sums = [0] * numCols

for line in open(fileName): # использует итератор файла

cols = line.split(',') # поля разделяются запятыми

nums = [int(x) for x in cols] # ограниченный инстр. преобразования

both = zip(sums, nums) # отказ от вложенного цикла for sums = [x + y for (x, y) in both] # 3.X: zip возвращает итератор

return sums

Ис поль зуя для пре об ра зо ва ния строк функ цию int, эта вер сия под держи ва ет толь ко чис ла, а не про из воль ные и, воз мож но, не без опас ные вы-ра же ния. Пер вые че ты ре стро ки в этой вер сии на по ми на ют ори ги нал, од на ко для раз но об ра зия эта вер сия ис хо дит из пред по ло же ния, что

дан ные от де ля ют ся за пя ты ми, а не про бель ны ми сим во ла ми, и ис пользу ет ге не ра тор спи сков и функ цию zip, что бы из ба вить ся от вло жен но го

цик ла for. Кро ме то го, эта вер сия су ще ст вен но слож нее ори ги на ла и по

этой при чи не вы гля дит ме нее пред поч ти тель ной с точ ки зре ния со про-

804

Глава 19. Текст и язык

во ж де ния. Ес ли что-то в этом про грамм ном ко де вам не по нят но, по пробуй те до ба вить вы зо вы функ ции print по сле ка ж дой ин ст рук ции, чтобы сле дить за ре зуль та та ми всех опе ра ций. Ни же по ка зан ре зуль тат ра-бо ты этой функ ции:

C:\...\PP4E\Lang> type table3.txt

1,5,10,2,1

2,10,20,4,2

3,15,30,8,3

4,20,40,16,4

C:\...\PP4E\Lang> python summer2.py 5 table3.txt

[10, 50, 100, 30, 10]

Суммирование с помощью словарей

Функ ция summer впол не ра бо то спо соб на, но ее мож но обоб щить еще больше – сде лав но ме ра ко ло нок клю ча ми сло ва ря, а не сме ще ния ми в списке, мож но во об ще из ба вить ся от не об хо ди мо сти ис поль зо вать но ме ра

ко ло нок. По ми мо то го, что сло ва ри по зво ля ют ас со ции ро вать дан ные

с опи са тель ны ми мет ка ми, а не с чи сло вы ми по зи ция ми, они час то оказы ва ют ся бо лее гиб ки ми, чем спи ски, осо бен но ко гда чис ло ко ло нок

в фай ле не яв ля ет ся фик си ро ван ным. На при мер, пред по ло жим, что не-об хо ди мо вы чис лить сум мы ко ло нок дан ных в тек сто вом фай ле, ко гда

чис ло ко ло нок за ра нее не из вест но или оно не яв ля ет ся фик си ро ван ным: C:\...\PP4E\Lang> python

>>> print(open('table4.txt').read())

001.1 002.2 003.3

010.1 020.2 030.3 040.4

100.1 200.2 300.3

В этой си туа ции нет воз мож но сти за ра нее оп ре де лить спи сок сумм фикси ро ван ной дли ны, по то му что ко ли че ст во ко ло нок в раз ных стро ках

мо жет от ли чать ся. Опе ра ция раз бие ния по про бель ным сим во лам извле ка ет ко лон ки, а функ ция float пре об ра зу ет их в чис ла, но спи сок

фик си ро ван но го раз ме ра не так-то про сто при спо со бить для хра не ния

сумм (по край ней ме ре, без до пол ни тель но го про грамм но го ко да, управляю ще го его раз ме ром). Здесь удоб нее ис поль зо вать сло ва ри, по то му

что по яв ля ет ся воз мож ность ис поль зо вать по зи ции ко ло нок в ка че ст ве

клю чей, вме сто аб со лют ных сме ще ний в спи ске. Это ре ше ние де мон ст-ри ру ет ся в сле дую щем лис тин ге ин те рак тив но го се ан са (оп ре де ле ние

функ ции на хо дит ся так же в фай ле summer3.py в па ке те при ме ров):

>>> sums = {}

>>> for line in open('table4.txt'):

... cols = [float(col) for col in line.split()]

... for pos, val in enumerate(cols):

... sums[pos] = sums.get(pos, 0.0) + val

...

>>> for key in sorted(sums):

Строковые методы

805

... print(key, '=', sums[key])

...

0 = 111.3

1 = 222.6

2 = 333.9

3 = 40.4

>>> sums

{0: 111.3, 1: 222.6, 2: 333.90000000000003, 3: 40.4}

Ин те рес но от ме тить, что в этом про грамм ном ко де ис поль зу ют ся ин ст-ру мен ты, ко то ры ми Py thon об рас тал с го да ми, – ите ра то ры фай лов

и сло ва рей, ге не ра то ры, ме тод dict.get, встро ен ные функ ции enumerate и sorted от сут ст во ва ли в Py thon в пер вые го ды его раз ви тия. По хо жие

при ме ры мож но най ти в гла ве 9, в об су ж де нии ме ха низ ма биб лио те ки

tkinter ком по нов ки по сет ке, где для ра бо ты с таб ли ца ми так же ис пользу ет ся функ ция eval. Ло ги ка вы чис ле ния сумм, реа ли зо ван ная в той

гла ве, яв ля ет ся ва риа ци ей на эту же те му – она по лу ча ет ко ли че ст во

ко ло нок из пер вой стро ки в фай ле с дан ны ми и вы пол ня ет сум ми ро вание для ото бра же ния в гра фи че ском ин тер фей се.

Синтаксический анализ строк правил

и обратное преобразование

Раз бие ние строк удоб но ис поль зо вать для де ле ния тек ста на ко лон ки, но эта опе ра ция так же мо жет ис поль зо вать ся как бо лее уни вер саль ный

ин ст ру мент син так си че ско го ана ли за – раз би вая стро ку не сколь ко раз, по раз ным раз де ли те лям, мож но вы пол нить раз бор бо лее слож но го текста. Ана лиз та ко го ро да мож но про во дить с по мо щью бо лее мощ ных ин-ст ру мен тов, та ких как ре гу ляр ные вы ра же ния, с ко то ры ми мы по знако мим ся да лее в этой гла ве, од на ко ана лиз на ос но ве опе ра ции раз биения стро ки про ще реа ли зу ет ся в ви де бы ст ро соз да вае мых про то ти пов, и, впол не воз мож но, он бу дет вы пол нять ся бы ст рее.

В при ме ре 19.2 де мон ст ри ру ет ся один из спо со бов при ме не ния опе раций раз бие ния и объ еди не ния строк для син так си че ско го раз бо ра предло же ний из про сто го язы ка. Он взят из ос но ван ной на пра ви лах обо лочки экс перт ной сис те мы (holmes), ко то рая на пи са на на Py thon и вклю че-на в па кет при ме ров для кни ги (под роб нее о holmes чуть ни же). Стро ки

пра вил в сис те ме holmes име ют вид:

"rule <id> if <test1>, <test2>... then <conclusion1>, <conclusion2>..."

Про вер ки и вы во ды яв ля ют ся конъ юнк ция ми вы ра же ний («,» оз на ча ет

«и»). Ка ж дое вы ра же ние яв ля ет ся спи ском слов или пе ре мен ных, разде лен ных про бе ла ми; пе ре мен ные на чи на ют ся с сим во ла ?. Пе ред исполь зо ва ни ем пра ви ла оно пе ре во дит ся во внут рен ний фор мат – словарь с вло жен ны ми спи ска ми. Что бы ото бра зить пра ви ло, оно пе ре водит ся об рат но в стро ко вый фор мат. На при мер, для вы зо ва: rules.internal_rule('rule x if a ?x, b then c, d ?x')

806

Глава 19. Текст и язык

пре об ра зо ва ние в функ ции internal_rule про ис хо дит, как по ка за но ни-же:

string = 'rule x if a ?x, b then c, d ?x'

i = ['rule x', 'a ?x, b then c, d ?x']

t = ['a ?x, b', 'c, d ?x']

r = ['', 'x']

result = {'rule':'x', 'if':[['a','?x'], ['b']], 'then':[['c'], ['d','?x']]}

Сна ча ла вы пол ня ет ся раз бие ние по if, за тем по then и на ко нец по rule.

В ре зуль та те по лу ча ют ся три под стро ки, раз де лен ные по клю че вым словам. Под стро ки про ве рок и вы во дов раз би ва ют ся сна ча ла по «,», а за тем

по про бе лам. Для об рат но го пре об ра зо ва ния в ис ход ную стро ку ис пользу ет ся ме тод join. В при ме ре 19.2 при во дит ся кон крет ная реа ли за ция

этой схе мы.

 При мер 19.2. PP4E\Lang\rules.py

def internal_rule(string):

i = string.split(' if ')

t = i[1].split(' then ')

r = i[0].split('rule ')

return {'rule': r[1].strip(), 'if':internal(t[0]), 'then':internal(t[1])}

def external_rule(rule):

return ('rule ' + rule['rule'] +

' if ' + external(rule['if']) +

' then ' + external(rule['then']) + '.')

def internal(conjunct):

res = [] # 'a b, c d'

for clause in conjunct.split(','): # > ['a b', ' c d']

res.append(clause.split()) # > [['a','b'], ['c','d']]

return res

def external(conjunct):

strs = []

for clause in conjunct: # [['a','b'], ['c','d']]

strs.append(' '.join(clause)) # > ['a b', 'c d']

return ', '.join(strs) # > 'a b, c d'

В на стоя щее вре мя для по лу че ния не ко то рых строк-вы во дов мож но бы-ло бы ис поль зо вать ге не ра то ры спи сков и вы ра же ния-ге не ра то ры. Функции internal и external, на при мер, мож но бы ло бы реа ли зо вать так

(смот ри те файл rules2.py):

def internal(conjunct):

return [clause.split() for clause in conjunct.split(',')]

def external(conjunct):

return ', '.join(' '.join(clause) for clause in conjunct)

Строковые методы

807

В ре зуль та те тре буе мые вло жен ные спи ски и стро ка об ра ба ты ва ют ся за

один шаг. Эта реа ли за ция, воз мож но, бу дет ра бо тать бы ст рее – я ос тавляю чи та те лю пра во са мо му ре шить, ка кой из ва ри ан тов бо лее сло жен

для по ни ма ния. Как обыч но, ком по нен ты это го мо ду ля мож но про тести ро вать в ин те рак тив ной обо лоч ке:

>>> import rules

>>> rules.internal('a ?x, b')

[['a', '?x'], ['b']]

>>> rules.internal_rule('rule x if a ?x, b then c, d ?x')

{'then': [['c'], ['d', '?x']], 'rule': 'x', 'if': [['a', '?x'], ['b']]}

>>> r = rules.internal_rule('rule x if a ?x, b then c, d ?x')

>>> rules.external_rule(r)

'rule x if a ?x, b then c, d ?x.'

Это мак си мум то го, что мо жет пре дос та вить по доб ный раз бор пу тем

раз бие ния строк по лек се мам. Он не пре дос тав ля ет пря мой под держ ки

ре кур сив ной вло жен но сти ком по нен тов и до воль но при ми тив но об ра-ба ты ва ет син так си че ские ошиб ки. Но для за дач ана ли за ин ст рук ций

про стых язы ков раз бие ния строк мо жет ока зать ся дос та точ но, по край-ней ме ре, для соз да ния про то ти пов и экс пе ри мен таль ных сис тем. Потом все гда мож но до ба вить бо лее мощ ный ме ха низм ана ли за пра вил

или за но во реа ли зо вать пра ви ла в ви де про грамм но го ко да или клас сов

Py thon.

Подробнее об оболочке экспертной системы holmes

Как на прак ти ке мож но при ме нять эти пра ви ла? Как уже упо ми на лось, ана ли за тор пра вил, с ко то рым мы толь ко что по зна ко ми лись, вхо дит

в со став обо лоч ки экс перт ной сис те мы holmes. Holmes – до воль но ста рая

сис те ма, на пи сан ная в 1993 го ду, еще до по яв ле ния вер сии Py thon 1.0.

Она осу ще ст в ля ет пря мой и об рат ный ло ги че ский вы вод со глас но за давае мым пра ви лам. На при мер, пра ви ло

rule pylike if ?X likes coding, ?X likes spam then ?X likes Python мож но ис поль зо вать для про вер ки то го, что лю бит ли нек то Py thon (об

 рат ный вы вод, от «then» к «if»), и для вы во да о том, что нек то лю бит

Py thon, из мно же ст ва из вест ных фак тов (пря мой вы вод, от «if» к «then»).

Для ло ги че ско го вы во да мо жет ис поль зо вать ся не сколь ко пра вил, состоя щих из на бо ра пред ло же ний, пред став лен ных в ви де конъ юнк ции; пра ви ла, ука зы ваю щие на од но за клю че ние, пред став ля ют аль тер на ти-вы. Сис те ма holmes так же осу ще ст в ля ет по пут но про стой по иск по шабло ну для при сваи ва ния зна че ний пе ре мен ным, имею щим ся в пра ви лах

(на при мер, ?X), и мо жет объ яс нить свои вы во ды.

808

Глава 19. Текст и язык

Урок 1: делай прототип и переноси

Ес ли вас вол ну ет про бле ма про из во ди тель но сти, ста рай тесь всюду ис поль зо вать ме то ды стро ко вых объ ек тов вме сто та ких ин ст-ру мен тов, как ре гу ляр ные вы ра же ния. Хо тя это ут вер жде ние может стать не вер ным с раз ви ти ем Py thon, тем не ме нее, обыч но

стро ко вые ме то ды дей ст ву ют зна чи тель но бы ст рее, по то му что

они вы пол ня ют мень ший объ ем ра бо ты.

Фак ти че ски сей час мы ка са ем ся ис то рии раз ви тия Py thon. Со-вре мен ные стро ко вые ме то ды на чи на лись как обыч ные функ ции

Py thon в ори ги наль ном мо ду ле string. Позд нее, бла го да ря ши ро-ко му их ис поль зо ва нию, они бы ли оп ти ми зи ро ва ны и реа ли зо ва-ны на язы ке C. При им пор те мо ду ля string про ис хо ди ла внут рен-няя за ме на боль шей час ти его со дер жи мо го функ ция ми, им порти ро ван ны ми из мо ду ля рас ши ре ния strop, на пи сан но го на языке C; ме то ды мо ду ля strop ока зы ва ют ся в 100–1000 раз бы ст рее, чем их эк ви ва лен ты на Py thon.

В ре зуль та те бы ла рез ко по вы ше на про из во ди тель ность про грамм-кли ен тов мо ду ля string без ка ких-ли бо из ме не ний в ин тер фей се.

То есть кли ен ты мо ду ля мгно вен но ста ли бы ст рее без вся кой мо-ди фи ка ции, за счет ис поль зо ва ния но во го мо ду ля на язы ке C.

Ана ло гич ный под ход был при ме нен к мо ду лю pickle, с ко то рым

мы по зна ко ми лись в гла ве 17, – по явив шие ся позд нее мо ду ли

cPickle в Py thon 2.X и _pickle в Py thon 3.X со хра ни ли со вмес ти-мость, но ста ли зна чи тель но бы ст рее.

Это слу жит хо ро шим уро ком для тех, кто за ни ма ет ся раз ра боткой на язы ке Py thon: мо ду ли мож но сна ча ла бы ст ро раз ра ба тывать на Py thon, а за тем пе ре но сить на язык C, ес ли тре бу ет ся по-вы сить их бы ст ро дей ст вие. По сколь ку ин тер фей сы к мо ду лям

Py thon и рас ши ре ни ям на язы ке C иден тич ны (оба ти па мо ду лей

мож но им пор ти ро вать; оба со дер жат ат ри бу ты в ви де вы зы ваемых функ ций), мо ду ли, пе ре не сен ные на язык C, яв ля ют ся обрат но со вмес ти мы ми со свои ми про то ти па ми на язы ке Py thon.

Для кли ен тов един ст вен ным ре зуль та том транс ля ции та ких мо-ду лей яв ля ет ся по вы ше ние про из во ди тель но сти.

Обыч но нет ну ж ды пе ре пи сы вать все мо ду ли на язы ке C пе ред постав кой при ло же ния кли ен ту: мож но ото брать те мо ду ли, ко то рые

яв ля ют ся кри ти че ски ми для бы ст ро дей ст вия (та кие как string и pickle), и транс ли ро вать их, а ос таль ные ос та вить на Py thon. Для

вы яв ле ния мо ду лей, транс ля ция ко то рых на язык C мо жет дать

наи боль ший вы иг рыш, ис поль зуй те тех ни ку хро но мет ра жа и про-фи ли ро ва ния, опи сан ную в гла ве 18. Мо ду ли рас ши ре ния, на писан ные на язы ке C, бу дут пред став ле ны в сле дую щей гла ве.

Поиск по шаблонам регулярных выражений

809

Сис те ма holmes слу жи ла до ка за тель ст вом ши ро ких воз мож но стей Python в це лом, ко гда та кие до ка за тель ст ва еще бы ли не об хо ди мы, и послед няя про вер ка по ка за ла, что она без вне се ния из ме не ний спо соб на

ра бо тать под управ ле ни ем Py thon 2.X. Од на ко ее реа ли за ция уже не от-ра жа ет пе ре до вые ме то ды про грам ми ро ва ния на язы ке Py thon. По этой

при чи не я от ка зал ся от под держ ки этой сис те мы. В дей ст ви тель но сти

она ус та ре ла на столь ко силь но и не раз ви ва лась так дол го, что я ре шил

не воз вра щать ся к ней в этом из да нии во об ще. Ори ги наль ная реа ли зация этой сис те мы для Py thon 0.X вклю че на в со став па ке та при ме ров

к кни ге, но она не бы ла адап ти ро ва на для ра бо ты под управ ле ни ем Python 3.X и не со от вет ст ву ет со вре мен ным воз мож но стям язы ка Py thon.

Та ким об ра зом, holmes мож но при знать сис те мой, от жив шей свое. Она

ут ра ти ла свой ста тус и не бу дет бо лее об су ж дать ся здесь. Что бы най ти

бо лее со вре мен ные ин ст ру мен ты ис кус ст вен но го ин тел лек та для Python, по про буй те по ис кать в Ин тер не те. Это весь ма ин те рес ная те ма для

ис сле до ва ния, при этом сис те му holmes, ве ро ят но, луч ше ос та вить в ту-ман ных да лях ис то рии Py thon (что бы воз ро дить ее, нуж но об ла дать

дос та точ ным за па сом сме ло сти).

Поиск по шаблонам регулярных выражений

Опе ра ции раз бие ния и объ еди не ния строк пред став ля ют со бой про стой

спо соб об ра бот ки тек ста, ес ли он со от вет ст ву ет пред по ла гае мо му форма ту. Для ре ше ния бо лее об щих за дач ана ли за тек ста, ко гда струк ту ра

дан ных оп ре де ле на не так же ст ко, Py thon пре дос тав ля ет сред ст ва сопос тав ле ния с ре гу ляр ны ми вы ра же ния ми. В ча ст но сти, для тек стовых дан ных, свя зан ных с та ки ми при клад ны ми об лас тя ми, как Ин тернет и ба зы дан ных, вы со кая гиб кость ре гу ляр ных вы ра же ний мо жет

ока зать ся очень по лез ной.

Ре гу ляр ные вы ра же ния яв ля ют ся про сты ми стро ка ми, оп ре де ляю щи-ми шаб ло ны для со пос тав ле ния с дру ги ми стро ка ми. Вы ука зы вае те

шаб лон и стро ку и спра ши вае те, со от вет ст ву ет ли стро ка ва ше му шаб ло-ну. По сле на хо ж де ния сов па де ния час ти стро ки, со от вет ст вую щие частям шаб ло на, ста но вят ся дос туп ны ми сце на рию. Та ким об ра зом, по иск

со от вет ст вия не толь ко да ет от вет «да/нет», но и по зво ля ет вы би рать

под стро ки.

Стро ки шаб ло нов ре гу ляр ных вы ра же ний мо гут быть весь ма слож ны ми

(ска жем че ст но – они мо гут вы гля деть уст ра шаю ще). Но по сле то го как

вы ос вои тесь с ни ми, они смо гут за ме нить со бой под про грам мы по ис ка

в стро ках, ко то рые при шлось бы пи сать вруч ную, – обыч но один шаб лон

спо со бен вы пол нить ра бо ту де сят ков строк про грамм но го ко да, вы полняю ще го ска ни ро ва ние строк, и мо жет ока зать ся на мно го бы ст рее. Ре-гу ляр ные вы ра же ния по зво ля ют крат ко опи сать ожи дае мую струк ту ру

тек ста и из вле кать ее час ти.

810

Глава 19. Текст и язык

Модуль re

В Py thon ре гу ляр ные вы ра же ния не вхо дят в со став син так си са са мо го

язы ка, но под дер жи ва ют ся стан дарт ным биб лио теч ным мо ду лем re, ко-то рый нуж но им пор ти ро вать. Мо дуль оп ре де ля ет функ ции для не медлен но го со пос тав ле ния, ком пи ля ции строк шаб ло нов в объ ек ты шаб лонов, со пос тав ле ния этих объ ек тов со стро ка ми и вы бо ра сов пав ших подстрок по сле об на ру же ния со от вет ст вия. Он так же пре дос тав ля ет ин ст-ру мен ты для вы пол не ния раз бие ния, за ме ны и дру гих опе ра ций на

ос но ве ре гу ляр ных вы ра же ний.

Мо дуль re обес пе чи ва ет бо га тый син так сис шаб ло нов ре гу ляр ных вы ра-же ний, об раз цом при соз да нии ко то ро го по слу жил спо соб пред став ления шаб ло нов в язы ке Perl (ре гу ляр ные вы ра же ния яв ля ют ся осо бенно стью Perl, дос той ной под ра жа ния). На при мер, мо дуль re под дер жи ва-ет по ня тия име но ван ных групп, клас сов сим во лов, а так же по иск ми ни

 маль но го (nongreedy) сов па де ния – мо дуль re под дер жи ва ет опе ра то ры

шаб ло нов ре гу ляр ных вы ра же ний, со от вет ст вую щие ми ни маль но возмож но му чис лу сов па даю щих сим во лов (дру гие опе ра то ры шаб ло нов

ре гу ляр ных вы ра же ний все гда со от вет ст ву ют са мой длин ной воз можной под стро ке). Кро ме то го, мо дуль re не од но крат но оп ти ми зи ро вал ся

и в Py thon 3.X под дер жи ва ет воз мож ность со пос тав ле ния с обо и ми ти-па ми строк, bytes и str. Та ким об ра зом, реа ли за ция ре гу ляр ных вы ра-же ний в Py thon под дер жи ва ет шаб ло ны в сти ле язы ка Perl, но ра бо та

с ни ми про ис хо дит че рез ин тер фейс мо ду ля.

Пре ж де чем дви нуть ся даль ше, я дол жен пре ду пре дить, что ре гу ляр ные

вы ра же ния яв ля ют ся слож ным ин ст ру мен том, ко то рый не воз мож но

рас смот реть здесь во всех под роб но стях. Ес ли эта об ласть вас за ин те ре со-ва ла, то вам бу дет по лез на кни га «Mastering Regular Expressions» Джеф-фри Фрид ла (Jeffrey E. F. Friedl), вы пу щен ная из да тель ст вом O’Reil ly.1

Мы не смо жем ох ва тить здесь те му кон ст руи ро ва ния шаб ло нов на столь-ко пол но, что бы пре вра тить вас в экс пер та в этой об лас ти. Од на ко ес ли

вы уже нау чи лись пи сать шаб ло ны, ин тер фейс мо ду ля для вы пол не ния

опе ра ций со пос тав ле ния по ка жет ся вам про стым. Ин тер фейс мо ду ля

на столь ко прост в ис поль зо ва нии, что мы сра зу пе рей дем к изу че нию

при ме ров и толь ко по том по гру зим ся в об су ж де ние под роб но стей.

Первые примеры

Су ще ст ву ет два ос нов ных спо со ба реа ли за ции со пос тав ле ний: с по мощью функ ций и с по мо щью ме то дов пред ва ри тель но ском пи ли ро ванных объ ек тов шаб ло нов. Вто рой спо соб, ос но ван ный на пред ва ри тель но

ском пи ли ро ван ных шаб ло нах, обес пе чи ва ет бо лее вы со кую ско рость

вы пол не ния, ко гда один и тот же шаб лон при ме ня ет ся мно го крат но –

ко всем стро кам в тек сто вом фай ле, на при мер.

1

Джеф фри Фридл «Ре гу ляр ные вы ра же ния. 3-е из да ние», СПб.: Сим вол-Плюс, 2008.

Поиск по шаблонам регулярных выражений

811

Для де мон ст ра ции по про бу ем вы пол нить по иск в сле дую щих стро ках

(пол ный лис тинг ин те рак тив но го се ан са, ко то рый при во дит ся в этом

раз де ле, мож но най ти в фай ле reinteractive.txt):

>>> text1 = 'Hello spam...World'

>>> text2 = 'Hello spam...other'

При со пос тав ле нии, вы пол няе мом сле дую щим про грамм ным ко дом, не

про из во дит ся пред ва ри тель ная ком пи ля ция шаб ло на: со пос тав ле ние

вы пол ня ет ся не мед лен но и оты ски ва ет все сим во лы ме ж ду сло ва ми

«Hel lo» и «World» в тек сто вых стро ках:

>>> import re

>>> matchobj = re.match('Hello(.*)World', text2)

>>> print(matchobj)

None

Ко гда со пос тав ле ние за вер ша ет ся не уда чей, как в дан ном при ме ре (строка text2 не со дер жит сло во «World»), об рат но воз вра ща ет ся объ ект None, ко то рый при про вер ке ин ст рук ци ей if ин тер пре ти ру ет ся как «ложь».

В стро ке шаб ло на, ис поль зо ван ной здесь в ка че ст ве пер во го ар гу мента функ ции re.match, сло ва «Hello» и «World» со от вет ст ву ют са ми се бе, а кон ст рук ция (.*) оз на ча ет – лю бой сим вол (.), по вто ряю щий ся ноль

или бо лее раз (*). На ли чие круг лых ско бок со об ща ет ин тер пре та то ру, что он дол жен со хра нить часть стро ки, сов пав шую с этой кон ст рук ци-ей, в ви де груп пы – под стро ки, дос туп ной по сле опе ра ции со пос тав ления. Что бы уви деть, как это про ис хо дит, рас смот рим при мер, где со по-с тав ле ние за вер ша ет ся ус пе хом:

>>> matchobj = re.match('Hello(.*)World', text1)

>>> print(matchobj)

<_sre.SRE_Match object at 0x009D6520>

>>> matchobj.group(1)

' spam...'

Ко гда со пос тав ле ние за вер ша ет ся ус пе хом, об рат но воз вра ща ет ся объ

 ект со от вет ст вия, ко то рый пре дос тав ля ет ин тер фейс для из вле че ния

сов пав ших под строк – вы зов group(1) воз вра ща ет пер вый, са мый ле вый

фраг мент ис пы туе мой стро ки, сов пав ший с ча стью шаб ло на, за клю чен-ной в круг лые скоб ки (с на шей кон ст рук ци ей (.*)). Как уже упо ми на-лось, опе ра ция со пос тав ле ния не про сто да ет от вет «да/нет» – за клю чая

час ти шаб ло нов в круг лые скоб ки, мож но так же по лу чать сов пав шие

под стро ки. В дан ном слу чае мы по лу чи ли текст, на хо дя щий ся ме ж ду

сло ва ми «Hello» и «World». Груп пу с но ме ром 0 – всю стро ку, сов пав шую

с пол ным шаб ло ном, – удоб но ис поль зо вать, ко гда не об хо ди мо убе диться, что шаб лон ох ва тил весь текст ис пы туе мой стро ки.

Для ра бо ты с пред ва ри тель но ском пи ли ро ван ны ми шаб ло на ми пре достав ля ет ся по хо жий ин тер фейс, но под шаб ло ном в этом слу чае под ра зу-ме ва ет ся объ ект шаб ло на, по лу чен ный вы зо вом функ ции compile:

812

Глава 19. Текст и язык

>>> pattobj = re.compile('Hello(.*)World')

>>> matchobj = pattobj.match(text1)

>>> matchobj.group(1)

' spam...'

На пом ню, что пред ва ри тель ная ком пи ля ция не об хо ди ма для по вы шения ско ро сти ра бо ты, ко гда один и тот же шаб лон ис поль зу ет ся мно гократ но, что обыч но про ис хо дит при по строч ном ска ни ро ва нии со держи мо го фай лов. Ни же де мон ст ри ру ет ся не мно го бо лее слож ный пример, ил лю ст ри рую щий обоб щен ность шаб ло нов. Этот шаб лон до пус ка-ет на ли чие ну ля и бо лее сим во лов про бе ла или та бу ля ции в на ча ле

стро ки ([\t]*), про пус ка ет один или бо лее та ких сим во лов по сле сло ва

«Hello» ([\t]+), со хра ня ет сим во лы в се ре ди не ((.*)) и до пус ка ет, что завер шаю щее сло во мо жет на чи нать ся с за глав ной или строч ной бу к вы

([Ww]). Как ви ди те, шаб ло ны спо соб ны об ра ба ты вать са мые раз но об разные дан ные:

>>> patt = '[\t]*Hello[\t]+(.*)[Ww]orld'

>>> line = ' Hello spamworld'

>>> mobj = re.match(patt, line)

>>> mobj.group(1)

'spam'

Об ра ти те вни ма ние, что в по след нем фраг мен те мы со пос тав ля ли шаблон ти па str со стро кой ти па str. Мы мо жем так же со пос тав лять стро ки

ти па bytes, что бы об ра бо тать, на при мер, ко ди ро ван ный текст, но мы не

мо жем сме ши вать стро ки раз ных ти пов (ог ра ни че ние, ко то рое дей ст ву-ет в Py thon по всю ду, – ин тер пре та тор не име ет ин фор ма ции о ко ди ровке, не об хо ди мой для пре об ра зо ва ния строк бай тов в текст Юни ко да):

>>> patt = b'[\t]*Hello[\t]+(.*)[Ww]orld' # строки bytes допустимы

>>> line = b' Hello spamworld' # возвращает группу типа bytes

>>> re.match(patt, line).group(1) # но нельзя смешивать str/bytes b'spam'

>>> re.match(patt, ' Hello spamworld')

TypeError: can't use a bytes pattern on a stringlike object (TypeError: нельзя смешивать шаблоны типа bytes со строковыми

 объектами)

>>> re.match('[\t]*Hello[\t]+(.*)[Ww]orld', line) TypeError: can't use a string pattern on a byteslike object (TypeError: нельзя смешивать строковые шаблоны с объектами

 типа bytes)

В до пол не ние к ин ст ру мен там, про де мон ст ри ро ван ным в этих при мерах, су ще ст ву ют ин ст ру мен ты для ска ни ро ва ния впе ред, в по ис ках од-но го сов па де ния (search), всех сов па де ний (findall), раз бие ния и за ме ны

по шаб ло ну и так да лее. Все они име ют ана ло гич ные реа ли за ции в ви де

функ ций мо ду ля и ме то дов ском пи ли ро ван ных шаб ло нов. В сле дую-

Поиск по шаблонам регулярных выражений

813

щем раз де ле при во дят ся не сколь ко при ме ров, де мон ст ри рую щих ос новные воз мож но сти.

Строковые операции и шаблоны

Об ра ти те вни ма ние, что в пре ды ду щем при ме ре бы ла пре ду смот ре на

воз мож ность про пус ка не обя за тель ных про бель ных сим во лов и ис пользо ва ния за глав ных и строч ных букв. Это по зво ля ет вы де лить ос нов ную

при чи ну, по ко то рой мо жет ока зать ся пред поч ти тель нее ис поль зо вать

шаб ло ны, – они под дер жи ва ют бо лее обоб щен ный спо соб об ра бот ки

тек ста, чем стро ко вые ме то ды. Ни же при во дит ся еще один по ка за тельный при мер: мы уже ви де ли, что стро ко вые ме то ды спо соб ны раз би вать

стро ки и вы пол нять за ме ну под строк, но они не смо гут про де лать эту

ра бо ту, ес ли в ка че ст ве раз де ли те лей ис поль зу ют ся раз лич ные стро ки:

>>> 'aaa--bbb--ccc'.split('--')

['aaa', 'bbb', 'ccc']

>>> 'aaa--bbb--ccc'.replace('--', '...') # строковые методы используют

'aaa...bbb...ccc' # фиксированные строки

>>> 'aaa--bbb==ccc'.split(['--', '=='])

TypeError: Can't convert 'list' object to str implicitly

 (TypeError: Невозможно неявно преобразовать объект 'list' в str)

>>> 'aaa--bbb==ccc'.replace(['--', '=='], '...') TypeError: Can't convert 'list' object to str implicitly

 (TypeError: Невозможно неявно преобразовать объект 'list' в str) Шаб ло ны не толь ко справ ля ют ся с по доб ны ми за да ча ми, но и да ют возмож ность на пря мую оп ре де лять аль тер на ти вы, бла го да ря осо бо му синтак си су шаб ло нов. В сле дую щем при ме ре кон ст рук ция |== со от вет ст-ву ет ли бо стро ке , ли бо стро ке ==. Кон ст рук ции [=] со от вет ст ву ет ли бо

сим вол , ли бо = (мно же ст во сим во лов). А кон ст рук ция (?:) мо жет исполь зо вать ся для груп пи ров ки вло жен ных час тей шаб ло на без соз дания груп пы, со хра няю щей под стро ку (функ ция split ин тер пре ти ру ет

груп пы осо бым об ра зом):

>>> import re

>>> re.split('--', 'aaa--bbb--ccc')

['aaa', 'bbb', 'ccc']

>>> re.sub('--', '...', 'aaa--bbb--ccc') # случай с единственным

разделителем

'aaa...bbb...ccc'

>>> re.split('--|==', 'aaa--bbb==ccc') # разбить по или ==

['aaa', 'bbb', 'ccc']

>>> re.sub('--|==', '...', 'aaa--bbb==ccc') # заменить или ==

'aaa...bbb...ccc'

>>> re.split('[-=]', 'aaa-bbb=ccc') # односимвольные альтернативы

['aaa', 'bbb', 'ccc']

814

Глава 19. Текст и язык

>>> re.split('(--)|(==)', 'aaa--bbb==ccc') # результат разбиения

['aaa', '', None, 'bbb', None, '==', 'ccc'] # включает группы

>>> re.split('(?:--)|(?:==)', 'aaa--bbb==ccc') # часть выражения, не группы

['aaa', 'bbb', 'ccc']

Опе ра ция раз бие ния то же мо жет из вле кать про стые под стро ки при исполь зо ва нии фик си ро ван ных раз де ли те лей, но шаб ло ны спо соб ны об-ра ба ты вать ок ру жаю щий кон текст по доб но скоб кам, по ме чать час ти

как не обя за тель ные, про пус кать про бель ные сим во лы и мно гое дру гое.

Про вер ки \s* в сле дую щем при ме ре обо зна ча ют ноль или бо лее пробель ных сим во лов (за дан класс сим во лов); \s+ – оз на ча ют один или более та ких сим во лов; /? со от вет ст ву ет не обя за тель но му сим во лу слэ ша;

[az] – лю бо му строч но му сим во лу (за дан диа па зон); (.*?) обо зна ча ет не-об хо ди мость со хра не ния под стро ки, со стоя щей из ну ля или бо лее любых сим во лов – но не бо лее, чем не об хо ди мо для сов па де ния с ос тав-шей ся ча стью шаб ло на (ми ни маль но); а ме тод groups ис поль зу ет ся для

из вле че ния сра зу всех под строк, сов пав ших с фраг мен та ми шаб ло на, за клю чен ны ми в круг лые скоб ки:

>>> 'spam/ham/eggs'.split('/')

['spam', 'ham', 'eggs']

>>> re.match('(.*)/(.*)/(.*)', 'spam/ham/eggs').groups() ('spam', 'ham', 'eggs')

>>> re.match('<(.*)>/<(.*)>/<(.*)>', '<spam>/<ham>/<eggs>').groups() ('spam', 'ham', 'eggs')

>>> re.match('\s*<(.*)>/?<(.*)>/?<(.*)>', ' <spam>/<ham><eggs>').groups() ('spam', 'ham', 'eggs')

>>> 'Hello pattern world!'.split()

['Hello', 'pattern', 'world!']

>>> re.match('Hello\s*([a-z]*)\s+(.*?)\s*!', 'Hellopattern world !').groups() ('pattern', 'world')

На прак ти ке ино гда су ще ст ву ет бо лее од но го сов па де ния. Ме тод findall пре дос тав ля ет воз мож ность раз де лы вать объ ек ты строк в пух и прах –

он оты ски ва ет все сов па де ния с шаб ло ном и воз вра ща ет все сов пав шие

под стро ки (или спи сок кор те жей, при на ли чии не сколь ких групп). Метод search по хож на не го, но он пре кра ща ет со пос тав ле ние по сле пер во го

же сов па де ния – он на по ми на ет ме тод match с на чаль ным ска ни ро ва ни-ем впе ред. В сле дую щем при ме ре стро ко вый ме тод об на ру жи ва ет только од ну за дан ную стро ку, а шаб ло ны по зво ля ют оты скать и из влечь

текст в скоб ках, на хо дя щий ся в лю бом мес те стро ки, да же при на личии до пол ни тель но го тек ста:

>>> '<spam>/<ham>/<eggs>'.find('ham') # отыскать смещение подстроки

8

>>> re.findall('<(.*?)>', '<spam>/<ham>/<eggs>') # отыскать все

['spam', 'ham', 'eggs'] # совпадения/группы

Поиск по шаблонам регулярных выражений

815

>>> re.findall('<(.*?)>', '<spam> / <ham><eggs>')

['spam', 'ham', 'eggs']

>>> re.findall('<(.*?)>/?<(.*?)>', '<spam>/<ham> ... <eggs><cheese>')

[('spam', 'ham'), ('eggs', 'cheese')]

>>> re.search('<(.*?)>/?<(.*?)>',

 'todays menu: <spam>/<ham>...<eggs><s>').groups() ('spam', 'ham')

При ис поль зо ва нии findall осо бен но удоб но ис поль зо вать опе ра тор (?s), что бы обес пе чить сов па де ние . с сим во ла ми кон ца стро ки в мно гостроч ном тек сте – без это го . бу дет сов па дать с лю бы ми дру ги ми сим во-ла ми кро ме сим во лов кон ца стро ки. Ни же де мон ст ри ру ет ся по иск двух

смеж ных строк в скоб ках с про из воль ным тек стом ме ж ду ни ми, с пропус ком и без про пус ка сим во лов кон ца стро ки:

>>> re.findall('<(.*?)>.*<(.*?)>', '<spam> \n <ham>\n<eggs>') # останов

на \n

[]

>>> re.findall('(?s)<(.*?)>.*<(.*?)>', '<spam> \n <ham>\n<eggs>') # максим.

[('spam', 'eggs')]

>>> re.findall('(?s)<(.*?)>.*?<(.*?)>', '<spam> \n <ham>\n<eggs>') # миним.

[('spam', 'ham')]

Что бы сде лать круп ные шаб ло ны бо лее удо бо чи тае мы ми, груп пам с сов-пав ши ми под стро ка ми мож но да же при сваи вать име на, ис поль зуя синтак сис <?P<name>, и по сле со пос тав ле ния из вле кать их по име нам, од на ко

эта осо бен ность име ет ог ра ни чен ное при ме не ние для findall. В сле дующем при ме ре вы пол ня ет ся по иск строк с сим во ла ми «слов» (\w), раз делен ных сим во ла ми /; это не бо лее чем опе ра ция раз бие ния стро ки, но

в ре зуль та те по лу ча ют ся име но ван ные груп пы, и обе функ ции, search и findall, вы пол ня ют ска ни ро ва ние впе ред:

>>> re.search('(?P<part1>\w*)/(?P<part2>\w*)', '...aaa/bbb/ccc]').groups() ('aaa', 'bbb')

>>> re.search('(?P<part1>\w*)/(?P<part2>\w*)', '...aaa/bbb/ccc]').groupdict()

{'part1': 'aaa', 'part2': 'bbb'}

>>> re.search('(?P<part1>\w*)/(?P<part2>\w*)', '...aaa/bbb/ccc]').group(2)

'bbb'

>>> re.search('(?P<part1>\w*)/(?P<part2>\w*)',

 '...aaa/bbb/ccc]').group('part2')

'bbb'

>>> re.findall('(?P<part1>\w*)/(?P<part2>\w*)', '...aaa/bbb ccc/ddd]')

[('aaa', 'bbb'), ('ccc', 'ddd')]

На ко нец, не смот ря на то, что ба зо вых опе ра ций, та ких как из вле че ние

сре за и раз бие ние, час то бы ва ет впол не дос та точ но, шаб ло ны по зво ля-ют по лу чить бо лее гиб кое ре ше ние. В сле дую щем при ме ре ис поль зу ет-ся кон ст рук ция [^], со от вет ст вую щая лю бо му сим во лу, от лич но му от

816

Глава 19. Текст и язык

сим во ла, сле дую ще го за ^, и вы пол ня ет ся эк ра ни ро ва ние де фи са в на-бо ре аль тер на тив внут ри [] с ис поль зо ва ни ем \ , бла го да ря че му он не

вос при ни ма ет ся как раз де ли тель в оп ре де ле нии диа па зо на сим во лов.

Здесь вы пол ня ют ся эк ви ва лент ные опе ра ции из вле че ния сре зов, разбие ния и со пос тав ле ния, а так же бо лее обоб щен ная опе ра ция со пос тавле ния, ре шаю щая за да чу, не по силь ную для дру гих двух спо со бов:

>>> line = 'aaa bbb ccc'

>>> line[:3], line[4:7], line[8:11] # срез извлекается

('aaa', 'bbb', 'ccc') # по фиксированным смещениям

>>> line.split() # разбиение выполняется по фиксированным

['aaa', 'bbb', 'ccc'] # разделителям

>>> re.split(' +', line) # обобщенное разбиение по разделителям

['aaa', 'bbb', 'ccc']

>>> re.findall('[^]+', line) # поиск строк, не являющихся

разделителями

['aaa', 'bbb', 'ccc']

>>> line = 'aaa...bbb-ccc / ddd.-/e&e*e' # обработка обобщенного текста

>>> re.findall('[^ .\-/]+', line)

['aaa', 'bbb', 'ccc', 'ddd', 'e&e*e']

Ес ли в про шлом вам не при хо ди лось ис поль зо вать ре гу ляр ные вы ра жения, от пред став лен ных при ме ров ва ша го ло ва мо жет пой ти кру гом

(или во об ще от клю чить ся!). По это му, пре ж де чем пе рей ти к дру гим

при ме рам, по зна ко мим ся с не ко то ры ми под роб но стя ми, ле жа щи ми

в ос но ве мо ду ля re и его шаб ло нов ре гу ляр ных вы ра же ний.

Использование модуля re

Мо дуль re со дер жит функ ции, ко то рые мо гут ис кать сов па де ния с шабло на ми сра зу или соз да вать ком пи ли ро ван ные объ ек ты шаб ло нов для

вы пол не ния по ис ка в бу ду щем. Объ ек ты шаб ло нов (и вы зо вы функ ций

по ис ка мо ду ля) в свою оче редь ге не ри ру ют объ ек ты со от вет ст вия, ко торые со дер жат ин фор ма цию о най ден ных сов па де ни ях и со от вет ст вующих под стро ках. Сле дую щие не сколь ко раз де лов опи сы ва ют ин тер фейсы мо ду ля и не ко то рые опе ра то ры, ко то рые мож но ис поль зо вать для

на пи са ния шаб ло нов.

Функции модуля

Верх ний уро вень мо ду ля пре дос тав ля ет функ ции по ис ка, за ме ны, предва ри тель ной ком пи ля ции и так да лее:

compile(pattern [, flags])

Ком пи ли ру ет стро ку pattern шаб ло на ре гу ляр но го вы ра же ния в объект ре гу ляр но го вы ра же ния для вы пол не ния по ис ка в бу ду щем.

Зна че ние ар гу мен та flags смот ри те в спра воч ном ру ко во дстве или

в кни ге «Py thon Pocket Reference».

Поиск по шаблонам регулярных выражений

817

match(pattern, string [, flags])

Ес ли ноль или бо лее сим во лов в на ча ле стро ки string со от вет ст ву ют

стро ке шаб ло на pattern, воз вра ща ет со от вет ст вую щий эк зем п ляр

объ ек та со от вет ст вия, или None, ес ли со от вет ст вие не най де но. По

сво ему дей ст вию на по ми на ет функ цию search с шаб ло ном, ко то рый

на чи на ет ся с опе ра то ра ^.

search(pattern, string [, flags])

Оты ски ва ет в стро ке string ме сто, со от вет ст вую щее шаб ло ну pattern, и воз вра ща ет объ ект со от вет ст вия или None, ес ли со от вет ст вие не

най де но.

findall(pattern, string [, flags])

Воз вра ща ет спи сок строк, со от вет ст вую щих всем не пе ре кры вающим ся сов па де ни ям шаб ло на pattern в стро ке string. При на ли чии

групп в шаб ло нах воз вра ща ет спи сок групп и воз вра ща ет спи сок

кор те жей, ес ли в шаб ло не име ет ся бо лее од ной груп пы.

finditer(pattern, string [, flags])

Воз вра ща ет ите ра тор, вы пол няю щий об ход всех не пе ре кры ваю щихся сов па де ний шаб ло на pattern в стро ке string.

split(pattern, string [, maxsplit, flags])

Раз би ва ет стро ку string по сов па де ни ям с шаб ло ном pattern. Ес ли

в шаб ло не ис поль зу ют ся со хра няю щие круг лые скоб ки (()), то возвра ща ет ся так же текст всех групп в шаб ло не.

sub(pattern, repl, string [, count, flags])

Воз вра ща ет стро ку, по лу чен ную за ме ной (пер вых count) са мых ле-вых не пе ре кры ваю щих ся сов па де ний с шаб ло ном pattern (стро кой

или объ ек том шаб ло на) в стро ке string на repl (ко то рая мо жет быть

стро кой с об рат ны ми ссыл ка ми на сов пав шие груп пы или функ ци-ей, при ни маю щей един ст вен ный объ ект со от вет ст вия и воз вра щаю-щей стро ку за ме ны).

subn(pattern, repl, string [, count, flags])

То же, что и sub, но воз вра ща ет кор теж: (но вая-стро ка, чис ло-сде лан-ных-под ста но вок).

escape(string)

Воз вра ща ет стро ку string, в ко то рой все не ал фа вит но-циф ро вые

сим во лы эк ра ни ро ва ны сим во лом об рат но го слэ ша, что бы ее мож но

бы ло ком пи ли ро вать как стро ко вый ли те рал.

Компилированные объекты шаблонов

Объ ек ты шаб ло нов пре дос тав ля ют ана ло гич ные ме то ды, но при этом

стро ка шаб ло на хра нит ся в са мом объ ек те. Функ ция re.compile, представ лен ная в пре ды ду щем раз де ле, по лез на для оп ти ми за ции шаб лонов, со пос тав ле ние с ко то ры ми мо жет вы пол нять ся не од но крат но (ком-

818

Глава 19. Текст и язык

пи ли ро ван ные шаб ло ны дей ст ву ют бы ст рее). Объ ек ты шаб ло нов, возвра щае мые функ ци ей re.compile, об ла да ют сле дую щи ми ме то да ми: match(string [, pos] [, endpos])

search(string [, pos] [, endpos])

findall(string [, pos [, endpos]])

finditer(string [, pos [, endpos]])

split(string [, maxsplit])

sub(repl, string [, count])

subn(repl, string [, count])

Они дей ст ву ют точ но так же, как и од но имен ные функ ции мо ду ля re, но шаб лон хра нит ся в са мом объ ек те, а ар гу мен ты pos и endpos ука зы ва-ют по зи цию на ча ла и кон ца по ис ка со от вет ст вия в стро ке.

Объекты соответствия

На ко нец, ес ли функ ция или ме тод match или search об на ру жи ва ют совпа де ние, они воз вра ща ют объ ект со от вет ст вия (None, ес ли по иск не

увен чал ся ус пе хом). Объ ек ты со от вет ст вия экс пор ти ру ют ряд соб ст венных ат ри бу тов, в том чис ле:

group(g)

group([g1, g2, ...])

Воз вра ща ет под стро ки, сов пав шие с груп пой (или груп па ми) в круг-лых скоб ках в шаб ло не. Ну ме ра ция групп на чи на ет ся с 1 – груп па

с но ме ром 0 со дер жит всю стро ку, сов пав шую с пол ным шаб ло ном.

Ес ли при вы зо ве пе ре да ет ся не сколь ко но ме ров групп, воз вра ща ет

кор теж. При вы зо ве без ар гу мен тов по умол ча нию воз вра ща ет ся

груп па с но ме ром 0.

groups()

Воз вра ща ет кор теж всех под строк, со от вет ст вую щих груп пам (для

групп с но ме ра ми 1 и вы ше).

groupdict()

Воз вра ща ет сло варь, со дер жа щий все сов пав шие име но ван ные группы (смот ри те опи са ние кон ст рук ции (?P<name>R) ни же).

start([group]) end([group])

Ин дек сы на ча ла и кон ца под стро ки, сов пав шей с груп пой group (или

всей най ден ной стро ки при вы зо ве без ар гу мен та group).

span([group])

Воз вра ща ет кор теж из двух эле мен тов: (start(group), end(group)).

expand([template])

Вы пол ня ет под ста нов ку со дер жи мо го групп – смот ри те ру ко во дство

по биб лио те ке Py thon.

Поиск по шаблонам регулярных выражений

819

Шаблоны регулярных выражений

Стро ки ре гу ляр ных вы ра же ний стро ят ся пу тем кон ка те на ции од носим воль ных форм ре гу ляр ных вы ра же ний, пред став лен ных в табл. 19.1.

Обыч но для ка ж дой фор мы оты ски ва ет ся са мое длин ное сов па де ние, за ис клю че ни ем ми ни маль ных опе ра то ров. В таб ли це сим вол R оз на ча-ет лю бое ре гу ляр ное вы ра же ние, C обо зна ча ет сим вол, а N обо зна ча ет

циф ру.

 Таб ли ца 19.1. Син так сис шаб ло нов re

Оператор

Описание

.

Со от вет ст ву ет лю бо му сим во лу (вклю чая пе ре вод строки, ес ли ус та нов лен флаг DOTALL или пе ред точ кой сто-ит кон ст рук ция (?s))

^

Со от вет ст ву ет на ча лу стро ки (ка ж дой стро ки в ре жи-ме MULTILINE)

$

Со от вет ст ву ет кон цу стро ки (ка ж дой стро ки в ре жи ме

MULTILINE)

C

Лю бой не спе ци аль ный (или эк ра ни ро ван ный об рат-

ным слэ шем) сим вол со от вет ст ву ет са мо му се бе

R*

Ноль или бо лее сов па де ний с пред ше ст вую щим ре гу-

ляр ным вы ра же ни ем R (как мож но боль ше)

R+

Од но или бо лее сов па де ний с пред ше ст вую щим ре гуляр ным вы ра же ни ем R (как мож но боль ше)

R?

Ноль или од но сов па де ние с пред ше ст вую щим ре гу-

ляр ным вы ра же ни ем R (не обя за тель ное)

R{m}

Точ ное чис ло m сов па де ний с пред ше ст вую щим ре гуляр ным вы ра же ни ем R: a{5} со от вет ст ву ет под стро ке

'aaaaa'

R{m,n}

От m до n сов па де ний с пред ше ст вую щим ре гу ляр ным

вы ра же ни ем R

R*?, R+?, R??, R{m,n}?

То же, что *, + и ?, но со от вет ст ву ет ми ни маль но возмож но му чис лу сов па де ний; из вест ны как ми ни маль

 ные (не жад ные) кван ти фи ка то ры (в от ли чие от про-чих, ищут и по гло ща ют ми ни маль но воз мож ное ко ли-

че ст во сим во лов)

[...]

Оп ре де ля ет на бор сим во лов: на при мер, [azAZ] со ответ ст ву ет лю бой бу к ве (аль тер на ти вы; сим вол обозна ча ет диа па зон)

[^...]

Оп ре де ля ет до пол няю щий на бор сим во лов: со от вет ст-ву ет сим во лам, от сут ст вую щим в на бо ре

820

Глава 19. Текст и язык

Оператор

Описание

\

Эк ра ни ру ет спе ци аль ные сим во лы (на при мер, *?+|()) и вво дит спе ци аль ные по сле до ва тель но сти, пред ставлен ные в табл. 19.2

\\

Со от вет ст ву ет ли те ра лу \ (в шаб ло не за пи сы ва ет ся как

\\\\ или ис поль зуй те r'\\')

\N

Со от вет ст ву ет со дер жи мо му груп пы с но ме ром N: '(.+)

\1' сов па дет со стро кой "42 42"

R|R

Аль тер на ти ва: со от вет ст вие ле во му или пра во му вы-ра же нию R

RR

Кон ка те на ция: со от вет ст вие обо им вы ра же ни ям R

(R)

Со от вет ст ву ет лю бо му вы ра же нию R внут ри () и соз да-ет груп пу (со хра ня ет сов пав шую под стро ку)

(?:R)

То же, что и (R), но про сто от де ля ет часть ре гу ляр но го

вы ра же ния и не соз да ет со хра няю щую груп пу

(?=R)

Опе ре жаю щая про вер ка: со от вет ст ву ет, ес ли име ет ся

сов па де ние R с сим во ла ми стро ки, сле дую щи ми да лее, но не по гло ща ет их (на при мер, X (?=Y) со от вет ст ву ет

сим во лу X, толь ко ес ли за ним сле ду ет сим вол Y)

(?!R)

Со от вет ст ву ет, ес ли вы ра же ние R не со от вет ст ву ет

сим во лам, сле дую щим да лее; про вер ка, об рат ная по

от но ше нию к (?=R)

(?P<name>R)

Со от вет ст ву ет лю бо му ре гу ляр но му вы ра же нию R в () и соз да ет име но ван ную груп пу

(?P=name)

Со от вет ст ву ет тек сту, най ден но му пред ше ст вую щей

груп пой с име нем name

(?#...)

Ком мен та рий; иг но ри ру ет ся

(?letter)

Флаг ре жи ма; letter мо жет иметь зна че ние а, i, L, m, s, u, x (смот ри те ру ко во дство по биб лио те ке)

(?<=R)

Рет ро спек тив ная про вер ка: со от вет ст ву ет, ес ли те кущей по зи ции в стро ке пред ше ст ву ет сов па де ние с вы-ра же ни ем R, за вер шаю щее ся в те ку щей по зи ции

(?<!R)

Со от вет ст ву ет, ес ли те ку щей по зи ции в стро ке не пред-ше ст ву ет сов па де ние с вы ра же ни ем R; про вер ка, об ратная по от но ше нию к (?<=R)

(?(id/name/yespattern| Пы та ет ся оты скать сов па де ние с шаб ло ном yespattern, nopattern)

ес ли су ще ст ву ет груп па с но ме ром id или име нем name; ина че ис поль зу ет ся шаб лон nopattern

Внут ри шаб ло нов мож но со че тать диа па зо ны и сим во лы. На при мер, [azAZ09_]+ со от вет ст ву ет са мой длин ной стро ке из од но го или бо лее симво лов букв, цифр или под чер ки ва ний. Спе ци аль ные сим во лы пре об ра-

Поиск по шаблонам регулярных выражений

821

зу ют ся как обыч но в стро ках Py thon: [\t]* со от вет ст ву ет ну лю или

бо лее та бу ля ций и про бе лов (то есть про пус ка ют ся про бель ные сим во-лы).

Кон ст рук ция груп пи ров ки с по мо щью круг лых ско бок, (R), по зво ля ет

из вле кать сов пав шие под стро ки по сле ус пеш но го по ис ка со от вет ст вия.

Часть стро ки, со от вет ст вую щая вы ра же нию в круг лых скоб ках, со храня ет ся в ну ме ро ван ном ре ги ст ре. Дос туп к ней по сле ус пеш но го по ис ка

про из во дит ся с по мо щью ме то да group объ ек та со от вет ст вия.

По ми мо кон ст рук ций, опи сан ных в этой таб ли це, в шаб ло нах мож но

так же ис поль зо вать спе ци аль ные по сле до ва тель но сти, пред став лен ные

в табл. 19.2. В со от вет ст вии с пра ви ла ми Py thon для строк ино гда нуж но

уд ваи вать сим вол об рат но го слэ ша (\\) или поль зо вать ся не об ра бо тан ны-ми стро ка ми Py thon (r'...'), что бы со хра нить об рат ные слэ ши в шаб ло не.

Ин тер пре та тор иг но ри ру ет об рат ные слэши в обыч ных стро ках, ес ли

сле дую щий за ним сим вол не име ет спе ци аль но го зна че ния. Не ко то рые

по сле до ва тель но сти в табл. 19.2 учи ты ва ют осо бен но сти Юни ко да, когда в со пос тав ле нии уча ст ву ют стро ки str, а не bytes, а с це лью эму ля-ции по ве де ния для строк bytes мож но ис поль зо вать флаг ASCII; за подроб но стя ми об ра щай тесь к ру ко во дству по биб лио те ке Py thon.

 Таб ли ца 19.2. Спе ци аль ные по сле до ва тель но сти re Последовательность Описание

\ число

Со от вет ст ву ет со дер жи мо му груп пы с но ме ром число

(ну ме ра ция на чи на ет ся с 1)

\A

Со от вет ст ву ет толь ко на ча лу стро ки

\b

Пус тая стро ка на гра ни це сло ва

\B

Пус тая стро ка не на гра ни це сло ва

\d

Лю бая де ся тич ная циф ра ([09] для ASCII)

\D

Лю бой сим вол, не яв ляю щий ся де ся тич ной циф рой

([^09] для ASCII)

\s

Лю бой про бель ный сим вол ([\t\n\r\f\v] для ASCII)

\S

Лю бой не про бель ный сим вол ([^ \t\n\r\f\v] для ASCII)

\w

Лю бой ал фа вит но-циф ро вой сим вол ([azAZ09_] для

ASCII)

\W

Лю бой не ал фа вит но-циф ро вой сим вол ([^azAZ09_]

для ASCII)

\Z

Со от вет ст ву ет толь ко кон цу стро ки

Боль шин ст во стан дарт ных эк ра ни ро ван ных по сле до ва тель но стей, ко-то рые под дер жи ва ют ся стро ко вы ми ли те ра ми Py thon, так же при ни ма-ют ся ме ха низ мом ана ли за ре гу ляр ных вы ра же ний: \a, \b, \f, \n, \r, \t,

822

Глава 19. Текст и язык

\v, \x и \\. В ру ко во дстве по стан дарт ной биб лио те ке Py thon вы най де те

опи са ние этих эк ра ни ро ван ных по сле до ва тель но стей и до пол ни тельные све де ния о син так си се шаб ло нов в це лом. Но что бы про де мон ст ри-ро вать ти пич ное ис поль зо ва ние ин тер фей сов мо ду ля re, вер нем ся к программ но му ко ду.

Дополнительные примеры шаблонов

Что бы по мочь вам луч ше ра зо брать ся в рас смат ри вае мой те ме, ни же

при во дят ся не сколь ко ко рот ких при ме ров сце на ри ев, де мон ст ри рующих про стые, но по ка за тель ные фор мы шаб ло нов. Ком мен та рии в приме ре 19.3 опи сы ва ют осу ще ст в ляе мые опе ра ции; смот ри те по табл. 19.1, ка кие опе ра то ры здесь ис поль зу ют ся. Ес ли что-то для вас все рав но ос-та нет ся не по нят ным, по про буй те вы пол нить ин ст рук ции из этих сцена ри ев в ин те рак тив ной обо лоч ке и вме сто start() вы зы вать ме тод

group(0), что бы ви деть, ка кие стро ки со от вет ст ву ют шаб ло нам.

 При мер 19.3. PP4E\Lang\rebasics.py

"""

литералы, множества, диапазоны, альтернативы

и экранированные последовательности

все тесты здесь выводят число 2: смещение, где найдено совпадение

"""

import re # единственный, необходимый сейчас

pattern, string = "A.C.", "xxABCDxx" # неспец. символы соотв. сами себе

matchobj = re.search(pattern, string) # '.' означает один любой символ

if matchobj: # search возвращ. объект соотв. или None print(matchobj.start()) # start смещение совпадения

pattobj = re.compile("A.*C.*") # 'R*' ноль или более совпадений

matchobj = pattobj.search("xxABCDxx") # compile возвращает объект шаблона

if matchobj: # patt.search возвращ. объект соотв.

print(matchobj.start())

наборы выбора

print(re.search(" *A.C[DE][DF][^GZE]G\t+ ?", "..ABCDEFG\t..").start())

альтернативы: R1|R2 означает R1 или R2

print(re.search("(A|X)(B|Y)(C|Z)D", "..AYCD..").start()) # проверяем каждый

символ

print(re.search("(?:A|X)(?:B|Y)(?:C|Z)D","..AYCD..").start()) # без сохр.

print(re.search("A|XB|YC|ZD", "..AYCD..").start()) # совпадет только A!

print(re.search("(A|XB|YC|ZD)YCD", "..AYCD..").start()) # лишь первый символ

границы слов

print(re.search(r"\bABCD", "..ABCD ").start()) # \b означает границу слова

print(re.search(r"ABCD\b", "..ABCD ").start()) # используйте r'...'

для экранирования '\'

Поиск по шаблонам регулярных выражений

823

Об ра ти те вни ма ние на на ли чие не сколь ких спо со бов вы пол нить по иск

сов па де ния с ис поль зо ва ни ем re: вы зо вом функ ций по ис ка мо ду ля и посред ст вом соз да ния ком пи ли ро ван ных объ ек тов шаб ло нов. В лю бом

слу чае в ре зуль та те мож но по лу чить объ ект со от вет ст вия. Все вы зо вы

функ ции print в этом сце на рии вы во дят ре зуль тат 2 – сме ще ние в строке, по ко то ро му бы ло най де но со от вет ст вие с шаб ло ном. На при мер, в пер вом тес те шаб ло ну A.C. со от вет ст ву ет под стро ка ABCD со сме ще ни-ем 2 в про ве ряе мой стро ке (то есть по сле на чаль ных сим во лов xx): C:\...\PP4E\Lang> python re-basic.py

2

 ...8 других двоек опущено...

В при ме ре 19.4 час ти строк шаб ло нов, за клю чен ные в круг лые скоб ки, об ра зу ют груп пы – час ти стро ки, ко то рым они со от вет ст ву ют, бу дут

дос туп ны по сле вы пол не ния по ис ка.

 При мер 19.4. PP4E\Lang\regroups.py

"""

группы: извлечение подстрок, соответствующих частям

регулярных выражений в '()'

группы обозначаются номерами позиций, но конструкция (?P<name>R) позволяет

присваивать им символические имена

"""

import re

patt = re.compile("A(.)B(.)C(.)") # сохраняет 3 подстроки

mobj = patt.match("A0B1C2") # группы '()', 1..n print(mobj.group(1), mobj.group(2), mobj.group(3)) # group() возвр. подстр.

patt = re.compile("A(.*)B(.*)C(.*)") # сохраняет 3 подстроки

mobj = patt.match("A000B111C222") # groups() возвр. все гр.

print(mobj.groups())

print(re.search("(A|X)(B|Y)(C|Z)D", "..AYCD..").groups()) print(re.search("(?P<a>A|X)(?PB|Y)(?P<c>C|Z)D", "..AYCD..").groupdict()) patt = re.compile(r"[\t]*#\s*define\s*([az09_]*)\s*(.*)") mobj = patt.search(" # define spam 1 + 2 + 3") # поиск инструкций #define print(mobj.groups()) # \s пробельный символ

На при мер, в пер вом тес те име ют ся три груп пы (.), ка ж дая из ко то рых

со от вет ст ву ет од но му сим во лу и со хра ня ет най ден ный сим вол – ме тод

group воз вра ща ет най ден ные сов па де ния. Во вто ром тес те груп пы (.*) со-от вет ст ву ют лю бо му чис лу сим во лов и со хра ня ют их. В треть ем и четвер том тес тах по ка за но, как мож но груп пи ро вать аль тер на ти вы по по-зи ци ям и име нам, а по след ний шаб лон здесь со от вет ст ву ет стро кам

с ин ст рук ция ми #define язы ка C – под роб нее об этом чуть ни же:

824

Глава 19. Текст и язык

C:\...\PP4E\Lang> python re-groups.py

0 1 2

('000', '111', '222')

('A', 'Y', 'C')

{'a': 'A', 'c': 'C', 'b': 'Y'}

('spam', '1 + 2 + 3')

На ко нец, кро ме по ис ка сов па де ний и из вле че ния под строк, в мо ду ле re есть сред ст ва за ме ны строк (при мер 19.5).

 При мер 19.5. PP4E\Lang\resubst.py

"замена: замещает совпадения с шаблоном в строке"

import re

print(re.sub('[ABC]', '*', 'XAXAXBXBXCXC'))

print(re.sub('[ABC]_', '*', 'XAXA_XBXB_XCXC_')) # замещает символ + _

print(re.sub('(.) spam', 'spam\\1', 'x spam, y spam')) # обратная ссылка

на группу (или r'')

def mapper(matchobj):

return 'spam' + matchobj.group(1)

print(re.sub('(.) spam', mapper, 'x spam, y spam')) # функция отображения

В пер вом тес те за ме ня ют ся все сим во лы, при сут ст вую щие в на бо ре, –

вслед за ни ми дол жен сле до вать сим вол под чер ки ва ния. По след ние два

тес та ил лю ст ри ру ют об рат ные ссыл ки на груп пы и функ цию ото бра жения, ис поль зуе мую при вы пол не нии опе ра ции за ме ны. Об ра ти те внима ние, что кон ст рук цию \1 не об хо ди мо эк ра ни ро вать, как \\1, из-за правил оформ ле ния строк в язы ке Py thon – точ но так же мож но бы ло бы

ис поль зо вать r'spam\1'. До пол ни тель ные при ме ры за ме ны и раз бие ния

строк смот ри те в тес тах в ин те рак тив ной обо лоч ке в этом раз де ле вы ше.

C:\...\PP4E\Lang> python re-subst.py

X*X*X*X*X*X*

XAX*XBX*XCX*

spamx, spamy

spamx, spamy

Поиск совпадений с шаблонами в файлах заголовков C

В за вер ше ние об ра тим ся к бо лее прак тич но му при ме ру: сце на рий в приме ре 19.6 объ еди ня ет пред став лен ные вы ше опе ра то ры шаб ло нов для

ре ше ния бо лее прак тич ной за да чи. С по мо щью ре гу ляр ных вы ра же ний

он оты ски ва ет стро ки #define и #include в фай лах за го лов ков на языке С и из вле ка ет их со став ляю щие. Обоб щен ность этих шаб ло нов по зволя ет об на ру жи вать це лый ряд строк; груп пы в шаб ло нах (час ти, за ключен ные в круг лые скоб ки) ис поль зу ют ся для из вле че ния из строк со ответ ст вую щих под строк по сле на хо ж де ния со от вет ст вия.

Поиск по шаблонам регулярных выражений

825

 При мер 19.6. PP4E\Lang\cheader.py

"Сканирует файлы заголовков C и извлекает части инструкций #define и #include"

import sys, re

pattDefine = re.compile(# компилировать в объект шаблона

'^#[\t]*define[\t]+(\w+)[\t]*(.*)') # "# define xxx yyy..."

\w аналог [azAZ09_]

pattInclude = re.compile(

'^#[\t]*include[\t]+[<"]([\w\./]+)') # "# include <xxx>..."

def scan(fileobj):

count = 0

for line in fileobj: # сканировать построчно: итератор

count += 1

matchobj = pattDefine.match(line) # None, если совпадение не найдено

if matchobj:

name = matchobj.group(1) # подстроки для групп (...) body = matchobj.group(2)

print(count, 'defined', name, '=', body.strip())

continue

matchobj = pattInclude.match(line)

if matchobj:

start, stop = matchobj.span(1) # start/stop смещения (...) filename = line[start:stop] # вырезать из строки

print(count, 'include', filename) # то же,

что и matchobj.group(1)

if len(sys.argv) == 1:

scan(sys.stdin) # без аргументов: читать stdin else:

scan(open(sys.argv[1], 'r')) # аргумент: имя файла

Для про вер ки про ска ни ру ем с по мо щью это го сце на рия тек сто вый файл, пред став лен ный в при ме ре 19.7.

 При мер 19.7. PP4E\Lang\test.h

#ifndef TEST_H

#define TEST_H

#include <stdio.h>

#include <lib/spam.h>

include "Python.h"

#define DEBUG

#define HELLO 'hello regex world'

define SPAM 1234

#define EGGS sunny + side + up

#define ADDER(arg) 123 + arg

#endif

826

Глава 19. Текст и язык

Об ра ти те вни ма ние на про бе лы по сле # в не ко то рых стро ках – ре гу лярные вы ра же ния дос та точ но гиб ки, что бы учи ты вать та кие от кло не ния

от нор мы. Ни же по ка зан ре зуль тат ра бо ты это го сце на рия – он вы би ра-ет стро ки #include и #define и их час ти. Для ка ж дой най ден ной стро ки

в фай ле вы во дит ся ее но мер, тип и най ден ные под стро ки: C:\...\PP4E\Lang> python cheader.py test.h

2 defined TEST_H =

4 include stdio.h

5 include lib/spam.h

6 include Python.h

8 defined DEBUG =

9 defined HELLO = 'hello regex world'

10 defined SPAM = 1234

12 defined EGGS = sunny + side + up

13 defined ADDER = (arg) 123 + arg

Еще один при мер ис поль зо ва ния ре гу ляр ных вы ра же ний мож но най ти

в фай ле pygrep1.py в па ке те при ме ров к кни ге. Он реа ли зу ет про стую утили ту «grep» по ис ка строк в фай лах по шаб ло ну, но не во шел в кни гу из-за

эко но мии мес та. Как бу дет по ка за но да лее, ре гу ляр ные вы ра же ния иногда мож но ис поль зо вать для из вле че ния ин фор ма ции из тек сто вых файлов в фор ма те XML и HTML, что яв ля ет ся те мой сле дую ще го раз де ла.

Синтаксический анализ XML и HTML

По ми мо объ ек тов строк и ре гу ляр ных вы ра же ний в Py thon име ет ся

под держ ка син так си че ско го ана ли за не ко то рых спе ци фи че ских и час-то ис поль зуе мых ти пов фор ма ти ро ван но го тек ста. В ча ст но сти, в Python име ют ся го то вые ме ха низ мы син так си че ско го ана ли за для XML

и HTML, ко то рые мож но ис поль зо вать и адап ти ро вать для ре ше ния на-ших соб ст вен ных за дач об ра бот ки тек ста.

Что ка са ет ся XML, в со став стан дарт ной биб лио те ки Py thon вклю че на

под держ ка ана ли за это го фор ма та, а в са мом про ек те Py thon име ет ся

от дель ная груп па раз ра бот чи ков, за ни маю щая ся про бле ма ми XML.

XML (eXtensible Markup Language – рас ши ряе мый язык раз мет ки) –

это язык раз мет ки, ос но ван ный на те гах, пред на зна чен ный для опи сания струк ту ри ро ван ных дан ных са мых раз ных ти пов. По ми мо все го

про че го он иг ра ет роль стан дарт ной ба зы дан ных и пред став ле ния содер жи мо го во мно гих кон тек стах. Бу ду чи объ ект но-ори ен ти ро ван ным

язы ком сце на ри ев, Py thon пре крас но под хо дит для реа ли за ции ос новно го на зна че ния XML – об ме на струк ту ри ро ван ны ми до ку мен та ми.

Язык XML ос но ван на син так си се те гов, зна ко мом раз ра бот чи кам веб-стра ниц, и ис поль зу ет ся для опи са ния и упа ко вы ва ния дан ных. Па кет

xml, вхо дя щий в со став стан дарт ной биб лио те ки Py thon, вклю ча ет ин-ст ру мен ты ана ли за дан ных в до ку мен тах XML, ос но ван ные на обе их

стан дарт ных мо де лях, SAX и DOM, син так си че ско го ана ли за, а так же

Синтаксический анализ XML и HTML

827

спе ци фи че ский для Py thon па кет ElementTree. Не смот ря на то, что

ино гда для из вле че ния ин фор ма ции из до ку мен тов XML так же мож но

ис поль зо вать ре гу ляр ные вы ра же ния, тем не ме нее, они лег ко мо гут давать не вер ные ре зуль та ты из-за на ли чия не ожи дан но го тек ста и не имеют пря мой под держ ки про из воль но вло жен ных кон ст рук ций язы ка

XML (под роб нее об этом ог ра ни че нии бу дет рас ска зы вать ся ни же, когда мы при сту пим к те ме син так си че ско го ана ли за язы ков в це лом).

В двух сло вах, реа ли за ция мо де ли SAX пре дос тав ля ет воз мож ность

соз да вать свои под клас сы с ме то да ми, ко то рые бу дут вы зы вать ся в процес се син так си че ско го ана ли за, а реа ли за ция мо де ли DOM обес пе чи ва-ет дос туп к де ре ву объ ек тов, пред став ляю ще му (обыч но) уже про ана ли-зи ро ван ный до ку мент. Пар се ры SAX по су ти яв ля ют ся ко неч ны ми ав-то ма та ми и в про цес се ана ли за долж ны со хра нять (воз мож но, на сте ке) дан ные, по лу чен ные в про цес се ана ли за. Пар се ры DOM вы пол ня ют обход де ревь ев объ ек тов, ис поль зуя цик лы, ат ри бу ты и ме то ды, оп ре деляе мые стан дар том DOM. Мо дель ElementTree яв ля ет ся при мер ным

ана ло гом DOM и по зво ля ет пи сать бо лее про стой про грамм ный код.

Она так же мо жет ис поль зо вать ся для ге не ра ции тек ста в фор ма те XML

из объ ект но го пред став ле ния.

По ми мо этих ин ст ру мен тов син так си че ско го ана ли за в Py thon так же

име ет ся па кет xmlrpc под держ ки про то ко ла XML-RPC (про то кол вы зо ва

уда лен ных про це дур, ко то рый пе ре да ет объ ек ты, пред став лен ные

в фор ма те XML, по про то ко лу HTTP) на сто ро не кли ен та и сер ве ра, а так же стан дарт ный пар сер HTML, html.parser, ко то рый дей ст ву ет по-хо жим об ра зом и бу дет пред став лен да лее в этой гла ве. Сто рон ние мо ду-ли так же пред ла га ют мно же ст во ин ст ру мен тов для об ра бот ки до ку ментов XML. Боль шин ст во из них функ цио ни ру ет не за ви си мо от Py thon, что обес пе чи ва ет боль шую гиб кость вы пус ка но вых вер сий. На чи ная

с вер сии Py thon 2.3, в ка че ст ве ос нов но го ме ха низ ма, управ ляю ще го

син так си че ским ана ли зом, стал ис поль зо вать ся пар сер Expat.

Анализ XML

Об ра бот ка до ку мен тов XML – это боль шая и слож ная те ма, об су ж де ние

ко то рой да ле ко вы хо дит за рам ки этой кни ги. Тем не ме нее, мы рас-смот рим про стой при мер син так си че ско го ана ли за до ку мен та XML, пред став лен но го в при ме ре 19.8. В этом фай ле оп ре де лен спи сок из несколь ких книг о Py thon, вы пу щен ных из да тель ст вом O’Reilly, со держа щий но ме ра ISBN в ви де ат ри бу тов, а так же на зва ния, да ты пуб ли-ка ции и име на ав то ров в ви де вло жен ных те гов (при но шу из ви не ния

ав то рам, чьи кни ги не по па ли в этот спи сок, ото бран ный со вер шен но

слу чай но, – книг так мно го!).

 При мер 19.8. PP4E\Lang\Xml\books.xml

<catalog>

<book isbn="0596001282">

828

Глава 19. Текст и язык

<title>Python & XML</title>

<date>December 2001</date>

<author>Jones, Drake</author>

</book>

<book isbn="0596158106">

<title>Programming Python, 4th Edition</title>

<date>October 2010</date>

<author>Lutz</author>

</book>

<book isbn="0596158068">

<title>Learning Python, 4th Edition</title>

<date>September 2009</date>

<author>Lutz</author>

</book>

<book isbn="0596158084">

<title>Python Pocket Reference, 4th Edition</title>

<date>October 2009</date>

<author>Lutz</author>

</book>

<book isbn="0596007973">

<title>Python Cookbook, 2nd Edition</title>

<date>March 2005</date>

<author>Martelli, Ravenscroft, Ascher</author>

</book>

<book isbn="0596100469">

<title>Python in a Nutshell, 2nd Edition</title>

<date>July 2006</date>

<author>Martelli</author>

</book>

<! плюс еще много, много книг о Python, которые должны бы быть здесь >

</catalog>

Рас смот рим для при ме ра спо со бы из вле че ния из это го фай ла но ме ров

ISBN и со от вет ст вую щих им на зва ний, вос поль зо вав шись все ми че-тырь мя ос нов ны ми ин ст ру мен та ми Py thon, имею щи ми ся в на шем распо ря же нии – шаб ло на ми и пар се ра ми SAX, DOM и ElementTree.

Анализ с помощью регулярных выражений

В не ко то рых си туа ци ях для ана ли за до ку мен тов XML мож но ис поль зовать ре гу ляр ные вы ра же ния, с ко то ры ми мы по зна ко ми лись вы ше.

Они не яв ля ют ся пол но цен ны ми ин ст ру мен та ми син так си че ско го анали за и не слиш ком на деж ны и точ ны в си туа ци ях, ко гда в до ку мен те

мо жет при сут ст во вать про из воль ный текст (текст в ат ри бу тах те гов

в осо бен но сти мо жет сбить их с тол ку). Од на ко там, где они при ме ни-мы, они пре дос тав ля ют наи бо лее про стой спо соб. Сце на рий в при ме-ре 19.9 де мон ст ри ру ет, как мож но реа ли зо вать ана лиз фай ла XML из

при ме ра 19.8 с при ме не ни ем мо ду ля re, о ко то ром рас ска зы ва лось в преды ду щем раз де ле. Как и все че ты ре при ме ра, ко то рые бу дут пред ставле ны в этом раз де ле, он про смат ри ва ет со дер жи мое фай ла XML в по ис-

Синтаксический анализ XML и HTML

829

ках но ме ров ISBN и свя зан ных с ни ми на зва ний и со хра ня ет их в ви де

клю чей и зна че ний в сло ва ре Py thon.

 При мер 19.9. PP4E\Lang\Xml\rebook.py

"""

Анализ XML: регулярные выражения (ненадежное и неуниверсальное решение)

"""

import re, pprint

text = open('books.xml').read() # str, если шаблон str pattern = '(?s)isbn="(.*?)".*?<title>(.*?)</title>' # *?=минимальный

found = re.findall(pattern, text) # (?s)=точке сответств. /n mapping = {isbn: title for (isbn, title) in found} # словарь из списка

pprint.pprint(mapping) # кортежей

Вы зов ме то да re.findall в этом сце на рии оты ски ва ет все ин те ре сую щие

нас вло жен ные те ги, из вле ка ет их со дер жи мое и воз вра ща ет спи сок

кор те жей, вклю чаю щих со дер жи мое двух групп в круг лых скоб ках.

Мо дуль Py thon pprint по зво ля ет вы вес ти соз дан ный сло варь в удоб но

от фор ма ти ро ван ном ви де. Этот сце на рий ра бо та ет, но толь ко по ка содер жи мое фай ла не от кло ня ет ся от ожи дае мо го фор ма та до та кой сте пе-ни, что ана лиз пой дет по не вер но му пу ти. Кро ме то го, мне мо ни ка XML, обо зна чаю щая «&» в на зва нии пер вой кни ги, не пре об ра зу ет ся ав то ма-ти че ски:

C:\...\PP4E\Lang\Xml> python rebook.py

{'0596001282': 'Python & XML',

'0596007973': 'Python Cookbook, 2nd Edition',

'0596100469': 'Python in a Nutshell, 2nd Edition',

'0596158068': 'Learning Python, 4th Edition',

'0596158084': 'Python Pocket Reference, 4th Edition',

'0596158106': 'Programming Python, 4th Edition'}

Анализ с помощью парсера SAX

Точ нее и на деж нее из вле кать дан ные по зво ля ют бо лее пол но цен ные ин-ст ру мен ты ана ли за XML, имею щие ся в язы ке Py thon. Так, в при ме-ре 19.10 пред став ле на реа ли за ция про це ду ры ана ли за на ос но ве мо де ли

SAX: пред став лен ный класс реа ли зу ет ме то ды об рат но го вы зо ва, ко торые бу дут вы зы вать ся в про цес се ана ли за, а про грамм ный код на верх-нем уров не соз да ет и за пус ка ет пар сер.

 При мер 19.10. PP4E\Lang\Xml\saxbook.py

"""

Анализ XML: SAX это прикладной интерфейс на основе методов обратного

вызова, перехватывающих события, возникающие в процессе разбора документа

"""

import xml.sax, xml.sax.handler, pprint

830

Глава 19. Текст и язык

class BookHandler(xml.sax.handler.ContentHandler):

def __init__(self):

self.inTitle = False # обрабатывает события парсера XML

self.mapping = {} # модель конечного автомата

def startElement(self, name, attributes):

if name == "book": # если встречен открывающий тег book, self.buffer = "" # сохранить ISBN в ключе словаря

self.isbn = attributes["isbn"]

elif name == "title": # если встречен открывающий тег title, self.inTitle = True # установить флаг нахождения в теге title def characters(self, data):

if self.inTitle: # вызывается при получении текста из тега

self.buffer += data # если тег title, добавить текст в буфер

def endElement(self, name):

if name == "title":

self.inTitle = False # закрывающий тег title self.mapping[self.isbn] = self.buffer # сохранить текст в словаре

parser = xml.sax.make_parser()

handler = BookHandler()

parser.setContentHandler(handler)

parser.parse('books.xml')

pprint.pprint(handler.mapping)

Мо дель SAX яв ля ет ся наи бо лее эф фек тив ной, но ма ло по нят ной на первый взгляд, по то му что класс дол жен за по ми нать, ана лиз ка ко го уча ст-ка вы пол ня ет ся в те ку щий мо мент. На при мер, ко гда об на ру жи ва ет ся

от кры ваю щий тег title, мы ус та нав ли ва ем флаг со стоя ния и ини циали зи ру ем бу фер – при об на ру же нии ка ж до го сим во ла внут ри те га title мы до бав ля ем его в бу фер, по ка не бу дет встре чен за кры ваю щий тег

title. В ре зуль та те со дер жи мое те га title со хра ня ет ся в ви де стро ки. Са-ма мо дель очень про ста, но управ лять ею ино гда бы ва ет очень слож но.

На при мер, ко гда мо гут встре чать ся про из воль но вло жен ные те ги, инфор ма цию о со стоя нии, воз вра щае мую ме то да ми, вы зы вае мы ми при

об ра бот ке вло жен ных те гов, мо жет по тре бо вать ся со хра нять в сте ке.

Пе ред на ча лом син так си че ско го ана ли за мы соз да ем объ ект пар се ра

parser, ус та нав ли ва ем эк зем п ляр на ше го клас са как об ра бот чик со бытий и за пус ка ем ана лиз. По ме ре про смот ра со дер жи мо го фай ла XML

при встре че раз лич ных ком по нен тов ав то ма ти че ски бу дут вы зы вать ся

ме то ды на ше го клас са. По за вер ше нии ана ли за мы сно ва ис поль зу ем

мо дуль Py thon pprint для вы во да ре зуль та тов – объ ект mapping сло ва ря

на хо дит ся в эк зем п ля ре об ра бот чи ка. Ре зуль тат по лу чил ся прак ти чески точ но та кой же, но об ра ти те вни ма ние, что мне мо ни ка, обо зна чаю-щая сим вол «&», на этот раз бы ла кор рект но пре об ра зо ва на – пар сер

SAX дей ст ви тель но вы пол ня ет ана лиз XML, а не оты ски ва ет сов па дения в тек сте:

Синтаксический анализ XML и HTML

831

C:\...\PP4E\Lang\Xml> python saxbook.py

{'0596001282': 'Python & XML',

'0596007973': 'Python Cookbook, 2nd Edition',

'0596100469': 'Python in a Nutshell, 2nd Edition',

'0596158068': 'Learning Python, 4th Edition',

'0596158084': 'Python Pocket Reference, 4th Edition',

'0596158106': 'Programming Python, 4th Edition'}

Анализ с помощью парсера DOM

Мо дель DOM син так си че ско го ана ли за XML яв ля ет ся, по жа луй, наибо лее про стой для по ни ма ния – мы про сто вы пол ня ем об ход де ре ва объек тов, по лу чен но го в ре зуль та те ана ли за, – но она мо жет ока зать ся менее эф фек тив ной при ана ли зе боль ших до ку мен тов, ко гда до ку мент

ана ли зи ру ет ся за ра нее и це ли ком со хра ня ет ся в па мя ти. Кро ме то го, мо дель DOM под дер жи ва ет про из воль ный дос туп к час тям до ку мен тов, вло жен ные цик лы по из вест ным струк ту рам и ре кур сив ный об ход произ воль но вло жен ных фраг мен тов, то гда как мо дель SAX ог ра ни чи ва ет-ся ли ней ной про це ду рой ана ли за. В при ме ре 19.11 при во дит ся сце нарий, реа ли зую щий ана лиз на ос но ве мо де ли DOM, эк ви ва лент ный реали за ции пар се ра SAX из пре ды ду ще го раз де ла.

 При мер 19.11. PP4E\Lang\Xml\dombook.py

"""

Анализ XML: модель DOM позволяет получить представление всего документа

в виде объекта, доступного приложению для обхода

"""

import pprint

import xml.dom.minidom

from xml.dom.minidom import Node

doc = xml.dom.minidom.parse("books.xml") # загрузить документ в объект

для предварительного анализа

mapping = {}

for node in doc.getElementsByTagName("book"): # обход объекта DOM

isbn = node.getAttribute("isbn") # с применением DOM API L = node.getElementsByTagName("title")

for node2 in L:

title = ""

for node3 in node2.childNodes:

if node3.nodeType == Node.TEXT_NODE:

title += node3.data

mapping[isbn] = title

словарь mapping теперь содержит те же значения, что и в примере

использования SAX

pprint.pprint(mapping)

832

Глава 19. Текст и язык

Этот сце на рий вы во дит те же ре зуль та ты, ко то рые бы ли по лу че ны при

ис поль зо ва нии пар се ра SAX. Од на ко здесь они бы ли по лу че ны в резуль та те об хо да объ ек та де ре ва до ку мен та по сле за вер ше ния ана ли за

и за счет вы зо ва ме то дов и об ра ще ния к ат ри бу там, оп ре де ляе мых специ фи ка ция ми стан дар та DOM. В этом за клю ча ет ся од но вре мен но и дос-то ин ст во, и не дос та ток мо де ли DOM – его при клад ной ин тер фейс не за-ви сит от кон крет но го язы ка про грам ми ро ва ния, но он мо жет по ка заться не ин туи тив ным и слиш ком мно го слов ным не ко то рым про грам ми-стам на Py thon, при учен ным к бо лее про стым мо де лям: C:\...\PP4E\Lang\Xml> python dombook.py

{'0596001282': 'Python & XML',

'0596007973': 'Python Cookbook, 2nd Edition',

'0596100469': 'Python in a Nutshell, 2nd Edition',

'0596158068': 'Learning Python, 4th Edition',

'0596158084': 'Python Pocket Reference, 4th Edition',

'0596158106': 'Programming Python, 4th Edition'}

Анализ с помощью парсера ElementTree

Чет вер тый ин ст ру мент, по пу ляр ный па кет ElementTree, вхо дит в состав стан дарт ной биб лио те ки и по зво ля ет ана ли зи ро вать и ге не ри ровать до ку мен ты XML. Как пар сер он по су ти яв ля ет ся бо лее пи то ни ческой реа ли за ци ей мо де ли DOM – он точ но так же пре об ра зу ет до ку мент

в де ре во объ ек тов, но пре дос тав ля ет бо лее лег ко вес ный при клад ной интер фейс на ви га ции по де ре ву, по то му что он раз ра ба ты вал ся спе ци аль но

для язы ка Py thon.

Па кет ElementTree пре дос тав ля ет про стые в ис поль зо ва нии ин ст ру менты син так си че ско го ана ли за, из ме не ния и соз да ния до ку мен тов XML.

При ана ли зе и соз да нии до ку мен тов он пред став ля ет их в ви де де ревь ев

объ ек тов «эле мен тов». Ка ж дый эле мент в де ре ве име ет имя те га, словарь ат ри бу тов, тек сто вое зна че ние и по сле до ва тель ность до чер них элемен тов. Объ ек ты эле мен тов, соз дан ные при ана ли зе, мож но про смат ривать с по мо щью обыч ных цик лов Py thon, ко гда их струк ту ра из вест на, и с по мо щью прие ма ре кур сив но го спус ка, ко гда воз мож на про из воль-ная вло жен ность эле мен тов.

Из на чаль но сис те ма ElementTree бы ла сто рон ним рас ши ре ни ем, но

позд нее зна чи тель ная ее часть бы ла вклю че на в со став стан дарт ной

биб лио те ки Py thon в ви де па ке та xml.etree. При мер 19.12 де мон ст ри ру-ет, как мож но ис поль зо вать этот па кет для ана ли за на ше го фай ла со

спи ском книг.

 При мер 19.12. PP4E\Lang\Xml\etreebook.py

"""

Анализ XML: ElementTree (etree) предоставляет API на основе языка Python для анализа/создания документов XML

"""

Синтаксический анализ XML и HTML

833

import pprint

from xml.etree.ElementTree import parse

mapping = {}

tree = parse('books.xml')

for B in tree.findall('book'):

isbn = B.attrib['isbn']

for T in B.findall('title'):

mapping[isbn] = T.text

pprint.pprint(mapping)

Этот сце на рий вы во дит те же ре зуль та ты, что и сце на рии, ис поль зующие пар се ры SAX и DOM, но про грамм ный код, не об хо ди мый для извле че ния дан ных из фай ла, вы гля дит на этот раз на мно го про ще: C:\...\PP4E\Lang\Xml> python etreebook.py

{'0596001282': 'Python & XML',

'0596007973': 'Python Cookbook, 2nd Edition',

'0596100469': 'Python in a Nutshell, 2nd Edition',

'0596158068': 'Learning Python, 4th Edition',

'0596158084': 'Python Pocket Reference, 4th Edition',

'0596158106': 'Programming Python, 4th Edition'}

Прочие темы, связанные с XML

Ес те ст вен но, язык Py thon об ла да ет бо лее об шир ной под держ кой XML, чем сле ду ет из этих про стых при ме ров. Од на ко ра ди эко но мии мес та

в кни ге я при ве ду лишь ссыл ки на ре сур сы, по свя щен ные XML, где

мож но най ти до пол ни тель ные при ме ры:

 Стан дарт ная биб лио те ка

В пер вую оче редь обя за тель но оз на комь тесь с ру ко во дством по стандарт ной биб лио те ке Py thon, где да ет ся бо лее под роб ное опи са ние

стан дарт ных ин ст ру мен тов под держ ки XML. За гля ни те в раз де лы

с опи са ни ем мо ду лей re, xml.sax, xml.dom и xml.etree, где под роб нее

рас ска зы ва ет ся о при ме рах в этом раз де ле.

 Ин ст ру мен ты PyXML SIG

До пол ни тель ные ин ст ру мен ты для об ра бот ки до ку мен тов XML и до-ку мен та цию мож но так же най ти на веб-стра ни це спе ци аль ной за-ин те ре со ван ной груп пы (Special Interest Group, SIG) по про бле мам

XML на сай те http://www.python.org. Эта груп па за ни ма ет ся во про са-ми ин те гра ции тех но ло гий XML в язык Py thon и раз ра ба ты ва ет бес-плат ные ин ст ру мен ты об ра бот ки XML, не за ви си мые от са мо го языка Py thon. Боль шая часть под держ ки XML в стан дарт ной биб лио те-ке реа ли зо ва на чле на ми этой груп пы.

 Сто рон ние ин ст ру мен ты

Вы мо же те так же най ти бес плат ные сто рон ние ин ст ру мен ты поддерж ки XML для язы ка Py thon, сле дуя по ссыл кам, ко то рые при во-

834

Глава 19. Текст и язык

дят ся на веб-стра ни це спе ци аль ной за ин те ре со ван ной груп пы по пробле мам XML. Осо бое вни ма ние об ра ти те на сво бод но рас про стра няемый па кет 4Suite, пре дос тав ляю щий ин тег ри ро ван ные ин ст ру мен ты

об ра бот ки XML, вклю чая реа ли за цию та ких от кры тых тех но ло гий, как DOM, SAX, RDF, XSLT, XInclude, XPointer, XLink и XPath.

 До ку мен та ция

Су ще ст ву ет мно же ст во раз но об раз ных книг, спе ци аль но по свя щенных об ра бот ке тек ста и до ку мен тов XML на язы ке Py thon. Из датель ст во O’Reilly так же пред ла га ет кни гу, по свя щен ную те ме об работ ки XML на язы ке Py thon, «Py thon & XML» (http://oreilly.com/cata log/9780596001285/), на пи сан ную Кри сто фе ром Джон сом (Chri-sto pher A. Jones) и Фре дом Дрей ком (Fred L. Drake, Jr).

Как обыч но, не за будь те с по мо щью сво ей лю би мой по ис ко вой сис те мы

оз на ко мить ся с са мы ми по след ни ми раз ра бот ка ми в этой об лас ти.

Анализ HTML

В стан дарт ной биб лио те ке Py thon име ет ся так же мо дуль html.parser, под дер жи ваю щий ана лиз раз мет ки HTML, хо тя и с ог ра ни чен ны ми

воз мож но стя ми, ко то рый мож но ис поль зо вать для из вле че ния ин форма ции из веб-стра ниц. По ми мо все го про че го этот пар сер мож но исполь зо вать для об ра бот ки веб-стра ниц, по лу чае мых с по мо щью мо ду ля

urllib.request, с ко то рым мы по зна ко ми лись в час ти кни ги, по свя щенной про грам ми ро ва нию для Ин тер не та, для из вле че ния про сто го текста из со об ще ний элек трон ной поч ты в фор ма те HTML и дру гих нужд.

Мо дуль html.parser име ет при клад ной ин тер фейс, на по ми наю щий модель XML SAX, пред став лен ную в пре ды ду щем раз де ле: он пре дос тавля ет ме ха низм син так си че ско го ана ли за, ко то рый мож но на сле до вать

в сво их под клас сах для пе ре хва та со бы тий об на ру же ния те гов и их содер жи мо го, воз ни каю щих в про цес се ана ли за. В от ли чие от мо де ли

SAX, мы долж ны не пре дос тав лять свой класс-об ра бот чик, а рас ши-рять класс пар се ра не по сред ст вен но. Ни же при во дит ся ко рот кий ин терак тив ный при мер, де мон ст ри рую щий ос но вы (весь про грамм ный код

для это го раз де ла я ско пи ро вал в файл htmlparser.py, ко то рый на хо дится в па ке те при ме ров, на слу чай, ес ли у вас по явит ся же ла ние по экс пе-ри мен ти ро вать са мо стоя тель но):

>>> from html.parser import HTMLParser

>>> class ParsePage(HTMLParser):

... def handle_starttag(self, tag, attrs):

... print('Tag start:', tag, attrs)

... def handle_endtag(self, tag):

... print('tag end: ', tag)

... def handle_data(self, data):

... print('data......', data.rstrip())

...

Синтаксический анализ XML и HTML

835

Те перь соз да дим тек сто вую стро ку с раз мет кой HTML веб-стра ни цы –

мы же ст ко оп ре де ля ем ее здесь, но с тем же ус пе хом ее мож но за гру зить

из фай ла или по лу чить с веб-сай та с по мо щью мо ду ля urllib.request:

>>> page = """

... <html>

... <h1>Spam!</h1>

... <p>Click this python link</p>

... </html>"""

На ко нец, за пус тим ана лиз, пе ре дав текст эк зем п ля ру пар се ра, – при

об на ру же нии те гов HTML бу дут вы зы вать ся ме то ды об рат но го вы зо ва, ко то рым в ка че ст ве ар гу мен тов бу дут пе ре да вать ся име на те гов и после до ва тель но сти ат ри бу тов:

>>> parser = ParsePage()

>>> parser.feed(page)

data......

Tag start: html []

data......

Tag start: h1 []

data...... Spam!

tag end: h1

data......

Tag start: p []

data...... Click this

Tag start: a [('href', 'http://www.python.org')]

data...... python

tag end: a

data...... link

tag end: p

data......

tag end: html

Как ви ди те, в про цес се ана ли за по со бы ти ям вы зы ва ют ся ме то ды парсе ра. Как и при ис поль зо ва нии мо де ли SAX XML, в про цес се ана ли за

ваш класс пар се ра дол жен со хра нять ин фор ма цию о со стоя нии в сво их

ат ри бу тах, ес ли он дол жен де лать что-то бо лее кон крет ное, чем про сто

вы во дить име на те гов, ат ри бу ты и со дер жи мое. При этом реа ли за ция

из вле че ния со дер жи мо го оп ре де лен ных те гов мо жет со сто ять про сто из

про вер ки имен те гов и ус та нов ки фла гов со стоя ния. Кро ме то го, в процес се ана ли за дос та точ но про сто мож но бы ло бы реа ли зо вать кон ст руиро ва ние де ре ва объ ек тов, от ра жаю ще го струк ту ру стра ни цы.

Обработка мнемоник HTML (еще раз)

Ни же при во дит ся еще один при мер ана ли за раз мет ки HTML: в гла ве 15

мы ис поль зо ва ли про стой ме тод, экс пор ти руе мый этим мо ду лем, что бы

пре об ра зо вать эк ра ни ро ван ные по сле до ва тель но сти HTML (мне мо ни-ки) в стро ках, встро ен ных в HTML-стра ни цу от ве та:

836

Глава 19. Текст и язык

>>> import cgi, html.parser

>>> s = cgi.escape("1<2 hello")

>>> s

'1<2 hello'

>>>

>>> html.parser.HTMLParser().unescape(s)

'1<2 hello'

Этот при ем ра бо та ет для пре об ра зо ва ния эк ра ни ро ван ных по сле до ватель но стей HTML, но это не все. Ко гда мы рас смат ри ва ли это ре ше ние, я да вал по нять, что су ще ст ву ет бо лее уни вер саль ный под ход. Те перь, ко гда вы по зна ко ми лись с мо де лью ме то дов об рат но го вы зо ва пар се ра

HTML, есть смысл рас смот реть бо лее ха рак тер ный для Py thon спо соб

об ра бот ки мне мо ник в про цес се ана ли за – дос та точ но про сто пе ре хваты вать со бы тия об на ру же ния мне мо ник в под клас се пар се ра и вы полнять не об хо ди мые пре об ра зо ва ния:

>>> class Parse(html.parser.HTMLParser):

... def handle_data(self, data):

... print(data, end='')

... def handle_entityref(self, name):

... map = dict(lt='<', gt='>')

... print(map[name], end='')

...

>>> p = Parse()

>>> p.feed(s); print()

1<2 hello

Или, что еще луч ше, ис поль зо вать мо дуль Py thon html.entities, что бы

из бе жать не об хо ди мо сти оп ре де лять таб ли цу пре об ра зо ва ний мне моник HTML в сим во лы. Этот мо дуль оп ре де ля ет зна чи тель но боль шее

ко ли че ст во мне мо ник, чем про стой сло варь в пре ды ду щем при ме ре, и вклю ча ет все мне мо ни ки, с ко то ры ми мож но столк нуть ся при ана ли-зе тек ста HTML:

>>> s

'1<2 hello'

>>>

>>> from html.entities import entitydefs

>>> class Parse(html.parser.HTMLParser):

... def handle_data(self, data):

... print(data, end='')

... def handle_entityref(self, name):

... print(entitydefs[name], end='')

...

>>> P = Parse()

>>> P.feed(s); print()

1<2 hello

Стро го го во ря, мо дуль html.entities спо со бен ото бра жать име на мне моник в ко до вые пунк ты Юни ко да и на обо рот – таб ли ца, ис поль зуе мая

здесь, про сто пре об ра зу ет це ло чис лен ные ко до вые пунк ты в сим во лы

Дополнительные инструменты синтаксического анализа

837

с по мо щью функ ции chr. До пол ни тель ные под роб но сти ищи те в опи са-нии это го мо ду ля, а так же в его ис ход ном про грамм ном ко де в стандарт ной биб лио те ке Py thon.

Извлечение простого текста из разметки HTML (еще раз)

Те перь, ко гда вы по ни мае те прин цип дей ст вия клас са пар се ра HTML из

стан дарт ной биб лио те ки Py thon, мо дуль из вле че ния про сто го тек ста, ис поль зо вав ший ся в при ло же нии PyMailGUI (при мер 14.8) в гла ве 14, так же, ве ро ят но, бу дет бо лее по ня тен вам (то гда это бы ла не об хо ди мая

ссыл ка впе ред, ко то рую мы, на ко нец, мо жем за крыть).

Вме сто то го что бы сно ва по вто рять реа ли за цию мо ду ля, я от сы лаю вас

для са мо стоя тель но го изу че ния при ве ден но го там при ме ра, а так же его

про грамм но го ко да са мо тес ти ро ва ния и тес то вых вход ных фай лов, –

как к еще од но му при ме ру реа ли за ции син так си че ско го ана ли за размет ки HTML на язы ке Py thon. Он яв ля ет ся не мно го бо лее слож ной верси ей при ме ров, при во див ших ся здесь, ко то рая оп ре де ля ет боль шее ко-ли че ст во ти пов те гов в сво их ме то дах об рат но го вы зо ва.

Из-за ог ра ни чен но сти мес та в кни ге мы вы ну ж де ны за вер шить даль ней-шее изу че ние прие мов син так си че ско го ана ли за HTML. Как обыч но, зна-ния то го, что по доб ная воз мож ность су ще ст ву ет, уже дос та точ но, что бы

на чать ос ваи вать ее са мо стоя тель но. За до пол ни тель ны ми под роб но стями о при клад ном ин тер фей се об ра щай тесь к ру ко во дству по биб лио те ке

Py thon. А для по лу че ния до пол ни тель ной ин фор ма ции о под держ ке

HTML ищи те в Ин тер не те па ке ты пар се ров HTML для вер сии 3.X сторон них раз ра бот чи ков, по доб ные тем, что упо ми на лись в гла ве 14.

Дополнительные инструменты

синтаксического анализа

Ес ли у вас есть не ко то рая под го тов ка в тео рии син так си че ско го ана ли-за, то вы долж ны знать, что ни ре гу ляр ных вы ра же ний, ни опе ра ций

раз бие ния строк не дос та точ но для ра бо ты с бо лее слож ны ми грам ма ти-ка ми язы ков (гру бо го во ря, у них нет «па мя ти», не об хо ди мой на стоя-щим грам ма ти кам), и по это му они не спо соб ны обес пе чить под держ ку

язы ко вых кон ст рук ций, про из воль но вло жен ных друг в дру га, на пример вло жен ные ин ст рук ции if в язы ках про грам ми ро ва ния. Фак ти чески имен но этим обу слов ле на не об хо ди мость ис поль зо ва ния пар се ров

XML и HTML, пред став лен ных в пре ды ду щем раз де ле: оба яв ля ют ся

язы ка ми, до пус каю щи ми про из воль ную вло жен ность син так си че ских

кон ст рук ций, ана лиз ко то рых в це лом не воз мож но реа ли зо вать с приме не ни ем од них толь ко ре гу ляр ных вы ра же ний.

С тео ре ти че ской точ ки зре ния ре гу ляр ные вы ра же ния в дей ст ви тельно сти пред на зна че ны толь ко для реа ли за ции пер вой ста дии ана ли за –

раз де ле ния тек ста на ком по нен ты, – ко то рая из вест на как лек си че ский

 ана лиз. Не смот ря на то, что шаб ло ны час то мож но ис поль зо вать для

838

Глава 19. Текст и язык

из вле че ния дан ных из тек ста, для ис тин но го син так си че ско го ана ли за

язы ков тре бу ет ся не что боль шее. В Py thon су ще ст ву ет це лый ряд спосо бов вос пол нить этот не дос та ток:

 Py thon как ин ст ру мент син так си че ско го ана ли за

В боль шин ст ве при ло же ний сам язык Py thon спо со бен за ме нить нестан дарт ные язы ки и пар се ры – про грамм ный код, вве ден ный пользо ва те лем, мо жет быть пе ре дан ин тер пре та то ру Py thon для вы пол нения с по мо щью та ких ин ст ру мен тов, как функ ции eval и exec. При

рас ши ре нии сис те мы с по мо щью соб ст вен ных мо ду лей поль зо ва тельский про грамм ный код по лу ча ет дос туп не толь ко ко все му бо гат ст-ву язы ка Py thon, но и к лю бым дру гим спе ци фи че ским рас ши ре ни-ям, не об хо ди мым при ло же нию. В не ко то ром смыс ле, та кие сис те мы

встраи ва ют Py thon в Py thon. По сколь ку это впол не обыч ная роль

язы ка Py thon, мы рас смот рим дан ный под ход да лее в этой гла ве.

 Соб ст вен ные пар се ры: соз дан ные вруч ную или с при вле че ни ем дру гих

 ин ст ру мен тов

Од на ко для ре ше ния не ко то рых слож ных за дач ана ли за син так си са

язы ков все еще мо жет по тре бо вать ся ис поль зо вать пол но цен ные парсе ры. Та кие пар се ры все гда мож но на пи сать вруч ную, но так как Python под дер жи ва ет ин те гра цию с ин ст ру мен та ми на язы ке C, мож но

на пи сать ин ст ру мент ин те гра ции с тра ди ци он ны ми ге не ра то ра ми

пар се ров, та ки ми как yacc и bison, соз даю щи ми пар се ры на ос но ве

оп ре де ле ния грам ма ти ки язы ка. Но еще луч ше ис поль зо вать уже су-ще ст вую щие ин ст ру мен ты ин те гра ции – ин тер фей сы к та ким распро стра нен ным ге не ра то рам пар се ров сво бод но дос туп ны в ми ре откры то го про грамм но го обес пе че ния (вос поль зуй тесь по ис ко вой систе мой, что бы най ти бо лее све жую ин фор ма цию и ссыл ки).

Кро ме то го, в Ин тер не те мож но най ти мно же ст во сис тем син так си ческо го ана ли за спе ци аль но для язы ка Py thon. Сре ди них: PLY – реа ли-за ция ин ст ру мен тов син так си че ско го ана ли за lex и yacc на Py thon и для Py thon; сис те ма kwParsing – ге не ра тор пар се ров, на пи сан ный

на язы ке Py thon; PyParsing – биб лио те ка клас сов на язы ке Py thon, ко то рая по зво ля ет бы ст ро соз да вать пар се ры, дей ст вую щие по ал горит му ре кур сив но го спус ка; и ин ст ру мен таль ный на бор SPARK – легко вес ная сис те ма, ис поль зую щая ал го ритм Earley для ре ше ния тех-ни че ских про блем, свя зан ных с ге не ри ро ва ни ем пар се ров LALR (ес ли

вы не знае те, что это та кое, то вам, ве ро ят но, не сто ит и бес по ко ить ся).

Осо бый ин те рес для дан ной гла вы пред став ля ет YAPPS (Yet Another Py thon Parser System – еще од на сис те ма син так си че ско го ана ли за

Py thon) – ге не ра тор пар се ров, на пи сан ный на язы ке Py thon. С по мощью за дан ных пра вил грам ма ти ки он ге не ри ру ет про грамм ный код

Py thon в дос туп ном для чте ния ви де, реа ли зую щий пар сер, ис пользую щий ме тод ре кур сив но го спус ка. Пар се ры, ге не ри руе мые сис темой YAPPS, весь ма по хо жи на пар се ры вы ра же ний, реа ли зо ван ные

вруч ную и пред став лен ные в сле дую щем раз де ле (ко то ры ми они

Дополнительные инструменты синтаксического анализа

839

и ин спи ри ро ва ны). YAPPS соз да ет пар се ры LL(1), не та кие мощ ные, как пар се ры LALR, но дос та точ ные для мно гих за дач син так си че ского ана ли за язы ков. Для по лу че ния под роб ной ин фор ма ции о YAPPS

смот ри те стра ни цу http://theory.stanford.edu/~amitp/Yapps или ищи-те до пол ни тель ную ин фор ма цию в Ин тер не те.

Урок 2: не нужно изобретать колесо

По по во ду ге не ра то ров пар се ров: для ис поль зо ва ния не ко то рых

из этих ин ст ру мен тов в про грам мах Py thon вам по тре бу ет ся интег ри рую щий их мо дуль рас ши ре ния. В та ких си туа ци ях первым де лом нуж но про ве рить, не су ще ст ву ет ли уже не об хо ди мое

об ще дос туп ное рас ши ре ние. В осо бен но сти для по доб ных стандарт ных ин ст ру мен тов весь ма ве ро ят но, что кто-то уже на пи сал

ин тег ри рую щий мо дуль, ко то рый мож но ис поль зо вать в го то вом

ви де, а не пи сать с са мо го на ча ла но вый.

Ко неч но, не ка ж дый мо жет по да рить все свои мо ду ли рас ши ре ния

об ще ст ву, но биб лио те ка имею щих ся ком по нен тов, ко то рые можно брать бес плат но, рас тет, и есть со об ще ст во спе циа ли стов, к ко-то рым мож но об ра тить ся с во про сом. По се ти те сайт PyPI по ад ре-су http://www.python.org, где мож но най ти ссыл ки на про грамм-ные ре сур сы для язы ка Py thon, или по ищи те в Ин тер не те. При

на ли чии во всем ми ре на мо мент на пи са ния кни ги мил лио на

поль зо ва те лей Py thon в раз де ле про то ти пов мож но най ти не ма ло.

 Ес ли ко ле со не под хо дит: в этой кни ге мы ви де ли не сколь ко приме ров, ко гда мо ду ли из стан дарт ной биб лио те ки не со от вет ст во-ва ли по став лен ной за да че или име ли ог ра ни чен ную ра бо то способ ность. На при мер, в гла ве 13, ко гда мы за ни ма лись про бле ма-ми па ке та email в Py thon 3.1, нам по тре бо ва лось реа ли зо вать свои

соб ст вен ные об ход ные ре ше ния. В та ких слу ча ях вам мо жет потре бо вать ся пи сать соб ст вен ный про грамм ный код под держ ки

ин фра струк ту ры. При на ру ше нии про грамм ных за ви си мо стей

все еще мо жет тор же ст во вать си туа ция «еще не реа ли зо ва но».

Од на ко в це лом луч ше стре мить ся ис поль зо вать стан дарт ную

под держ ку, пре дос тав ляе мую язы ком Py thon в боль шин ст ве случа ев, да же ес ли это по тре бу ет пи сать соб ст вен ные об ход ные ре-ше ния. В при ме ре с ис поль зо ва ни ем па ке та email ис прав ле ние его

про блем вы гля дит на мно го про ще, чем соз да ние соб ст вен но го

пар се ра элек трон ной поч ты с са мо го на ча ла, – эта за да ча слишком объ ем ная, что бы да же пы тать ся ре шить ее в этой кни ге. Подход «ба та рей ки вхо дят в ком плект», ис поль зуе мый в Py thon, может ока зать ся уди ви тель но про из во ди тель ным, да же ко гда эти

«ба та рей ки» при хо дит ся под за ря жать.

840

Глава 19. Текст и язык

 Об ра бот ка тек стов на ес те ст вен ных язы ках

Еще бо лее слож ные за да чи син так си че ско го ана ли за ес те ст вен ных

язы ков тре бу ют ис поль зо ва ния прие мов ис кус ст вен но го ин тел лек-та, та ких как се ман ти че ский ана лиз и сред ст ва са мо обу че ния. Напри мер, Natural Language Toolkit, или NLTK, – ком плект про грамм

и биб лио тек на язы ке Py thon с от кры ты ми ис ход ны ми тек ста ми для

сим во ли че ско го и ста ти сти че ско го ана ли за тек стов на ес те ст вен ных

язы ках. Этот ком плект при ме ня ет к тек сто вым дан ным лин гвис ти-че ские ме то ди ки об ра бот ки и мо жет ис поль зо вать ся в раз ра бот ке

про грамм ных сис тем рас по зна ва ния ес те ст вен ных язы ков. Под робнее эта те ма рас кры ва ет ся в кни ге из да тель ст ва O’Reilly «Natural Lan guage Processing with Py thon», в ко то рой сре ди все го про че го иссле ду ют ся прие мы ис поль зо ва ния NLTK в Py thon. Ра зу ме ет ся, да-ле ко не в ка ж дой сис те ме поль зо ва те ли долж ны за да вать во про сы на

ес те ст вен ном язы ке, но су ще ст ву ет мно же ст во при клад ных об лас-тей, где та кая воз мож ность бы ла бы по лез на.

Не смот ря на без ус лов ную по лез ность, ге не ра то ры пар се ров и ин ст румен ты ана ли за ес те ст вен ных язы ков слиш ком слож ны, что бы хоть с какой-то поль зой их мож но бы ло рас смат ри вать в этой кни ге. За до пол нитель ной ин фор ма ци ей об ин ст ру мен тах син так си че ско го ана ли за, доступ ных для ис поль зо ва ния в про грам мах на язы ке Py thon, об ра щай тесь

на сайт http://python.org/ или вы пол ни те по иск в Ин тер не те. А те перь, про дол жая те му этой гла вы, пе рей дем к ис сле до ва нию наи бо лее про стого под хо да, ил лю ст ри рую ще го ос нов ные кон цеп ции, – син так си че ско го

 ана ли за ме то дом ре кур сив но го спус ка.

Парсеры, написанные вручную

Не смот ря на изо би лие ин ст ру мен тов в рас смат ри вае мой об лас ти, тем не

ме нее, уни вер саль ные воз мож но сти язы ка про грам ми ро ва ния Py thon по зво ля ют вруч ную соз да вать пар се ры для ре ше ния не стан дарт ных задач син так си че ско го ана ли за. На при мер, син так си че ский ана лиз ме

 то дом ре кур сив но го спус ка – до воль но хо ро шо из вест ная ме то ди ка анали за язы ко вой ин фор ма ции. Хо тя они и не от ли ча ют ся ши ро той возмож но стей, как не ко то рые дру гие ин ст ру мен ты, тем не ме нее, пар се ры, реа ли зую щие син так си че ский ана лиз ме то дом ре кур сив но го спус ка, впол не мож но при ме нять для ре ше ния раз но об раз ных за дач син так си-че ско го ана ли за.

Для ил лю ст ра ции в этом раз де ле бу дет раз ра бо тан спе ци аль ный пар сер

для про стой грам ма ти ки – он раз би ра ет и вы чис ля ет стро ки ариф ме ти-че ских вы ра же ний. Не смот ря на то, что ос нов ной те мой здесь яв ля ет ся

син так си че ский ана лиз, этот при мер так же де мон ст ри ру ет воз мож ности Py thon как уни вер саль но го язы ка про грам ми ро ва ния. Хо тя Python час то ис поль зу ет ся в ка че ст ве ин тер фей са или язы ка бы ст рой раз-

Парсеры, написанные вручную

841

ра бот ки при ло же ний, он по ле зен и для та ких ве щей, ко то рые обыч но

пи шут ся на сис тем ных язы ках, та ких как C или C++.

Грамматика выражений

Грам ма ти ку, ко то рую бу дет рас по зна вать наш пар сер, мож но опи сать

так:

goal > <expr> END [number, variable, (]

goal > <assign> END [set]

assign > 'set' <variable> <expr> [set]

expr > <factor> <exprtail> [number, variable, (]

exprtail > ^ [END,)]

exprtail > '+' <factor> <exprtail> [+]

exprtail > '' <factor> <exprtail> []

factor > <term> <factortail> [number, variable, (]

factortail > ^ [+, , END,)]

factortail > '*' <term> <factortail> [*]

factortail > '/' <term> <factortail> [/]

term > <number> [number]

term > <variable> [variable]

term > '(' <expr> ')' [(]

tokens: (,), num, var, , +, /, *, set, end

Это до воль но ти пич ная грам ма ти ка про сто го язы ка вы ра же ний, до пускаю щая про из воль ную вло жен ность вы ра же ний (не ко то рые при ме ры

вы ра же ний мож но най ти в кон це лис тин га мо ду ля testparser, пред ставлен но го в при ме ре 19.15). Ана ли зи руе мые стро ки пред став ля ют со бой

вы ра же ние или при сваи ва ние зна че ния пе ре мен ной (set). В вы ра же ни-ях уча ст ву ют чис ла, пе ре мен ные и опе ра то ры +, , * и /. По сколь ку

в грам ма ти ке factor вло жен в expr, то * и / име ют бо лее вы со кий при ори-тет (то есть свя зы ва ют силь нее), чем + и . Вы ра же ния мо гут за клю чаться в круг лые скоб ки, что бы пе ре оп ре де лять стар шин ст во опе ра ций, и все опе ра то ры яв ля ют ся ле воас со циа тив ны ми (на при мер, вы ра же ние

123 ин тер пре ти ру ет ся как (12)3).

 Лек се мы пред став ля ют со бой наи бо лее эле мен тар ные ком по нен ты языка вы ра же ний. За ка ж дым грам ма ти че ским пра ви лом, при ве ден ным

вы ше, в квад рат ных скоб ках сле ду ет спи сок лек сем, по ко то рым оно

вы би ра ет ся. При ана ли зе ме то дом ре кур сив но го спус ка мы оп ре де ля ем

на бор лек сем, ко то рые мо гут на чи нать под стро ку пра ви ла, и с по мощью этой ин фор ма ции за ра нее пред ска зы ва ем пра ви ло, ко то рое бу дет

ра бо тать. Для по вто ряю щих ся пра вил (пра вил tail) ис поль зу ет ся на-

842

Глава 19. Текст и язык

бор воз мож ных по сле дую щих лек сем, что бы знать, ко гда ос та но вить ся.

Обыч но лек се мы рас по зна ют ся об ра бот чи ком строк (лек си че ским ана

 ли за то ром, или «ска не ром»), а об ра бот чик бо лее вы со ко го уров ня (син

 так си че ский ана ли за тор, или «пар сер») ис поль зу ет по ток лек сем для

пред ска за ния и про хо да грам ма ти че ских пра вил и под строк.

Реализация парсера

Сис те ма ор га ни зо ва на в ви де двух мо ду лей, со дер жа щих два клас са:

• Ска нер про из во дит по сим воль ный ана лиз ниж не го уров ня.

• Пар сер со дер жит в се бе ска нер и про из во дит грам ма ти че ский анализ вы со ко го уров ня.

Пар сер от ве ча ет так же за вы чис ле ние зна че ния вы ра же ния и тес ти ро-ва ние сис те мы. В дан ной вер сии пар сер вы чис ля ет вы ра же ние во вре мя

его грам ма ти че ско го раз бо ра. Что бы ис поль зо вать сис те му, сле ду ет создать пар сер, пе ре дать ему вход ную стро ку и вы звать ме тод parse. Впо-след ст вии мож но сно ва вы звать parse с но вой стро кой вы ра же ния.

Здесь на ме рен но про из ве де но раз де ле ние тру да. Ска нер из вле ка ет из

стро ки лек се мы, но ему ни че го не из вест но о грам ма ти ке. Пар сер об ра-ба ты ва ет грам ма ти ку, но на хо дит ся в не ве де нии от но си тель но са мой

стро ки. Бла го да ря та кой мо дуль ной ор га ни за ции про грамм ный код сохра ня ет от но си тель ную про сто ту. И это еще один при мер от но ше ния

ком по зи ции объ ект но-ори ен ти ро ван но го про грам ми ро ва ния в дей ствии: пар се ры со дер жат ска не ры и де ле ги ру ют им вы пол не ние не ко торых опе ра ций.

Мо дуль в при ме ре 19.13 реа ли зу ет за да чу лек си че ско го ана ли за – об на-ру же ния в вы ра же нии ба зо вых лек сем пу тем ска ни ро ва ния стро ки

тек ста сле ва на пра во. Об ра ти те вни ма ние на про сто ту ис поль зуе мой

здесь ло ги ки; та кой ана лиз ино гда мож но вы пол нить с по мо щью ре гуляр ных вы ра же ний (опи сан ных рань ше), но, на мой взгляд, шаб лон, не об хо ди мый для об на ру же ния и из вле че ния лек сем в этом при ме ре, ока жет ся слиш ком слож ным и хруп ким. Ес ли вам так не ка жет ся, попро буй те пе ре пи сать этот мо дуль с при ме не ни ем мо ду ля re.

 При мер 19.13. PP4E\Lang\Parser\scanner.py

"""

##

сканнер (лексический анализатор)

##

"""

import string

class SyntaxError(Exception): pass # локальные ошибки

class LexicalError(Exception): pass # бывшие строки

class Scanner:

Парсеры, написанные вручную

843

def __init__(self, text):

self.next = 0

self.text = text + '\0'

def newtext(self, text):

Scanner.__init__(self, text)

def showerror(self):

print('=> ', self.text)

print('=> ', (' ' * self.start) + '^')

def match(self, token):

if self.token != token:

raise SyntaxError(token)

else:

value = self.value

if self.token != '\0':

self.scan() # очередная лексема/значение

return value # вернуть предыдущее значение

def scan(self):

self.value = None

ix = self.next

while self.text[ix] in string.whitespace:

ix += 1

self.start = ix

if self.text[ix] in ['(', ')', '', '+', '/', '*', '\0']: self.token = self.text[ix]

ix += 1

elif self.text[ix] in string.digits:

str = ''

while self.text[ix] in string.digits:

str += self.text[ix]

ix += 1

if self.text[ix] == '.':

str += '.'

ix += 1

while self.text[ix] in string.digits:

str += self.text[ix]

ix += 1

self.token = 'num'

self.value = float(str)

else:

self.token = 'num'

self.value = int(str) # соответствует long() в 3.x

elif self.text[ix] in string.ascii_letters:

str = ''

while self.text[ix] in (string.digits + string.ascii_letters):

844

Глава 19. Текст и язык

str += self.text[ix]

ix += 1

if str.lower() == 'set':

self.token = 'set'

else:

self.token = 'var'

self.value = str

else:

raise LexicalError()

self.next = ix

Класс мо ду ля пар се ра соз да ет и встраи ва ет ска нер для вы пол не ния задач лек си че ско го ана ли за, за ни ма ет ся ин тер пре та ци ей грам ма ти че ских

пра вил и вы чис ле ни ем ре зуль та та вы ра же ния, как по ка за но в при ме-ре 19.14.

 При мер 19.14. PP4E\Lang\Parser\parser1.py

"""

##

парсер (синтаксический анализатор, вычисляет выражение в процессе анализа)

##

"""

class UndefinedError(Exception): pass

from scanner import Scanner, LexicalError, SyntaxError

class Parser:

def __init__(self, text=''):

self.lex = Scanner(text) # встроить сканер

self.vars = {'pi': 3.14159} # добавить переменную

def parse(self, *text):

if text: # главная точка входа

self.lex.newtext(text[0]) # использовать парсер повторно?

try:

self.lex.scan() # получить первую лексему

self.Goal() # разобрать предложение

except SyntaxError:

print('Syntax Error at column:', self.lex.start)

self.lex.showerror()

except LexicalError:

print('Lexical Error at column:', self.lex.start)

self.lex.showerror()

except UndefinedError as E:

name = E.args[0]

print("'%s' is undefined at column:" % name, self.lex.start) self.lex.showerror()

def Goal(self):

if self.lex.token in ['num', 'var', '(']:

Парсеры, написанные вручную

845

val = self.Expr()

self.lex.match('\0') # выражение?

print(val)

elif self.lex.token == 'set': # команда set?

self.Assign()

self.lex.match('\0')

else:

raise SyntaxError()

def Assign(self):

self.lex.match('set')

var = self.lex.match('var')

val = self.Expr()

self.vars[var] = val # присвоить имени в словаре

def Expr(self):

left = self.Factor()

while True:

if self.lex.token in ['\0', ')']:

return left

elif self.lex.token == '+':

self.lex.scan()

left = left + self.Factor()

elif self.lex.token == '':

self.lex.scan()

left = left self.Factor()

else:

raise SyntaxError()

def Factor(self):

left = self.Term()

while True:

if self.lex.token in ['+', '', '\0', ')']:

return left

elif self.lex.token == '*':

self.lex.scan()

left = left * self.Term()

elif self.lex.token == '/':

self.lex.scan()

left = left / self.Term()

else:

raise SyntaxError()

def Term(self):

if self.lex.token == 'num':

val = self.lex.match('num') # числа

return val

elif self.lex.token == 'var':

if self.lex.value in self.vars.keys(): # keys(): EIBTI1!

1

Explicit Is Better Than Implicit – «яв ное луч ше не яв но го», один из прин ци-пов Py thon.– Прим. ред.

846

Глава 19. Текст и язык

val = self.vars[self.lex.value] # найти значение имени

self.lex.scan()

return val

else:

raise UndefinedError(self.lex.value)

elif self.lex.token == '(':

self.lex.scan()

val = self.Expr() # подвыражение

self.lex.match(')')

return val

else:

raise SyntaxError()

if __name__ == '__main__':

import testparser # программный код самотестирования

testparser.test(Parser, 'parser1') # тест локального объекта Parser Ес ли вни ма тель но изу чить этот при мер, мож но за ме тить, что пар сер

ве дет сло варь (self.vars) имен пе ре мен ных: они со хра ня ют ся в сло ва ре

ко ман дой set и вы би ра ют ся из не го при по яв ле нии в вы ра же нии. Лексе мы пред став ля ют ся стро ка ми с воз мож ны ми ас со ции ро ван ны ми значе ния ми (чи сло вое зна че ние для чи сел и стро ки для имен пе ре мен ных).

Для об ра бот ки пра вил exprtail и factortail в этом пар се ре ис поль зу ют-ся ите ра ции (цик лы while) вме сто ре кур сии. За ис клю че ни ем этой оп ти-ми за ции пра ви ла грам ма ти ки не по сред ст вен но ото бра жа ют ся в ме то-ды пар се ра: лек се мы ста но вят ся об ра ще ния ми к ска не ру, а ссыл ки на

вло жен ные пра ви ла ста но вят ся об ра ще ния ми к дру гим ме то дам.

При вы пол не нии фай ла parser1.py как про грам мы верх не го уров ня выпол ня ет ся его про грамм ный код са мо тес ти ро ва ния, ко то рый, в свою

оче редь, про сто вы пол ня ет го то вый тест, по ка зан ный в при ме ре 19.15.

Об ра ти те вни ма ние, что стро ки пре об ра зу ют ся в чис ла с по мо щью функции int, это га ран ти ру ет под держ ку це лых чи сел не ог ра ни чен ной точно сти в це ло чис лен ных вы чис ле ни ях, по то му что ска нер ис поль зу ет целые чис ла Py thon, ко то рые все гда обес пе чи ва ют до пол ни тель ную точность по ме ре не об хо ди мо сти (от дель ный син так сис long, имев ший ся

в Py thon 2.X, ис поль зо вать бо лее не тре бу ет ся).

За меть те так же, что сме шан ные опе ра ции над це лы ми чис ла ми и числа ми с пла ваю щей точ кой при во дят ся к опе ра ци ям над чис ла ми с плаваю щей точ кой, так как для фак ти че ских вы чис ле ний ис поль зу ют ся

опе ра то ры Py thon. Кро ме то го, опе ра тор де ле ния / так же унас ле до вал

мо дель ис тин но го де ле ния от Py thon 3.X, ко то рая со хра ня ет ос та ток от

де ле ния и воз вра ща ет ре зуль тат с пла ваю щей точ кой, не за ви си мо от

ти пов опе ран дов. Мы мог ли бы про сто ис поль зо вать // в ло ги ке вы числе ний, что бы со хра нить преж нее по ве де ние (или вклю чить в грам ма ти-ку оба опе ра то ра, / и //), но здесь мы бу дем сле до вать ос нов ным тен ден-ци ям Py thon 3.X.

Парсеры, написанные вручную

847

 При мер 19.15. PP4E\Lang\Parser\testparser.py

"""

##

контрольный пример парсера

##

"""

def test(ParserClass, msg):

print(msg, ParserClass)

x = ParserClass('4 / 2 + 3') # допускаются различные парсеры

x.parse()

x.parse('3 + 4 / 2') # аналог eval('3 + 4 / 2')...

x.parse('(3 + 4) / 2') # 3.X: / истинное деление

x.parse('4 / (2 + 3)') # // не поддерживается (пока) x.parse('4.0 / (2 + 3)')

x.parse('4 / (2.0 + 3)')

x.parse('4.0 / 2 * 3')

x.parse('(4.0 / 2) * 3')

x.parse('4.0 / (2 * 3)')

x.parse('(((3))) + 1')

y = ParserClass()

y.parse('set a 4 / 2 + 1')

y.parse('a * 3')

y.parse('set b 12 / a')

y.parse('b')

z = ParserClass()

z.parse('set a 99')

z.parse('set a a + 1')

z.parse('a')

z = ParserClass()

z.parse('pi')

z.parse('2 * pi')

z.parse('1.234 + 2.1')

def interact(ParserClass): # ввод из командной строки

print(ParserClass)

x = ParserClass()

while True:

cmd = input('Enter=> ')

if cmd == 'stop':

break

x.parse(cmd)

Со пос тавь те сле дую щие ре зуль та ты с вы зо ва ми функ ции print в мо ду ле

са мо тес ти ро ва ния:

C:\...\PP4E\Lang\Parser> python parser1.py

parser1 <class '__main__.Parser'>

848

Глава 19. Текст и язык

5.0

5.0

3.5

0.8

0.8

0.8

6.0

6.0

0.666666666667

4

9.0

4.0

100

3.14159

6.28318

3.334

Как обыч но, пар сер мож но тес ти ро вать так же в ин те рак тив ной обо лочке, что бы оп ро бо вать все его воз мож но сти:

C:\...\PP4E\Lang\Parser> python

>>> import parser1

>>> x = parser1.Parser()

>>> x.parse('1 + 2')

3

Ошиб ки пе ре хва ты ва ют ся и опи сы ва ют ся дос та точ но дру же ст вен ным

спо со бом (пред по ла га ет ся, что счет на чи на ет ся с ну ля):

>>> x.parse('1 + a')

'a' is undefined at column: 4

=> 1 + a

=>

>>> x.parse('1+a+2')

'a' is undefined at column: 2

=> 1+a+2

=>

>>> x.parse('1 * 2 $')

Lexical Error at column: 6

=> 1 * 2 $

=>

>>> x.parse('1 * - 1')

Syntax Error at column: 4

=> 1 * 1

=>

>>> x.parse('1 * (9')

Syntax Error at column: 6

=> 1 * (9

=>

>>> x.parse('1 + 2 / 3') # в 3.X поведение операции деления изменилось

1.66666666667

>>> x.parse('1 + 2 // 3')

Парсеры, написанные вручную

849

Syntax Error at column: 7

=> 1 + 2 // 3

=>

Чрез вы чай но боль шие чис ла так же с ус пе хом об ра ба ты ва ют ся пар се-ром, по то му что в про цес се ис поль зу ют ся встро ен ные объ ек ты и опе ра-то ры Py thon:

>>> x.parse('888.9999999') 8.88888888889e+44

>>> x.parse('999 + 2') 1001

>>> x.parse('999999999999999999999999999999.88888888888 + 1.1') 1e+30

Кро ме то го, в мо ду ле testparser реа ли зо ва на так же воз мож ность ин терак тив но го вы чис ле ния вы ра же ний, ес ли вам взду ма ет ся ис поль зовать пар сер как про стой каль ку ля тор ко манд ной стро ки (или ес ли вам

на до ест вво дить вы зо вы ме то дов). Пе ре дай те класс Parser, что бы мо дуль

testparser мог соз дать соб ст вен ный эк зем п ляр пар се ра:

>>> import testparser

>>> testparser.interact(parser1.Parser)

<class 'parser1.Parser'>

Enter=> 4 * 3 + 5

17

Enter=> 5 + 4 * 3

17

Enter=> (5 + 4) * 3

27

Enter=> set a 99

Enter=> set b 66

Enter=> a + b

165

Enter=> # + 1

Lexical Error at column: 0

=> # + 1

=>

Enter=> a * b + c

'c' is undefined at column: 8

=> a * b + c

=>

Enter=> a * b * + c

Syntax Error at column: 8

=> a * b * + c

=>

Enter=> a

99

Enter=> a * a * a

970299

Enter=> stop

>>>

850

Глава 19. Текст и язык

Урок 3: разделяй и властвуй

Как де мон ст ри ру ет сис те ма син так си че ско го ана ли за, мо дуль ная

кон ст рук ция про грам мы поч ти все гда при но сит зна чи тель ный

вы иг рыш. С по мо щью средств струк ту ри ро ва ния про грамм на

язы ке Py thon (функ ций, мо ду лей, клас сов и так да лее) боль шие

за да чи мо гут быть раз би ты на ма лень кие кон тро ли руе мые час ти, ко то рые мож но соз да вать и тес ти ро вать не за ви си мо друг от дру га.

На при мер, ска нер мож но про тес ти ро вать без пар се ра, соз дав его

эк зем п ляр с по мо щью вход ной стро ки и вы зы вая его ме то ды scan или match. Мож но да же про ве рить его в ин те рак тив ном ре жи ме, из ко манд ной стро ки Py thon. Ко гда ис поль зу ет ся раз де ле ние программ на ло ги че ские со став ляю щие, ста но вит ся про ще по нять их

и мо ди фи ци ро вать. Пред ставь те се бе, как бы вы гля дел пар сер, ес-ли бы ло ги ка ска не ра бы ла вло же на в не го, а не вы зы ва лась.

Добавление интерпретатора дерева

синтаксического анализа

Од на из сла бо стей про грам мы parser1 со сто ит в том, что она встраи ва ет

ло ги ку вы чис ле ния вы ра же ний в ло ги ку син так си че ско го ана ли за: резуль тат вы чис ля ет ся во вре мя грам ма ти че ско го раз бо ра стро ки. Это ус-ко ря ет вы чис ле ние, но мо жет за труд нить мо ди фи ка цию про грамм но го

ко да, осо бен но при рос те сис те мы. Про ще го во ря, мож но из ме нить ор га-ни за цию про грам мы с тем, что бы от де лить син так си че ский ана лиз от

вы чис ле ния. Вме сто вы чис ле ния стро ки пар сер мо жет по стро ить проме жу точ ное пред став ле ние, ко то рое бу дет вы чис ле но позд нее. До полни тель ным сти му лом к соз да нию та ко го от дель но го пред став ле ния яв-ля ет ся воз мож ность под верг нуть его ана ли зу дру ги ми сред ст ва ми (напри мер, оп ти ми за то ра ми, ин ст ру мен та ми про смот ра и так да лее) – они

мо гут за пус кать ся в от дель ных про хо дах по де ре ву.

В при ме ре 19.16 по ка за на вер сия parser1, реа ли зую щая эту идею. Парсер ана ли зи ру ет стро ку и стро ит де ре во син так си че ско го ана ли за, то

есть де ре во эк зем п ля ров клас сов, ко то рое пред став ля ет вы ра же ние

и мо жет быть вы чис ле но на от дель ной ста дии. Де ре во син так си че ско го

ана ли за стро ит ся из клас сов, ко то рые «уме ют» вы чис лять се бя: что бы

вы чис лить вы ра же ние, мы про сто пред ло жим де ре ву вы чис лить се бя.

Кор не вые уз лы де ре ва про сят сво их по том ков вы чис лить се бя, а за тем

объ еди ня ют ре зуль та ты, при ме няя един ст вен ный опе ра тор. Фак ти чески вы чис ле ние в этой вер сии яв ля ет ся ре кур сив ным об хо дом де ре ва

вло жен ных эк зем п ля ров клас сов, по стро ен но го пар се ром.

Парсеры, написанные вручную

851

 При мер 19.16. PP4E\Lang\Parser\parser2.py

"""

Синтаксический анализ, выполняемый отдельно от вычисления, конструирующий

дерево синтаксического анализа

"""

TraceDefault = False

class UndefinedError(Exception): pass

if __name__ == '__main__':

from scanner import Scanner, SyntaxError, LexicalError # запускается здесь

else:

from .scanner import Scanner, SyntaxError, LexicalError # из PyTree

##

интерпретатор (дерево умных объектов)

##

class TreeNode:

def validate(self, dict): # проверка ошибок по умолчанию

pass

def apply(self, dict): # механизм вычисления по умолчанию

pass

def trace(self, level): # механизм анализа дерева по умолчанию

print('.' * level + '<empty>')

КЛАССЫ КОРНЕВЫХ ОБЪЕКТОВ

class BinaryNode(TreeNode):

def __init__(self, left, right): # наследуемые методы

self.left, self.right = left, right # левая/правая ветви

def validate(self, dict):

self.left.validate(dict) # ветви рекурсивного спуска

self.right.validate(dict)

def trace(self, level):

print('.' * level + '[' + self.label + ']')

self.left.trace(level+3)

self.right.trace(level+3)

class TimesNode(BinaryNode):

label = '*'

def apply(self, dict):

return self.left.apply(dict) * self.right.apply(dict)

class DivideNode(BinaryNode):

label = '/'

def apply(self, dict):

return self.left.apply(dict) / self.right.apply(dict)

class PlusNode(BinaryNode):

label = '+'

852

Глава 19. Текст и язык

def apply(self, dict):

return self.left.apply(dict) + self.right.apply(dict)

class MinusNode(BinaryNode):

label = ''

def apply(self, dict):

return self.left.apply(dict) self.right.apply(dict)

КЛАССЫ ОБЪЕКТОВЛИСТЬЕВ

class NumNode(TreeNode):

def __init__(self, num):

self.num = num # уже число

def apply(self, dict): # проверка по умолчанию

return self.num

def trace(self, level):

print('.' * level + repr(self.num)) # как прогр. код, было 'self.num'

class VarNode(TreeNode):

def __init__(self, text, start):

self.name = text # имя переменной

self.column = start # номер позиции для ошибок

def validate(self, dict):

if not self.name in dict.keys():

raise UndefinedError(self.name, self.column)

def apply(self, dict):

return dict[self.name] # сначала проверить

def assign(self, value, dict):

dict[self.name] = value # локальное расширение

def trace(self, level):

print('.' * level + self.name)

КЛАССЫ КОМПОЗИТНЫХ ОБЪЕКТОВ

class AssignNode(TreeNode):

def __init__(self, var, val):

self.var, self.val = var, val

def validate(self, dict):

self.val.validate(dict) # не проверять переменные

def apply(self, dict):

self.var.assign(self.val.apply(dict), dict)

def trace(self, level):

print('.' * level + 'set ')

self.var.trace(level + 3)

self.val.trace(level + 3)

##

парсер (синтаксический анализатор, построитель дерева)

##

class Parser:

Парсеры, написанные вручную

853

def __init__(self, text=''):

self.lex = Scanner(text) # создать сканер

self.vars = {'pi':3.14159} # добавить константы

self.traceme = TraceDefault

def parse(self, *text): # внешний интерфейс

if text:

self.lex.newtext(text[0]) # использовать с новым текстом

tree = self.analyse() # разобрать строку

if tree:

if self.traceme: # вывести дерево анализа?

print(); tree.trace(0)

if self.errorCheck(tree): # проверка имен

self.interpret(tree) # вычислить дерево

def analyse(self):

try:

self.lex.scan() # получить первую лексему

return self.Goal() # построить дерево анализа

except SyntaxError:

print('Syntax Error at column:', self.lex.start)

self.lex.showerror()

except LexicalError:

print('Lexical Error at column:', self.lex.start)

self.lex.showerror()

def errorCheck(self, tree):

try:

tree.validate(self.vars) # проверка ошибок

return 'ok'

except UndefinedError as instance: # args кортеж

varinfo = instance.args

print("'%s' is undefined at column: %d" % varinfo) self.lex.start = varinfo[1]

self.lex.showerror() # вернет None

def interpret(self, tree):

result = tree.apply(self.vars) # дерево вычисляет себя само

if result != None: # игнорировать результат 'set'

print(result) # игнорировать ошибки

def Goal(self):

if self.lex.token in ['num', 'var', '(']:

tree = self.Expr()

self.lex.match('\0')

return tree

elif self.lex.token == 'set':

tree = self.Assign()

self.lex.match('\0')

return tree

else:

854

Глава 19. Текст и язык

raise SyntaxError()

def Assign(self):

self.lex.match('set')

vartree = VarNode(self.lex.value, self.lex.start)

self.lex.match('var')

valtree = self.Expr()

return AssignNode(vartree, valtree) # два поддерева

def Expr(self):

left = self.Factor() # левое поддерево

while True:

if self.lex.token in ['\0', ')']:

return left

elif self.lex.token == '+':

self.lex.scan()

left = PlusNode(left, self.Factor()) # добавить корневой узел

elif self.lex.token == '':

self.lex.scan()

left = MinusNode(left, self.Factor()) # растет вверх/вправо

else:

raise SyntaxError()

def Factor(self):

left = self.Term()

while True:

if self.lex.token in ['+', '', '\0', ')']:

return left

elif self.lex.token == '*':

self.lex.scan()

left = TimesNode(left, self.Term())

elif self.lex.token == '/':

self.lex.scan()

left = DivideNode(left, self.Term())

else:

raise SyntaxError()

def Term(self):

if self.lex.token == 'num':

leaf = NumNode(self.lex.match('num'))

return leaf

elif self.lex.token == 'var':

leaf = VarNode(self.lex.value, self.lex.start)

self.lex.scan()

return leaf

elif self.lex.token == '(':

self.lex.scan()

tree = self.Expr()

self.lex.match(')')

return tree

else:

Парсеры, написанные вручную

855

raise SyntaxError()

##

программный код самотестирования: использует свой парсер, тест для parser1

##

if __name__ == '__main__':

import testparser

testparser.test(Parser, 'parser2') # выполнить с классом Parser Об ра ти те вни ма ние на спо соб об ра бот ки ис клю че ния об на ру же ния не-оп ре де лен но го име ни в errorCheck. Ко гда клас сы ис клю че ний на сле ду-ют встро ен ный класс Exception, их эк зем п ля ры ав то ма ти че ски воз враща ют ар гу мен ты, пе ре дан ные в вы зов кон ст рук то ра ис клю че ния в ви де

кор те жа в сво ем ат ри бу те args, что удоб но ис поль зо вать для фор ма ти ро-ва ния строк.

От меть те так же, что но вый пар сер по втор но ис поль зу ет тот же са мый

мо дуль ска не ра. Что бы пе ре хва ты вать ошиб ки, воз бу ж дае мые ска не-ром, он так же им пор ти ру ет клас сы, иден ти фи ци рую щие ис клю че ния

ска не ра. И ска нер, и пар сер мо гут воз бу ж дать ис клю че ния при ошибках (лек си че ские ошиб ки, син так си че ские ошиб ки и ошиб ки не оп ре делен ных имен). Они пе ре хва ты ва ют ся на верх нем уров не пар се ра и завер ша ют те ку щий раз бор. При этом нет на доб но сти ус та нав ли вать

и про ве рять фла ги со стоя ния, что бы за вер шить ре кур сию. По сколь ку

ма те ма ти че ские дей ст вия вы пол ня ют ся с ис поль зо ва ни ем це лых чисел, чи сел с пла ваю щей точ кой и опе ра то ров Py thon, обыч но не тре бу ет-ся пе ре хва ты вать ошиб ки пе ре пол не ния или по те ри зна чи мо сти. Но

в дан ной реа ли за ции пар сер не об ра ба ты ва ет та кие ошиб ки, как де ление на ноль; они при во дят к сис тем но му вы хо ду из пар се ра с вы во дом

со дер жи мо го сте ка Py thon и со об ще ния об ошиб ке. Вы яс не ние при чи-ны и ис прав ле ние это го ос тав ля ют ся в ка че ст ве уп раж не ния.

Ко гда мо дуль parser2 за пус ка ет ся как про грам ма верх не го уров ня, мы

по лу ча ем тот же ре зуль тат, что и при за пус ке мо ду ля parser1. Фак ти чески они со вме ст но ис поль зу ют один и тот же про грамм ный код тес ти ро-ва ния – оба пар се ра пе ре да ют свои объ ек ты клас сов Parser функ ции

testparser.test. А по сколь ку клас сы так же яв ля ют ся объ ек та ми, мы

точ но так же мо жем пе ре дать эту вер сию пар се ра в ин те рак тив ный

цикл мо ду ля testparser: testparser.interact(parser2.Parser).

Внеш не но вый пар сер ве дет се бя точ но так же, как и ори ги нал, по это му

я не бу ду при во дить его вы вод здесь (за пус ти те при мер у се бя, что бы самим уви деть ре зуль та ты). Сле ду ет, од на ко, от ме тить, что этот пар сер

под дер жи ва ет воз мож ность ис поль зо ва ния его как в ви де са мо стоятель но го сце на рия, так и в ви де па ке та, дос туп но го для им пор ти ро вания из дру гих про грамм, та ких как PyTree, ко то рой мы вос поль зу ем ся

чуть ни же. Од на ко Py thon 3.X боль ше не вклю ча ет соб ст вен ный ка талог мо ду ля в путь по ис ка, по это му в по след нем слу чае мы вы ну ж де ны

ис поль зо вать син так сис им пор та по от но си тель но му пу ти в па ке те и им-

856

Глава 19. Текст и язык

пор ти ро вать из дру го го ка та ло га при тес ти ро ва нии в ин те рак тив ном

ре жи ме:

C:\...\PP4E\Lang\Parser> parser2.py

parser2 <class '__main__.Parser'>

5.0

 ...остальная часть вывода такая же, как в parser1...

C:\...PP4E\Lang\Parser> python

>>> import parser2

from .scanner import Scanner, SyntaxError, LexicalError # из PyTree ValueError: Attempted relative import in nonpackage

 (ValueError: Попытка импорта по относительному пути

 отсутствующего пакета)

C:\...\PP4E\Lang\Parser> cd ..

C:\...\PP4E\Lang> Parser\parser2.py

parser2 <class '__main__.Parser'>

5.0

 ...остальная часть вывода такая же, как в parser1...

C:\...\PP4E\Lang> python

>>> from Parser import parser2

>>> x = parser2.Parser()

>>> x.parse('1 + 2 * 3 + 4')

11

>>> import Parser.testparser

>>> Parser.testparser.interact(parser2.Parser)

<class 'Parser.parser2.Parser'>

Enter=> 4 * 3 + 5

17

Enter=> stop

>>>

Ис поль зо ва ния в parser2 син так си са им пор та па ке та по пол но му пу ти

вме сто им пор та по от но си тель но му пу ти или не ква ли фи ци ро ван но го

им пор та:

from PP4E.Lang.Parser import scanner

долж но быть дос та точ но для всех трех слу ча ев ис поль зо ва ния – как

сце на рия и как им пор ти руе мо го мо ду ля из то го же са мо го или из дру го-го ка та ло га – но для это го тре бу ет ся ука зы вать кор рект ный путь, и такой под ход вы гля дит из ли ше ст вом при им пор ти ро ва нии фай ла из то го

же ка та ло га, где на хо дит ся им пор ти рую щий его сце на рий.

Структура дерева синтаксического анализа

В дей ст ви тель но сти, един ст вен ное су ще ст вен ное от ли чие этой по следней вер сии пар се ра со сто ит в том, что он стро ит и ис поль зу ет де ре вья

для вы чис ле ния вы ра же ния, вме сто то го что бы вы чис лять его в хо де

Парсеры, написанные вручную

857

ана ли за. Про ме жу точ ное пред став ле ние вы ра же ния яв ля ет ся де ре вом

эк зем п ля ров клас сов, фор ма ко то ро го от ра жа ет по ря док вы пол не ния

опе ра то ров. В этом пар се ре име ет ся так же ло ги ка, с по мо щью ко то рой

вы во дит ся лис тинг соз дан но го де ре ва с от сту па ми, ес ли ат ри бут traceme ус та нов лен в зна че ние True (или 1). От сту пы ука зы ва ют на вло жен ность

под де ревь ев, а для двух ме ст ных опе ра то ров сна ча ла вы во дят ся ле вые

под де ре вья. На при мер:

C:\...\PP4E\Lang> python

>>> from Parser import parser2

>>> p = parser2.Parser()

>>> p.traceme = True

>>> p.parse('5 + 4 * 2')

[+]

...5

...[*]

......4

......2

13

При вы чис ле нии это го де ре ва ме тод apply ре кур сив но вы чис ля ет под де-ре вья и при ме ня ет кор не вые опе ра то ры к ре зуль та там. Здесь * вы чис ля-ет ся рань ше +, так как на хо дит ся ни же в де ре ве. Ме тод Factor по гло ща-ет под стро ку * пе ред воз вра ще ни ем пра во го под де ре ва в Expr. Сле дующее де ре во при ни ма ет иную фор му:

>>> p.parse('5 * 4 - 2')

[]

...[*]

......5

......4

...2

18

В этом при ме ре * вы чис ля ет ся пре ж де . Ме тод Factor вы пол ня ет об ход

под стро ки вы ра же ний * и / пе ред воз вра ще ни ем ре зуль ти рую ще го ле-во го под де ре ва в Expr. Сле дую щий при мер не мно го слож нее, но он следу ет тем же пра ви лам:

>>> p.parse('1 + 3 * (2 * 3 + 4)')

[+]

...1

...[*]

......3

......[+]

.........[*]

............2

............3

.........4

31

858

Глава 19. Текст и язык

Де ре вья со сто ят из вло жен ных эк зем п ля ров клас сов. С точ ки зре ния

ООП, это еще один спо соб при ме не ния ком по зи ции. Так как уз лы де ре-ва яв ля ют ся про сто эк зем п ля ра ми клас сов, это де ре во мож но соз дать

и вы чис лить вруч ную:

PlusNode(NumNode(1),

TimesNode(NumNode(3),

PlusNode(TimesNode(NumNode(2), NumNode(3)),

NumNode(4)))).apply({})

Но точ но так же мож но по зво лить пар се ру по стро ить его (Py thon не настоль ко по хож на Lisp, как вы, воз мож но, слы ша ли).

Исследование деревьев синтаксического анализа

с помощью PyTree

Но по го ди те – есть бо лее удоб ный спо соб ис сле до ва ния струк тур деревь ев син так си че ско го ана ли за. На рис. 19.1 по ка за но де ре во син такси че ско го ана ли за, соз дан ное для стро ки 1 + 3 * (2 * 3 + 4), ко то рое изобра жа ет ся в ок не PyTree, про грам мы с гра фи че ским ин тер фей сом для

ви зуа ли за ции де ревь ев, пред став лен ной в кон це гла вы 18. Это воз можно толь ко по то му, что мо дуль parser2 яв но стро ит де ре во син так си че ского ана ли за (мо дуль parser1 про из во дит вы чис ле ния во вре мя ана ли за), и бла го да ря общ но сти и воз мож но сти по втор но го ис поль зо ва ния программ но го ко да PyTree.

Ес ли вы чи та ли пре ды ду щую гла ву, то вспом ни те, что про грам ма PyTree спо соб на на ри со вать струк ту ру дан ных поч ти лю бо го де ре ва, но

из на чаль но на строе на для ра бо ты с дво ич ны ми де ревь я ми по ис ка и деревь я ми син так си че ско го ана ли за, ко то рые изу ча ют ся в этой гла ве. Ес-ли в ото бра жае мом де ре ве щелк нуть на изо бра же нии уз ла, бу дет вычис ле но зна че ние под де ре ва с кор нем в этом уз ле.

Про грам ма PyTree об лег ча ет про цесс изу че ния и экс пе ри мен ти ро вания с пар се ром. Для оп ре де ле ния фор мы де ре ва, по лу чаю ще го ся для

за дан но го вы ра же ния, за пус ти те PyTree, щелк ни те на пе ре клю ча те ле

Parser (Пар сер), вве ди те вы ра же ние в по ле вво да вни зу и щелк ни те на

кноп ке input (вве сти) (или на жми те кла ви шу Enter). Для ге не ра ции де ре-ва по вве ден ным дан ным бу дет за пу щен класс пар се ра, и гра фи че ский

ин тер фейс ото бра зит ре зуль тат. В за ви си мо сти от опе ра то ров, ис пользуе мых в вы ра же нии, не ко то рые де ре вья, весь ма су ще ст вен но от личаю щие ся по фор ме, воз вра ща ют один и тот же ре зуль тат.

По про буй те за пус тить PyTree на сво ем ком пь ю те ре, что бы по лу чить

бо лее пол ное пред став ле ние о про цес се син так си че ско го ана ли за. (Мне

хо те лось бы по ка зать боль шее чис ло при ме ров де ревь ев, но я уже ис чер-пал ко ли че ст во стра ниц, от ве ден ное для кни ги.)

Парсеры, написанные вручную

859

 Рис. 19.1. Дерево синтаксического анализа для строки «1 + 3 * (2 * 3 + 4)»

Парсеры и возможности Python

По ка зан ные вы ше са мо стоя тель ные про грам мы пар се ров де мон ст ри ру-ют не ко то рые ин те рес ные по ня тия и под чер ки ва ют мощь язы ка Py thon как уни вер саль но го ин ст ру мен та про грам ми ро ва ния. В ва шей ра бо те

на пи са ние пар се ров мо жет ока зать ся од ной из ти пич ных за дач, ко торые вы ре шае те пол но стью с по мо щью обыч ных язы ков про грам ми ро-ва ния, та ких как C. Пар се ры яв ля ют ся важ ным ком по нен том в ши ро-ком кру ге при ло же ний, но в не ко то рых слу ча ях они не столь не об хо ди-мы, как мо жет по ка зать ся. По зволь те объ яс нить по че му.

К дан но му мо мен ту мы реа ли зо ва ли ме ха низм ана ли за вы ра же ний

и за тем до ба ви ли ин тер пре та тор де ре ва син так си че ско го ана ли за, что-

860

Глава 19. Текст и язык

бы лег че бы ло мо ди фи ци ро вать про грамм ный код. В на стоя щем ви де

пар сер ра бо та ет, но, воз мож но, мед лен нее, чем реа ли за ция на язы ке C.

Ес ли пар сер ис поль зу ет ся час то, мож но ус ко рить его ра бо ту, пе ре мес-тив вы пол не ние не ко то рых опе ра ций в мо ду ли рас ши ре ний C. На пример, сна ча ла мож но пе ре вес ти на C ска нер, по то му что он час то вы зы ва-ет ся из пар се ра. В кон це кон цов, мож но до ба вить в грам ма ти ку ком понен ты, по зво ляю щие вы ра же ни ям об ра щать ся к спе ци фи че ским для

при ло же ния пе ре мен ным и функ ци ям.

Все это – путь к хо ро ше му про ек ти ро ва нию. Но для не ко то рых при ло-же ний та кой под ход мо жет ока зать ся не са мым луч шим при про грамми ро ва нии на Py thon. Про стей шим спо со бом вы чис ле ния вво ди мо го

вы ра же ния в Py thon час то ока зы ва ет ся вы зов встро ен ной функ ции

eval. На са мом де ле обыч но мож но за ме нить всю про грам му вы чис ления вы ра же ния од ним вы зо вом функ ции. В сле дую щем раз де ле де монст ри ру ет ся, как мож но ис поль зо вать этот при ем, что бы уп ро стить систе мы син так си че ско го ана ли за в це лом.

Важ на цен траль ная идея, ле жа щая в ос но ве язы ка и под чер ки вае мая

в сле дую щем раз де ле: ес ли у вас уже име ет ся рас ши ряе мая, встраи ваемая сис те ма язы ка вы со ко го уров ня, за чем изо бре тать еще од ну? Python сам час то в со стоя нии удов ле тво рить по треб но сти ос но ван ных на

язы ке ком по нен тов.

PyCalc: программа/объект калькулятора

В за вер ше ние этой гла вы я хо чу по ка зать прак ти че ское при ме не ние не-ко то рых тех но ло гий син так си че ско го ана ли за, с ко то ры ми мы по знако ми лись в пре ды ду щем раз де ле. Этот раз дел пред став ля ет PyCalc –

про грам му-каль ку ля тор на язы ке Py thon с гра фи че ским ин тер фей сом, ана ло гич ным про грам мам каль ку ля то ров, имею щим ся в боль шин ст ве

окон ных сис тем. Но, как и боль шин ст во при ме ров гра фи че ских ин терфей сов в этой кни ге, PyCalc име ет ряд пре иму ществ пе ред су ще ст вующи ми каль ку ля то ра ми. Так как про грам ма PyCalc на пи са на на язы ке

Py thon, ее лег ко на страи вать и пе ре но сить ме ж ду окон ны ми плат фор ма-ми. А так как она реа ли зо ва на с по мо щью клас сов, то яв ля ет ся са мо стоятель ной про грам мой и биб лио те кой по втор но ис поль зуе мых объ ек тов.

Графический интерфейс простого калькулятора

Од на ко пре ж де чем по ка зы вать, как на пи сать пол но цен ный каль ку лятор, нач нем с про сто го мо ду ля, пред став лен но го в при ме ре 19.17. В нем

реа ли зо ван гра фи че ский ин тер фейс каль ку ля то ра с ог ра ни чен ны ми

воз мож но стя ми, кноп ки ко то ро го про сто до бав ля ют текст в по ле вво да

на вер ху, об ра зуя стро ку вы ра же ния Py thon. При по лу че нии и за пус ке

стро ки не мед лен но по лу ча ет ся ре зуль тат. На рис. 19.2 изо бра же но ок-но, соз да вае мое этим мо ду лем, ес ли за пус тить его как сце на рий верх не-го уров ня.

PyCalc: программа/объект калькулятора

861

 Рис. 19.2. Сценарий calc0 в действии, в Windows 7 (результат=160,283) При мер 19.17. PP4E\Lang\Calculator\calc0.py

"""

упрощенный графический интерфейс калькулятора: выражение вычисляется

с помощью eval/exec

"""

from tkinter import *

from PP4E.Gui.Tools.widgets import frame, button, entry

class CalcGui(Frame):

def __init__(self, parent=None): # расширенный фрейм

Frame.__init__(self, parent) # по умолчанию верхнего уровня

self.pack(expand=YES, fill=BOTH) # все части растягиваются

self.master.title('Python Calculator 0.1') # 6 фреймов плюс поле ввода

self.master.iconname("pcalc1")

self.names = {} # пространство имен для переменных

text = StringVar()

entry(self, TOP, text)

rows = ["abcd", "0123", "4567", "89()"]

for row in rows:

frm = frame(self, TOP)

for char in row:

button(frm, LEFT, char,

lambda char=char: text.set(text.get() + char))

frm = frame(self, TOP)

for char in "+*/=":

button(frm, LEFT, char,

lambda char=char: text.set(text.get()+' '+char+' '))

862

Глава 19. Текст и язык

frm = frame(self, BOTTOM)

button(frm, LEFT, 'eval', lambda: self.eval(text))

button(frm, LEFT, 'clear', lambda: text.set(''))

def eval(self, text):

try:

text.set(str(eval(text.get(), self.names, self.names))) # был 'x'

except SyntaxError:

try:

exec(text.get(), self.names, self.names)

except:

text.set("ERROR") # не годится и как инструкция?

else:

text.set('') # действует, как инструкция

except:

text.set("ERROR") # другие ошибки вычисления выражения

if __name__ == '__main__': CalcGui().mainloop()

Создание графического интерфейса

Вряд ли мо жет быть каль ку ля тор про ще, но он впол не при го ден для демон ст ра ции ос нов. В этом ок не име ют ся кноп ки для вво да чи сел, имен

пе ре мен ных и опе ра то ров. Оно стро ит ся пу тем встав ки кно пок во фреймы: ка ж дый ряд кно пок пред став ля ет со бой вло жен ный эк зем п ляр

клас са Frame, и сам гра фи че ский ин тер фейс так же яв ля ет ся под клас сом

Frame, в ко то рый встав ле ны по ле Entry и шесть вло жен ных фрей мов рядов (точ но так же мож но бы ло бы ис поль зо вать ком по нов ку по сет ке).

Фрейм каль ку ля то ра, по ле вво да и кноп ки сде ла ны рас тя ги вае мы ми

в им пор ти ро ван ном вспо мо га тель ном мо ду ле widgets, реа ли зо ван ном

на ми в при ме ре 10.1.

Этот каль ку ля тор кон ст руи ру ет стро ку, ко то рая це ли ком долж на быть

пе ре да на ин тер пре та то ру Py thon при на жа тии кноп ки eval (вы чис лить).

По сколь ку в по ле вво да мож но вве сти лю бое вы ра же ние или ин ст рукцию язы ка Py thon, кноп ки су ще ст ву ют толь ко для удоб ст ва. На са мом

де ле по ле вво да не слиш ком от ли ча ет ся от ко манд ной стро ки. По пробуй те вве сти import sys, а за тем dir(sys), что бы вы вес ти ат ри бу ты мо ду-ля sys ввер ху в по ле вво да – обыч но каль ку ля тор так не ис поль зу ют, од на ко эта осо бен ность дос та точ но по ка за тель на.1

1

И еще раз я дол жен пре дос те речь вас от вы пол не ния та ких строк, ес ли вы

не мо же те быть уве ре ны в том, что они не на не сут вре да. Будь те ос то рож-ны, ес ли та кие стро ки мо гут вво дить ся поль зо ва те ля ми, не поль зую щи ми-ся до ве ри ем, – они смо гут по лу чить дос туп ко все му, что име ет ся на ком пь-ю те ре и что дос туп но ин тер пре та то ру Py thon. Под роб нее о про бле мах безопас но сти про грамм но го ко да, реа ли зую ще го гра фи че ские ин тер фей сы, веб- стра ни цы и в дру гих кон тек стах, рас ска зы ва ет ся в гла вах 9 и 15.

PyCalc: программа/объект калькулятора

863

В кон ст рук то ре CalcGui кноп ки реа ли зо ва ны в ви де спи сков строк; ка ждая стро ка пред став ля ет ряд, а ка ж дый сим вол в стро ке – кноп ку. С целью со хра не ния до пол ни тель ных дан ных, не об хо ди мых функ ци ям обрат но го вы зо ва для ка ж дой кноп ки, ис поль зу ют ся lambda-вы ра же ния.

Функ ции об рат но го вы зо ва со хра ня ют сим вол кноп ки и свя зан ную пе-ре мен ную с тек сто вым зна че ни ем, что бы обес пе чить до бав ле ние сим во-ла в ко нец те ку щей стро ки эле мен та вво да при на жа тии кноп ки.

Урок 4: встраивание лучше, чем парсеры

Вме сто ана ли за и вы чис ле ния вы ра же ний вруч ную каль ку ля тор

ис поль зу ет функ ции eval и exec для вы зо ва пар се ра и ин тер пре та-то ра Py thon во вре мя ис пол не ния. По су ще ст ву, каль ку ля тор выпол ня ет встро ен ный про грамм ный код Py thon из про грам мы Python. Это воз мож но бла го да ря то му, что сре да раз ра бот ки Py thon (пар сер и ком пи ля тор байт-ко да) все гда яв ля ют ся ча стью сис тем, ис поль зую щих Py thon. По сколь ку раз ли чия ме ж ду сре дой разра бот ки и сре дой вы пол не ния от сут ст ву ют, про грам мы на язы ке

Py thon име ют воз мож ность ис поль зо вать пар сер Py thon.

В ре зуль та те всё вы чис ле ние вы ра же ния за ме ня ет ся од ним вы зовом eval или exec. В бо лее ши ро ком смыс ле это мощ ный при ем, о ко то ром сле ду ет пом нить: сам язык Py thon мо жет за ме нить много не боль ших спе ци аль ных язы ков. По ми мо то го что со кра ща ет ся

вре мя раз ра бот ки, кли ен там при хо дит ся учить лишь один язык, ко то рый мо жет быть дос та точ но прост, что бы ко неч ный поль зо ватель мог про грам ми ро вать на нем.

Кро ме то го, Py thon мо жет при об ре тать осо бен но сти лю бо го прило же ния. Ес ли ин тер фейс язы ка тре бу ет спе ци фи че ских для прило же ния рас ши ре ний, про сто до бавь те клас сы Py thon или экспор ти руй те API для ис поль зо ва ния во встро ен ном про грамм ном

ко де Py thon в ка че ст ве рас ши ре ния на язы ке C. В ре зуль та те интер пре та ции про грамм но го ко да Py thon со спе ци фи че ски ми для

при ло же ния рас ши ре ния ми не об хо ди мость в ин ди ви ду аль ных

пар се рах поч ти пол но стью от па да ет.

Есть так же важ ное до пол ни тель ное пре иму ще ст во та ко го под хо-да: у встро ен но го про грамм но го ко да Py thon есть дос туп ко всем

сред ст вам и воз мож но стям мощ но го раз ви то го язы ка про грам ми-ро ва ния. Он мо жет поль зо вать ся спи ска ми, функ ция ми, клас са-ми, внеш ни ми мо ду ля ми и да же та ки ми круп ны ми ин ст ру мен та-ми Py thon, как биб лио те ка tkinter, хра ни ли ща shelve, по то ки

вы пол не ния, се те вые со ке ты и сред ст ва по лу че ния веб-стра ниц.

Вам мо гут по на до бить ся го ды, что бы обес пе чить та кие функ ции

в спе ци аль ном пар се ре язы ка. Мо же те по ин те ре со вать ся у Гви до.

864

Глава 19. Текст и язык

Об ра ти те вни ма ние, что внут ри цик лов па ра мет ры пе ре да ют ся lamb da-вы ра же ни ям как ар гу мен ты по умол ча нию. Вспом ни те, как в гла ве 7

го во ри лось, что ссыл ки внут ри lambda-вы ра же ний (или внут ри вло женных ин ст рук ций def) на име на в объ ем лю щей об лас ти ви ди мо сти ра зы-ме но вы ва ют ся в мо мент вы зо ва вло жен ной функ ции, а не в мо мент ее

соз да ния. Ко гда позд нее сге не ри ро ван ная функ ция бу дет вы зва на, ссыл ки внут ри lambda-вы ра же ний бу дут от ра жать по след ние зна че ния, по лу чен ные во внеш ней об лас ти ви ди мо сти, ко то рые мо гут не сов па-дать со зна че ния ми, имев ши ми ся на мо мент вы пол не ния lamb da-вы ра-же ний. Зна че ния по умол ча нию, на про тив, вы чис ля ют ся в мо мент созда ния функ ций и по это му по зво ля ют со хра нять те ку щие зна че ния пе-ре мен ных цик ла. Без ар гу мен тов по умол ча нию все кноп ки от ра жа ли

бы зна че ние, по лу чен ное в по след ней ите ра ции цик ла.

Выполнение строк программного кода

Этот мо дуль реа ли зу ет каль ку ля тор с гра фи че ским ин тер фей сом

в 45 стро ках про грамм но го ко да (счи тая ком мен та рии и пус тые строки). Но ес ли че ст но, то он не сколь ко «мо шен ни ча ет»: вы чис ле ние вы ра-же ний де ле ги ру ет ся ин тер пре та то ру Py thon. На са мом де ле боль шую

часть ра бо ты здесь де ла ют встро ен ные функ ции eval и exec: eval

Ана ли зи ру ет, вы чис ля ет и воз вра ща ет ре зуль тат вы ра же ния, представ лен но го в ви де стро ки.

exec

Вы пол ня ет про из воль ную ин ст рук цию Py thon, пред став лен ную в ви-де стро ки, но не воз вра ща ет зна че ние.

Обе при ни ма ют до пол ни тель ные сло ва ри, ко то рые мо гут ис поль зо ваться как гло баль ные и ло каль ные про стран ст ва имен для при сваи ва ния

и вы чис ле ния имен, ис поль зуе мых в стро ках про грамм но го ко да. Словарь self.names в каль ку ля то ре ста но вит ся таб ли цей сим во лов для выпол не ния вы ра же ний каль ку ля то ра. Род ст вен ная функ ция Py thon com pi le мо жет ис поль зо вать ся для пред ва ри тель но го ком пи ли ро ва ния

строк ко да до пе ре да чи их в eval и exec (ис поль зуй те ее, ес ли нуж но выпол нять од ну и ту же стро ку мно го крат но).

По умол ча нию про стран ст вом имен стро ки про грамм но го ко да яв ля ет-ся про стран ст во имен вы зы ваю щей про грам мы. Ес ли здесь не пе ре давать сло ва ри, то стро ки бу дут вы пол нять ся в про стран ст ве имен ме то да

eval. По сколь ку ло каль ное про стран ст во имен ме то да ис че за ет по сле

воз вра та из не го, не бы ло бы воз мож но сти со хра нить име на, при сваи-вае мые в стро ке. Об ра ти те вни ма ние на ис поль зо ва ние встро ен ных об-ра бот чи ков ис клю че ний в ме то де eval:

1. Сна ча ла пред по ла га ет ся, что стро ка яв ля ет ся вы ра же ни ем, и вы зы-ва ет ся встро ен ная функ ция eval.

PyCalc: программа/объект калькулятора

865

2. В слу чае не уда чи из-за син так си че ской ошиб ки стро ка вы чис ля ет ся

как ин ст рук ция, с по мо щью функ ции exec.

3. Ес ли и эта по пыт ка ока зы ва ет ся без ус пеш ной, со об ща ет ся об ошибке в стро ке (син так си че ская ошиб ка, не оп ре де лен ное имя и так далее).

Ин ст рук ции и не до пус ти мые вы ра же ния мо гут раз би рать ся два ж ды, но из держ ки при этом не важ ны, и нель зя уз нать, яв ля ет ся ли стро ка

вы ра же ни ем или ин ст рук ци ей, не ра зо брав ее вруч ную. Об ра ти те внима ние, что кноп ка eval (вы чис лить) вы чис ля ет вы ра же ния, а кноп ка =

ус та нав ли ва ет пе ре мен ные Py thon, вы пол няя опе ра тор при сваи ва ния.

Име на пе ре мен ных яв ля ют ся ком би на ция ми кла виш букв «abcd» (или

лю бым име нем, вве ден ным не по сред ст вен но). Они при сваи ва ют ся и вычис ля ют ся в сло ва ре, ис поль зуе мом для пред став ле ния про стран ст ва

имен каль ку ля то ра.

Расширение и прикрепление

Кли ен ты, ис поль зую щие реа ли за цию это го каль ку ля то ра, по лу ча ют ся

та кие же про стые, как сам каль ку ля тор. Как и боль шин ст во гра фи ческих ин тер фей сов на ос но ве клас сов из биб лио те ки tkinter, дан ный интер фейс мо жет быть рас ши рен в под клас сах – класс в при ме ре 19.18 пе-ре оп ре де ля ет кон ст рук тор про сто го каль ку ля то ра для встав ки но вых

гра фи че ских эле мен тов.

 При мер 19.18. PP4E\Lang\Calculator\calc0ext.py

from tkinter import *

from calc0 import CalcGui

class Inner(CalcGui): # расширенный графический интерфейс

def __init__(self):

CalcGui.__init__(self)

Label(self, text='Calc Subclass').pack() # добавить после

Button(self, text='Quit', command=self.quit).pack() # подразумевается

позиция top

Inner().mainloop()

Воз мож но встраи ва ние каль ку ля то ра в класс кон тей не ра – в при ме-ре 19.19 к об ще му ро ди те лю при кре п ля ют ся па кет вид же тов про сто го

каль ку ля то ра и до пол ни тель ные эле мен ты.

 При мер 19.19. PP4E\Lang\Calculator\calc0emb.py

from tkinter import *

from calc0 import CalcGui # добавить родителя, без вызовов владельца

class Outer:

def __init__(self, parent): # встроить интерфейс

Label(parent, text='Calc Attachment').pack() # side=top

CalcGui(parent) # добавить фрейм калькулятора

866

Глава 19. Текст и язык

Button(parent, text='Quit', command=parent.quit).pack()

root = Tk()

Outer(root)

root.mainloop()

На рис. 19.3 по ка зан ре зуль тат за пус ка обо их сце на ри ев, пред став ленных вы ше, из раз лич ных ко манд ных строк. Оба име ют от дель ное по ле

вво да ввер ху. Все ра бо та ет, но что бы уви деть бо лее прак ти че ское приме не ние та кой тех ни ки по втор но го ис поль зо ва ния, нуж но так же сделать бо лее ре аль ным ле жа щий в ос но ве каль ку ля тор.

 Рис. 19.3. Объект из сценария calc0, прикрепленный и расширенный

PyCalc – графический интерфейс

«настоящего» калькулятора

Ко неч но, на стоя щие каль ку ля то ры не кон ст руи ру ют стро ки вы ра жений и не вы чис ля ют их це ли ком. Та кой под ход ма ло чем от ли ча ет ся от

про слав лен ной ко манд ной стро ки Py thon. Обыч но вы ра же ния вы числя ют ся по час тям по ме ре вво да, и вре мен ные ре зуль та ты ото бра жа ют-ся сра зу, как бу дут вы чис ле ны. Реа ли зо вать та кое по ве де ние не мно го

труд нее: вы ра же ния долж ны вы чис лять ся вруч ную вме сто од но кратно го вы зо ва функ ции eval. Но ко неч ный ре зуль тат ста но вит ся зна читель но по лез нее и ин туи тив нее.

PyCalc: программа/объект калькулятора

867

В этом раз де ле пред став ле на реа ли за ция PyCalc – про грам мы Py thon/

tkinter, реа ли зую щей гра фи че ский ин тер фейс та ко го тра ди ци он но го

каль ку ля то ра. Она име ет двоя кое от но ше ние к те ме об ра бот ки тек ста

и син так си че ско го ана ли за: ана ли зи ру ет и вы чис ля ет вы ра же ния и реали зу ет соб ст вен ный язык, опи раю щий ся на ис поль зо ва ние сте ка при

вы чис ле ни ях. Хо тя ло ги ка ее вы чис ле ний слож нее, чем у про сто го кальку ля то ра, пред став лен но го вы ше, тем не ме нее, она де мон ст ри ру ет более раз ви тую тех но ло гию про грам ми ро ва ния и слу жит эф фект ным фи-на лом этой гла вы.

Урок 5: повторное использование – это сила

Не смот ря на про сто ту, прие мы встраи ва ния и рас ши ре ния гра фи-че ско го ин тер фей са каль ку ля то ра, ре зуль та ты ко то рых по ка за ны

на рис. 19.3, ил лю ст ри руют мощь Py thon как сред ст ва на пи са ния

по втор но ис поль зуе мо го про грамм но го обес пе че ния. Бла го да ря

воз мож но сти пи сать про грам мы с при ме не ни ем мо ду лей и классов от дель но на пи сан ные ком по нен ты поч ти ав то ма ти че ски стано вят ся уни вер саль ны ми ин ст ру мен та ми. Осо бен но сти ор га ни зации про грамм Py thon спо соб ст ву ют на пи са нию по втор но ис пользуе мо го про грамм но го ко да.

По втор ное ис поль зо ва ние про грамм но го ко да яв ля ет ся од ним из

глав ных дос то инств язы ка Py thon и бы ло од ной из глав ных тем

на всем про тя же нии этой кни ги. Для соз да ния удач ной объ ектно-ори ен ти ро ван ной ар хи тек ту ры нуж ны не ко то рый опыт и преду смот ри тель ность, а вы го ды, по лу чае мые от по втор но го ис пользо ва ния про грамм но го ко да, мо гут стать оче вид ны ми не сра зу.

И ино гда нам нуж но бы ст ро из ме нить реа ли за цию, а не ду мать об

ис поль зо ва нии ко да в бу ду щем.

Но ес ли пи сать про грамм ный код, по ду мы вая ино гда о его по втор-ном ис поль зо ва нии, то в дол го сроч ной пер спек ти ве мож но со кра-тить вре мя раз ра бот ки. На при мер, пар се ры соб ст вен ной раз ра ботки со вме ст но ис поль зо ва ли ска нер, гра фи че ский ин тер фейс кальку ля то ра ис поль зу ет мо дуль widgets из гла вы 10, а в сле дую щем

раз де ле бу дет по втор но ис поль зо ван класс GuiMixin из гла вы 10.

Ино гда мож но вы пол нить часть ра бо ты, да же не на чи ная ее.

Работа с PyCalc

Как обыч но, сна ча ла рас смот рим гра фи че ский ин тер фейс, а по том уже

про грамм ный код. За пус тить про грам му PyCalc мож но из па не лей запус ка PyGadgets и PyDemos, на хо дя щих ся в кор не вом ка та ло ге де ре ва

при ме ров, ли бо не по сред ст вен но, как файл calculator.py, лис тинг ко то-

868

Глава 19. Текст и язык

ро го при ве ден ни же (на при мер, щелк нуть на нем в ме нед же ре фай лов).

На рис. 19.4 по ка за но глав ное ок но про грам мы PyCalc. По умол ча нию

кноп ки опе ран дов ок ра ше ны в го лу бой цвет и име ют над пи си чер но го

цве та (а кноп ки опе ра то ров – на обо рот), но при этом па ра мет ры шриф та

и цве та мож но пе ре дать в ме тод кон ст рук то ра клас са гра фи че ско го интер фей са. Ко неч но, на чер но-бе лых ри сун ках в кни ге это го не вид но, поэто му про сто за пус ти те PyCalc у се бя, что бы по нять, что я имею в ви ду.

 Рис. 19.4. Калькулятор PyCalc в Windows 7

Ес ли за пус тить про грам му PyCalc, мож но за ме тить, что она реа ли зу ет

обыч ную мо дель каль ку ля то ра – вы ра же ния вы чис ля ют ся во вре мя

вво да, а не пол но стью, в кон це. То есть час ти вы ра же ний вы чис ля ют ся

и ото бра жа ют ся, как толь ко это ста но вит ся воз мож ным с уче том стар-шин ст ва опе ра то ров и рас став лен ных вруч ную ско бок. На при мер, на

рис. 19.4 изо бра жен ре зуль тат, по лу чен ный на жа ти ем кноп ки 2 и после дую щих не сколь ких на жа тий кноп ки *, с це лью по лу чить по сле до-ва тель ность сте пе ней двой ки. Как дей ст ву ет это вы чис ле ние, я объ яс-ню че рез ми ну ту.

Класс CalcGui в про грам ме PyCalc кон ст руи ру ет гра фи че ский ин терфейс из фрей мов с кноп ка ми, по доб но про сто му каль ку ля то ру из преды ду ще го раз де ла, но в PyCalc до бав ля ет ся мно же ст во но вых функций. Сре ди них еще один ряд ко манд ных кно пок, унас ле до ван ные от

GuiMixin ме то ды (пред став лен ные в гла ве 10), но вая кноп ка cmd (ко манда), вы во дя щая не мо даль ные диа ло ги для вво да про из воль но го программ но го ко да на язы ке Py thon, и всплы ваю щее ок но с ис то ри ей преды ду щих вы чис ле ний. На рис. 19.5 по ка за ны не ко то рые всплы ваю щие

ок на PyCalc.

PyCalc: программа/объект калькулятора

869

 Рис. 19.5. Калькулятор PyCalc с несколькими всплывающими окнами

Вво дить вы ра же ния в PyCalc мож но щелч ка ми на кноп ках в гра фи ческом ин тер фей се, вво дя вы ра же ния це ли ком во всплы ваю щих ок нах

ко манд ной стро ки или на жа ти ем кла виш на кла виа ту ре. Про грам ма

PyCalc пе ре хва ты ва ет со бы тия на жа тий кла виш и ин тер пре ти ру ет их

так же, как на жа тия со от вет ст вую щих кно пок; ввод сим во ла «+» анало ги чен на жа тию кноп ки +, кла ви ша про бе ла со от вет ст ву ет кноп ке

clear (очи стить), кла ви ша Enter со от вет ст ву ет кноп ке eval (вы чис лить), кла ви ша за боя (backspace) уда ля ет сим вол, а ввод сим во ла «?» ана ло ги-чен на жа тию кноп ки help (справ ка).

Диа ло ги для вво да про из воль но го про грамм но го ко да яв ля ют ся не модаль ны ми (их мож но вы вес ти в лю бом ко ли че ст ве). Они при ни ма ют

лю бой про грамм ный код на язы ке Py thon – что бы вы пол нить программ ный код в по ле вво да, не об хо ди мо щелк нуть на кноп ке Run (За пустить) или на жать кла ви шу Enter. Ре зуль тат вы пол не ния это го про граммно го ко да в про стран ст ве имен каль ку ля то ра, оп ре де ляе мом сло ва рем, по ме ща ет ся в глав ное ок но и мо жет ис поль зо вать ся в бо лее круп ных

вы ра же ни ях. Этим ме ха низ мом мож но поль зо вать ся, что бы из бе жать

не об хо ди мо сти при ме не ния внеш них ин ст ру мен тов в рас че тах. На пример, в этих диа ло гах мож но им пор ти ро вать и ис поль зо вать функ ции, на пи сан ные на Py thon или C. Те ку щее зна че ние в глав ном ок не каль ку-ля то ра за пи сы ва ет ся так же в по ля вво да вновь от кры вае мых диа ло гов

для ис поль зо ва ния во вво ди мых вы ра же ни ях.

Про грам ма PyCalc под дер жи ва ет це лые чис ла (не ог ра ни чен ной точ ности), от ри ца тель ные чис ла и чис ла с пла ваю щей точ кой про сто по то му, что они под дер жи ва ют ся язы ком Py thon. От дель ные опе ран ды и вы ра-

870

Глава 19. Текст и язык

же ния по-преж не му вы чис ля ют ся вы зо вом встро ен ной функ ции eval, ко то рая вы зы ва ет ана ли за тор/ин тер пре та тор Py thon на эта пе ис пол нения. Име ет ся воз мож ность при сваи вать зна че ния пе ре мен ным и об ращать ся к ним в глав ном ок не с по мо щью кно пок с бу к ва ми, = и eval (вычис лить). При свое ние вы пол ня ет ся в про стран ст ве имен каль ку ля то ра

(бо лее слож ные име на пе ре мен ных мож но вво дить в диа ло гах вво да

про грамм но го ко да). По смот ри те в ок не с ис то ри ей вы чис ле ний, как исполь зу ет ся пе ре мен ная pi: про грам ма PyCalc за ра нее им пор ти ру ет имена из мо ду лей math и random в про стран ст во имен, в ко то ром вы чис ля ют-ся вы ра же ния.

Вычисление выражений с применением стеков

Те перь, ко гда вы по лу чи ли об щее пред став ле ние, чем за ни ма ет ся програм ма PyCalc, я дол жен не мно го рас ска зать о том, как она это де ла ет.

Боль шин ст во из ме не ний в этой вер сии ка са ет ся ор га ни за ции ото браже ния вы ра же ний и вы чис ле ния вы ра же ний. Реа ли за ция PyCalc ор га-ни зо ва на в ви де двух клас сов:

 Класс CalcGui

Управ ля ет соб ст вен но гра фи че ским ин тер фей сом. Он кон тро ли ру ет

со бы тия вво да и от ве ча ет за по ле ото бра же ния ввер ху глав но го ок на.

Од на ко он не вы чис ля ет вы ра же ния – для это го он пе ре сы ла ет опера то ры и опе ран ды, вве ден ные в гра фи че ском ин тер фей се, встро ен-но му эк зем п ля ру клас са Evaluator.

 Класс Evaluator

Управ ля ет дву мя сте ка ми. В од ном сте ке за пи сы ва ют ся те ку щие

 опе ра то ры (на при мер, +), а в дру гом – те ку щие опе ран ды (на при мер, 3.141). Вре мен ные ре зуль та ты вы чис ля ют ся по ме ре от прав ки но вых

опе ра то ров из CalcGui и по ме ща ют ся на стек опе ран дов.

Из это го мож но сде лать вы вод, что ме ха низм вы чис ле ния вы ра же ний

сво дит ся к жонг ли ро ва нию сте ка ми опе ра то ров и опе ран дов. В не ко тором смыс ле, для вы чис ле ния вы ра же ний каль ку ля тор реа ли зу ет простой язык про грам ми ро ва ния на ос но ве сте ков. При ска ни ро ва нии строк

вы ра же ний сле ва на пра во во вре мя вво да опе ран ды по пут но по ме ща ют-ся на стек; при этом опе ра то ры слу жат раз де ли те ля ми опе ран дов и могут вы зы вать вы чис ле ние про ме жу точ ных ре зуль та тов пе ред по ме ще-ни ем на стек. По сколь ку этот ме ха низм вы пол ня ет за пись ин фор ма ции

о со стоя нии и про из во дит пе ре хо ды, для опи са ния реа ли за ции язы ка

каль ку ля то ра мож но бы ло бы ис поль зо вать тер мин ко неч ный ав то мат.

Ни же опи сы ва ет ся об щий сце на рий:

1. Ко гда об на ру жи ва ет ся но вый опе ра тор (то есть ко гда на жи ма ет ся

кноп ка или кла ви ша, со от вет ст вую щая опе ра то ру), пре ды ду щий

опе ранд в по ле вво да по ме ща ет ся на стек опе ран дов.

2. За тем в стек опе ра то ров до бав ля ет ся вве ден ный опе ра тор, но толь ко

по сле то го, как все не за вер шен ные опе ра то ры с бо лее вы со ким стар-

PyCalc: программа/объект калькулятора

871

шин ст вом вы толк ну ты со сте ка и при ме не ны к ожи даю щим об работ ки опе ран дам (на при мер, на жа тие + вы зы ва ет сра ба ты ва ние всех

не вы пол нен ных опе ра то ров * в сте ке).

3. При на жа тии eval (вы чис лить) все ос тав шие ся опе ра то ры вы тал ки-ва ют ся со сте ка и при ме ня ют ся к ос тав шим ся опе ран дам, и ре зульта том яв ля ет ся по след нее зна че ние, ос тав шее ся в сте ке опе ран дов.

В за вер ше ние по след нее зна че ние в сте ке опе ран дов ото бра жа ет ся в по-ле вво да каль ку ля то ра в го тов но сти для ис поль зо ва ния в дру гой опе рации. Этот ал го ритм вы чис ле ний луч ше все го, ве ро ят но, опи сать на приме рах. Вве дем не сколь ко вы ра же ний и по смот рим, как за пол ня ют ся

сте ки вы чис ле ний.

Трас си ров ка сте ка каль ку ля то ра PyCalc вклю ча ет ся с по мо щью фла га

debugme в мо ду ле – ес ли он име ет зна че ние True, сте ки опе ра то ров и операн дов вы во дят ся в stdout ка ж дый раз, ко гда класс Evaluator со би ра ет ся

при ме нить опе ра тор и вы толк нуть эле мен ты со сте ков. Что бы уви деть

эту ин фор ма цию, за пус ти те PyCalc в ок не кон со ли. При ка ж дом вы талки ва нии эле мен тов из сте ка вы во дит ся кор теж, со дер жа щий спи ски

сте ков (операторы, операнды) – вер ши ны сте ков на хо дят ся в кон цах списков. На при мер, ни же при во дит ся вы вод в кон со ли по сле вво да и вычис ле ния про стой стро ки:

1) Нажатые клавиши: "5 * 3 + 4 <eval>" [результат = 19]

(['*'], ['5', '3']) [по нажатию '+': выведет "15"]

(['+'], ['15', '4']) [по нажатию 'eval': выведет "19"]

Об ра ти те вни ма ние, что ожи даю щее об ра бот ки (на хо дя щее ся в сте ке) под вы ра же ние * вы чис ля ет ся при на жа тии +: опе ра то ры * име ют бо лее

вы со кий при ори тет, чем +, по это му вы чис ле ния вы пол ня ют ся сра зу, перед про тал ки ва ни ем опе ра то ра +. При на жа тии кноп ки + по ле вво да содер жит чис ло 3 – мы по ме ща ем 3 на стек опе ран дов, вы чис ля ем под вы-ра же ние (5*3), по ме ща ем ре зуль тат на стек опе ран дов, по ме ща ем опе ратор + на стек опе ра то ров и про дол жа ем ска ни ро вать ввод поль зо ва те ля.

Ко гда в кон це на жи ма ет ся кноп ка eval (вы чис лить), на стек опе ран дов

по ме ща ет ся чис ло 4 и к ос тав шим ся опе ран дам на сте ке при ме ня ет ся

опе ра тор +.

По ле вво да, на хо дя щее ся в верх ней час ти глав но го ок на, так же иг ра ет

оп ре де лен ную роль в этом ал го рит ме. По ле вво да и сте ки вы ра же ния

объ еди ня ют ся клас сом каль ку ля то ра. Во об ще го во ря, по ле вво да всегда со дер жит пре ды ду щий опе ранд, ко гда на жи ма ет ся кноп ка опе ра то-ра (на при мер, при вво де по сле до ва тель но сти 5 *). Зна че ние тек сто во го

по ля долж но быть по ме ще но на стек опе ран дов до то го, как бу дет опо-знан опе ра тор. По это му мы долж ны вы толк нуть ре зуль та ты, пре ж де

чем ото бра зить их по сле на жа тия кноп ки eval (вы чис лить) или вво да

сим во ла «)» (в про тив ном слу чае ре зуль та ты бу дут по ме ще ны на стек

два ж ды) – они на хо ди лись бы на сте ке и ото бра жа лись в по ле вво да, от-

872

Глава 19. Текст и язык

ку да они не мед лен но бу дут по ме ще ны на стек еще раз, при вво де следую ще го опе ра то ра.

Для удоб ст ва и обес пе че ния точ но сти вы чис ле ний по сле вво да опе ра то ра

и пе ред вво дом оче ред но го опе ран да не об хо ди мо так же сте реть со дер жимое по ля вво да (на при мер, пе ред вво дом 3 и 4 в вы ра же нии 5 * 3 + 4). Подоб ное сти ра ние преж них зна че ний вы пол ня ет ся так же при на жа тии

кноп ки eval (вы чис лить) или вво де сим во ла «)» ис хо дя из пред по ло жения, что сле дую щее на жа тие кноп ки или кла ви ши из ме нит пре ды дущий ре зуль тат – что бы дать воз мож ность вве сти но вое вы ра же ние по сле

на жа тия кноп ки eval (вы чис лить) и но вый опе ранд, сле дую щий за опе ра-то ром по сле вво да сим во ла «)». На при мер, что бы сте реть 12, ре зуль тат

под вы ра же ния в круг лых скоб ках, при вво де 2 в вы ра же нии 5 + (3 * 4) * 2.

Без это го сти ра ния но вые опе ран ды про сто до бав ля лись бы в ко нец те-ку ще го ото бра жае мо го зна че ния. Дан ная мо дель так же по зво ля ет за-ме нять про ме жу точ ный ре зуль тат на опе ранд по сле вво да сим во ла «)»

вво дом опе ран да вме сто опе ра то ра.

Сте ки вы ра же ний так же за дер жи ва ют вы пол не ние опе ра ций с бо лее

низ ким при ори те том в про цес се ска ни ро ва ния вво да. В сле дую щем

при ме ре ожи даю щий опе ра тор + не вы пол ня ет ся, по ка не бу дет на жа та

кноп ка *: по сколь ку опе ра тор * име ет бо лее вы со кий при ори тет, нам не-об хо ди мо от ло жить вы пол не ние опе ра то ра +, по ка не бу дет вы пол нен

опе ра тор *. Опе ра тор * не вы тал ки ва ет ся со сте ка, по ка не бу дет по лу чен

его пра вый опе ранд 4. По на жа тию кноп ки eval (вы чис лить) со сте ка вытал ки ва ют ся и при ме ня ют ся к эле мен там сте ка опе ран дов два опе ра то-ра – опе ра тор *, на хо дя щий ся на вер ши не сте ка опе ра то ров, при ме ня ет-ся к опе ран дам 3 и 4, на хо дя щим ся на вер ши не сте ка опе ран дов, а за тем

опе ра тор + при ме ня ет ся к чис лу 5 и к чис лу 12, по ме щен но му на стек

опе ра то ром *:

2) Нажатые клавиши: "5 + 3 * 4 <eval>" [результат = 17]

(['+', '*'], ['5', '3', '4']) [по нажатию клавиши 'eval']

(['+'], ['5', '12']) [выведет "17"]

Для вы ра же ний, со дер жа щих опе ра то ры с оди на ко вым при ори те том, как по ка за но ни же, вы тал ки ва ние и вы чис ле ние вы пол ня ет ся сра зу

при ска ни ро ва нии сле ва на пра во без от кла ды ва ния вы чис ле ния. Это

при во дит к ли ней но му вы чис ле нию сле ва на пра во, ес ли от сут ст ву ют

скоб ки: вы ра же ние 5+3+4 вы чис ля ет ся как ((5+3)+4). Для опе ра ций + и *

по ря док не име ет зна че ния:

3) Нажатые клавиши: "5 + 3 + 4 <eval>" [результат = 12]

(['+'], ['5', '3']) [по нажатию второго оператора '+']

(['+'], ['8', '4']) [по нажатию клавиши 'eval']

Ни же при во дит ся бо лее слож ный при мер. В дан ном слу чае все опе ра то-ры и опе ран ды по ме ща ют ся на стек (от кла ды ва ют ся), по ка не бу дет вве-

PyCalc: программа/объект калькулятора

873

ден сим вол «)» в кон це. Что бы обес пе чить та кую ра бо ту со скоб ка ми, от кры ваю щей скоб ке «(» при сво ен наи выс ший при ори тет и она по ме-ща ет ся на стек опе ра то ров, что бы от сро чить вы пол не ние опе ра то ров, на хо дя щих ся на сте ке ни же, по ка не бу дет вве ден сим вол «)». При вво де

сим во ла «)» под вы ра же ние, за клю чен ное в круг лые скоб ки, вы тал ки-ва ет ся со сте ка и вы чис ля ет ся, и в по ле вво да вы во дит ся чис ло 13. При

на жа тии кноп ки eval (вы чис лить) вы чис ля ет ся ос тав шая ся часть вы ра-же ния ((3 * 13), (1 + 39)) и ото бра жа ет ся окон ча тель ный ре зуль тат (40).

Этот ре зуль тат в по ле вво да пре вра ща ет ся в ле вый опе ранд дру го го опера то ра.

4) Нажатые клавиши: "1 + 3 * (1 + 3 * 4) <eval>" [результат = 40]

(['+', '*', '(', '+', '*'], ['1', '3', '1', '3', '4']) [по нажатию

 клавиши ')']

(['+', '*', '(', '+'], ['1', '3', '1', '12']) [выведет "13"]

(['+', '*'], ['1', '3', '13']) [по нажатию

 клавиши 'eval']

(['+'], ['1', '39'])

В дей ст ви тель но сти мож но сно ва ис поль зо вать лю бой вре мен ный резуль тат: ес ли сно ва на жать кноп ку опе ра то ра, не вво дя но вых опе рандов, он при ме ня ет ся к ре зуль та ту пре ды ду ще го на жа тия – зна че ние

в по ле вво да два ж ды по ме ща ет ся на стек и вы пол ня ет ся опе ра тор. На-жми те кноп ку * мно же ст во раз по сле вво да 2, что бы уви деть, как это

дей ст ву ет (на при мер, 2***). Пер вое на жа тие *, по мес тит 2 на стек операн дов и * на стек опе ра то ров. Сле дую щее на жа тие * опять по мес тит 2

из по ля вво да на стек опе ран дов, вы толк нет и вы чис лит вы ра же ние на

сте ке (2 * 2), по мес тит ре зуль тат об рат но на стек и ото бра зит его. Ка ждое по сле дую щее на жа тие * по втор но бу дет по ме щать на стек те ку щее

ото бра жае мое зна че ние и вы пол нять опе ра цию, по сле до ва тель но вычис ляя квад ра ты чи сел.

На рис. 19.6 по ка за но, как вы гля дят оба сте ка в са мой верх ней точ ке во

вре мя ска ни ро ва ния вы ра же ния при трас си ров ке пре ды ду ще го при ме-ра. Верх ний опе ра тор при ме ня ет ся к двум верх ним опе ран дам, и резуль тат воз вра ща ет ся об рат но для сле дую ще го опе ра то ра. По сколь ку

в ра бо те уча ст ву ют два сте ка, ре зуль тат на по ми на ет пре об ра зо ва ние

вы ра же ния в стро ку ви да +1*3(+1*34 и вы чис ле ние ее спра ва на ле во. Од-на ко в дру гих слу ча ях про из во дит ся вы чис ле ние час тей вы ра же ний

и ото бра же ние про ме жу точ ных ре зуль та тов, по это му дан ный про цесс

не яв ля ет ся про стым пре об ра зо ва ни ем стро ки.

На ко нец, сле дую щий при мер воз бу ж да ет ошиб ку. Про грам ма PyCalc доволь но не бреж но от но сит ся к об ра бот ке оши бок. Мно гие ошиб ки ока зы-ва ют ся не воз мож ны ми бла го да ря са мо му ал го рит му, но на та ких ошибках, как не пар ные скоб ки, реа ли за ция ал го рит ма вы чис ле ния все же

спо ты ка ет ся. Вме сто то го что бы пы тать ся яв но об на ру жи вать все возмож ные слу чаи оши бок, в ме то де reduce ис поль зу ет ся об щая ин ст рукция try, ко то рая пе ре хва ты ва ет все ошиб ки: ошиб ки вы ра же ний, чи сло-

874

Глава 19. Текст и язык

вые ошиб ки, ошиб ки не оп ре де лен ных имен, син так си че ские ошиб ки

и так да лее.

ВЕРШИНА

*

4

ВЕРШИНА

+

3

(

1

 при вводе ‘)’

*

3

+

1

 операторы

 операнды

 Рис. 19.6. Стеки вычисления: 1 + 3 * (1 + 3 * 4) Опе ран ды и вре мен ные ре зуль та ты все гда по ме ща ют ся на стек в ви де

строк, а все опе ра то ры при ме ня ют ся пу тем вы зо ва функ ции eval. Ес ли

ошиб ка про ис хо дит внут ри вы ра же ния, на стек опе ран дов про тал ки ва-ет ся ре зуль тат *ERROR*, в ре зуль та те че го все ос тав шие ся опе ра то ры также не смо гут вы пол нить ся в eval. Вслед ст вие это го опе ранд *ERROR* распро стра ня ет ся до вер ши ны вы ра же ния и в кон це ока зы ва ет ся по следним опе ран дом, ко то рый вы во дит ся в по ле вво да, из ве щая о до пу щенной ошиб ке:

5) Нажатые клавиши: "1 + 3 * (1 + 3 * 4 <eval>" [результат = *ERROR*]

(['+', '*', '(', '+', '*'], ['1', '3', '1', '3', '4']) [по нажатию eval]

(['+', '*', '(', '+'], ['1', '3', '1', '12'])

(['+', '*', '('], ['1', '3', '13'])

(['+', '*'], ['1', '*ERROR*'])

(['+'], ['*ERROR*'])

(['+'], ['*ERROR*', '*ERROR*'])

Про сле ди те в про грамм ном ко де каль ку ля то ра, как вы пол ня ет ся этот

и дру гие при ме ры, что бы по лу чить пред став ле ние, как про из во дят ся

вы чис ле ния с при ме не ни ем сте ков. Как толь ко вы пой ме те прин цип

дей ст вия ме ха низ ма ра бо ты со сте ка ми, вы чис ле ние вы ра же ний ста нет

для вас про стой за да чей.

Исходный программный код PyCalc

При мер 19.20 со дер жит мо дуль с ис ход ным про грамм ным ко дом PyCalc, в ко то ром эти идеи при ме не ны на прак ти ке в кон тек сте гра фи че ско го

ин тер фей са. Эта реа ли за ция со сто ит из од но го фай ла (не счи тая им порти ро ван ные и по втор но ис поль зо ван ные вспо мо га тель ные сред ст ва).

Вни ма тель но изу чи те этот про грамм ный код. Как обыч но, ни что не может за ме нить по пыт ки са мо стоя тель ной ра бо ты с про грам мой, что бы

пол нее по нять ее функ цио наль ные воз мож но сти.

PyCalc: программа/объект калькулятора

875

Об ра щай те осо бое вни ма ние на ком мен та рии, на чи наю щие ся со слов

«что сде лать», где при во дят ся пред ло же ния по даль ней ше му усо вершен ст во ва нию. По доб но всем про грамм ным сис те мам этот каль ку лятор мо жет про дол жать раз ви вать ся с те че ни ем вре ме ни (и фак ти че ски

так и про ис хо дит с вы хо дом ка ж до го но во го из да ния этой кни ги). Посколь ку он на пи сан на язы ке Py thon, по доб ные улуч ше ния лег ко можно реа ли зо вать в бу ду щем.

 При мер 19.20. PP4E\Lang\Calculator\calculator.py

#!/usr/local/bin/python

"""

##

PyCalc 3.0+: программа калькулятора и компонент графического интерфейса

на Python/tkinter.

Вычисляет выражения по мере ввода, перехватывает нажатия клавиш

на клавиатуре для ввода выражений; в версии 2.0 были добавлены диалоги

для ввода произвольного программного кода, отображение истории вычислений, настройка шрифтов и цветов, вывод справочной информации о программе, предварительный импорт констант из модулей math/random и многое другое; 3.0+ (PP4E, номер версии сохранен):

 адаптирована для работы под управлением Python 3.X (только)

 убрана обработка клавиши 'L' (тип long теперь отсутствует в языке) 3.0, изменения (PP3E):

 теперь для поля ввода вместо состояния 'disabled' используется состояние

'readonly', иначе оно окрашивается в серый цвет (исправлено в соответствии

с изменениями в версии 2.3 библиотеки Tkinter);

 исключено расширенное отображение точности для чисел с плавающей точкой

за счет использования str(), вместо `x`/repr() (исправлено в соответствии

с изменениями в Python);

 настраивается шрифт в поле ввода, чтобы текст в нем выглядел крупнее;

 используется флаг justify=right для поля ввода, чтобы обеспечить

выравнивание по правому краю, а не по левому;

 добавлены кнопки 'E+' и 'E' (и обработка клавиши 'E') для ввода чисел

в экспоненциальной форме; вслед за нажатием клавиши 'E' вообще должен

следовать ввод цифр, а не знака + или ;

 убрана кнопка 'L' (но нажатие клавиши 'L' все еще обрабатывается): теперь

излишне, потому что Python автоматически преобразует числа, если они

оказываются слишком большими (в прошлом кнопка 'L' выполняла эту операцию

принудительно);

 повсюду используются шрифты меньшего размера;

 автоматическая прокрутка в конец окна с историей вычислений

что сделать: добавить режим включения запятых (смотрите str.format и пример

в "Изучаем Python"); добавить поддержку оператора '**'; разрешить ввод '+'

и 'J' для комплексных чисел; использовать новый тип Decimal для вещественных

чисел с фиксированной точностью; сейчас для ввода и обработки комплексных

876

Глава 19. Текст и язык

чисел можно использовать диалог 'cmd', но такая возможность отсутствует

в главном окне; предупреждение: точность представления чисел и некоторые

особенности поведения PyCalc в настоящее время обусловлены особенностями

работы функции str();

##

"""

from tkinter import * # виджеты, константы

from PP4E.Gui.Tools.guimixin import GuiMixin # метод quit from PP4E.Gui.Tools.widgets import label, entry, button, frame # конструкторы

виджетов

Fg, Bg, Font = 'black', 'skyblue', ('courier', 14, 'bold') # настр. по умолч.

debugme = True

def trace(*args):

if debugme: print(args)

##

Основной класс – работает с интерфейсом пользователя; расширенный Frame

в новом Toplevel или встроенный в другой элементконтейнер

##

class CalcGui(GuiMixin, Frame):

Operators = "+*/=" # списки кнопок

Operands = ["abcd", "0123", "4567", "89()"] # настраиваемые

def __init__(self, parent=None, fg=Fg, bg=Bg, font=Font): Frame.__init__(self, parent)

self.pack(expand=YES, fill=BOTH) # все элементы растягиваются

self.eval = Evaluator() # встроить обработчик стека

self.text = StringVar() # создать связанную перемен.

self.text.set("0")

self.erase = 1 # затем убрать текст "0"

self.makeWidgets(fg, bg, font) # построить граф. интерфейс

if not parent or not isinstance(parent, Frame):

self.master.title('PyCalc 3.0') # заголов., если владеет окном

self.master.iconname("PyCalc") # то же для привязки клавиш

self.master.bind('<KeyPress>', self.onKeyboard)

self.entry.config(state='readonly') # 3.0: не 'disabled'=серый

else:

self.entry.config(state='normal')

self.entry.focus()

def makeWidgets(self, fg, bg, font): # 7 фреймов плюс поле ввода

self.entry = entry(self, TOP, self.text) # шрифт, цвет настраиваемые

self.entry.config(font=font) # 3.0: make display larger self.entry.config(justify=RIGHT) # 3.0: справа, не слева

for row in self.Operands:

frm = frame(self, TOP)

for char in row:

PyCalc: программа/объект калькулятора

877

button(frm, LEFT, char,

lambda op=char: self.onOperand(op),

fg=fg, bg=bg, font=font)

frm = frame(self, TOP)

for char in self.Operators:

button(frm, LEFT, char,

lambda op=char: self.onOperator(op),

fg=bg, bg=fg, font=font)

frm = frame(self, TOP)

button(frm, LEFT, 'dot ', lambda: self.onOperand('.'))

button(frm, LEFT, ' E+ ', lambda: self.text.set(self.text.get()+'E+')) button(frm, LEFT, ' E ', lambda: self.text.set(self.text.get()+'E')) button(frm, LEFT, 'cmd ', self.onMakeCmdline)

button(frm, LEFT, 'help', self.help)

button(frm, LEFT, 'quit', self.quit) # из guimixin

frm = frame(self, BOTTOM)

button(frm, LEFT, 'eval ', self.onEval)

button(frm, LEFT, 'hist ', self.onHist)

button(frm, LEFT, 'clear', self.onClear)

def onClear(self):

self.eval.clear()

self.text.set('0')

self.erase = 1

def onEval(self):

self.eval.shiftOpnd(self.text.get()) # посл. или единств. операнд

self.eval.closeall() # применить все оставш. операторы

self.text.set(self.eval.popOpnd()) # вытолкнуть: след. оператор?

self.erase = 1

def onOperand(self, char):

if char == '(':

self.eval.open()

self.text.set('(') # очистить текст далее

self.erase = 1

elif char == ')':

self.eval.shiftOpnd(self.text.get()) # послед. или единств.

вложенный операнд

self.eval.close() # вытолкнуть: след. оператор?

self.text.set(self.eval.popOpnd())

self.erase = 1

else:

if self.erase:

self.text.set(char) # очистить последнее значение

else:

self.text.set(self.text.get() + char) # иначе добавить

в операнд

878

Глава 19. Текст и язык

self.erase = 0

def onOperator(self, char):

self.eval.shiftOpnd(self.text.get()) # втолкнуть лев. операнд

self.eval.shiftOptr(char) # вычислить выраж. слева?

self.text.set(self.eval.topOpnd()) # втолкнуть оператор, показать

операнд|результат

self.erase = 1 # стереть при вводе след.

операнда или '('

def onMakeCmdline(self):

new = Toplevel() # новое окно верхнего уровня

new.title('PyCalc command line') # произвольный код Python frm = frame(new, TOP) # расширяется только Entry label(frm, LEFT, '>>>').pack(expand=NO)

var = StringVar()

ent = entry(frm, LEFT, var, width=40)

onButton = (lambda: self.onCmdline(var, ent))

onReturn = (lambda event: self.onCmdline(var, ent))

button(frm, RIGHT, 'Run', onButton).pack(expand=NO)

ent.bind('<Return>', onReturn)

var.set(self.text.get())

def onCmdline(self, var, ent): # выполняет команду в окне

try:

value = self.eval.runstring(var.get())

var.set('OKAY') # выполняет в eval

if value != None: # с пространством имен в словаре

self.text.set(value) # выражение или инструкция

self.erase = 1

var.set('OKAY => '+ value)

except: # результат в поле ввода

var.set('ERROR') # состояние в поле ввода окна

ent.icursor(END) # позиция вставки после текста

ent.select_range(0, END) # выделить сообщ., чтобы след.

нажатие клавиши удалило его

def onKeyboard(self, event):

pressed = event.char # обраб. событий клавиатуры

if pressed != '': # как если бы нажата клавиша

if pressed in self.Operators:

self.onOperator(pressed)

else:

for row in self.Operands:

if pressed in row:

self.onOperand(pressed)

break

else: # 4E: убрана клавиша 'Ll'

if pressed == '.':

self.onOperand(pressed) # может быть

началом операнда

if pressed in 'Ee': # 2e10, без +/self.text.set(self.text.get()+pressed) # нет: не удал.

PyCalc: программа/объект калькулятора

879

elif pressed == '\r':

self.onEval() # Enter=eval

elif pressed == ' ':

self.onClear() # пробел=очистить

elif pressed == '\b':

self.text.set(self.text.get()[:1]) # забой

elif pressed == '?':

self.help()

def onHist(self):

выводит окно с историей вычислений

from tkinter.scrolledtext import ScrolledText # или PP4E.Gui.Tour new = Toplevel() #создать новое окно

ok = Button(new, text="OK", command=new.destroy) ok.pack(pady=1, side=BOTTOM) # добавл. первым усекается посл.

text = ScrolledText(new, bg='beige') # добавить Text + полосу прокрут.

text.insert('0.0', self.eval.getHist()) # получить текст Evaluator text.see(END) # 3.0: прокрутить в конец

text.pack(expand=YES, fill=BOTH)

новое окно закрывается нажатием кнопки ok или клавиши Enter new.title("PyCalc History")

new.bind("<Return>", (lambda event: new.destroy())) ok.focus_set() # сделать новое окно модальным:

new.grab_set() # получить фокус ввода, захватить приложение

new.wait_window() # не вернется до вызова new.destroy def help(self):

self.infobox('PyCalc', 'PyCalc 3.0+\n'

'A Python/tkinter calculator\n'

'Programming Python 4E\n'

'May, 2010\n'

'(3.0 2005, 2.0 1999, 1.0 1996)\n\n'

'Use mouse or keyboard to\n'

'input numbers and operators,\n'

'or type code in cmd popup')

##

класс вычисления выражений встраивается в экземпляр CalcGui

и используется им для вычисления выражений

##

class Evaluator:

def __init__(self):

self.names = {} # простр. имен для переменных

self.opnd, self.optr = [], [] # два пустых стека

self.hist = [] # журнал предыдущ. вычислений

self.runstring("from math import *") # предварит. импорт модулей

self.runstring("from random import *") # в простр. имен калькулятора

880

Глава 19. Текст и язык

def clear(self):

self.opnd, self.optr = [], [] # оставить имена нетронутыми

if len(self.hist) > 64: # ограничить размер истории

self.hist = ['clear']

else:

self.hist.append('clear')

def popOpnd(self):

value = self.opnd[1] # вытолк./вернуть верх.|послед. операнд

self.opnd[1:] = [] # для отображ. и использования

return value # или x.pop(), или del x[1]

def topOpnd(self):

return self.opnd[1] # верхн. операнд (конец списка) def open(self):

self.optr.append('(') # трактовать '(' как оператор

def close(self): # по ')' вытолкнуть до первой '('

self.shiftOptr(')') # ok если пусто: остается пустым

self.optr[2:] = [] # вытолкнуть, иначе снова будет

добавлен оператором

def closeall(self):

while self.optr: # остальное по 'eval'

self.reduce() # послед. может быть именем перем.

try:

self.opnd[0] = self.runstring(self.opnd[0])

except:

self.opnd[0] = '*ERROR*' # вытолкнуть, иначе снова добавится: afterMe = {'*': ['+', '', '(', '='], # член класса

'/': ['+', '', '(', '='], # не выталкивать операторы для клав.

'+': ['(', '='], # если это предыдущ. оператор: push

'': ['(', '='], # иначе: pop/eval предыдущ. оператор

')': ['(', '='], # все левоассоциативные

'=': ['('] }

def shiftOpnd(self, newopnd): # втолкнуть операнд для оператора, self.opnd.append(newopnd) # ')', eval

def shiftOptr(self, newoptr): # применить операторы с приорит. <=

while (self.optr and

self.optr[1] not in self.afterMe[newoptr]):

self.reduce()

self.optr.append(newoptr) # втолкнуть этот оператор над результатом

операторы предполаг. стирание след. операндом

def reduce(self):

trace(self.optr, self.opnd)

try: # свернуть верхнее выражение

operator = self.optr[1] # вытолк. верх. оператор (в конце)

PyCalc: программа/объект калькулятора

881

[left, right] = self.opnd[2:] # вытолк. 2 верх.

операнда (в конце)

self.optr[1:] = [] # удалить срез на месте

self.opnd[2:] = []

result = self.runstring(left + operator + right)

if result == None:

result = left # присваивание? клавиша имени перем.

self.opnd.append(result) # втолкнуть строку результ. обратно

except:

self.opnd.append('*ERROR*') # ошибка стека/числа/имени

def runstring(self, code):

try: # 3.0: not `x`/repr

result = str(eval(code, self.names, self.names)) # вычислить

self.hist.append(code + ' => ' + result) # добавить в журнал

except:

exec(code, self.names, self.names) # инструкция: None self.hist.append(code)

result = None

return result

def getHist(self):

return '\n'.join(self.hist)

def getCalcArgs():

from sys import argv # получить арг. команд. строки в словаре

config = {} # пример: bg black fg red

for arg in argv[1:]: # шрифт пока не поддерживается

if arg in ['bg', 'fg']: # bg red' > {'bg':'red'}

try:

config[arg[1:]] = argv[argv.index(arg) + 1]

except:

pass

return config

if __name__ == '__main__':

CalcGui(**getCalcArgs()).mainloop() # по умолчанию окно верхнего уровня

Использование PyCalc как компонента

Я ис поль зую PyCalc как са мо стоя тель ную про грам му на мо ем ком пь ю-те ре, но этот каль ку ля тор мож но так же ис поль зо вать и в кон тек сте других гра фи че ских ин тер фей сов. Как и боль шин ст во клас сов реа ли за ции

гра фи че ско го ин тер фей са в этой кни ге, PyCalc мож но на страи вать, насле дуя его в под клас сах, или встраи вать в бо лее круп ные гра фи че ские

ин тер фей сы. Мо дуль, пред став лен ный в при ме ре 19.21, де мон ст ри ру ет

один из спо со бов по втор но го ис поль зо ва ния клас са CalcGui пу тем расши ре ния и встраи ва ния по доб но то му, как это де ла лось вы ше для просто го каль ку ля то ра.

882

Глава 19. Текст и язык

 При мер 19.21. PP4E\Lang\Calculator\calculator_test.py

"""

проверка калькулятора: используется как расширяемый и встраиваемый компонент

графического интерфейса

"""

from tkinter import *

from calculator import CalcGui

def calcContainer(parent=None):

frm = Frame(parent)

frm.pack(expand=YES, fill=BOTH)

Label(frm, text='Calc Container').pack(side=TOP)

CalcGui(frm)

Label(frm, text='Calc Container').pack(side=BOTTOM)

return frm

class calcSubclass(CalcGui):

def makeWidgets(self, fg, bg, font):

Label(self, text='Calc Subclass').pack(side=TOP)

Label(self, text='Calc Subclass').pack(side=BOTTOM)

CalcGui.makeWidgets(self, fg, bg, font)

#Label(self, text='Calc Subclass').pack(side=BOTTOM)

if __name__ == '__main__':

import sys

if len(sys.argv) == 1: # % calculator_test.py

root = Tk() # запуск 3 калькуляторов в том же процессе

CalcGui(Toplevel()) # каждый в новом окне верхнего уровня

calcContainer(Toplevel())

calcSubclass(Toplevel())

Button(root, text='quit', command=root.quit).pack()

root.mainloop()

if len(sys.argv) == 2: # % calculator_testl.py

CalcGui().mainloop() # как самостоятельное окно (корневое) elif len(sys.argv) == 3: # % calculator_test.py calcContainer().mainloop() # как встраиваемый компонент

elif len(sys.argv) == 4: # % calculator_test.py calcSubclass().mainloop() # как настраиваемый суперкласс

На рис. 19.7 по ка зан ре зуль тат вы пол не ния это го сце на рия без ар гу ментов ко манд ной стро ки. Мы по лу чи ли эк зем п ля ры пер во на чаль но го

клас са каль ку ля то ра плюс класс кон тей не ра и под класс, оп ре де лен ные

в этом сце на рии, ко то рые все при кре п ле ны к но вым ок нам верх не го

уров ня.

Два ок на спра ва по втор но ис поль зу ют ба зо вый про грамм ный код PyCalc, вы пол няю щий ся в ле вом ок не. Все эти ок на дей ст ву ют в рам ках од но го

про цес са (на при мер, за кры тие од но го ок на вы зо вет за кры тие ос тальных), но все они дей ст ву ют как не за ви си мые ок на. Об ра ти те вни ма ние,

PyCalc: программа/объект калькулятора

883

что при та ком вы пол не нии трех каль ку ля то ров в од ном про цес се у ка-ж до го из них име ет ся соб ст вен ное про стран ст во имен для вы чис ле ния

вы ра же ний, по то му что это ат ри бут эк зем п ля ра клас са, а не гло баль-ная пе ре мен ная уров ня мо ду ля. По это му ус та нов ка пе ре мен ных в одном каль ку ля то ре ка са ет ся толь ко это го каль ку ля то ра и не из ме ня ет

зна че ний, при сваи вае мых в дру гих ок нах. Ана ло гич но у ка ж до го кальку ля то ра име ет ся соб ст вен ный объ ект, управ ляю щий сте ка ми вы числе ний, бла го да ря че му вы чис ле ния в од ном ок не не ото бра жа ют ся

в дру гих ок нах и не влия ют на них.

 Рис. 19.7. Сценарий calculator_test: прикрепление и расширение

Два рас ши ре ния в этом сце на рии, ко неч но, ис кус ст вен ные – они про сто

до бав ля ют мет ки ввер ху и вни зу ок на – но са ма кон цеп ция име ет ши-ро кий круг при ме не ния. Класс каль ку ля то ра мож но ис поль зо вать повтор но, при кре п ляя его к лю бо му гра фи че ско му ин тер фей су, где тре бу-ет ся каль ку ля тор, и про из воль ным об ра зом на страи вать его с по мо щью

под клас сов. Это по втор но ис поль зуе мый вид жет.

Добавление новых кнопок в новые компоненты

Один оче вид ный спо соб по втор но го ис поль зо ва ния каль ку ля то ра заклю ча ет ся в до бав ле нии но вых функ цио наль ных кно пок вы ра же ний –

квад рат ных кор ней, об рат ных зна че ний, ку бов и так да лее. Та кие опера ции мож но вво дить в диа ло гах вво да про из воль но го про грамм но го

ко да, но кноп ки не сколь ко бо лее удоб ны. Та кие функ ции мож но до бавить и в са му ос нов ную реа ли за цию каль ку ля то ра, но по сколь ку на бор

та ких по лез ных функ ций мо жет раз ли чать ся в за ви си мо сти от поль зо-ва те лей и при ло же ний, бо лее пра виль ным под хо дом явит ся их до бав ление в от дель ные рас ши ре ния. На при мер, класс в при ме ре 19.22 до бав-

884

Глава 19. Текст и язык

ля ет в PyCalc не сколь ко но вых кно пок пу тем встраи ва ния его (то есть

при кре п ле ния) в кон тей нер.

 При мер 19.22. PP4E\Lang\Calculator\calculator_plus_emb.py

"""

##

контейнер с дополнительным рядом кнопок, выполняющих типичные операции; более практичное усовершенствование: добавляет кнопки для дополнительных

операций (sqrt, 1/x и так далее), используя прием встраивания/композиции

без создания подкласса; новые кнопки добавляются после всего фрейма CalGui, изза особенностей операции компоновки;

##

"""

from tkinter import *

from calculator import CalcGui, getCalcArgs

from PP4E.Gui.Tools.widgets import frame, button, label

class CalcGuiPlus(Toplevel):

def __init__(self, **args):

Toplevel.__init__(self)

label(self, TOP, 'PyCalc Plus Container')

self.calc = CalcGui(self, **args)

frm = frame(self, BOTTOM)

extras = [('sqrt', 'sqrt(%s)'),

('x^2 ', '(%s)**2'),

('x^3 ', '(%s)**3'),

('1/x ', '1.0/(%s)')]

for (lab, expr) in extras:

button(frm, LEFT, lab, (lambda expr=expr: self.onExtra(expr))) button(frm, LEFT, ' pi ', self.onPi)

def onExtra(self, expr):

text = self.calc.text

eval = self.calc.eval

try:

text.set(eval.runstring(expr % text.get()))

except:

text.set('ERROR')

def onPi(self):

self.calc.text.set(self.calc.eval.runstring('pi'))

if __name__ == '__main__':

root = Tk()

button(root, TOP, 'Quit', root.quit)

CalcGuiPlus(**getCalcArgs()).mainloop() # bg,fg в calcgui По сколь ку PyCalc реа ли зо ван как класс Py thon, ана ло гич но го эф фек та

все гда мож но до бить ся, рас ши рив PyCalc в но вом под клас се, вме сто его

встраи ва ния, как по ка за но в при ме ре 19.23.

PyCalc: программа/объект калькулятора

885

 При мер 19.23. PP4E\Lang\Calculator\calculator_plus_ext.py

"""

##

усовершенствование, добавляющее дополнительный ряд кнопок, выполняющих

типичные операции; более практичное усовершенствование: добавляет кнопки

для дополнительных операций (sqrt, 1/x и так далее) в подклассе путем

наследования оригинального класса, а не встраивания; новые кнопки

отображаются перед фреймом, присоединенным к низу класса calcgui;

##

"""

from tkinter import *

from calculator import CalcGui, getCalcArgs

from PP4E.Gui.Tools.widgets import label, frame, button

class CalcGuiPlus(CalcGui):

def makeWidgets(self, *args):

label(self, TOP, 'PyCalc Plus Subclass')

CalcGui.makeWidgets(self, *args)

frm = frame(self, BOTTOM)

extras = [('sqrt', 'sqrt(%s)'),

('x^2 ', '(%s)**2'),

('x^3 ', '(%s)**3'),

('1/x ', '1.0/(%s)')]

for (lab, expr) in extras:

button(frm, LEFT, lab, (lambda expr=expr: self.onExtra(expr))) button(frm, LEFT, ' pi ', self.onPi)

def onExtra(self, expr):

try:

self.text.set(self.eval.runstring(expr % self.text.get())) except:

self.text.set('ERROR')

def onPi(self):

self.text.set(self.eval.runstring('pi'))

if __name__ == '__main__':

CalcGuiPlus(**getCalcArgs()).mainloop() # передает bg, fg Об ра ти те вни ма ние, что функ ции об рат но го вы зо ва этих кно пок при ну-ди тель но ис поль зу ют ве ще ст вен ное де ле ние при об ра ще нии ве ли чин, по то му что так дей ст ву ет опе ра тор / в Py thon 3.X (опе ра тор //, вы полняю щий де ле ние це лых чи сел, от се ка ет ос тат ки). Кноп ки так же заклю ча ют зна че ния по ля вво да в скоб ки, что бы обой ти про бле мы стар-шин ст ва опе ра ций. Вме сто это го мож но бы ло бы пре об ра зо вы вать текст

по ля вво да в чис ло и вы пол нять опе ра ции с дей ст ви тель ны ми чис ла ми, но Py thon ав то ма ти че ски про де лы ва ет всю ра бо ту, ко гда стро ки вы ра-же ний вы пол ня ют ся в не об ра бо тан ном ви де.

886

Глава 19. Текст и язык

От меть те так же, что до бав ляе мые в этом сце на рии кноп ки вы пол ня ют

опе ра ции над те ку щим зна че ни ем по ля вво да не по сред ст вен но. Это не

со всем то же са мое, что опе ра то ры вы ра же ний, при ме няе мые со сте ковым ме ха низ мом вы чис ле ний (что бы сде лать их на стоя щи ми опе ра то-ра ми, нуж ны до пол ни тель ные пе ре дел ки). Тем не ме нее эти кноп ки

под твер жда ют то, что долж ны про де мон ст ри ро вать эти сце на рии. – они

ис поль зу ют PyCalc как ком по нент, как сна ру жи, так и из нут ри.

На ко нец, для тес ти ро ва ния рас ши рен ных клас сов каль ку ля то ра и па-ра мет ров на строй ки PyCalc в при ме ре 19.24 пред став лен сце на рий, ко-то рый ото бра жа ет че ты ре от дель ных ок на каль ку ля то ра (этот сце нарий за пус ка ет ся про грам мой PyDemos).

 При мер 19.24. PP4E\Lang\Calculator\calculator_plusplus.py

#!/usr/local/bin/python

"""

демонстрация всех 3 разновидностей калькулятора

каждая из них является отдельным объектом калькулятора и окном

"""

from tkinter import Tk, Button, Toplevel

import calculator, calculator_plus_ext, calculator_plus_emb root=Tk()

calculator.CalcGui(Toplevel())

calculator.CalcGui(Toplevel(), fg='white', bg='purple')

calculator_plus_ext.CalcGuiPlus(Toplevel(), fg='gold', bg='black') calculator_plus_emb.CalcGuiPlus(fg='black', bg='red')

Button(root, text='Quit Calcs', command=root.quit).pack() root.mainloop()

На рис. 19.8 изо бра жен ре зуль тат – че ты ре не за ви си мых каль ку ля то ра

в ок нах верх не го уров ня, от кры тых од ним и тем же про цес сом. Два ок-на спра ва пред став ля ют спе циа ли зи ро ван ное по втор ное ис поль зо вание PyCalc как ком по нен та и диа лог справ ки спра ва вни зу. Хо тя в данной кни ге это мо жет быть не вид но, во всех че ты рех ис поль зу ют ся разные цве то вые схе мы – клас сы каль ку ля то ра при ни ма ют па ра мет ры

на строй ки цве та и шриф та и при не об хо ди мо сти пе ре да ют их по це поч-ке вы зо вов.

Как мы уз на ли ра нее, эти каль ку ля то ры мо гут так же вы пол нять ся

в ви де не за ви си мых про цес сов и за пус кать ся с по мо щью мо ду ля launchmodes, с ко то рым мы по зна ко ми лись в гла ве 5. В дей ст ви тель но сти па не-ли за пус ка PyGadgets и PyDemos так и за пус ка ют каль ку ля то ры, поэто му до пол ни тель ные под роб но сти смот ри те в их про грамм ном ко де.

И, как обыч но, чи тай те про грамм ный код и экс пе ри мен ти руй те с ним

са мо стоя тель но, что бы по лу чить бо лее пол ное пред став ле ние о том, как

он дей ст ву ет. В кон це кон цов – это Py thon.

PyCalc: программа/объект калькулятора

887

Эта гла ва за вер ша ет об су ж де ние те мы син так си че ско го ана ли за в этой

кни ге. Сле дую щая и по след няя тех ни че ская гла ва по зна ко мит нас

с прие ма ми ин те гра ции Py thon с про грам ма ми, на пи сан ны ми на компи ли руе мых язы ках про грам ми ро ва ния, та ких как C и C++. Да ле ко не

всем тре бу ет ся знать, как реа ли зу ет ся та кая ин те гра ция, по это му не-ко то рые чи та те ли мо гут про пус тить ее и пе рей ти к за клю чи тель ной

гла ве 21. Од на ко, так как боль шин ст во про грам ми стов на Py thon исполь зу ют биб лио те ки C, обер ну тые в мо ду ли Py thon (да же ес ли та кое

обер ты ва ние они вы пол ня ют не са ми), я ре ко мен дую бег ло про смот реть

сле дую щую гла ву, пре ж де чем вы от ло жи те эту кни гу.

 Рис. 19.8. Сценарий calculator_plusplus: расширение, встраивание и настройка!

888

Глава 19. Текст и язык

Урок 6: получайте удовольствие

В за клю че ние об од ном ме нее ощу ти мом, но важ ном ас пек те

про грам ми ро ва ния на Py thon. Поль зо ва те ли-но вич ки час то от-ме ча ют, что на Py thon лег ко «вы ра зить, что те бе нуж но», не увяз-нув при этом в слож ном син так си се или не яс ных пра ви лах. Это

язык, дру же ст вен ный про грам ми сту. Дей ст ви тель но, со всем не

ред кость, что про грам мы на язы ке Py thon ра бо та ют с пер вой попыт ки.

Как мы ви де ли в этой кни ге, та кая от ли чи тель ная осо бен ность

обу слов ле на ря дом фак то ров – от сут ст ви ем объ яв ле ний и эта па

ком пи ля ции, про стым син так си сом, прак тич ны ми встро ен ны ми

объ ек та ми и так да лее. Py thon спе ци аль но спро ек ти ро ван для ус-ко ре ния раз ра бот ки (мысль, ко то рую мы под роб нее об су дим в главе 21). Мно гие поль зо ва те ли в ре зуль та те по лу ча ют весь ма вы ра-зи тель ный и от зыв чи вый язык, поль зо вать ся ко то рым од но удоволь ст вие.

На при мер, при ве ден ные вы ше ва ри ан ты про грамм каль ку ля торов бы ли пер во на чаль но на бро са ны за пол дня, в хо де ос мыс ле ния

не до кон ца сфор ми ро ван ных це лей. Не бы ло ана ли ти че ско го

эта па, фор маль но го про ек ти ро ва ния и фор маль ной ста дии програм ми ро ва ния. Я ввел с кла виа ту ры не ко то рые идеи, и они за-ра бо та ли. Бо лее то го, ин те рак тив ная при ро да Py thon по зво ли ла

мне экс пе ри мен ти ро вать с но вы ми идея ми и не мед лен но по лучать ре зуль тат. По сле пер во на чаль ной раз ра бот ки каль ку ля тор

был от шли фо ван и до пол нен, но ос нов ная реа ли за ция со хра ни-лась не из мен ной.

Ес те ст вен но, та кой рас слаб лен ный ре жим про грам ми ро ва ния годит ся не для ка ж до го про ек та. В ка ких-то слу ча ях тре бу ет ся уде-лить пред ва ри тель но му про ек ти ро ва нию боль ше вни ма ния. Для

бо лее слож ных за дач в Py thon есть мо дуль ные кон ст рук ции и поддер жи ва ют ся сис те мы, ко то рые мо гут рас ши рять ся на Py thon или C. А гра фи че ский ин тер фейс про сто го каль ку ля то ра мно гие, воз мож но, не со чтут «серь ез ной» про грамм ной раз ра бот кой. Но

та кие про грам мы то же нуж ны.

20

Интеграция Python/C

Глава 20.

«Я заблудился в C»

На про тя же нии всей кни ги мы ра бо та ли с про грам ма ми, на пи сан ны ми

на язы ке Py thon. Мы поль зо ва лись ин тер фей са ми к внеш ним служ бам

и пи са ли мно го крат но ис поль зуе мые ин ст ру мен ты на язы ке Py thon, но

мы ис поль зо ва ли толь ко язык Py thon. Не за ви си мо от раз ме ра и практич но сти на ших про грамм они до са мо го по след не го сим во ла бы ли на-пи са ны на язы ке Py thon.

Для мно гих про грам ми стов и раз ра бот чи ков сце на ри ев это и есть конеч ная цель. Та кое ав то ном ное про грам ми ро ва ние яв ля ет ся од ним из

ос нов ных спо со бов при ме не ния Py thon. Как мы ви де ли, Py thon по ставля ет ся в пол ном ком плек те – с ин тер фей са ми к сис тем ным ин ст ру ментам, про то ко лам Ин тер не та, гра фи че ским ин тер фей сам, хра ни ли щам

дан ных и мно гим дру гим имею щим ся сред ст вам. Кро ме то го, для большо го кру га за дач, с ко то ры ми мы столк нем ся на прак ти ке, уже име ют-ся го то вые ре ше ния в ми ре от кры то го про грамм но го обес пе че ния. Систе ма PIL, на при мер, пре дос тав ля ет воз мож ность об ра ба ты вать изо браже ния в гра фи че ских ин тер фей сах на ос но ве биб лио те ки tkinter по сле

про сто го за пус ка мас те ра ус та нов ки.

Но для не ко то рых сис тем важ ней шей ха рак те ри сти кой язы ка яв ля ет ся

воз мож ность ин те гра ции (или со вмес ти мость) с язы ком про грам ми ро-ва ния C. На са мом де ле роль Py thon как язы ка рас ши ре ний и ин тер фейсов в боль ших сис те мах яв ля ет ся од ной из при чин его по пу ляр но сти

и то го, что его час то на зы ва ют «управ ляю щим» язы ком. Его ар хи тек ту-ра под дер жи ва ет гиб рид ные сис те мы, в ко то рых сме ша ны ком по нен ты, на пи сан ные на раз ных язы ках про грам ми ро ва ния. Так как у ка ж до го

язы ка есть свои силь ные сто ро ны, воз мож ность от би рать и на би рать

890

Глава 20. Интеграция Python/C

ком по нент за ком по нен том яв ля ет ся мощ ным ме то дом. Py thon мож но

вклю чать во все сис те мы, где тре бу ет ся про стой и гиб кий язы ко вый ин-ст ру мент, – по ла га ясь на со хра не ние ско ро сти вы пол не ния в слу ча ях, ко гда это име ет зна че ние.

Ком пи ли руе мые язы ки, та кие как C и C++, оп ти ми зи ро ва ны по ско рости вы пол не ния, но про грам ми ро вать на них слож но и раз ра бот чи кам, и, осо бен но, ко неч ным поль зо ва те лям, ес ли им при хо дит ся адап ти ровать про грам мы. Py thon оп ти ми зи ро ван по ско ро сти раз ра бот ки, поэто му при ис поль зо ва нии сце на ри ев Py thon для управ ле ния или ин ди-ви ду аль ной под гон ки про грамм ных ком по нен тов, на пи сан ных на C или

C++, по лу ча ют ся бы ст рые и гиб кие сис те мы и рез ко ус ко ря ет ся скорость раз ра бот ки. На при мер, пе ре нос от дель ных ком по нен тов про грамм

с язы ка Py thon на язык C мо жет уве ли чить ско рость вы пол не ния программ. Кро ме то го, сис те мы, спро ек ти ро ван ные так, что их под гон ка

воз ла га ет ся на сце на рии Py thon, не тре бу ют по став ки пол ных ис ход ных

тек стов и изу че ния ко неч ны ми поль зо ва те ля ми слож ных или спе циали зи ро ван ных язы ков.

В этой по след ней тех ни че ской гла ве мы ко рот ко по зна ко мим ся с ин ст-ру мен та ми, пред на зна чен ны ми для ор га ни за ции взаи мо дей ст вий с программ ны ми ком по нен та ми, на пи сан ны ми на язы ке C. Кро ме то го, мы

об су дим воз мож ность ис поль зо ва ния Py thon в ка че ст ве встро ен но го

язы ко во го ин ст ру мен та в дру гих сис те мах и по го во рим об ин тер фей сах

для рас ши ре ния сце на ри ев Py thon но вы ми мо ду ля ми и ти па ми, реа ли-зо ван ны ми на язы ках про грам ми ро ва ния, со вмес ти мых с C. По ми мо

это го мы крат ко рас смот рим дру гие тех но ло гии ин те гра ции, ме нее связан ные с язы ком C, та кие как Jython.

Об ра ти те вни ма ние на сло во «крат ко» в пре ды ду щем аб за це. Из-за то-го, что да ле ко не всем про грам ми стам на Py thon тре бу ет ся вла де ние

этой те мой; из-за то го, что для это го тре бу ет ся изу чать язык C и по рядок соз да ния фай лов с пра ви ла ми сбор ки для ути ли ты make; и из-за то-го, что это за клю чи тель ная гла ва и без то го весь ма объ ем ной кни ги, в этой гла ве бу дут опу ще ны под роб но сти, ко то рые мож но най ти и в комплек те стан дарт ных ру ко водств по язы ку Py thon, и не по сред ст вен но

в ис ход ных тек стах са мо го язы ка Py thon. Вме сто это го мы рас смот рим

ряд про стых при ме ров, ко то рые по мо гут вам на чать дви гать ся в этом

на прав ле нии и про де мон ст ри ру ют не ко то рые воз мож но сти для сис тем

Py thon.

Расширение и встраивание

Пре ж де чем пе рей ти к про грамм но му ко ду, я хо тел бы на чать с оп ре де-ле ния, что здесь под ра зу ме ва ет ся под сло вом «ин те гра ция». Не смот ря

на то, что этот тер мин име ет поч ти та кое же ши ро кое тол ко ва ние, как

и сло во «объ ект», на ше вни ма ние в этой гла ве бу дет со сре до то че но на

тес ной ин те гра ции – ко гда пе ре да ча управ ле ния ме ж ду язы ка ми осуще ст в ля ет ся про сты ми, пря мы ми и бы ст ры ми вы зо ва ми функ ций. Ра-

«Я заблудился в C»

891

нее мы рас смат ри ва ли воз мож ность ор га ни за ции ме нее тес ной свя зи

ме ж ду ком по нен та ми при ло же ния, ис поль зуя ме ха низ мы взаи мо дейст вия ме ж ду про цес са ми и се те вые ин ст ру мен ты, та кие как со ке ты

и ка на лы, но в этой час ти кни ги мы бу дем зна ко мить ся с бо лее не посред ст вен ны ми и эф фек тив ны ми прие ма ми.

При объ еди не нии Py thon с ком по нен та ми, на пи сан ны ми на язы ке C

(или на дру гих ком пи ли руе мых язы ках), на «верх нем уров не» мо жет

ока зать ся ли бо Py thon, ли бо C. По этой при чи не су ще ст ву ют две различ ные мо де ли ин те гра ции и два раз лич ных при клад ных ин тер фей са: Ин тер фейс рас ши ре ния

Для вы пол не ния ском пи ли ро ван но го про грамм но го ко да биб лио тек

на язы ке C из про грамм Py thon.

 Ин тер фейс встраи ва ния

Для вы пол не ния про грамм но го ко да Py thon из ском пи ли ро ван ных

про грамм C.

 Рас ши ре ние иг ра ет три ос нов ные ро ли: оп ти ми за ция про грамм – пе ре нос

час тей про грам мы на язык C по рой яв ля ет ся един ст вен ной воз мож ностью по вы сить об щую про из во ди тель ность; ис поль зо ва ние су ще ст вующих биб лио тек – биб лио те ки, от кры тые для ис поль зо ва ния в Py thon, по лу ча ют бо лее ши ро кое рас про стра не ние; под держ ка воз мож но стей

в про грам мах Py thon, не под дер жи вае мых са мим язы ком не по сред ствен но, – про грамм ный код на язы ке Py thon обыч но не мо жет об ра щаться к уст рой ст вам в аб со лют ных ад ре сах па мя ти, на при мер, но мо жет

вы зы вать функ ции на язы ке C, спо соб ные обес пе чить это. На при мер, яр ким пред ста ви те лем рас ши ре ния в дей ст вии яв ля ет ся па кет NumPy для Py thon: обес пе чи вая ин те гра цию с оп ти ми зи ро ван ны ми биб лио те-ка ми реа ли за ций чис лен ных ал го рит мов, он пре вра ща ет Py thon в гиб-кую и эф фек тив ную сис те му про грам ми ро ва ния вы чис ли тель ных задач, со пос та ви мую с Matlab.

 Встраи ва ние обыч но иг ра ет роль под гон ки – вы пол няя про грамм ный

код Py thon, под го тов лен ный поль зо ва те лем, сис те ма по зво ля ет мо ди-фи ци ро вать се бя без не об хо ди мо сти пол но стью пе ре со би рать ее ис ходный про грамм ный код. На при мер, не ко то рые про грам мы реа ли зу ют

про ме жу точ ный уро вень на строй ки на язы ке Py thon, ко то рый мо жет

ис поль зо вать ся для под гон ки про грам мы по мес ту за счет из ме не ния

про грамм но го ко да Py thon. Кро ме то го, встраи ва ние ино гда ис поль зу-ет ся для пе ре да чи со бы тий об ра бот чи кам на язы ке Py thon. Ин ст ру менты кон ст руи ро ва ния гра фи че ских ин тер фей сов на язы ке Py thon, напри мер, обыч но ис поль зу ют при ем встраи ва ния для пе ре да чи поль зо-ва тель ских со бы тий.

На рис. 20.1 при во дит ся схе ма этой тра ди ци он ной двой ной мо де ли ин тегра ции. В мо де ли рас ши ре ния управ ле ние пе ре да ет ся из Py thon в программ ный код на язы ке C че рез про ме жу точ ный свя зую щий уро вень.

В мо де ли встраи ва ния про грамм ный код на язы ке C об ра ба ты ва ет объ-

892

Глава 20. Интеграция Python/C

ек ты Py thon и вы пол ня ет про грамм ный код Py thon, вы зы вая функ ции

Py thon C API. По сколь ку в мо де ли рас ши ре ния Py thon на хо дит ся «свер-ху», он ус та нав ли ва ет оп ре де лен ный по ря док ин те гра ции, ко то рый

мож но ав то ма ти зи ро вать с по мо щью та ких ин ст ру мен тов, как SWIG –

ге не ра тор про грамм но го ко да, с ко то рым мы по зна ко мим ся да лее в этой

гла ве, вос про из во дя щий про грамм ный код свя зую ще го уров ня, не об хо-ди мо го для обер ты ва ния биб лио тек C и C++. По сколь ку в мо де ли вне-дре ния Py thon за ни ма ет под чи нен ное по ло же ние, при ее ис поль зо ва нии

имен но он пре дос тав ля ет ком плект ин ст ру мен тов API, ко то рые мо гут

ис поль зо вать ся про грам ма ми C.

 Расширение

Связующий уровень

Python

C/C++

Функции API

 Встраивание

 Рис. 20.1. Традиционная модель интеграции

В не ко то рых слу ча ях раз де ле ние не та кое чет кое. На при мер, ис поль зуя

мо дуль ctypes, об су ж дае мый ни же, сце на рии Py thon мо гут вы зы вать

биб лио теч ные функ ции без при ме не ния свя зую ще го про грамм но го ко-да C. В та ких сис те мах, как Cython (и ее пред ше ст вен ни це Pyrex), раз личия ста но вят ся еще бо лее су ще ст вен ны ми – биб лио те ки C соз да ют ся из

ком би на ции про грамм но го ко да на язы ках Py thon и C. В Jython и IronPy thon ис поль зу ет ся по хо жая мо дель, толь ко язык C в них за ме ща ет ся

язы ка ми Java и C#, а са ма ин те гра ция в зна чи тель ной ме ре ав то ма ти-зи ро ва на. Мы по зна ко мим ся с эти ми аль тер на ти ва ми да лее в этой главе. А по ка со сре до то чим ся на тра ди ци он ных мо де лях ин те гра ции Python/C.

В этой гла ве мы сна ча ла по зна ко мим ся с мо де лью рас ши ре ния, а за тем

пе рей дем к ис сле до ва нию ос нов встраи ва ния. Хо тя мы бу дем рас сматри вать эти мо де ли в от дель но сти, сле ду ет иметь в ви ду, что во мно гих

сис те мах обе эти мо де ли ком би ни ру ют ся. На при мер, встро ен ный программ ный код Py thon, вы пол няе мый из C, мо жет так же ис поль зо вать

при сое ди нен ные рас ши ре ния C для взаи мо дей ст вия с со дер жа щим его

при ло же ни ем. А в сис те мах, ос но ван ных на об рат ных вы зо вах, биб лиоте ки C, дос туп ные че рез ин тер фей сы рас ши ре ния, в даль ней шем мо гут

Расширения на C: обзор

893

ис поль зо вать тех ни ку встраи ва ния для вы пол не ния об ра бот чи ков обрат но го вы зо ва Py thon.

На при мер, при соз да нии кно пок с по мо щью биб лио те ки tkinter в Python, пред став лен ной ра нее в этой кни ге, мы вы зы ва ли функ ции в библио те ке C че рез при клад ной ин тер фейс рас ши ре ния. Ко гда позд нее

поль зо ва тель на жи мал эти кноп ки, биб лио те ка C реа ли за ции ин ст румен тов гра фи че ско го ин тер фей са пе ре хва ты ва ла со бы тия и пе ре да ва ла

их функ ци ям на язы ке Py thon, ис поль зуя мо дель встраи ва ния. Хо тя

боль шая часть де та лей скры та для про грамм но го ко да Py thon, тем не

ме нее, в та ких сис те мах управ ле ние час то сво бод но пе ре да ет ся ме ж ду

язы ка ми. Ар хи тек ту ра Py thon от кры та и ре ен те ра бель на, что по зво ля-ет со еди нять язы ки про из воль ным об ра зом.

До пол ни тель ные при ме ры ин те гра ции Py thon/C, не во шед шие

в кни гу, вы най де те в ис ход ных тек стах са мо го язы ка Py thon – его

ка та ло ги Modules и Objects яв ля ют ся бо га ты ми ис точ ни ка ми инфор ма ции. Боль шин ст во встро ен ных эле мен тов Py thon, ис поль зован ных в этой кни ге, – от про стых, та ких как це лые чис ла и строки, до бо лее слож ных, вро де фай лов, сис тем ных вы зо вов, tkinter и DBM, – ис поль зу ют ту же, пред став лен ную вы ше струк ту ру ин тегра ции. Прие мы ин те гра ции, ис поль зуе мые в них, мож но изу чать

по ди ст ри бу ти ву ис ход но го ко да Py thon и при ме нять при реа ли зации соб ст вен ных рас ши ре ний.

Кро ме то го, ру ко во дства «Extending and Embedding» и «Py thon/C

API» со дер жат дос та точ но пол ную ин фор ма цию и пре дос тав ля ют

све де ния, до пол няю щие эту гла ву. Ес ли вы пла ни руе те ис поль зовать прие мы ин те гра ции, в ка че ст ве сле дую ще го ша га вам обя затель но сле ду ет оз на ко мить ся с эти ми ру ко во дства ми. На при мер, в ру ко во дствах при во дит ся до пол ни тель ная ин фор ма ция о ти пах

рас ши ре ний на язы ке C, о при ме не нии рас ши ре ний C в про грам мах

с под держ кой мно го по точ ной мо де ли вы пол не ния и о за пус ке несколь ких ин тер пре та то ров в про грам мах, ис поль зую щих мо дель

встраи ва ния, ко то рую мы в зна чи тель ной ме ре опус тим здесь.

Расширения на C: обзор

По сколь ку сам Py thon се го дня на пи сан на C, ком пи ли ро ван ные рас ши-ре ния Py thon мо гут быть на пи са ны на лю бых язы ках, со вмес ти мых с C

в от но ше нии сте ков вы зо ва и ком по нов ки. В их чис ло вхо дят C, а так же

C++ с над ле жа щи ми объ яв ле ния ми «extern C» (ав то ма ти че ски по мещае мы ми в фай лы за го лов ков Py thon). Не за ви си мо от язы ка, ис пользуе мо го для реа ли за ции рас ши ре ний, су ще ст ву ет два ви да рас ши ре ний

Py thon на ком пи ли руе мых язы ках:

 Мо ду ли на C

Биб лио те ки ин ст ру мен тов, вос при ни мае мые кли ен та ми как фай лы

мо ду лей Py thon.

894

Глава 20. Интеграция Python/C

 Ти пы C

Мно же ст вен ные эк зем п ля ры объ ек тов, ве ду щих се бя, как встро енные ти пы и клас сы.

Обыч но мо ду ли рас ши ре ний на C ис поль зу ют ся для реа ли за ции простых биб лио тек функ ций и в про грамм ном ко де Py thon они по яв ля ют ся

в ви де им пор ти руе мых мо ду лей (от сю да и их на зва ние). Ти пы C ис пользу ют ся для про грам ми ро ва ния объ ек тов, ге не ри рую щих мно же ст венные эк зем п ля ры, ка ж дый из ко то рых име ет соб ст вен ную ин фор ма цию

о со стоя нии и спо со бен под дер жи вать опе ра то ры вы ра же ний по доб но

мно гим клас сам Py thon. Ти пы C об ла да ют те ми же воз мож но стя ми, что

и встро ен ные ти пы и клас сы Py thon. Они об ла да ют ме то да ми, под держи ва ют опе ра ции сло же ния, ин дек си ро ва ния, из вле че ния сре зов и так

да лее.

Что бы обес пе чить воз мож ность взаи мо дей ст вия, как мо ду ли, так и ти-пы C долж ны пре дос та вить про грамм ный код «свя зую ще го слоя», ко торый бу дет вы пол нять транс ля цию вы зо вов и пе ре да вать дан ные ме ж ду

дву мя язы ка ми. Этот слой ре ги ст ри ру ет свои опе ра ции в ин тер пре та то-ре Py thon в ви де ука за те лей на функ ции C. Свя зую щий слой C от ве ча ет

за пре об ра зо ва ние ар гу мен тов, пе ре да вае мых из Py thon в C, и пре об ра-зо ва ние ре зуль та тов, пе ре да вае мых из C в Py thon. Сце на рии Py thon про сто экс пор ти ру ют рас ши ре ния C и поль зу ют ся ими, как ес ли бы они

в дей ст ви тель но сти бы ли на пи са ны на Py thon. По сколь ку все дей ст вия

по транс ля ции осу ще ст в ля ет про грамм ный код C, взаи мо дей ст вие со

сто ро ны сце на ри ев Py thon вы гля дит про стым и про зрач ным.

Мо ду ли и ти пы на C от вет ст вен ны так же за пе ре да чу со об ще ний об

ошиб ках об рат но в Py thon, при об на ру же нии оши бок, сге не ри ро ван ных

вы зо ва ми Py thon API, и за управ ле ние счет чи ка ми ссы лок сбор щи ка

му со ра для объ ек тов, со хра няе мых сло ем C не ог ра ни чен но дол го – объек ты Py thon, хра ни мые в про грамм ном ко де C, не бу дут ути ли зи ро ва-ны, по ка вы обес пе чи те воз мож ность умень ше ния счет чи ков ссы лок до

ну ля. Мо ду ли и ти пы C мо гут ком по но вать ся с Py thon ста ти че ски (на

эта пе сбор ки) или ди на ми че ски (при пер вом им пор ти ро ва нии). При со-блю де нии всех этих ус ло вий рас ши ре ния на C спо соб ны стать еще одним ин ст ру мен том, дос туп ным для ис поль зо ва ния в сце на ри ях Py thon.

Простой модуль расширения на C

Та ко ва ис то рия вкрат це. Что бы соз дать мо дуль на C, не об хо ди мо пи сать

про грамм ный код на язы ке C, а что бы соз дать тип на C, тре бу ет ся расска зать о мно гом та ком, что не воз мож но уме стить в этой гла ве. Эта

кни га не ста вит пе ред со бой це лью дать вам зна ния о про грам ми ро вании на язы ке C, ес ли у вас их еще нет, тем не ме нее, для при да ния кон-крет но сти вы ше ска зан но му нам при дет ся об ра тить ся к про грамм но му

ко ду. По сколь ку мо ду ли на C про ще, а ти пы C обыч но экс пор ти ру ют мо-

Простой модуль расширения на C

895

дуль C с функ ци ей кон ст рук то ра эк зем п ля ра, нач нем изу че ние ос нов

про грам ми ро ва ния мо ду лей C с ко рот ко го при ме ра.

Как уже упо ми на лось, при до бав ле нии но вых или су ще ст вую щих компо нен тов C в Py thon не об хо ди мо на пи сать на C слой ин тер фейс ной («связую щей») ло ги ки, обес пе чи ваю щий межъ я зы ко вую дис пет че ри за цию

и транс ля цию дан ных. Файл с ис ход ным про грамм ным ко дом на C, представ лен ный в при ме ре 20.1, де мон ст ри ру ет, как на пи сать та кой слой

вруч ную. В нем реа ли зо ван про стой мо дуль рас ши ре ния на C с име нем

hello для ис поль зо ва ния в сце на ри ях Py thon, со дер жа щий функ цию

с име нем message, ко то рая про сто воз вра ща ет пе ре да вае мую ей в ка че ст-ве ар гу мен та стро ку вме сте с до бав лен ным в ее на ча ло не ко то рым текстом. Сце на рии Py thon смо гут вы зы вать эту функ цию, как обыч но, но

она на пи са на на C, а не на Py thon.

 При мер 20.1. PP4E\Integrate\Extend\Hello\hello.c

/**

* Простой модуль расширения на C для Python с именем "hello";

* скомпилируйте его в файл ".so" гденибудь в пути поиска python,

* импортируйте и вызовите функцию hello.message;

**/

#include <Python.h>

#include <string.h>

/* функции модуля */

static PyObject * /* возвращаемый объект */

message(PyObject *self, PyObject *args) /* self не использ. в модулях */

{ /* args – из Python */

char *fromPython, result[1024];

if (! PyArg_Parse(args, "(s)", &fromPython)) /* преобраз. Python > C */

return NULL; /* null=исключение */

else {

strcpy(result, "Hello, "); /* создать строку C */

strcat(result, fromPython); /* добавить строку из Python */

return Py_BuildValue("s", result); /* преобразовать C > Python */

}

}

/* таблица регистрации */

static PyMethodDef hello_methods[] = {

{"message", message, METH_VARARGS, "func doc"}, /* имя, адрес функции */

/* формат, описание */

{NULL, NULL, 0, NULL} /* признак конца таблицы */

};

/* структура определения модуля */

static struct PyModuleDef hellomodule = {

PyModuleDef_HEAD_INIT,

"hello", /* имя модуля */

"mod doc", /* описание модуля, может быть NULL */

896

Глава 20. Интеграция Python/C

1, /* размер структуры для каждого экземпляра, 1=глоб. перем. */

hello_methods /* ссылка на таблицу методов */

};

/* инициализация модуля */

PyMODINIT_FUNC

PyInit_hello() /* вызывается первой инструкцией импорта */

{ /* имя имеет значение при динамической загрузке */

return PyModule_Create(&hellomodule);

}

Этот мо дуль на C име ет стан дарт ную струк ту ру, со стоя щую из 4 час тей, опи сан ных в ком мен та ри ях, ко то рой сле ду ют все мо ду ли на C и ко то рая

за мет но из ме ни лась в Py thon 3.X. В ко неч ном ито ге, про грамм ный код

Py thon вы зо вет функ цию message из это го фай ла C, пе ре дав объ ект строки и по лу чив об рат но но вый объ ект стро ки. Сна ча ла, од на ко, нуж но

как-то ском по но вать файл с ин тер пре та то ром Py thon. Для ис поль зо вания это го фай ла C в сце на рии Py thon ском пи ли руй те его в ди на ми че ски

за гру жае мый объ ект ный файл (на при мер, hello.so в Linux или hello.dll в Cygwin для Windows) с по мо щью make-фай ла, та ко го как в при ме-ре 20.2, и по мес ти те по лу чен ный объ ект ный файл в ка та лог, при сут ствую щий в пу ти по ис ка мо ду лей, так же, как это де ла ет ся для фай лов

 .py или .pyc.

 При мер 20.2. PP4E\Integrate\Extend\Hello\makefile.hello

###

Компилирует файл hello.c в разделяемый объектный файл в Cygwin,

динамически загружаемый при первом импорте в Python.

###

PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

hello.dll: hello.c

gcc hello.c g I$(PYINC) shared L$(PYLIB) lpython3.1 o hello.dll clean:

rm f hello.dll core

Это make-файл для Cygwin, ис поль зую щий gcc для ком пи ля ции программ но го ко да на C в Windows. На дру гих плат фор мах make-фай лы

ана ло гич ны, но мо гут от ли чать ся в де та лях. Как рас ска зы ва лось в главе 5, Cygwin – это Unix-по доб ная обо лоч ка и ком плект биб лио тек для

Windows. Для ра бо ты с при ме ра ми в этой гла ве вам не об хо ди мо ли бо

ус та но вить Cygwin в свою сис те му Windows, ли бо из ме нить make-файлы в со от вет ст вии с тре бо ва ния ми ва ше го ком пи ля то ра и плат фор мы.

Не за будь те вклю чить путь к ка та ло гу ус та нов ки Py thon с по мо щью

фла га I, что бы обес пе чить дос туп к за го ло воч ным фай лам Py thon, а так же путь к дво ич ным фай лам биб лио те ки Py thon с по мо щью фла га

L, ес ли это не об хо ди мо. Я ис поль зо вал име на ка та ло гов для мо ей ус та-

Простой модуль расширения на C

897

нов ки Py thon 3.1 на мо ем но ут бу ке по сле сбор ки из ис ход ных тек стов.

Об ра ти те так же вни ма ние, что для оформ ле ния от сту пов в make-файлах сле ду ет ис поль зо вать сим во лы та бу ля ции, ес ли вы со би рае тесь ко-пи ро вать их со дер жи мое из элек трон ной вер сии кни ги, где они за ме ня-ют ся про бе ла ми.

Те перь, что бы за дей ст во вать make-файл из при ме ра 20.2 для сбор ки мо-ду ля рас ши ре ния из при ме ра 20.1, про сто вве ди те в обо лоч ке стан дарт-ную ко ман ду make (в этом при ме ре ис поль зу ет ся обо лоч ка Cygwin и я пе-ре нес од ну стро ку для боль шей яс но сти):

.../PP4E/Integrate/Extend/Hello$ make -f makefile.hello gcc hello.c g I/usr/local/include/python3.1 shared

L/usr/local/bin lpython3.1 o hello.dll

Эта ко ман да соз даст раз де ляе мый объ ект ный файл – биб лио те ку .dll в Cygwin для Windows. При ком пи ля ции та ким спо со бом Py thon ав то-ма ти че ски бу дет за гру жать и ком по но вать мо дуль C при пер вом им порте сце на ри ем Py thon. К мо мен ту им пор ти ро ва ния дво ич ный файл библио те ки .dll дол жен на хо дить ся в ка та ло ге, рас по ло жен ном в пу ти по-ис ка мо ду лей Py thon, по доб но обыч ным фай лам .py. По сколь ку при

им пор те ин тер пре та тор Py thon все гда на чи на ет по иск с те ку ще го ра бо-че го ка та ло га, при ме ры из этой гла вы бу дут ра бо тать, ес ли за пус кать

их из то го же ка та ло га, где вы пол ня лась ком пи ля ция (.), без не об хо ди-мо сти ко пи ро вать или пе ре ме щать фай лы. В круп ных сис те мах обыч но

тре бу ет ся по ме щать ском пи ли ро ван ные рас ши ре ния в ка та лог, пе речис лен ный в пе ре мен ной ок ру же ния PYTHONPATH или в фай лах .pth, или

ис поль зо вать ути ли ту distutils Py thon для ус та нов ки их в под ка та лог

 sitepackages в стан дарт ной биб лио те ке.

На ко нец, что бы вы звать функ цию C из про грам мы Py thon, про сто импор ти руй те мо дуль hello и вы зо ви те его функ цию hello.message со строкой – об рат но вы по лу чи те обыч ную стро ку Py thon:

.../PP4E/Integrate/Extend/Hello$ python

>>> import hello # импортировать модуль C

>>> hello.message('world') # вызвать функцию C

'Hello, world'

>>> hello.message('extending')

'Hello, extending'

Вот и все – вы толь ко что вы зва ли из Py thon функ цию ин тег ри ро ван но-го мо ду ля C. Са мое важ ное, на что нуж но об ра тить вни ма ние, – это то, что функ ция C вы гля дит точ но так, как ес ли бы она бы ла на пи са на на

Py thon. Вы зы ваю щая про грам ма на язы ке Py thon от прав ля ет и по лу-ча ет при вы зо ве обыч ные стро ко вые объ ек ты – ин тер пре та тор Py thon осу ще ст в ля ет мар шру ти за цию вы зо ва функ ции C, а функ ция C са ма

справ ля ет ся с пре об ра зо ва ни ем дан ных Py thon/C.

На са мом де ле ма ло что вы да ет в hello мо дуль рас ши ре ния на C, за исклю че ни ем име ни фай ла. Про грамм ный код на язы ке Py thon им пор ти-

898

Глава 20. Интеграция Python/C

ру ет мо дуль и за гру жа ет его ат ри бу ты, как ес ли бы он был на пи сан на

Py thon. Мо ду ли рас ши ре ний на C да же от ве ча ют на вы зо вы функ ции

dir, как обыч но, и об ла да ют стан дарт ны ми ат ри бу та ми мо ду ля и име ни

фай ла, хо тя имя фай ла в этом слу чае не окан чи ва ет ся на .py или .pyc –

един ст вен ный оче вид ный при знак, по зво ляю щий ска зать, что это библио те ка на C:

>>> dir(hello) # атрибуты модуля на C

['__doc__', '__file__', '__name__', '__package__', 'message']

>>> hello.__name__, hello.__file__

('hello', 'hello.dll')

>>> hello.message # объект функции на C

<builtin function message>

>>> hello # объект модуля на C

<module 'hello' from 'hello.dll'>

>>> hello.__doc__ # строка документирования

'mod doc' # в программном коде C

>>> hello.message.__doc__

'func doc'

>>> hello.message() # ошибки тоже обрабатываются

TypeError: argument must be sequence of length 1, not 0

 (TypeError: аргумент должен быть последовательностью

 с длиной 1, а не 0)

По доб но лю бо му мо ду лю Py thon к рас ши ре нию на C мож но об ра щать ся

из фай ла сце на рия. Сце на рий на язы ке Py thon, пред став лен ный в приме ре 20.3, им пор ти ру ет и ис поль зу ет мо дуль рас ши ре ния на C из приме ра 20.1.

 При мер 20.3. PP4E\Integrate\Extend\Hello\hellouse.py

"импортирует и использует модуль расширения на C"

import hello

print(hello.message('C'))

print(hello.message('module ' + hello.__file__))

for i in range(3):

reply = hello.message(str(i))

print(reply)

Этот сце на рий мож но за пус кать, как вся кий дру гой, – при пер вом импор те мо ду ля hello ин тер пре та тор Py thon ав то ма ти че ски най дет объект ный файл .dll мо ду ля в ка та ло ге, вхо дя щем в путь по ис ка, и ди на-ми че ски вклю чит его в про цесс. Весь вы вод это го сце на рия пред став ля-ет стро ки, воз вра щае мые функ ци ей C из фай ла hello.c:

Генератор интегрирующего программного кода SWIG

899

.../PP4E/Integrate/Extend/Hello$ python hellouse.py

Hello, C

Hello, module /cygdrive/c/.../PP4E/Integrate/Extend/Hello/hello.dll Hello, 0

Hello, 1

Hello, 2

До пол ни тель ные све де ния о про грам ми ро ва нии мо ду лей на язы ке C, а так же со ве ты по ком пи ля ции и ком по нов ке вы най де те в стан дартных ру ко во дствах по язы ку Py thon. В ка че ст ве аль тер на ти вы ис пользо ва нию make-фай лов об ра ти те так же вни ма ние на фай лы disthello.py и disthelloalt.py в па ке те с при ме ра ми. Ни же при во дит ся крат кое описа ние ис ход но го про грамм но го ко да пер во го из них:

для сборки: python disthello.py build

получившаяся библиотека dll появится в подкаталоге build from distutils.core import setup, Extension

setup(ext_modules=[Extension('hello', ['hello.c'])])

Это сце на рий на язы ке Py thon, ко то рый вы пол ня ет ком пи ля цию расши ре ния на C с по мо щью па ке та ин ст ру мен тов distutils – стан дарт но го

ком по нен та Py thon, ис поль зуе мо го для сбор ки, ус та нов ки и рас простра не ния рас ши ре ний Py thon, на пи сан ных на язы ке Py thon или C.

Ос нов ная за да ча па ке та distutil со сто ит в том, что бы ав то ма ти зи ро вать

сбор ку и ус та нов ку па ке тов ди ст ри бу ти вов пе ре но си мым спо со бом, но

он так же зна ет, как ком пи ли ро вать рас ши ре ния на C. Обыч но в со став

ди ст ри бу ти вов вклю ча ет ся файл setup.py, ко то рый вы пол ня ет ус та новку в под ка та лог sitepackages стан дарт ной биб лио те ки. К со жа ле нию, па кет distutils слиш ком круп ный, что бы его мож но бы ло ис поль зо вать

в этой гла ве – до пол ни тель ные под роб но сти о нем смот ри те в двух его

ру ко во дствах в на бо ре ру ко водств по язы ку Py thon.

Генератор интегрирующего

программного кода SWIG

Как вы уже на вер ня ка по ня ли, про грам ми ро ва ние рас ши ре ний на C

вруч ную мо жет пре вра тить ся в до воль но слож ную за да чу (это прак ти-че ски не из беж но при про грам ми ро ва нии на язы ке C). Я по ка зал ос но-вы рас ши ре ний C в этой гла ве, что бы вам ста ла по нят на ле жа щая в ос-но ве струк ту ра. Но се го дня рас ши ре ния C обыч но луч ше и про ще реали зу ют ся с по мо щью ин ст ру мен та, ге не ри рую ще го весь не об хо ди мый

свя зую щий ин тег ри рую щий про грамм ный код ав то ма ти че ски. В ми ре

Py thon су ще ст ву ет мно же ст во та ких ин ст ру мен тов, вклю чая SIP, SWIG

и Boost.Py thon. Мы рас смот рим эти аль тер на ти вы в кон це дан ной главы. Вхо дя щая в пе ре чень сис те ма SWIG ши ро ко ис поль зу ет ся раз работ чи ка ми Py thon.

900

Глава 20. Интеграция Python/C

SWIG – Simplified Wrapper and Interface Generator (уп ро щен ный ге не-ра тор обо ло чек и ин тер фей сов) – яв ля ет ся сис те мой с от кры ты ми ис ходны ми тек ста ми. Пер во на чаль но она бы ла соз да на Дэй вом Биз ли (Dave Beazley), а те перь раз ра ба ты ва ет ся со об ще ст вом, как и сам Py thon. Она

ис поль зу ет объ яв ле ния ти пов C и C++ для ге не ра ции за кон чен ных мо-ду лей рас ши ре ния C, ин тег ри рую щих су ще ст вую щие биб лио те ки для

ис поль зо ва ния в сце на ри ях Py thon. Ге не ри руе мые мо ду ли рас ши ре ния

на C (и C++) яв ля ют ся за кон чен ны ми: они ав то ма ти че ски осу ще ст в ля-ют пре об ра зо ва ние дан ных, под дер жи ва ют про то ко лы оши бок, управля ют счет чи ка ми ссы лок и про чее.

То есть SWIG ав то ма ти че ски ге не ри ру ет весь свя зую щий про грамм ный

код, не об хо ди мый для под клю че ния ком по нен тов C и C++ к про граммам Py thon, – про сто за пус ти те SWIG, ском пи ли руй те по лу чен ный от

не го ре зуль тат и вы по лу чи те го то вое к ра бо те рас ши ре ние. Вам ос та ет-ся толь ко ра зо брать ся с де та ля ми ком пи ля ции и ком по нов ки, а ос таль-ную часть ра бо ты, свя зан ной с соз да ни ем рас ши ре ния на C, вы пол нит

SWIG.

Простой пример SWIG

Что бы не пи сать про грамм ный код на C вруч ную, как в пре ды ду щем

раз де ле, а вос поль зо вать ся ин ст ру мен том SWIG, дос та точ но на пи сать

функ цию на язы ке C, ко то рую нуж но ис поль зо вать из Py thon, без вся-кой ло ги ки ин те гра ции с Py thon, как ес ли бы функ цию тре бо ва лось

вы зы вать толь ко из C. В при ме ре 20.4 де мон ст ри ру ет ся пе ре де лан ная

вер сия функ ции из при ме ра 20.1.

 При мер 20.4. PP4E\Integrate\Extend\HelloLib\hellolib.c

/***

* простой файл библиотеки на C с единственной функцией "message",

* которая предназначена для использования в программах Python.

* Здесь нет ничего, что говорило бы о Python, эта функция на языке C

* может вызываться из программ на C, а также из Python

* (с помощью связующего программного кода).

***/

#include <string.h>

#include <hellolib.h>

static char result[1024]; /* не экспортируется */

char *

message(char *label) /* экспортируется */

{

strcpy(result, "Hello, "); /* создать строку C */

strcat(result, label); /* добавить label */

return result; /* вернуть результат */

}

Генератор интегрирующего программного кода SWIG

901

Те перь оп ре де лим обыч ный за го ло воч ный файл C и объ я вим эту функцию внеш ней, как по ка за но в при ме ре 20.5. Это мож но счесть из ли ше-ст вом для та ко го ма лень ко го при ме ра, но это под чер ки ва ет суть.

 При мер 20.5. PP4E\Integrate\Extend\HelloLib\hellolib.h

/***

* Определяет имена, экспортируемые файлом hellolib.c в пространство имен C,

* а не программ Python экспортируемые имена для последних определяются

* в таблице регистрации методов в программном коде модуля расширения

* Python, а не в этом файле .h;

***/

extern char *message(char *label);

Те перь вме сто все го свя зую ще го про грамм но го ко да рас ши ре ния Python, по ка зан но го в пре ды ду щем раз де ле, на пи шем вход ной файл объ-яв ле ний ти пов SWIG, как в при ме ре 20.6.

 При мер 20.6. PP4E\Integrate\Extend\Swig\hellolib.i

/**

* Файл описания модуля Swig для файла библиотеки на C.

* Создание расширения выполняется командой "swig python hellolib.i".

***/

%module hellowrap

%{

#include <hellolib.h>

%}

extern char *message(char*); /* или: %include "../HelloLib/hellolib.h" */

/* или: %include hellolib.h, и испол. флаг I arg */

Этот файл опи сы ва ет сиг на ту ру функ ции C. Во об ще го во ря, SWIG скани ру ет фай лы, со дер жа щие объ яв ле ния ANSI C и C++. Его вход ной

файл мо жет иметь вид опи са ния ин тер фей са (обыч но с рас ши ре ни ем .i) или быть за го ло воч ным фай лом или фай лом с ис ход ным про грамм ным

ко дом C/C++. Фор мат фай лов ин тер фей сов, по доб ных это му, ча ще все го

ис поль зу ет ся для вво да – они мо гут со дер жать ком мен та рии в фор ма те

C или C++, объ яв ле ния ти пов, как в стан дарт ных за го ло воч ных файлах, и ди рек ти вы SWIG, на чи наю щие ся с %. На при мер:

%module

Оп ре де ля ет имя мо ду ля, ко то рое бу дет ис поль зо вать ся при им пор те

в Py thon.

%{...%}

Со дер жит про грамм ный код, до бав ляе мый в соз да вае мый файл оболоч ки до слов но.

902

Глава 20. Интеграция Python/C

extern

Объ яв ля ет экс пор ти руе мые име на в обыч ном син так си се ANSI C/

C++.

%include

За став ля ет SWIG ска ни ро вать дру гой файл (фла ги I оп ре де ля ют

пу ти по ис ка).

В этом при ме ре мож но бы ло за ста вить SWIG про честь файл за го лов ков

 hellolib.h, пред став лен ный в при ме ре 20.5, не по сред ст вен но. Но од ним

из пре иму ществ спе ци аль ных вход ных фай лов SWIG, та ких как hellolib.i, яв ля ет ся то, что с их по мо щью мож но ото брать функ ции, ко то рые

бу дут за клю че ны в обо лоч ку и экс пор ти ро ва ны в Py thon, и это да ет более пол ный кон троль над про цес сом ге не ра ции.

SWIG – это вспо мо га тель ная про грам ма, ко то рая за пус ка ет ся из сце на-ри ев ком пи ля ции, а не язык про грам ми ро ва ния, по это му здесь осо бенно не че го боль ше по ка зы вать. Про сто до бавь те в свой make-файл за пуск

SWIG и ском пи ли руй те его вы вод для ком по нов ки с Py thon. В при ме-ре 20.7 де мон ст ри ру ет ся спо соб осу ще ст в ле ния это го в Cygwin.

 При мер 20.7. PP4E\Integrate\Extend\Swig\makefile.hellolibswig

##

Использование SWIG для интеграции hellolib.c с программами Python

в Cygwin. В текущей версии SWIG (>1.3.13) библиотека DLL должна иметь

ведущий "_" в имени, потому что также создается файл .py без "_" в имени.

##

PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

CLIB = ../HelloLib

SWIG = /cygdrive/c/temp/swigwin2.0.0/swig

библиотека плюс ее обертка

_hellowrap.dll: hellolib_wrap.o $(CLIB)/hellolib.o

gcc shared hellolib_wrap.o $(CLIB)/hellolib.o \

L$(PYLIB) lpython3.1 o $@

генерирует модульобертку

hellolib_wrap.o: hellolib_wrap.c $(CLIB)/hellolib.h

gcc hellolib_wrap.c g I$(CLIB) I$(PYINC) c o $@

hellolib_wrap.c: hellolib.i

$(SWIG) python I$(CLIB) hellolib.i

программный код библиотеки C (в другом каталоге)

$(CLIB)/hellolib.o: $(CLIB)/hellolib.c $(CLIB)/hellolib.h gcc $(CLIB)/hellolib.c g I$(CLIB) c o $(CLIB)/hellolib.o clean:

rm f *.dll *.o *.pyc core

Генератор интегрирующего программного кода SWIG

903

force:

rm f *.dll *.o *.pyc core hellolib_wrap.c hellowrap.py

При за пус ке вход но го фай ла hellolob.i в этом make-фай ле SWIG соз даст

два фай ла:

 hellolib_wrap.c

Свя зую щий про грамм ный код мо ду ля рас ши ре ния на C.

 hellolibwrap.py

Мо дуль Py thon, им пор ти рую щий сге не ри ро ван ный мо дуль рас ши-ре ния на C.

Пер вый по лу ча ет имя по име ни вход но го фай ла, а вто рой – из ди рек ти-вы %module. В дей ст ви тель но сти, в на стоя щее вре мя SWIG ге не ри ру ет два

мо ду ля: для дос ти же ния ин те гра ции он ис поль зу ет ком би на цию программ но го ко да на язы ках Py thon и C code. В ко неч ном ито ге сце на рии

им пор ти ру ют сге не ри ро ван ный файл мо ду ля на язы ке Py thon, ко то рый

им пор ти ру ет сге не ри ро ван ный и ском пи ли ро ван ный мо дуль на C. Ес ли

вы го то вы про би вать ся до кон ца, то сге не ри ро ван ный про грамм ный

код мож но най ти в па ке те с при ме ра ми для кни ги; сле ду ет учесть, что

он мо жет из ме нить ся со вре ме нем и яв ля ет ся слиш ком обоб щен ным, что бы быть про стым.

Для соз да ния мо ду ля C этот make-файл про сто за пус ка ет SWIG, что бы

по лу чить свя зую щий про грамм ный код, ком пи ли ру ет по лу чен ный резуль тат, ком пи ли ру ет ори ги наль ный про грамм ный код биб лио те ки на C

и за тем объ еди ня ет ре зуль та ты с ком пи ли ро ван ной оберт кой, соз да вая

 _hellowrap.dll, биб лио те ки DLL, ко то рую бу дет за гру жать hellowrap.py при им пор ти ро ва нии в сце на ри ях Py thon:

.../PP4E/Integrate/Extend/Swig$ dir

hellolib.i makefile.hellolibswig

.../PP4E/Integrate/Extend/Swig$ make -f makefile.hellolib-swig

/cygdrive/c/temp/swigwin2.0.0/swig python I../HelloLib hellolib.i gcc hellolib_wrap.c g I../HelloLib I/usr/local/include/python3.1

c o hellolib_wrap.o

gcc ../HelloLib/hellolib.c g I../HelloLib c o ../HelloLib/hellolib.o gcc shared hellolib_wrap.o ../HelloLib/hellolib.o \

L/usr/local/bin lpython3.1 o _hellowrap.dll

.../PP4E/Integrate/Extend/Swig$ dir

_hellowrap.dll hellolib_wrap.c hellowrap.py

hellolib.i hellolib_wrap.o makefile.hellolibswig

В ре зуль та те по лу ча ет ся файл ди на ми че ски за гру жае мо го мо ду ля расши ре ния на C, го то вый к им пор ти ро ва нию про грамм ным ко дом на

язы ке Py thon. По доб но всем мо ду лям файл _hellowrap.dll, вме сте с hello wrap.py, дол жен быть по ме щен в ка та лог, на хо дя щий ся в пу ти по ис ка

мо ду лей Py thon (их мож но ос та вить в ка та ло ге, где вы пол ня лась компи ля ция, ес ли им пор ти рую щий сце на рий за пус ка ет ся из то го же ка та-

904

Глава 20. Интеграция Python/C

ло га). Об ра ти те вни ма ние, что имя фай ла биб лио те ки .dll долж но на чинать ся с сим во ла под чер ки ва ния. Это яв ля ет ся обя за тель ным тре бо ва-ни ем SWIG, по то му что этот ин ст ру мент до пол ни тель но соз да ет файл

 .py с тем же име нем без под чер ки ва ния – ес ли име на бу дут сов па дать, то

им пор ти ро вать ся смо жет толь ко ка кой-то один мо дуль, а нам не об хо-ди мы оба (сце на рии долж ны им пор ти ро вать мо дуль .py, ко то рый в свою

оче редь им пор ти ру ет биб лио те ку .dll).

Как обыч но в про грам ми ро ва нии на язы ке C, вам, воз мож но, при дет ся

по во зить ся с make-фай лом, что бы за ста вить его ра бо тать в ва шей сис те-ме. Од на ко как толь ко вам уда ст ся за пус тить make-файл, ра бо ту мож но

счи тать за кон чен ной. Сге не ри ро ван ный мо дуль на C ис поль зу ет ся точ но

так же, как соз дан ная вруч ную вер сия, по ка зан ная вы ше, за ис клю че-ни ем то го, что SWIG по за бо тил ся об ав то ма ти за ции наи бо лее слож ных

эта пов. Пе ре да ча вы зо вов функ ций из Py thon в про грамм ный код на C, пред став лен ный в при ме ре 20.4, и воз врат ре зуль та тов осу ще ст в ля ет ся

че рез сге не ри ро ван ный ин ст ру мен том SWIG слой – бла го да ря SWIG

все это «про сто ра бо та ет»:

.../PP4E/Integrate/Extend/Swig$ python

>>> import hellowrap # импортировать связующий слой + файл библиотеки

>>> hellowrap.message('swig world') # при импорте всегда

'Hello, swig world' # первым просматривается cwd

>>> hellowrap.__file__

'hellowrap.py'

>>> dir(hellowrap)

['__builtins__', '__doc__', '__file__', '__name__', '_hellowrap', ...

'message']

>>> hellowrap._hellowrap

<module '_hellowrap' from '_hellowrap.dll'>

Ины ми сло ва ми, нау чив шись поль зо вать ся SWIG, мож но в це лом за-быть де та ли ин те гра ции, о ко то рых рас ска зы ва лось в этой гла ве. На самом де ле SWIG на столь ко све дущ в ге не ра ции свя зую ще го про грамм но-го ко да Py thon, что обыч но зна чи тель но про ще и ме нее чре ва то ошиб ка-ми пи сать рас ши ре ния на C для Py thon сна ча ла как чис тые биб лио те ки

C или C++, а за тем до бав лять их в Py thon, про пус кая фай лы за го лов ков

че рез SWIG, как про де мон ст ри ро ва но здесь.

Мы лишь слег ка кос ну лись воз мож но стей SWIG. Го раз до боль ше инфор ма ции об этом ин ст ру мен те мож но по черп нуть из его ру ко во дства

по Py thon, дос туп но го на сай те http://www.swig.org. Не смот ря на просто ту при ме ров в этой гла ве, SWIG об ла да ет дос та точ но ши ро ки ми возмож но стя ми ин те гра ции биб лио тек, та ких же слож ных, как рас ши рения Windows и ши ро ко ис поль зуе мые гра фи че ские биб лио те ки, на пример OpenGL. Мы еще вер нем ся к это му ин ст ру мен ту да лее в этой гла ве

и ис сле ду ем его мо дель «те не вых клас сов», пред на зна чен ную для обер-

Создание оберток для функций окружения C

905

ты ва ния клас сов C++. А те перь пе рей дем к изу че нию при ме ра бо лее полез но го рас ши ре ния.

Создание оберток для функций окружения C

Сле дую щий наш при мер яв ля ет ся мо ду лем рас ши ре ния C, ко то рый интег ри ру ет функ ции getenv и putenv из стан дарт ной биб лио те ки C, предна зна чен ные для ра бо ты с пе ре мен ны ми ок ру же ния, для ис поль зо вания в сце на ри ях Py thon. В при ме ре 20.8 пред став лен файл на язы ке C, дос ти гаю щий по став лен ной це ли за счет соз да ния свя зую ще го слоя

вруч ную.

 При мер 20.8. PP4E\Integrate\Extend\Cenviron\cenviron.c

/***

* Модуль расширения на C для Python с именем "cenviron". Обертывает

* библиотечные функции getenv/putenv для использования в программах Python.

**/

#include <Python.h>

#include <stdlib.h>

#include <string.h>

/***********************/

/* 1) функции модуля */

/***********************/

static PyObject * /* возвращаемый объект */

wrap_getenv(PyObject *self, PyObject *args) /* self не используется */

{ /* args из python */

char *varName, *varValue;

PyObject *returnObj = NULL; /* null=исключение */

if (PyArg_Parse(args, "(s)", &varName)) { /* Python > C */

varValue = getenv(varName); /* вызов getenv из библ. C */

if (varValue != NULL)

returnObj = Py_BuildValue("s", varValue); /* C > Python */

else

PyErr_SetString(PyExc_SystemError, "Error calling getenv");

}

return returnObj;

}

static PyObject *

wrap_putenv(PyObject *self, PyObject *args)

{

char *varName, *varValue, *varAssign;

PyObject *returnObj = NULL;

if (PyArg_Parse(args, "(ss)", &varName, &varValue))

906

Глава 20. Интеграция Python/C

{

varAssign = malloc(strlen(varName) + strlen(varValue) + 2); sprintf(varAssign, "%s=%s", varName, varValue); if (putenv(varAssign) == 0) {

Py_INCREF(Py_None); /* успешный вызов C */

returnObj = Py_None; /* ссылка на None */

}

else

PyErr_SetString(PyExc_SystemError, "Error calling putenv");

}

return returnObj;

}

/**************************/

/* 2) таблица регистрации */

/**************************/

static PyMethodDef cenviron_methods[] = {

{"getenv", wrap_getenv, METH_VARARGS, "getenv doc"}, /* имя, адрес,... */

{"putenv", wrap_putenv, METH_VARARGS, "putenv doc"}, /* имя, адрес,... */

{NULL, NULL, 0, NULL} /* признак конца */

};

/*************************/

/* 3) определение модуля */

/*************************/

static struct PyModuleDef cenvironmodule = {

PyModuleDef_HEAD_INIT,

"cenviron", /* имя модуля */

"cenviron doc", /* описание модуля, может быть NULL */

1, /* размер структуры для каждого экземпляра, 1=глоб. перем. */

cenviron_methods /* ссылка на таблицу методов */

};

/***************************/

/* 4) инициализация модуля */

/***************************/

PyMODINIT_FUNC

PyInit_cenviron() /* вызывается первой инструкцией импорта */

{ /* имя имеет значение при динамической загрузке */

return PyModule_Create(&cenvironmodule);

}

Хо тя этот при мер дос та точ но пред ста ви те лен, тем не ме нее, сей час он

ме нее по ле зен, чем ко гда он был вклю чен в пер вое из да ние этой книги, – как мы уз на ли во вто рой час ти, мож но не толь ко по лу чать зна чения пе ре мен ных ок ру же ния из таб ли цы os.environ, но и ав то ма ти че ски

вы зы вать функ цию C putenv, при сваи вая зна че ния клю чам в этой таб ли-це, что бы экс пор ти ро вать но вые зна че ния в слой про грамм но го ко да C.

Создание оберток для функций окружения C

907

То есть об ра ще ние os.environ['key'] за гру зит зна че ние пе ре мен ной ок ру-же ния 'key', а опе ра ция os.environ['key']=value при сво ит зна че ние пе ремен ной ок ру же ния как в Py thon, так и в C.

Вто рое дей ст вие – при свое ние в C – бы ло до бав ле но в Py thon по сле вы-хо да пер во го из да ния кни ги. Кро ме до пол ни тель но го по ка за прие мов

про грам ми ро ва ния рас ши ре ний этот при мер все же слу жит прак ти ческой це ли: да же се го дня из ме не ния пе ре мен ных ок ру же ния в программ ном ко де на C, свя зан ном с про цес сом Py thon, не вид ны при об ра-ще нии к os.environ в про грамм ном ко де Py thon. То есть по сле за пус ка

про грам мы таб ли ца os.environ от ра жа ет толь ко по сле дую щие из ме нения, сде лан ные в про грамм ном ко де Py thon.

Кро ме то го, не смот ря на то, что в на стоя щее вре мя в мо ду ле os Py thon име ют ся обе функ ции, putenv и getenv, их ин те гра ция вы гля дит не полной. Из ме не ния в os.environ при во дят к вы зо ву os.putenv, но пря мой вызов os.putenv не из ме ня ет со дер жи мое os.environ, по это му зна че ния в os.

environ мо гут не со от вет ст во вать дей ст ви тель но сти. А функ ция os.getenv в на стоя щее вре мя про сто об ра ща ет ся к os.environ и по это му мо жет не

за ме чать из ме не ния в ок ру же нии, вы пол нен ные уже по сле за пус ка процес са, за пре де ла ми про грамм но го ко да Py thon. Та кое по ло же ние ве-щей мо жет из ред ка при во дить к про бле мам, но все рав но этот мо дуль

рас ши ре ния на C нель зя на звать пол но стью бес по лез ным. Для пра вильно го взаи мо дей ст вия пе ре мен ных ок ру же ния со встро ен ным про граммным ко дом C не об хо ди мо вы зы вать функ ции или биб лио те ки язы ка C

не по сред ст вен но (по край ней ме ре, по ка Py thon опять не из ме нит эту

мо дель!).

Файл cenviron.c, пред став лен ный в при ме ре 20.8, соз да ет мо дуль Py thon с име нем cenviron, ко то рый идет не мно го даль ше, чем пре ды ду щий пример, – он экс пор ти ру ет две функ ции, яв но оп ре де ля ет опи са ния не ко торых ис клю че ний и об ра ща ет ся к счет чи ку ссы лок объ ек та Py thon None (он не соз да ет ся за но во, по это му не об хо ди мо до ба вить ссыл ку пе ред отправ кой его в Py thon). Как и рань ше, что бы до ба вить этот мо дуль в Python, сле ду ет от ком пи ли ро вать и ском по но вать этот про грамм ный код

в объ ект ный файл. В при ме ре 20.9 пред став лен make-файл для Cygwin, ко то рый ком пи ли ру ет ис ход ный про грамм ный код на язы ке C в модуль, го то вый для ди на ми че ско го свя зы ва ния при им пор ти ро ва нии.

 При мер 20.9. PP4E\Integrate\Extend\Cenviron\makefile.cenviron

##

Компилирует cenviron.c в cenviron.dll разделяемый объектный файл

в Cygwin, динамически загружаемый первой инструкцией импорта.

##

PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

cenviron.dll: cenviron.c

908

Глава 20. Интеграция Python/C

gcc cenviron.c g I$(PYINC) shared L$(PYLIB) lpython3.1 o $@

clean:

rm f *.pyc cenviron.dll

Для сбор ки вве ди те в обо лоч ке ко ман ду make f makefile.cenviron. Пе ред

за пус ком сце на рия убе ди тесь, что файл .dll на хо дит ся в ка та ло ге, включен ном в путь по ис ка Py thon (те ку щий ра бо чий ка та лог то же го дит ся):

.../PP4E/Integrate/Extend/Cenviron$ python

>>> import cenviron

>>> cenviron.getenv('USER') # подобно os.environ[key], но загружает заново

'mark'

>>> cenviron.putenv('USER', 'gilligan') # подобно os.environ[key]=value

>>> cenviron.getenv('USER') # программный код на C тоже видит изменения

'gilligan'

Как и пре ж де, cenviron яв ля ет ся на стоя щим объ ек том мо ду ля Py thon по сле им пор та со всей ин фор ма ци ей, обыч но при кре п ляе мой к мо ду-лям, и в слу чае оши бок кор рект но воз бу ж да ет ис клю че ния и пе ре да ет

опи са ние оши бок:

>>> dir(cenviron)

['__doc__', '__file__', '__name__', '__packge__', 'getenv', 'putenv']

>>> cenviron.__file__

'cenviron.dll'

>>> cenviron.__name__

'cenviron'

>>> cenviron.getenv

<builtin function getenv>

>>> cenviron

<module 'cenviron' from 'cenviron.dll'>

>>> cenviron.getenv('HOME')

'/home/mark'

>>> cenviron.getenv('NONESUCH')

SystemError: Error calling getenv

Ни же при во дит ся при мер за да чи, ко то рая ре ша ет ся с по мо щью это го

мо ду ля (но не об хо ди мо, что бы вы зо вы getenv осу ще ст в ля лись при сое динен ным ко дом C, а не Py thon; пе ред за пус ком это го се ан са я из ме нил

зна че ние пе ре мен ной USER в ко манд ной обо лоч ке с по мо щью ко ман ды

export):

.../PP4E/Integrate/Extend/Cenviron$ python

>>> import os

>>> os.environ['USER'] # инициализируется из оболочки

'skipper'

>>> from cenviron import getenv, putenv # прямые вызовы функций C

>>> getenv('USER')

'skipper'

>>> putenv('USER', 'gilligan') # изменится для C, но не для Python

>>> getenv('USER')

Создание оберток для функций окружения C

909

'gilligan'

>>> os.environ['USER'] # ой! значения не загружаются заново

'skipper'

>>> os.getenv('USER') # то же самое

'skipper'

Добавление классов-оберток в простые библиотеки

В на стоя щей вер сии мо дуль рас ши ре ния на C экс пор ти ру ет ин тер фейс, ос но ван ный на функ ци ях, но его функ ции мож но обер нуть про граммным ко дом Py thon, ко то рый при даст ин тер фей су лю бой же лае мый вид.

На при мер, в при ме ре 20.10 осу ще ст в ля ет ся дос туп к функ ци ям че рез

сло варь и реа ли зу ет ся ин те гра ция с объ ек том os.environ – это га ран ти-ру ет со хра не ние объ ек та в ак ту аль ном со стоя нии да же по сле вне се ния

из ме не ний вы зо вом функ ций на ше го рас ши ре ния на C.

 При мер 20.10. PP4E\Integrate\Extend\Cenviron\envmap.py import os

from cenviron import getenv, putenv # получить методы модуля на C

class EnvMapping: # обернуть классом Python def __setitem__(self, key, value):

os.environ[key] = value # при записи: Env[key]=value putenv(key, value) # записать в os.environ

def __getitem__(self, key):

value = getenv(key) # при чтении: Env[key]

os.environ[key] = value # проверка целостности

return value

Env = EnvMapping() # создать один экземпляр

Что бы за дей ст во вать этот мо дуль, кли ен ты мо гут им пор ти ро вать его

объ ект Env и ис поль зо вать син так сис Env['var'] об ра ще ния к сло ва рям

для об ра ще ния к пе ре мен ным ок ру же ния. Класс в при ме ре 20.11 де ла-ет еще один шаг впе ред и экс пор ти ру ет функ ции как ква ли фи ци ро ванные име на ат ри бу тов вме сто вы зо вов или клю чей – он по зво ля ет об ращать ся к пе ре мен ным ок ру же ния, ис поль зуя син так сис Env.var дос ту па

к ат ри бу там.

 При мер 20.11. PP4E\Integrate\Extend\Cenviron\envattr.py import os

from cenviron import getenv, putenv # получить методы модуля на C

class EnvWrapper: # обернуть классом Python def __setattr__(self, name, value):

os.environ[name] = value # при записи: Env.name=value putenv(name, value) # записать в os.environ

def __getattr__(self, name):

910

Глава 20. Интеграция Python/C

value = getenv(name) # при чтении: Env.name

os.environ[name] = value # проверка целостности

return value

Env = EnvWrapper() # создать один экземпляр

Ни же по ка за но, как дей ст ву ют на ши оберт ки, опи раю щие ся на исполь зо ва ние функ ций дос ту па к пе ре мен ным ок ру же ния из на ше го мо-ду ля рас ши ре ния на C. Са мое важ ное, на что сле ду ет об ра тить вни мание, это то, что функ ции рас ши ре ний мож но обер нуть са мы ми раз ны-ми ин тер фей са ми, реа ли зо вав оберт ки на язы ке Py thon в до пол не ние

к рас ши ре ни ям на C:

>>> from envmap import Env

>>> Env['USER']

'skipper'

>>> Env['USER'] = 'professor'

>>> Env['USER']

'professor'

>>>

>>> from envattr import Env

>>> Env.USER

'professor'

>>> Env.USER = 'gilligan'

>>> Env.USER

'gilligan'

Обертывание функций окружения C с помощью SWIG

Мо ду ли рас ши ре ния мож но пи сать вруч ную, как мы это толь ко что сдела ли, но это со вер шен но не обя за тель но. По сколь ку этот при мер в дейст ви тель но сти про сто соз да ет оберт ки для имею щих ся функ ций в стандарт ных биб лио те ках C, весь файл cenviron.c с про грамм ным ко дом C, пред став лен ным в при ме ре 20.8, мож но за ме нить про стым вход ным

фай лом SWIG, ко то рый вы гля дит, как по ка за но в при ме ре 20.12: При мер 20.12. PP4E\Integrate\Extend\Swig\Environ\environ.i

/**

* Файл Swig описания модуля, чтобы сгенерировать весь программный код обертки

* Python для функций getenv/putenv из библиотеки C: "swig python environ.i".

**/

%module environ

extern char * getenv(const char *varname);

extern int putenv(char *assignment);

И все го то во. Ну, поч ти – все же нуж но еще про пус тить этот файл че рез

SWIG и ском пи ли ро вать по лу чен ный вы вод. Как и пре ж де, про сто добавь те в свой make-файл стро ки для вы зо ва SWIG, ском пи ли руй те резуль тат в раз де ляе мый объ ект для ди на ми че ско го свя зы ва ния и все бу-

Создание оберток для функций окружения C

911

дет го то во. В при ме ре 20.13 пред став лен make-файл для Cygwin, ко торый ре ша ет эту за да чу.

 При мер 20.13. PP4E\Integrate\Extend\Swig\Environ\makefile.environswig

компилирует расширение environ из программного кода, сгенерированного SWIG

PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

SWIG = /cygdrive/c/temp/swigwin2.0.0/swig

_environ.dll: environ_wrap.c

gcc environ_wrap.c g I$(PYINC) L$(PYLIB) lpython3.1 shared o $@

environ_wrap.c: environ.i

$(SWIG) python environ.i

clean:

rm f *.o *.dll *.pyc core environ_wrap.c environ.py

При за пус ке с фай лом environ.i ути ли та SWIG соз даст два фай ла и два

мо ду ля – environ.py (ин тер фейс ный мо дуль Py thon) и environ_wrap.c (файл мо ду ля со свя зую щим про грамм ным ко дом, ко то рый бу дет скомпи ли ро ван в файл _environ.dll и бу дет им пор ти ро вать ся фай лом .py).

Так как функ ции, для ко то рых здесь соз да ют ся оберт ки, на хо дят ся

в стан дарт ных при сое ди няе мых биб лио те ках C, объ еди нять с ге не рируе мым про грамм ным ко дом не че го – этот make-файл про сто за пус ка-ет SWIG и ком пи ли ру ет файл оберт ки в мо дуль рас ши ре ния C, го то вый

к им пор ти ро ва нию:

.../PP4E/Integrate/Extend/Swig/Environ$ make -f makefile.environ-swig

/cygdrive/c/temp/swigwin2.0.0/swig python environ.i

gcc environ_wrap.c g I/usr/local/include/python3.1 L/usr/local/bin

lpython3.1

shared o _environ.dll

И вот те перь дей ст ви тель но все. По лу чен ный мо дуль рас ши ре ния на C

свя зы ва ет ся при им пор ти ро ва нии и ис поль зу ет ся как пре ж де (за исклю че ни ем то го, что все слож но сти бы ли ре ше ны с по мо щью SWIG):

.../PP4E/Integrate/Extend/Swig/Environ$ ls

_environ.dll environ.i environ.py environ_wrap.c makefile.environswig

.../PP4E/Integrate/Extend/Swig/Environ$ python

>>> import environ

>>> environ.getenv('USER')

'gilligan'

>>> environ.__name__, environ.__file__, environ ('environ', 'environ.py', <module 'environ' from 'environ.py'>)

>>> dir(environ)

[... '_environ', 'getenv', 'putenv' ...]

912

Глава 20. Интеграция Python/C

Ес ли вни ма тель но рас смот реть по след ний лис тинг се ан са, мож но

за ме тить, что на этот раз я не вы зы вал функ цию putenv. Как ока зы-ва ет ся, то му есть вес кая при чи на: функ ция putenv в биб лио те ке C

ожи да ет по лу чить стро ку ви да «USER=Gilligan», ко то рая ста нет частью ок ру же ния. Для про грамм но го ко да C это оз на ча ет, что мы

долж ны вы де лить но вый блок па мя ти для пе ре да чи функ ции – для

удов ле тво ре ния это го тре бо ва ния в при ме ре 20.8 мы ис поль зо ва ли

функ цию malloc. Од на ко нет про сто го и не по сред ст вен но го спо со ба

обес пе чить вы де ле ние па мя ти на сто ро не Py thon. В пре ды ду щей

вер сии Py thon бы ло дос та точ но со хра нить стро ку, пе ре да вае мую

функ ции putenv, во вре мен ной пе ре мен ной Py thon, но в Py thon 3.X

и/или SWIG 2.0 этот при ем боль ше не ра бо та ет. Для ис прав ле ния

си туа ции мож но ли бо на пи сать соб ст вен ную функ цию на C, ли бо

ис поль зо вать сред ст ва SWIG ото бра же ния ти пов, ко то рые по зво ля-ют на страи вать об ра бот ку пе ре да чи дан ных. В ин те ре сах эко но мии

мес та мы ос та вим ре ше ние этой про бле мы в ка че ст ве са мо стоя тельно го уп раж не ния – под роб но сти смот ри те в до ку мен та ции SWIG.

Обертывание классов C++ с помощью SWIG

До сих пор в этой гла ве мы име ли де ло с мо ду ля ми рас ши ре ний на C –

про сты ми биб лио те ка ми функ ций. Что бы реа ли зо вать на C под держ ку

объ ек тов, по зво ляю щих соз да вать мно же ст во эк зем п ля ров, не об хо ди-мо на пи сать рас ши ре ние ти па, а не мо дуль. По доб но клас сам в язы ке

Py thon ти пы C ге не ри ру ют объ ек ты, по зво ляю щие соз да вать мно же ст-во эк зем п ля ров, и мо гут пе ре оп ре де лять (то есть пре дос тав лять свою

реа ли за цию) опе ра то ры вы ра же ний Py thon и опе ра ции над ти пом. Ти-пы C так же мо гут под дер жи вать воз мож ность соз да ния под клас сов, подоб но клас сам Py thon, в зна чи тель ной сте пе ни бла го да ря то му, что разли чия ме ж ду ти па ми и клас са ми в Py thon 3.X бы ли прак ти че ски полно стью стер ты.

Уви деть, как вы гля дят ти пы C, вы мо же те в соб ст вен ной биб лио те ке

с ис ход ны ми тек ста ми Py thon – за гля ни те в ка та лог Objects. Про граммный код с оп ре де ле ни ем ти па на C мо жет ока зать ся очень длин ным –

в нем не об хо ди мо оп ре де лить ал го ритм соз да ния эк зем п ля ров, име нован ные ме то ды, реа ли за цию опе ра то ров, тип ите ра то ра и так да лее

и свя зать все это во еди но с по мо щью таб лиц – но это в ос нов ном ти по вой

про грамм ный код, ко то рый име ет по хо жую струк ту ру для боль шин ст-ва ти пов.

Соз да вать но вые ти пы на C мож но вруч ную, и в не ко то рых слу ча ях

в этом есть оп ре де лен ный смысл. Но в це лом в этом нет не об хо ди мости – бла го да ря то му, что SWIG уме ет ге не ри ро вать свя зую щий программ ный код для клас сов C++, име ет ся воз мож ность ав то ма ти че ски

ге не ри ро вать весь не об хо ди мый про грамм ный код рас ши ре ния на C

и клас са оберт ки для ин те гра ции та ких объ ек тов, про сто об ра ба ты вая

со от вет ст вую щее объ яв ле ние клас са с по мо щью SWIG. При ем обер ты-

Обертывание классов C++ с помощью SWIG

913

ва ния клас сов C++ обес пе чи ва ет воз мож ность соз да ния ти пов дан ных

по доб но прие му соз да ния ти пов на C, но он мо жет ока зать ся су ще ст венно про ще в реа ли за ции бла го да ря то му, что SWIG бе рет на се бя ре шение всех про блем ин те гра ции язы ков.

Вот как это про ис хо дит: на ос но ве имею ще го ся оп ре де ле ния клас са C++

и спе ци аль ных па ра мет ров ко манд ной стро ки SWIG ге не ри ру ет следую щие ком по нен ты:

• На пи сан ный на C++ мо дуль рас ши ре ния Py thon с функ ция ми досту па, взаи мо дей ст вую щи ми с ме то да ми и чле на ми клас са C++.

• На пи сан ный на Py thon мо дуль с клас сом- оберт кой (на язы ке SWIG

он на зы ва ет ся «те не вым» клас сом), взаи мо дей ст вую щий с мо ду лем

функ ций дос ту па к клас су C++.

Как и пре ж де, что бы за дей ст во вать SWIG, нуж но на пи сать и от ла дить

класс, как ес ли бы он ис поль зо вал ся ис клю чи тель но в про грамм ном ко-де C++. За тем про сто за пус тить SWIG в make-фай ле для ска ни ро ва ния

объ яв ле ния клас са C++ и ском пи ли ро вать вы вод. В ито ге, им пор ти руя

те не вые клас сы, в сце на ри ях Py thon мож но ис поль зо вать клас сы C++, как ес ли бы они бы ли на пи са ны на язы ке Py thon. Про грам мы Py thon не толь ко мо гут соз да вать и ис поль зо вать эк зем п ля ры клас сов C++, но

и вы пол нять их ин ди ви ду аль ную под гон ку пу тем соз да ния под клас сов

сге не ри ро ван но го те не во го клас са.

Простое расширение с классом C++

Что бы уви деть, как все это ра бо та ет, нам ну жен класс C++. Для ил лю-ст ра ции на пи шем про стой класс, ко то рый бу дет ис поль зо вать ся в сцена ри ях Py thon. Что бы по ни мать, о чем рас ска зы ва ет ся в этом раз де ле, вам не об хо ди мо знать язык C++. SWIG под дер жи ва ет рас ши рен ные

воз мож но сти язы ка C++ (вклю чая шаб ло ны и пе ре груз ку функ ций

и опе ра то ров), но для ил лю ст ра ции я по ста рал ся со хра нить этот пример мак си маль но про стым. В сле дую щих фай лах C++ оп ре де лен класс

Number с че тырь мя ме то да ми (add, sub, square и display), пе ре мен ной класса (data), кон ст рук то ром и де ст рук то ром. В при ме ре 20.14 пред став лен

за го ло воч ный файл.

 При мер 20.14. PP4E\Integrate\Extend\Swig\Shadow\number.h class Number

{

public:

Number(int start); // конструктор

~Number(); // деструктор

void add(int value); // изменяет член data

void sub(int value);

int square(); // возвращает значение

void display(); // выводит член data

int data;

};

914

Глава 20. Интеграция Python/C

В при ме ре 20.15 пред став ле на реа ли за ция клас са C++. При вы зо ве большин ст ва ме то дов вы во дит ся со об ще ние трас си ров ки опе ра ций клас са.

Об ра ти те вни ма ние, что для это го ис поль зу ет ся функ ция printf вме сто

ти пич но го для C++ объ ек та cout. Ко гда-то та ким спо со бом ре ша лась

про бле ма сме ши ва ния вы во да че рез cout в C++ и стан дарт ный по ток

вы во да в Py thon 2.X в Cygwin. Воз мож но в на стоя щее вре мя в этом нет

не об хо ди мо сти – из-за то го, что сис те ма вы во да в Py thon 3.X с вклю чен-ной бу фе ри за ци ей мо жет про из воль но сме ши вать ся с вы во дом из C++, в C++ обыч но же ла тель но при ну ди тель но вы тал ки вать со дер жи мое по-то ка вы во да (вы зо вом fflush(stdout) или cout<<flush), что бы при вы во де

он не сме ши вал ся с тек стом, в кон це ко то ро го от сут ст ву ет сим вол пе ре-во да стро ки. До воль но стран ная, но впол не ти пич ная осо бен ность, когда сме ши ва ют ся не со пос та ви мые язы ко вые сис те мы.

 При мер 20.15. PP4E\Integrate\Extend\Swig\Shadow\number.cxx

///

// реализация класса C++, который, возможно, будет использоваться

// из программного кода Python;

// предупреждение: обычно оба приема вывода, через cout и print,

// работают, но я столкнулся с проблемой при смешивании

// вывода C++/Python в Cygwin, которая была решена с помощью printf

///

#include "number.h"

#include "stdio.h" // вместо #include "iostream.h"

Number::Number(int start) {

data = start; // вывод из python поступает в stdout printf("Number: %d\n", data); // или: cout << "Number: " << data << endl;

}

Number::~Number() {

printf("~Number: %d\n", data);

}

void Number::add(int value) {

data += value;

printf("add %d\n", value);

}

void Number::sub(int value) {

data = value;

printf("sub %d\n", value);

}

int Number::square() {

return data * data; // после вывода, fflush(stdout)

// или cout << flush

}

Обертывание классов C++ с помощью SWIG

915

void Number::display() {

printf("Number=%d\n", data);

}

Что бы вы мог ли срав нить язы ки, ни же по ка за но, как этот класс исполь зу ет ся в про грам ме C++. Про грам ма в при ме ре 20.16 соз да ет объект Number, вы зы ва ет его ме то ды, на пря мую из вле ка ет и ус та нав ли ва ет

его ат ри бут дан ных (в C++ де ла ет ся раз ли чие ме ж ду «чле на ми» и «ме-то да ми», в то вре мя как в Py thon те и дру гие обыч но на зы ва ют «ат ри бу-та ми»).

 При мер 20.16. PP4E\Integrate\Extend\Swig\Shadow\main.cxx

#include "iostream.h"

#include "number.h"

main()

{

Number *num;

int res, val;

num = new Number(1); // создать экземпляр класса C++

num>add(4); // вызвать его методы

num>display();

num>sub(2);

num>display();

res = num>square(); // метод возвращает значение

cout << "square: " << res << endl; num>data = 99; // установить значение члена data C++

val = num>data; // получить значение члена data C++

cout << "data: " << val << endl; cout << "data+1: " << val + 1 << endl; num>display();

cout << num << endl; // вывести значение указателя на экземпляр

delete num; // вызвать деструктор

}

Что бы ском пи ли ро вать этот про грамм ный код в Cygwin (или в Linux) в вы пол няе мый файл, мож но ис поль зо вать ком пи ля тор C++ ко мандной стро ки g++. Ес ли вы ис поль зуе те иную сис те му, вам при дет ся им-про ви зи ро вать – ме ж ду раз ны ми ком пи ля то ра ми C++ слиш ком мно го

раз ли чий, что бы их здесь пе ре чис лять. Вве ди те ко ман ду ком пи ля ции

не по сред ст вен но или ука жи те цель cxxtest в пред став лен ном вы ше ma-ke-фай ле, на хо дя щем ся в ка та ло ге с этим при ме ром, и за тем за пус ти те

вновь соз дан ную про грам му C++:

.../PP4E/Integrate/Extend/Swig/Shadow$ make -f makefile.number-swig cxxtest g++ main.cxx number.cxx Wnodeprecated

916

Глава 20. Интеграция Python/C

.../PP4E/Integrate/Extend/Swig/Shadow$./a.exe

Number: 1

add 4

Number=5

sub 2

Number=3

square: 9

data: 99

data+1: 100

Number=99

0xe502c0

~Number: 99

Обертывание классов C++ с помощью SWIG

Но дос та точ но о C++: вер нем ся к Py thon. Что бы ис поль зо вать класс C++

Number из пре ды ду ще го раз де ла в сце на ри ях Py thon, нуж но на пи сать

или сге не ри ро вать слой свя зую щей ло ги ки ме ж ду дву мя язы ка ми, как

в пре ды ду щих при ме рах рас ши ре ний на C. Что бы ав то ма ти че ски сге не-ри ро вать этот слой, на пи шем вход ной файл SWIG, как по ка за но в приме ре 20.17.

 При мер 20.17. PP4E\Integrate\Extend\Swig\Shadow\number.i

/**

* Файл Swig с описанием модуля для обертывания класса C++.

* Генерация выполняется командой "swig c++ python number.i".

* Сгенерированный модуль C++ сохраняется в файле number_wrap.cxx;

* модуль 'number' ссылается на теневой класс в модуле number.py.

**/

%module number

%{

#include "number.h"

%}

%include number.h

Этот ин тер фейс про сто ука зы ва ет SWIG, что он дол жен про честь данные с сиг на ту рой ти па клас са C++ из вклю чае мо го за го ло воч но го файла number.h. SWIG сно ва соз да ет по объ яв ле нию клас са два раз ных мо-ду ля Py thon:

number_wrap.cxx

Мо дуль рас ши ре ния C++ с функ ция ми дос ту па к клас су.

number.py

Мо дуль с те не вым клас сом Py thon, слу жа щим оберт кой для функций дос ту па.

Обертывание классов C++ с помощью SWIG

917

Пер вый из них дол жен быть ском пи ли ро ван в дво ич ный файл библио те ки. Вто рой пред на зна чен для им пор ти ро ва ния и ис поль зо ва ния

ском пи ли ро ван но го пред став ле ния пер во го фай ла, и в ко неч ном ито ге

он сам дол жен им пор ти ро вать ся в сце на ри ях Py thon. Как и в при ме рах

с про сты ми функ ция ми, SWIG ре ша ет про бле му ин те гра ции за счет

ком би ни ро ва ния про грамм но го ко да на язы ках Py thon и C++.

По сле за пус ка SWIG make-файл для Cygwin, пред став лен ный в при ме-ре 20.18, объ еди нит сге не ри ро ван ный мо дуль number_wrap.cxx с программ ным ко дом оберт ки C++ и реа ли за цию клас са и соз даст файл

 _num ber.dll – ди на ми че ски за гру жае мый мо дуль рас ши ре ния, ко торый к мо мен ту им пор ти ро ва ния дол жен на хо дить ся в пу ти по ис ка мо-ду лей Py thon, а так же файл number.py (все фай лы в дан ном слу чае на-хо дят ся в те ку щем ра бо чем ка та ло ге).

Как и пре ж де, при ис поль зо ва нии со вре мен ной вер сии SWIG имя мо ду-ля ском пи ли ро ван но го рас ши ре ния на C долж но на чи нать ся с сим во ла

под чер ки ва ния: _number.dll, сле дуя со гла ше ни ям Py thon, а не в дру гих

фор ма тах, ис поль зо вав ших ся в бо лее ран них вер си ях. Мо дуль number.py те не во го клас са им пор ти ру ет _number.dll. Не за бы вай те ис поль зо вать

ключ c++ ко манд ной стро ки SWIG; ра нее ис поль зо вав ший ся ключ

shadow бо лее не тре бу ет ся ука зы вать, что бы соз дать оберт ку для клас са

в до пол не ние к низ ко уров не во му ин тер фей су функ ций мо ду ля, так как

он под ра зу ме ва ет ся по умол ча нию.

 При мер 20.18. PP4E\Integrate\Extend\Swig\Shadow\makefile.numberswig

###

Использование SWIG для интеграции класса C++ number.h с программами Python.

Обновление: имя "_number.dll" имеет важное значение, потому что теневой

класс импортирует модуль _number.

Обновление: ключ "shadow" командной строки swig более не требуется

(подразумевается по умолчанию).

Обновление: swig более не создает файл .doc и его не нужно удалять здесь

(это довольно старая история).

###

PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

SWIG = /cygdrive/c/temp/swigwin2.0.0/swig

all: _number.dll number.py

обертка + действительный класс

_number.dll: number_wrap.o number.o

g++ shared number_wrap.o number.o L$(PYLIB) lpython3.1 o $@

генерирует модуль обертки класса

number_wrap.o: number_wrap.cxx number.h

g++ number_wrap.cxx c g I$(PYINC)

918

Глава 20. Интеграция Python/C

number_wrap.cxx: number.i

$(SWIG) c++ python number.i

number.py: number.i

$(SWIG) c++ python number.i

программный код обертки класса C++

number.o: number.cxx number.h

g++ number.cxx c g Wnodeprecated

тестовая программа не на Python

cxxtest:

g++ main.cxx number.cxx Wnodeprecated

clean:

rm f *.pyc *.o *.dll core a.exe

force:

rm f *.pyc *.o *.dll core a.exe number_wrap.cxx number.py Как обыч но, вос поль зуй тесь этим make-фай лом, что бы сге не ри ро вать

и от ком пи ли ро вать не об хо ди мый свя зую щий код в ви де мо ду ля рас ши-ре ния, ко то рый мо жет им пор ти ро вать ся про грам ма ми Py thon:

.../PP4E/Integrate/Extend/Swig/Shadow$ make -f makefile.number-swig

/cygdrive/c/temp/swigwin2.0.0/swig c++ python number.i g++ number_wrap.cxx c g I/usr/local/include/python3.1

g++ number.cxx c g Wnodeprecated

g++ shared number_wrap.o number.o L/usr/local/bin lpython3.1 o _number.dll

.../PP4E/Integrate/Extend/Swig/Shadow$ ls

_number.dll makefile.numberswig number.i number_wrap.cxx a.exe number.cxx number.o number_wrap.o main.cxx number.h number.py

Использование класса C++ в Python

По сле то го как свя зую щий про грамм ный код бу дет сге не ри ро ван и от-ком пи ли ро ван, сце на рии Py thon смо гут об ра щать ся к клас су C++, как

ес ли бы он был на пи сан на Py thon. Фак ти че ски им пор ти руе мый те невой класс в мо ду ле number.py, ко то рый вы пол ня ет ся по верх мо ду ля

рас ши ре ния, яв ля ет ся сге не ри ро ван ным про грамм ным ко дом Py thon.

В при ме ре 20.19 по вто ря ют ся тес ты клас сов из фай ла main.cxx. Од на ко

здесь класс C++ ис поль зу ет ся из язы ка про грам ми ро ва ния Py thon –

это мо жет по ка зать ся уди ви тель ным, но со сто ро ны Py thon про граммный код вы гля дит впол не ес те ст вен ным.

 При мер 20.19. PP4E\Integrate\Extend\Swig\Shadow\main.py

"""

пример использования класса C++ в Python (модуль c++ + теневой класс py) этот сценарий выполняет те же самые тесты, что и файл main.cxx C++

"""

Обертывание классов C++ с помощью SWIG

919

from number import Number # импортировать теневой класс для модуля C++

num = Number(1) # создать объект класса C++ в Python num.add(4) # вызвать его методы из Python

num.display() # num хранит указатель 'this' языка C++

num.sub(2)

num.display()

res = num.square() # преобразует возвращаемое из C++ значение int print('square: ', res)

num.data = 99 # установить член data C++, сгенерированный __setattr__

val = num.data # получить член data C++, сгенерированный __getattr__

print('data: ', val) # вернет обычный объект Python целого числа

print('data+1: ', val + 1)

num.display()

print(num) # вызовет repr в теневом классе

del num # автоматически вызовет деструктор C++

Так как класс C++ и его оберт ки ав то ма ти че ски за гру жа ют ся при импор те мо ду ля number.py те не во го клас са, этот сце на рий вы пол ня ет ся, как вся кий дру гой:

.../PP4E/Integrate/Extend/Swig/Shadow$ python main.py

Number: 1

add 4

Number=5

sub 2

Number=3

square: 9

data: 99

data+1: 100

Number=99

<number.Number; proxy of <Swig Object of type 'Number *' at 0x7ff4bb48> >

~Number: 99

Этот вы вод про из во дит ся в ос нов ном ме то да ми клас са C++ и в зна читель ной сте пе ни сов па да ет с ре зуль та та ми ра бо ты про грам мы main.cxx, пред став лен ной в при ме ре 20.16 (кро ме вы во да ин фор ма ции об эк зем п-ля ре – те перь это эк зем п ляр те не во го клас са Py thon).

Использование низкоуровневого модуля расширения

SWIG реа ли зу ет ин те гра цию как ком би на цию про грамм но го ко да C++/

Py thon, но при же ла нии все гда мож но ис поль зо вать сге не ри ро ван ные

функ ции дос ту па в мо ду ле, как по ка за но в при ме ре 20.20. Эта вер сия

на пря мую ис поль зу ет мо дуль рас ши ре ния на C++ без при ме не ния те не-во го клас са и де мон ст ри ру ет, как те не вой класс ото бра жа ет вы зо вы

про грамм но го ко да C++.

920

Глава 20. Интеграция Python/C

 При мер 20.20. PP4E\Integrate\Extend\Swig\Shadow\main_low.py

"""

выполняет те же тесты, что и main.cxx и main.py,

но использует низкоуровневый интерфейс функций доступа на C

"""

from _number import * # модульобертка расширения c++

num = new_Number(1)

Number_add(num, 4) # явная передача указателя 'this'

Number_display(num) # использовать функции доступа в модуле на C

Number_sub(num, 2)

Number_display(num)

print(Number_square(num))

Number_data_set(num, 99)

print(Number_data_get(num))

Number_display(num)

print(num)

delete_Number(num)

Этот сце на рий по ро ж да ет по су ти та кой же вы вод, как main.py; но так

как сце на рий был не сколь ко уп ро щен, то эк зем п ляр клас са C++ в данном слу чае яв ля ет ся бо лее низ ко уров не вым объ ек том, чем те не вой

класс.

.../PP4E/Integrate/Extend/Swig/Shadow$ python main_low.py Number: 1

add 4

Number=5

sub 2

Number=3

9

99

Number=99

_6025aa00_p_Number

~Number: 99

Наследование классов C++ в подклассах Python

Как ви ди те, мо ду ли рас ши ре ний впол не воз мож но ис поль зо вать на прямую, но здесь не вид но пре иму ществ пе ре хо да от ис поль зо ва ния те не во-го клас са к ис поль зо ва нию функ ций. При ис поль зо ва нии те не во го класса вы од но вре мен но по лу чае те ос но ван ный на объ ек тах ин тер фейс к C++

и дос туп ный для на сле до ва ния объ ект Py thon. Так, мо дуль Py thon, пред став лен ный в при ме ре 20.21, рас ши ря ет класс C++, до бав ляя в метод add вы зов функ ции print и оп ре де ляя но вый ме тод mul. Так как те невой класс – это класс Py thon, все это дей ст ву ет ес те ст вен ным об ра зом.

Обертывание классов C++ с помощью SWIG

921

 При мер 20.21. PP4E\Integrate\Extend\Swig\Shadow\main_subclass.py

"подкласс класса C++ в Python (подкласс сгенерированного теневого класса)"

from number import Number # импортировать теневой класс

class MyNumber(Number):

def add(self, other): # расширить метод

print('in Python add...')

Number.add(self, other)

def mul(self, other): # добавить новый метод

print('in Python mul...')

self.data = self.data * other

num = MyNumber(1) # те же тесты, что и в main.cxx, main.py num.add(4) # использовать подкласс Python теневого класса

num.display() # add() специализированная в Python версия

num.sub(2)

num.display()

print(num.square())

num.data = 99

print(num.data)

num.display()

num.mul(2) # mul() реализован на языке Python num.display()

print(num) # repr из теневого суперкласса

del num

Те перь ме тод add вы во дит до пол ни тель ные со об ще ния, а ме тод mul ав то-ма ти че ски из ме ня ет член data клас са C++ при при сваи ва нии self.data –

про грамм ный код на язы ке Py thon рас ши ря ет про грамм ный код на

язы ке C++:

.../PP4E/Integrate/Extend/Swig/Shadow$ python main_subclass.py Number: 1

in Python add...

add 4

Number=5

sub 2

Number=3

9

99

Number=99

in Python mul...

Number=198

<__main__.MyNumber; proxy of <Swig Object of type 'Number *' at 0x7ff4baa0> >

~Number: 198

922

Глава 20. Интеграция Python/C

Ины ми сло ва ми, SWIG уп ро ща ет ис поль зо ва ние биб лио тек клас сов C++

в ка че ст ве ба зо вых клас сов в сце на ри ях Py thon. Сре ди все го про че го, эта воз мож ность по зво ля ет ис поль зо вать су ще ст вую щие биб лио те ки

клас сов C++ в сце на ри ях Py thon и оп ти ми зи ро вать их, про грам ми руя

от дель ные фраг мен ты ие рар хии клас сов на C++, ко гда это не об хо ди мо.

Прак ти че ски то же са мое мож но де лать, соз да вая ти пы на C, по сколь ку

в на стоя щее вре мя ти пы яв ля ют ся клас са ми (и на обо рот), но про це ду ра

обер ты ва ния клас сов C++ с по мо щью SWIG час то ока зы ва ет ся су ще ствен но про ще.

Исследование оберток в интерактивном сеансе

Как обыч но, класс C++ мож но им пор ти ро вать в ин те рак тив ной обо лочке и не мно го по экс пе ри мен ти ро вать с ним – этот при ем по зво ля ет не

толь ко про де мон ст ри ро вать здесь не ко то рые важ ные осо бен но сти, но

и про тес ти ро вать обер ну тые клас сы C++ в ин те рак тив ном се ан се Python:

.../PP4E/Integrate/Extend/Swig/Shadow$ python

>>> import _number

>>> _number.__file__ # класс C++ плюс сгенерированный связующий модуль

'_number.dll'

>>> import number # сгенерированный модуль Python теневого класса

>>> number.__file__

'number.py'

>>> x = number.Number(2) # создать экземпляр класса C++ в Python Number: 2

>>> y = number.Number(4) # создать еще один объект C++

Number: 4

>>> x, y

(<number.Number; proxy of <Swig Object of type 'Number *' at 0x7ff4bcf8> >,

<number.Number; proxy of <Swig Object of type 'Number *' at 0x7ff4b998> >)

>>> x.display() # вызвать метод C++ (как в C++: x>display()) Number=2

>>> x.add(y.data) # извлечь значение члена data в C++, вызвать метод C++

add 4

>>> x.display()

Number=6

>>> y.data = x.data + y.data + 32 # присвоить значение члену data в C++

>>> y.display() # y хранит указатель C++ 'this'

Number=42

>>> y.square() # метод с возвращаемым значением

1764

>>> t = y.square()

>>> t, type(t) # в Python 3.X типы это классы

(1764, <class 'int'>)

Другие инструменты создания расширений

923

Ес те ст вен но, в этом при ме ре ис поль зу ет ся очень ма лень кий класс C++, толь ко что бы под черк нуть ос нов ные мо мен ты, но да же на этом уров не

про зрач ность ин те гра ции Py thon/C++, ко то рую обес пе чи ва ет SWIG, вос хи ща ет. Про грамм ный код Py thon ис поль зу ет чле ны и ме то ды класса C++, как ес ли бы они бы ли реа ли зо ва ны на язы ке Py thon. Кро ме то-го, та кая же про зрач ность ин те гра ции со хра ня ет ся и при пе ре хо де

к ис поль зо ва нию бо лее реа ли стич ных биб лио тек клас сов C++.

Так че го же мы до би лись? На дан ный мо мент ни че го осо бен но го, но ес-ли все рь ез на чать поль зо вать ся SWIG, то са мым боль шим не дос тат ком

мо жет ока зать ся от сут ст вие на се го дняш ний день в SWIG под держ ки

 всех осо бен но стей C++. Ес ли в клас сах ис поль зу ют ся до воль но слож-ные осо бен но сти C++ (а их дос та точ но мно го), то мо жет по тре бо вать ся

соз дать для SWIG уп ро щен ные опи са ния ти пов клас сов, а не про сто запус кать SWIG с ис ход ны ми за го ло воч ны ми фай ла ми клас сов, по это му

вам обя за тель но сле ду ет оз на ко мить ся с ру ко во дством по SWIG и с инфор ма ци ей на сай те про ек та, что бы по лу чить боль ше под роб но стей по

этой и дру гим те мам.

Од на ко в об мен на та кие ком про мис сы SWIG мо жет пол но стью ис ключить не об хо ди мость вруч ную пи сать свя зую щие слои для дос ту па к библио те кам C и C++ из сце на ри ев Py thon. Ес ли вам до во ди лось ко гда-ли бо

пи сать та кой про грамм ный код вруч ную, вам долж но быть яс но, что это

 очень боль шой вы иг рыш.

Ес ли же вы пой де те пу тем ра бо ты вруч ную, об ра ти тесь к стан дарт ным

ру ко во дствам Py thon по рас ши ре нию за до пол ни тель ны ми све де ния ми

по вы зо вам API, ис поль зуе мым в этой гла ве, а так же к до пол ни тельным ин ст ру мен там соз да ния рас ши ре ний, о ко то рых мы не име ем возмож но сти рас ска зы вать в этой кни ге. Рас ши ре ния на C мо гут ле жать

в ши ро ком диа па зо не от ко рот ких вход ных фай лов SWIG до про граммно го ко да, креп ко свя зан но го с внут рен ним уст рой ст вом ин тер пре та то-ра Py thon. Прак ти ка по ка зы ва ет, что пер вые из них пе ре но сят раз ру-ши тель ное дей ст вие вре ме ни зна чи тель но луч ше, чем вто рые.

Другие инструменты создания расширений

В за клю че ние те мы соз да ния рас ши ре ний я дол жен упо мя нуть о су ще-ст во ва нии дру гих ин ст ру мен тов, кро ме SWIG, мно гие из ко то рых имеют сво их сто рон ни ков. В этом раз де ле бу дут пред став ле ны не ко то рые

наи бо лее по пу ляр ные ин ст ру мен ты в этой об лас ти. Как обыч но, до полни тель ную ин фор ма цию по этой и дру гим те мам ищи те в Се ти. По добно SWIG все пе ре чис лен ные ни же ин ст ру мен ты на чи на ли свою жизнь

как сто рон ние про грамм ные ком по нен ты, ус та нав ли вае мые от дель но.

Од на ко в вер сии Py thon 2.5 рас ши ре ние ctypes бы ло вклю че но в со став

стан дарт ной биб лио те ки.

924

Глава 20. Интеграция Python/C

 SIP

SIP в срав не нии со SWIG – как ма лень кий гло то чек в срав не нии

с боль шим глот ком1, пред став ля ет со бой бо лее лег ко вес ную аль терна ти ву (фак ти че ски и свое на зва ние этот ин ст ру мент по лу чил по

этой же при чи не). Со глас но ин фор ма ции на до маш ней стра ни це этого ин ст ру мен та SIP уп ро ща ет соз да ние свя зую щих мо ду лей Py thon к биб лио те кам C и C++. Пер во на чаль но этот ин ст ру мент раз ра ба ты-вал ся для соз да ния PyQt – на бо ра свя зую щих мо ду лей к биб лио те ке

ин ст ру мен тов Qt, но его с ус пе хом мож но ис поль зо вать для соз да ния

мо ду лей к лю бым дру гим биб лио те кам C или C++. В со став SIP вхо-дят ге не ра тор про грамм но го ко да и мо дуль под держ ки Py thon.

Во мно гом по доб но SWIG ге не ра тор про грамм но го ко да об ра ба ты ва-ет ком плект фай лов спе ци фи ка ций и ге не ри ру ет про грамм ный код

на язы ке C или C++, из ко то ро го по том пу тем ком пи ля ции соз да ют-ся мо ду ли рас ши ре ний. Мо дуль под держ ки SIP для Py thon пре достав ля ет функ ции, по зво ляю щие ав то ма ти че ски ге не ри ро вать программ ный код. В от ли чие от SWIG, сис те ма SIP из на чаль но про ек-ти ро ва лась ис клю чи тель но для ин те гра ции язы ков Py thon и C/C++.

Сис те ма SWIG, в свою оче редь, спо соб на ге не ри ро вать оберт ки для

мно же ст ва дру гих язы ков сце на ри ев и по то му мо жет рас смат ри ваться, как бо лее слож ный про ект.

 ctypes

Сис те ма ctypes – это мо дуль ин тер фей са дос ту па к внеш ним функци ям (Foreign Function Interface, FFI) для Py thon. Он по зво ля ет сцена ри ям Py thon об ра щать ся к ком пи ли ро ван ным функ ци ям в дво ичных фай лах биб лио тек не по сред ст вен но и ди на ми че ски, для че го не

тре бу ет ся ге не ри ро вать или пи сать ин тег ри рую щую оберт ку на языке C, с ко то ры ми мы по зна ко ми лись в этой гла ве, а дос та точ но на писать со от вет ст вую щий про грамм ный код на са мом язы ке Py thon. То

есть свя зую щий про грамм ный код для дос ту па к биб лио те ке пи шет-ся ис клю чи тель но на язы ке Py thon, а не на C. Глав ное пре иму ще ст-во та ко го под хо да со сто ит в том, что вам не тре бу ет ся про грам ми ровать на язы ке C или ис поль зо вать сис те му сбор ки про грамм на языке C, что бы по лу чить дос туп к функ ци ям C из сце на рия Py thon.

Один из не дос тат ков за клю ча ет ся в воз мож ной по те ре ско ро сти на

эта пе мар шру ти за ции вы зо вов, что, впро чем, за ви сит от при ме няемых спо со бов из ме ре ний.

Со глас но до ку мен та ции сис те ма ctypes по зво ля ет сце на ри ям Py thon вы зы вать функ ции, экс пор ти руе мые ди на ми че ски ми (DLL) и раз деляе мы ми биб лио те ка ми, и со дер жит ин ст ру мен ты, даю щие воз можность соз да вать, по лу чать и из ме нять дан ные слож ных ти пов C на

язы ке Py thon. Кро ме то го, пре ду смат ри ва ет ся воз мож ность соз да ния

1

Здесь иг ра слов. SWIG мож но пе ре вес ти как «боль шой гло ток», а SIP – «как

ма лень кий гло ток». – Прим. пе рев.

Другие инструменты создания расширений

925

на язы ке Py thon функ ций об рат но го вы зо ва, ко то рые бу дут вы зывать ся из про грамм но го ко да C, а экс пе ри мен таль ный ге не ра тор программ но го ко да в ctypes по зво ля ет ав то ма ти че ски соз да вать оберт ки

для биб лио тек из за го ло воч ных фай лов C. Сис те ма ctypes ра бо та ет

в Windows, Mac OS X, Linux, Solaris, FreeBSD и OpenBSD. Она мо жет

ис поль зо вать ся и в дру гих сис те мах, под дер жи ваю щих па кет libffi.

Вер сия ctypes для Windows вклю ча ет па кет ctypes.com, ко то рый да ет

воз мож ность про грамм но му ко ду Py thon вы зы вать и соз да вать собст вен ные ин тер фей сы COM. Бо лее под роб ную ин фор ма цию о функцио наль ных воз мож но стях сис те мы ctypes, вклю чен ной в со став

стан дарт ной биб лио те ки, ищи те в ру ко во дствах по биб лио те ке Python.

 Boost.Py thon

Сис те ма Boost.Py thon – это биб лио те ка C++, ко то рая обес пе чи ва ет

про зрач ность взаи мо дей ст вий ме ж ду язы ка ми про грам ми ро ва ния

C++ и Py thon за счет ис поль зо ва ния IDL-по доб ной мо де ли. Ис пользуя эту сис те му, раз ра бот чи ки обыч но пи шут не боль шой объ ем оберты ваю ще го про грамм но го ко да C++ для соз да ния раз де ляе мой библио те ки, ис поль зуе мой в сце на ри ях Py thon. Сис те ма Boost.Py thon об слу жи ва ет ссыл ки, об рат ные вы зо вы, пре об ра зо ва ние ти пов и ре-ша ет за да чи управ ле ния па мя тью. По сколь ку она пред на зна че на

для обер ты ва ния ин тер фей сов C++, от па да ет не об хо ди мость из менять обер ты вае мый про грамм ный код C++. Как и дру гие ин ст румен ты, эту сис те му удоб но ис поль зо вать для обер ты ва ния су ще ствую щих биб лио тек, а так же для раз ра бот ки со вер шен но но вых расши ре ний.

Реа ли за ция ин тер фей сов для боль ших биб лио тек мо жет ока зать ся

бо лее слож ным де лом, чем ис поль зо ва ние ге не ра то ров про грамм но го

ко да SWIG и SIP, но это на мно го про ще, чем пи сать оберт ки вручную, и та кой под ход спо со бен обес пе чить бо лее пол ный кон троль, чем пол но стью ав то ма ти зи ро ван ные ин ст ру мен ты. Кро ме то го, Py++

и бо лее ста рая сис те ма Pyste пре дос тав ля ют в рас по ря же ние Boost.Py thon ге не ра то ры про грамм но го ко да, с по мо щью ко то рых пользо ва те ли мо гут оп ре де лять, ка кие клас сы и функ ции долж ны экспор ти ро вать ся, ис поль зуя про стой файл с опи са ни ем ин тер фей са.

Для ана ли за за го ло воч ных фай лов и из вле че ния ин фор ма ции, не об-хо ди мой для соз да ния про грамм но го ко да C++, обе они ис поль зу ют

пар сер GCC-XML.

 Cython (и Pyrex)

Cython, даль ней шее раз ви тие сис те мы Pyrex, яв ля ет ся язы ком, специ аль но пред на зна чен ным для соз да ния мо ду лей рас ши ре ний Python. Он по зво ля ет пи сать фай лы, в ко то рых до пус ка ет ся про из вольно сме ши вать про грамм ный код Py thon и ти пы дан ных C и ком пи-ли ро вать их в рас ши ре ния C для Py thon. В прин ци пе, при ис поль зо-ва нии это го язы ка раз ра бот чи кам во об ще не при хо дит ся иметь де ло

926

Глава 20. Интеграция Python/C

с Py thon/C API, по то му что Cython ав то ма ти че ски ре ша ет та кие за-да чи, как про вер ка оши бок и под счет ссы лок.

С тех ни че ской точ ки зре ния, Cython – это са мо стоя тель ный язык

про грам ми ро ва ния, по хо жий на Py thon, по зво ляю щий ис поль зовать объ яв ле ния ти пов дан ных и вы зо вы функ ций язы ка C. При

этом прак ти че ски лю бой про грамм ный код на язы ке Py thon так же

яв ля ет ся до пус ти мым про грамм ным ко дом на язы ке Cython. Ком пи-ля тор Cython пре об ра зу ет про грамм ный код Py thon в про грамм ный

код C, ко то рый про из во дит вы зо вы Py thon/C API. В этом от но ше нии

Cython на по ми на ет бо лее ста рый про ект пре об ра зо ва ния Py thon2C.

По зво ляя ком би ни ро вать про грамм ный код Py thon и C, Cython предла га ет иной под ход, чем дру гие сис те мы соз да ния ин тег ри рую ще го

про грамм но го ко да.

 CXX, weave и дру гие

Сис те му CXX гру бо мож но на звать C++-вер си ей обыч но го C API языка Py thon, ко то рая ре ша ет за да чи под сче та ссы лок, пе ре да чи ис ключе ний, про ве рок ти пов и управ ле ния па мя тью, не об хо ди мых в расши ре ни ях C++. Кро ме то го, сис те ма CXX по зво ля ет со сре до то чить ся

на при клад ных ас пек тах про грамм но го ко да. До пол ни тель но сис те-ма CXX экс пор ти ру ет час ти стан дарт ной биб лио те ки шаб ло нов контей не ров C++, со вмес ти мых с по сле до ва тель но стя ми Py thon.

Па кет weave по зво ля ет вклю чать про грамм ный код C/C++ в программ ный код Py thon. Он яв ля ет ся ча стью па ке та SciPy (http://www.

 scipy.org), но его мож но ус та нав ли вать от дель но, как са мо стоя тельную сис те му. На стра ни це http://www.python.org вы най де те ссыл ки

на до пол ни тель ные про ек ты в этой об лас ти, для упо ми на ния ко торых здесь у нас не дос та точ но мес та.

 Дру гие язы ки: Java, C#, FORTRAN, ObjectiveC и про чие

Не смот ря на то, что в этой гла ве мы со сре до то чи лись на язы ках C

и C++, тем не ме нее, в ми ре от кры тых ис ход ных тек стов мож но найти пря мую под держ ку воз мож но сти сме ши ва ния Py thon с дру ги ми

язы ка ми про грам ми ро ва ния. Сю да вхо дят язы ки про грам ми ро вания, ком пи ли руе мые в дво ич ное пред став ле ние, та кие как C, а также дру гие, не ком пи ли руе мые язы ки.

На при мер, пре дос тав ляя пол но цен ные ком пи ля то ры в байт-код, систе мы Jython и IronPy thon по зво ля ют пи сать про грам мы Py thon, прак ти че ски про зрач но взаи мо дей ст вую щие с ком по нен та ми на языках Java и C#/.NET. Аль тер на тив ные про ек ты, JPype и Py thon для

.NET, так же под дер жи ва ют ин те гра цию Java и C#/.NET с обыч ным

про грамм ным ко дом на CPy thon (стан дарт ная реа ли за ция Py thon на

язы ке C) без при вле че ния аль тер на тив ных ком пи ля то ров в байт-код.

Кро ме то го, сис те мы f2py и PyFort пре дос тав ля ют ин те гра цию с программ ным ко дом на язы ке FORTRAN. Име ют ся так же дру гие ин ст-ру мен ты, обес пе чи ваю щие ин те гра цию с та ки ми язы ка ми, как Del-

Другие инструменты создания расширений

927

phi и Objective-C. В их чис ло вхо дит про ект PyObjC, цель ко то ро-го – обес пе чить ин те гра цию Py thon и Objective-C. Он под дер жи ва ет

воз мож ность раз ра бот ки на язы ке Py thon при ло же ний на ос но ве

тех но ло гии Cocoa GUI в Mac OS X.

Ин фор ма цию об ин ст ру мен тах ин те гра ции с дру ги ми язы ка ми програм ми ро ва ния ищи те в Се ти. По смот ри те так же стра ни цу wiki на

сай те http://www.python.org, где пе ре чис ле но боль шое ко ли че ст во

дру гих язы ков про грам ми ро ва ния, для ко то рых име ет ся под держ ка

ин те гра ции, вклю чая Prolog, Lisp, TCL и дру гие.

По сколь ку мно гие из этих сис тем под дер жи ва ют дву на прав лен ную пе-ре да чу управ ле ния, не об хо ди мую для реа ли за ции обе их мо де лей, расши ре ния и встраи ва ния, мы еще вер нем ся к ним в кон це этой гла вы, ко гда бу дем об су ж дать во про сы ин те гра ции в це лом. Од на ко пре ж де

нам не об хо ди мо раз вер нуть ся на 180 гра ду сов и ис сле до вать дру гую

сто ро ну ин те гра ции Py thon/C: встраи ва ние.

Соединение Python и C++

Стан дарт ная реа ли за ция Py thon в дан ное вре мя на пи са на на языке C, по это му к ин тер пре та то ру Py thon от но сят ся все обыч ные

пра ви ла со еди не ния про грамм C с про грам ма ми C++. По это му не

тре бу ет ся реа ли за ция ни ка ких спе ци аль ных ме ха низ мов для

Py thon, но нуж но сде лать не сколь ко за ме ча ний.

При встраи ва нии Py thon в про грам му C++ не нуж но при дер живать ся ка ких-то от дель ных пра вил. Про сто ском по нуй те биб лиоте ку Py thon и вы зы вай те ее функ ции из C++. За го ло воч ные файлы Py thon ав то ма ти че ски за клю ча ют ся в объ яв ле ния extern "C"

{...}, что бы по да вить кор рек ти ров ку имен C++. По это му биб лио те-ка на язы ке Py thon вы гля дит для C++, как лю бой дру гой ком понент C – нет не об хо ди мо сти пе ре ком пи ля ции са мо го Py thon компи ля то ром C++.

При рас ши ре нии Py thon с по мо щью ком по нен тов C++ за го ло вочные фай лы Py thon ос та ют ся дру же ст вен ны ми к C++, по это му

вы зо вы Py thon API в рас ши ре ни ях на C++ дей ст ву ют, как лю бые

дру гие вы зо вы из C++ в C. Но не об хо ди мо сле дить, что бы в программ ном ко де рас ши ре ния, ви ди мом Py thon, ис поль зо ва лись

объ яв ле ния extern "C", бла го да ря че му их смо жет вы зы вать программ ный код C, на ко то ром на пи сан Py thon. На при мер, для созда ния обо лоч ки клас са C++ SWIG ге не ри ру ет мо дуль рас ши рения C++, в ко то ром функ ция ини циа ли за ции объ яв ле на имен но

та ким спо со бом.

928

Глава 20. Интеграция Python/C

Встраивание Python в С: обзор

До сих пор в этой гла ве мы рас смат ри ва ли лишь од ну по ло ви ну ин те грации Py thon/C: вы зов функ ций C из Py thon. Этот спо соб ин те гра ции яв-ля ет ся, по жа луй, наи бо лее ши ро ко ис поль зуе мым – он по зво ля ет програм ми стам ус ко рять вы пол не ние про грамм, пе ре во дя их на C, и исполь зо вать внеш ние биб лио те ки, соз да вая для них оберт ки в ви де мо дулей рас ши ре ний и ти пов на C. Но столь же по лез ным мо жет ока зать ся

и об рат ное: вы зов Py thon из C. Пу тем реа ли за ции от дель ных ком по нентов при ло же ния на встраи вае мом про грамм ном ко де Py thon мы да ем

воз мож ность из ме нять их на мес те, не по став ляя за каз чи ку весь программ ный код сис те мы.

В дан ном раз де ле рас ска зы ва ет ся об этой вто рой сто ро не ин те гра ции Python/C. Здесь го во рит ся об ин тер фей сах C к Py thon, по зво ляю щих програм мам, на пи сан ным на C-со вмес ти мых язы ках, вы пол нять про граммный код на язы ке Py thon. В этом ре жи ме Py thon вы сту па ет в ка че ст ве

встро ен но го управ ляю ще го язы ка (или, как ино гда го во рят, «мак ро языка»). Хо тя встраи ва ние пред став ля ет ся здесь, по боль шей час ти, изо ли-ро ван но, нуж но пом нить, что луч ше все го рас смат ри вать под держ ку

ин те гра ции в Py thon как еди ное це лое. Струк ту ра сис те мы обыч но оп-ре де ля ет со от вет ст вую щий под ход к ин те гра ции: рас ши ре ния C, вы зо-вы встро ен ных функ ций или то и дру гое вме сте. В за вер ше ние этой главы мы об су дим не сколь ких круп ных плат форм ин те гра ции, та ких как

Jython и IronPy thon, ко то рые пре дос тав ля ют бо лее ши ро кие воз можно сти ин те гра ции ком по нен тов.

Обзор API встраивания в C

Пер вое, что сле ду ет от ме тить в API встро ен ных вы зо вов Py thon, это

мень шую его струк ту ри ро ван ность, чем у ин тер фей сов рас ши ре ния.

Для встраи ва ния Py thon в C мо жет по тре бо вать ся бо лее твор че ский

под ход, чем при рас ши ре нии: про грам мист дол жен реа ли зо вать ин тегра цию с Py thon, вы би рая из всей со во куп но сти средств C, а не пи сать

про грамм ный код, имею щий ти по вую струк ту ру. По ло жи тель ной сторо ной та кой сво бод ной струк ту ры яв ля ет ся воз мож ность объ еди нять

в про грам мах встро ен ные вы зо вы и стра те гии, соз да вая про из воль ные

ар хи тек ту ры ин те гра ции.

От сут ст вие стро гой мо де ли встраи ва ния в зна чи тель ной ме ре яв ля ет ся

ре зуль та том ме нее чет ко обо зна чен ных це лей. При рас ши ре нии Py thon есть чет кое раз де ле ние от вет ст вен но сти ме ж ду Py thon и C и яс ная

струк ту ра ин те гра ции. Мо ду ли и ти пы C долж ны со от вет ст во вать мо де-ли мо ду лей/ти пов Py thon пу тем со блю де ния стан дарт ных струк тур расши ре ний. В ре зуль та те ин те гра ция ока зы ва ет ся не за мет ной для кли ентов Py thon: рас ши ре ния C вы гля дят, как объ ек ты Py thon, и вы пол ня ют

боль шую часть ра бо ты. При этом име ют ся до пол ни тель ные ин ст ру менты, та кие как SWIG, обес пе чи ваю щие ав то ма ти за цию ин те гра ции.

Встраивание Python в С: обзор

929

Но при встраи ва нии Py thon струк ту ра не так оче вид на – так как внеш-ним уров нем яв ля ет ся C, не со всем яс но, ка кой мо де ли дол жен при держи вать ся встро ен ный код Py thon. В C мо жет по тре бо вать ся вы пол нять

за гру жае мые из мо ду лей объ ек ты, за гру жае мые из фай лов или вы делен ные в до ку мен тах стро ки и так да лее. Вме сто то го что бы ре шать, че го мож но и че го нель зя де лать в C, Py thon пре дос тав ля ет на бор об-щих ин ст ру мен тов ин тер фей са встраи ва ния, при ме няе мых и ор га ни-зуе мых со глас но це лям встраи ва ния.

Боль шин ст во этих ин ст ру мен тов со от вет ст ву ет сред ст вам, дос туп ным

про грам мам Py thon. В табл. 20.1 пе ре чис ле ны не ко то рые наи бо лее час-то встре чаю щие ся вы зо вы API, ис поль зуе мые для встраи ва ния, и их

эк ви ва лен ты в Py thon. В це лом, ес ли мож но ус та но вить, как ре шить

за да чи встраи ва ния с по мо щью чис то го про грамм но го ко да Py thon, то, ве ро ят но, най дут ся сред ст ва C API, по зво ляю щие дос тичь та ких же резуль та тов.

 Таб ли ца 20.1. Час то ис поль зуе мые функ ции API

ВызовCAPI

ЭквивалентPython

PyImport_ImportModule

import module, __import__

PyImport_GetModuleDict

sys.modules

PyModule_GetDict

module.__dict__

PyDict_GetItemString

dict[key]

PyDict_SetItemString

dict[key]=val

PyDict_New

dict = {}

PyObject_GetAttrString

getattr(obj, attr)

PyObject_SetAttrString

setattr(obj, attr, val)

PyObject_CallObject

funcobj(*argstuple)

PyEval_CallObject

funcobj(*argstuple)

PyRun_String

eval(exprstr), exec(stmtstr)

PyRun_File

exec(open(filename().read())

Так как встраи ва ние ос но вы ва ет ся на вы бо ре вы зо ва API, зна ком ст во

с Py thon C API со вер шен но не об хо ди мо для ре ше ния за дач встраи вания. В этой гла ве пред став лен ряд ха рак тер ных при ме ров встраи ва ния

и об су ж да ют ся стан дарт ные вы зо вы API, но нет пол но го спи ска всех

имею щих ся в нем ин ст ру мен тов. Ра зо брав шись с при ве ден ны ми приме ра ми, воз мож но, вы об ра титесь к ру ко во дствам Py thon по ин те грации за до пол ни тель ны ми све де ния ми о том, ка кие вы зо вы есть в этой

об лас ти. Как уже упо ми на лось вы ше, в Py thon есть два стан дарт ных

ру ко вод ства для про грам ми стов, за ни маю щих ся ин те гра ци ей с C/C++:

930

Глава 20. Интеграция Python/C

«Extending and Embedding», учеб ник по ин те гра ции, и «Py thon/C API», спра воч ник по биб лио те ке вре ме ни вы пол не ния Py thon.

Са мые све жие вер сии этих ру ко водств мож но най ти на сай те http://

 www.python.org, и, воз мож но, они уже бы ли ус та нов ле ны на ва шем компь ю те ре вме сте с са мим Py thon. По ми мо дан ной гла вы эти два ру ко вод-ства по слу жат луч шим ис точ ни ком све жей и пол ной ин фор ма ции по

сред ст вам Py thon API.

Что представляет собой встроенный код?

Пре ж де чем пе ре хо дить к де та лям, раз бе рем ся с ба зо вы ми по ня тия ми

встраи ва ния. Ко гда в этой кни ге го во рит ся о «встро ен ном» про граммном ко де Py thon, име ет ся в ви ду лю бая про грамм ная струк ту ра на языке Py thon, ко то рая мо жет быть вы пол не на из C по сред ст вом пря мо го

вы зо ва функ ции. Во об ще го во ря, встро ен ный про грамм ный код Py thon мо жет быть не сколь ких ви дов:

 Стро ки про грамм но го ко да

Про грам мы на C мо гут пред став лять про грам мы Py thon в ви де символь ных строк и вы пол нять их как вы ра же ния или ин ст рук ции (подоб но встро ен ным функ ци ям eval и exec язы ка Py thon).

 Вы зы вае мые объ ек ты

Про грам мы на C мо гут за гру жать или об ра щать ся к вы зы вае мым

объ ек там Py thon, та ким как функ ции, ме то ды и клас сы, и вы зы вать

их со спи ска ми ар гу мен тов (на при мер, ис поль зуя син так сис Py thon func(*pargs, *kargs)).

 Фай лы с про грамм ным ко дом

Про грам мы на C мо гут вы пол нять це лые про грамм ные фай лы Python, им пор ти руя мо ду ли и вы пол няя фай лы сце на ри ев че рез API или обоб щен ные сис тем ные вы зо вы (на при мер, popen).

Фи зи че ски в про грам му C обыч но встраи ва ет ся дво ич ная биб лио те ка

Py thon. Про грамм ный код Py thon, вы пол няе мый из C, мо жет по ступать из раз но об раз ных ис точ ни ков:

• Стро ки про грамм но го ко да мо гут за гру жать ся из фай лов, мо гут быть

по лу че ны в ре зуль та те вво да поль зо ва те лем, из баз дан ных и фай лов-хра ни лищ, вы де ле ны из фай лов HTML или XML, мо гут чи тать ся через со ке ты, стро ить ся или на хо дить ся не по сред ст вен но в про граммах C, пе ре да вать ся функ ци ям рас ши ре ния C из про грамм но го ко да

ре ги ст ра ции Py thon и так да лее.

• Вы зы вае мые объ ек ты мо гут за гру жать ся из мо ду лей Py thon, воз вращать ся дру ги ми вы зо ва ми Py thon API, пе ре да вать ся функ ци ям расши ре ния C из про грамм но го ко да ре ги ст ра ции Py thon и так да лее.

• Фай лы с про грамм ным ко дом про сто су ще ст ву ют в ви де фай лов, мо-ду лей и вы пол няе мых сце на ри ев.

Встраивание Python в С: обзор

931

Ре ги ст ра ция яв ля ет ся прие мом, час то ис поль зуе мым при ор га ни за ции

об рат ных вы зо вов, ко то рый бу дет бо лее под роб но изу чен да лее в этой

гла ве. Но что ка са ет ся строк про грамм но го ко да, воз мож ных ис точ ников су ще ст ву ет столь ко, сколь ко их есть для строк сим во лов C. На пример, про грам мы на C мо гут ди на ми че ски стро ить про из воль ный программ ный код на язы ке Py thon, соз да вая и вы пол няя стро ки.

На ко нец, по сле по лу че ния не ко то ро го про грамм но го ко да Py thon, ко-то рый дол жен быть вы пол нен, не об хо дим ка кой-то спо соб свя зи с ним: про грамм ный код Py thon мо жет по тре бо вать пе ре да чи вход ных дан ных

из слоя C и мо жет соз дать вы вод для пе ре да чи ре зуль та тов об рат но в C.

На са мом де ле встраи ва ние в це лом пред став ля ет ин те рес, ко гда у встроен но го про грамм но го ко да име ет ся дос туп к со дер жа ще му его слою C.

Обыч но сред ст во свя зи оп ре де ля ет ся ви дом встро ен но го про грамм но го

ко да:

• Стро ки про грамм но го ко да, яв ляю щие ся вы ра же ния ми Py thon, возвра ща ют зна че ние вы ра же ния в ви де вы ход ных дан ных. Кро ме то го, как вход ные, так и вы ход ные дан ные мо гут иметь вид гло баль ных

пе ре мен ных в том про стран ст ве имен, в ко то ром вы пол ня ет ся стро ка

про грамм но го ко да – C мо жет ус та нав ли вать зна че ния пе ре мен ных, слу жа щих вход ны ми дан ны ми, вы пол нять про грамм ный код Python и по лу чать пе ре мен ные с ре зуль та та ми его вы пол не ния. Входные и вы ход ные дан ные мож но так же пе ре да вать с по мо щью вы зо

 вов функ ций, экс пор ти руе мых рас ши ре ния ми на C, – про грамм ный

код Py thon мо жет с по мо щью мо ду лей или ти пов C по лу чать или

ус та нав ли вать пе ре мен ные в ох ва ты ваю щем слое C. Схе мы свя зи

час то яв ля ют ся ком би ни ро ван ны ми. На при мер, про грамм ный код C

мо жет за ра нее на зна чать гло баль ные име на объ ек там, экс пор ти рую-щим ин фор ма цию о со стоя нии и ин тер фейс ные функ ции во встро енный про грамм ный код Py thon.1

• Вы зы вае мые объ ек ты мо гут по лу чать вход ные дан ные в ви де ар гумен тов функ ции и воз вра щать ре зуль та ты в ви де воз вра щае мых значе ний. Пе ре дан ные из ме няе мые ар гу мен ты (на при мер, спи ски, слова ри, эк зем п ля ры клас сов) мож но ис поль зо вать во встро ен ном ко де

од но вре мен но для вво да и вы во да – сде лан ные в Py thon из ме не ния

1

Ес ли ну жен кон крет ный при мер, вер ни тесь к об су ж де нию язы ков шаб лонов в час ти, по свя щен ной раз ра бот ке сце на ри ев для Ин тер не та. В та ких

сис те мах про грамм ный код Py thon обыч но встраи ва ет ся в файл HTML веб-стра ни цы, в про стран ст ве имен гло баль ным пе ре мен ным при сваи ва ют ся

объ ек ты, пре дос тав ляю щие дос туп к ок ру же нию веб- бро узе ра, и про граммный код Py thon вы пол ня ет ся в про стран ст ве имен, где осу ще ст в ле но на значе ние объ ек там. Мне при хо ди лось ра бо тать над про ек том, в ко то ром де ла-лось не что схо жее, но про грамм ный код Py thon был встро ен в до ку мен ты

XML, а объ ек ты, при сваи вае мые гло баль ным пе ре мен ным в про стран ст ве

имен про грамм но го ко да, пред став ля ли со бой вид же ты гра фи че ско го интер фей са. По су ти это был обыч ный про грамм ный код Py thon, встро ен ный

и вы пол няе мый про грамм ным ко дом C.

932

Глава 20. Интеграция Python/C

со хра ня ют ся в объ ек тах, ко то ры ми вла де ет C. Для свя зи с C объ ек ты

мо гут так же ис поль зо вать тех ни ку гло баль ных пе ре мен ных и интер фей са рас ши ре ний C, опи сан ную для строк.

• Фай лы про грамм но го ко да по боль шей час ти мо гут ис поль зо вать

для свя зи та кую же тех ни ку, как стро ки ко да. При вы пол не нии в ка-че ст ве от дель ных про грамм фай лы мо гут так же ис поль зо вать приемы взаи мо дей ст вий ме ж ду про цес са ми (IPC).

Ес те ст вен но, все ви ды встро ен но го про грамм но го ко да мо гут об ме нивать ся дан ны ми с C, ис поль зуя об щие сред ст ва сис тем но го уров ня: файлы, со ке ты, ка на лы и дру гие. Од на ко обыч но эти спо со бы дей ст ву ют

мед лен нее и ме нее не по сред ст вен но. В дан ном слу чае нас по-преж не му

ин те ре су ет ин те гра ция, ос но ван ная на вы зо вах функ ций.

Основные приемы встраивания

Как мож но за клю чить из пред ше ст вую ще го об зо ра, встраи ва ние предос тав ля ет боль шую гиб кость. Что бы про ил лю ст ри ро вать стан дарт ные

прие мы встраи ва ния в дей ст вии, в этом раз де ле пред став лен ряд ко рот-ких про грамм на язы ке C, ко то рые тем или иным спо со бом вы пол ня ют

про грамм ный код Py thon. Боль шин ст во этих при ме ров ис поль зу ют

про стой файл мо ду ля Py thon, пред став лен ный в при ме ре 20.22.

 При мер 20.22. PP4E\Integrate\Embed\Basics\usermod.py

"""

###

Программы на C будут выполнять программный код в этом модуле Python в режиме встраивания. Этот файл может изменяться без необходимости

изменять слой C. Это обычный, стандартный программный код Python (преобразования выполняются программой на C). Должен находиться в пути

поиска модулей Python. Программы на C могут также выполнять программный

код модулей из стандартной библиотеки, таких как string.

###

"""

message = 'The meaning of life...'

def transform(input):

input = input.replace('life', 'Python')

return input.upper()

Ес ли вы хо тя бы ми ни маль но зна ко мы с язы ком Py thon, то за ме ти те, что этот файл оп ре де ля ет стро ку и функ цию. Функ ция воз вра ща ет пе-ре дан ную ей стро ку по сле вы пол не ния за ме ны в стро ке и пе ре во да всех

сим во лов в ней в верх ний ре гистр. Из Py thon поль зо вать ся мо ду лем

про сто:

.../PP4E/Integrate/Embed/Basics$ python

>>> import usermod # импортировать модуль

Основные приемы встраивания

933

>>> usermod.message # извлечь строку

'The meaning of life...'

>>> usermod.transform(usermod.message) # вызвать функцию

'THE MEANING OF PYTHON...'

При над ле жа щем ис поль зо ва нии API не на мно го слож нее ис поль зо вать

этот мо дуль в C.

Выполнение простых строк программного кода

Про ще все го, по жа луй, за пус тить про грамм ный код Py thon из C мож но

с по мо щью функ ции API PyRun_SimpleString. Об ра ща ясь к ней, про граммы C мо гут вы пол нять про грам мы Py thon, пред став лен ные в ви де мас-си вов сим воль ных строк C. Эта функ ция весь ма ог ра ни че на: весь программ ный код вы пол ня ет ся в од ном и том же про стран ст ве имен (модуль __main__), стро ки про грамм но го ко да долж ны быть ин ст рук ция ми

Py thon (не вы ра же ния ми), от сут ст ву ет про стой спо соб об ме на вход ны-ми и вы ход ны ми дан ны ми с вы пол няе мым про грамм ным ко дом Python.

Тем не ме нее, это про стой спо соб для на ча ла. Кро ме то го, с до бав ле ни ем

им пор ти руе мо го мо ду ля рас ши ре ния C, ко то рый мо жет за дей ст во ваться встраи вае мым про грамм ным ко дом Py thon для обес пе че ния свя зи

с объ ем лю щим сло ем C, та кой при ем мо жет с ус пе хом обес пе чи вать

мно же ст вен ные це ли встраи ва ния. Для де мон ст ра ции ос нов в при ме-ре 20.23 при во дит ся про грам ма C, ко то рая вы пол ня ет про грамм ный

код Py thon и по лу ча ет те же ре зуль та ты, что бы ли по лу че ны в ин те рактив ном се ан се, при ве ден ном в пре ды ду щем раз де ле.

 При мер 20.23. PP4E\Integrate\Embed\Basics\embedsimple.c

/***

* простые строки программного кода: C действует как интерактивная

* оболочка, код выполняется в модуле __main__, вывод не посылается в C;

***/

#include <Python.h> /* определение стандартного API */

main() {

printf("embedsimple\n");

Py_Initialize();

PyRun_SimpleString("import usermod"); /* загрузить файл .py */

PyRun_SimpleString("print(usermod.message)"); /* в пути поиска Python */

PyRun_SimpleString("x = usermod.message"); /* компилировать и выполнить */

PyRun_SimpleString("print(usermod.transform(x))"); Py_Finalize();

}

Во-пер вых, нуж но от ме тить, что при встраи ва нии Py thon про грам мы C

все гда вы зы ва ют функ цию Py_Initialize, что бы ини циа ли зи ро вать подклю чае мые биб лио те ки Py thon, пре ж де чем ис поль зо вать ка кие-ли бо

934

Глава 20. Интеграция Python/C

дру гие функ ции API, и обыч но вы зы ва ют функ цию Py_Finalize для завер ше ния ин тер пре та то ра.

Ос таль ная часть про грамм но го ко да про ста – C пе ре да ет ин тер пре та то-ру Py thon го то вые стро ки, при мер но сов па даю щие с те ми, что вво ди-лись в ин те рак тив ной обо лоч ке. В дей ст ви тель но сти, мож но бы ло бы

объ еди нить все стро ки с про грамм ным ко дом Py thon в од ну стро ку через сим вол \n и пе ре дать ин тер пре та то ру в ви де од ной боль шой стро ки.

Внут рен не PyRun_SimpleString вы зы ва ет ком пи ля тор и ин тер пре та тор

Py thon для вы пол не ния пе ре дан ных из C строк. Как обыч но, ком пи лятор Py thon все гда есть в сис те мах, где ус та нов лен Py thon.

Компиляция и выполнение

Что бы соз дать са мо стоя тель но вы пол няе мую про грам му из это го файла ис ход но го про грамм но го ко да C, не об хо ди мо ском по но вать ре зуль тат

его ком пи ля ции с фай лом биб лио те ки Py thon. В дан ной гла ве под «библио те кой» обыч но под ра зу ме ва ет ся дво ич ный файл биб лио те ки, соз давае мый при ком пи ля ции Py thon, а не стан дарт ная биб лио те ка Py thon.

На се го дняш ний день все, что ка са ет ся Py thon и мо жет по тре бо вать ся

в C, ком пи ли ру ет ся в один биб лио теч ный файл при сбор ке ин тер пре та-то ра (на при мер, libpython3.1.dll в Cygwin). Функ ция main про грам мы

по сту па ет из про грамм но го ко да C, а в за ви си мо сти от рас ши ре ний, ус-та нов лен ных для Py thon, мо жет по тре бо вать ся ком по нов ка внеш них

биб лио тек, к ко то рым об ра ща ет ся биб лио те ка Py thon.

В пред по ло же нии, что ни ка ких до пол ни тель ных биб лио тек рас ши рений не тре бу ет ся, в при ме ре 20.24 пред став лен ми ни маль ный ma ke-файл для Cygwin в Windows, с по мо щью ко то ро го со би ра ет ся про грамма на C из при ме ра 20.23. Как все гда, кон крет ные осо бен но сти ma ke-фай ла за ви сят от плат фор мы, по это му ищи те до пол ни тель ные ука зания в ру ко во дствах по Py thon. Дан ный make-файл ис поль зу ет путь

под клю чае мых фай лов Py thon при по ис ке Py thon.h на эта пе ком пи ля-ции и до бав ля ет файл биб лио те ки Py thon на ко неч ном эта пе ком по новки, что бы сде лать воз мож ны ми вы зо вы API в про грам ме на C.

 При мер 20.24. PP4E\Integrate\Embed\Basics\makefile.1

makeфайл для Cygwin, создающий выполняемую программу на C

со встроенным Python, в предположении, что не требуется

компоновка с библиотеками внешних модулей;

использует заголовочные файлы Python, подключает файл библиотеки Python;

те и другие могут находиться в других каталогах (например, /usr); PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

embedsimple: embedsimple.o

gcc embedsimple.o L$(PYLIB) lpython3.1 g o embedsimple

Основные приемы встраивания

935

embedsimple.o: embedsimple.c

gcc embedsimple.c c g I$(PYINC)

Что бы со брать про грам му с по мо щью это го фай ла, за пус ти те ути ли ту

make с этим фай лом, как обыч но (как и пре ж де, не за бы вай те, что от сту-пы в make-фай лах долж ны оформ лять ся с по мо щью сим во лов та бу ля-ции):

.../PP4E/Integrate/Embed/Basics$ make -f makefile.1

gcc embedsimple.c c g I/usr/local/include/python3.1

gcc embedsimple.o L/usr/local/bin lpython3.1 g o embedsimple На прак ти ке все мо жет ока зать ся не так про сто, и по на до бит ся тер пе-ние, что бы до бить ся ре зуль та та. В дей ст ви тель но сти, для сбор ки всех

про грамм из это го раз де ла в Cygwin я ис поль зо вал make-файл из приме ра 20.25.

 При мер 20.25. PP4E\Integrate\Embed\Basics\makefile.basics

makeфайл для сборки сразу всех 5 примеров встраивания в Cygwin PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

BASICS = embedsimple.exe \

embedstring.exe \

embedobject.exe \

embeddict.exe \

embedbytecode.exe

all: $(BASICS)

embed%.exe: embed%.o

gcc embed$*.o L$(PYLIB) lpython3.1 g o $@

embed%.o: embed%.c

gcc embed$*.c c g I$(PYINC)

clean:

rm f *.o *.pyc $(BASICS) core

На не ко то рых плат фор мах мо жет по тре бо вать ся под клю чить дру гие

биб лио те ки, ес ли файл ис поль зуе мой биб лио те ки Py thon был со б ран

с внеш ни ми за ви си мо стя ми. Фак ти че ски ва ша биб лио те ка Py thon может по тре бо вать под клю че ния зна чи тель но боль ше го чис ла внеш них

биб лио тек, и, че ст но го во ря, про сле дить все за ви си мо сти ком по нов щи-ка мо жет ока зать ся не так-то про сто. Не об хо ди мые биб лио те ки мо гут

за ви сеть от плат фор мы и ус та нов ки Py thon, по это му я ма ло чем мо гу

по мочь для об лег че ния это го про цес са (в кон це кон цов, это C). Здесь

дей ст ву ют стан дарт ные пра ви ла раз ра бот ки на язы ке C.

Од но за ме ча ние: ес ли вы бу де те мно го за ни мать ся встраи ва ни ем и столк-не тесь с про бле ма ми внеш них за ви си мо стей, на не ко то рых плат фор-

936

Глава 20. Интеграция Python/C

мах мо жет по тре бо вать ся ском пи ли ро вать Py thon на сво ей ма ши не из

ис ход ных тек стов, от клю чив все не нуж ные рас ши ре ния в фай лах с настрой ка ми (под роб но сти смот ри те в па ке те с ис ход ны ми тек ста ми Python). В ре зуль та те бу дет соз да на биб лио те ка Py thon с ми ни му мом

внеш них за ви си мо стей, ком по но вать про грам мы с ко то рой зна чи тельно лег че.

По лу чив ра бо чий make-файл, за пус кай те его для сбор ки про грамм C

с под клю чен ны ми биб лио те ка ми Py thon:

.../PP4E/Integrate/Embed/Basics$ make -f makefile.basics clean rm f *.o *.pyc embedsimple.exe embedstring.exe embedobject.exe embeddict.exe embedbytecode.exe core

.../PP4E/Integrate/Embed/Basics$ make -f makefile.basics gcc embedsimple.c c g I/usr/local/include/python3.1

gcc embedsimple.o L/usr/local/bin lpython3.1 g o embedsimple.exe gcc embedstring.c c g I/usr/local/include/python3.1

gcc embedstring.o L/usr/local/bin lpython3.1 g o embedstring.exe gcc embedobject.c c g I/usr/local/include/python3.1

gcc embedobject.o L/usr/local/bin lpython3.1 g o embedobject.exe gcc embeddict.c c g I/usr/local/include/python3.1

gcc embeddict.o L/usr/local/bin lpython3.1 g o embeddict.exe gcc embedbytecode.c c g I/usr/local/include/python3.1

gcc embedbytecode.o L/usr/local/bin lpython3.1 g o embedbytecode.exe rm embeddict.o embedobject.o embedsimple.o embedbytecode.o embedstring.o По сле сбор ки с лю бым make-фай лом вы мо же те за пус тить по лу чив-шую ся про грам му на C, как обыч но:

.../PP4E/Integrate/Embed/Basics$./embed-simple

embedsimple

The meaning of life...

THE MEANING OF PYTHON...

Этот вы вод про из во дят в ос нов ном ин ст рук ция ми, вы зы ваю щи ми функцию Py thon print, ко то рые C по сы ла ет при сое ди нен ной биб лио те ке Python. Это на по ми на ет ис поль зо ва ние про грам ми стом ин те рак тив ной

обо лоч ки Py thon.

Ра зу ме ет ся, стро ки с про грамм ным ко дом на язы ке Py thon, вы пол няемые про грам мой на C, ве ро ят но, не сто ит же ст ко оп ре де лять в про грамме C, как по ка за но в этом при ме ре. Вме сто это го их мож но за гру жать из

тек сто во го фай ла или по лу чать из гра фи че ско го ин тер фей са, из вле кать

из фай лов HTML или XML, по лу чать из ба зы дан ных или че рез со ке ты

и так да лее. При ис поль зо ва нии та ких внеш них ис точ ни ков стро ки

с про грамм ным ко дом Py thon, вы пол няе мые из C, мож но про из воль но

из ме нять без не об хо ди мо сти пе ре ком пи ли ро вать вы пол няю щую их програм му на C. Они мо гут из ме нять ся на сай те или ко неч ны ми поль зо ва-те ля ми сис те мы. Что бы ис поль зо вать стро ки про грамм но го ко да с макси маль ной поль зой, мы долж ны пе рей ти к бо лее гиб ким ин ст ру мен там

API.

Основные приемы встраивания

937

 Прак ти че ские осо бе нно сти: В Py thon 3.1 и Cygwin для Windows мне при шлось сна ча ла вклю чить в пе ре мен ную ок ру же ния

PYTHONPATH те ку щий ра бо чий ка та лог, что бы обес пе чить ра бо то способ ность при ме ров встраи ва ния, с по мо щью ко ман ды export PYTHONPATH=.. Кро ме то го, мне по тре бо ва лось ис поль зо вать ко ман ду

./embedsimple для за пус ка про грам мы, по то му что ка та лог . так же

из на чаль но от сут ст во вал в пе ре мен ной обо лоч ки PATH и он не за пи-сы ва ет ся в нее при ус та нов ке Cygwin.

В ва шем слу чае си туа ция мо жет быть иной, но ес ли вы столк не тесь

с про бле ма ми, по про буй те вы пол нить встро ен ные ко ман ды Py thon import sys и print sys.path из C, что бы по смот реть, как в дей ст витель но сти вы гля дит путь по ис ка мо ду лей Py thon, а за до пол ни тельной ин фор ма ци ей о на строй ке пу ти по ис ка для встраи вае мых прило же ний об ра щай тесь к ру ко во дству «Py thon/C API».

Выполнение строк программного кода

с использованием результатов и пространств имен

В при ме ре 20.26 ис поль зу ют ся сле дую щие вы зо вы API для вы пол не ния

строк про грамм но го ко да, воз вра щаю щих зна че ния вы ра же ний в C: Py_Initialize

Ини циа ли зи ру ет при сое ди нен ные биб лио те ки Py thon, как и рань ше.

PyImport_ImportModule

Им пор ти ру ет мо дуль Py thon и воз вра ща ет ука за тель на не го.

PyModule_GetDict

За гру жа ет объ ект сло ва ря ат ри бу тов мо ду ля.

PyRun_String

Вы пол ня ет стро ку про грамм но го ко да в яв но ука зан ных про странст вах имен.

PyObject_SetAttrString

При сваи ва ет зна че ние ат ри бу ту объ ек та, имя ко то ро го оп ре де ля ет ся

ар гу мен том namestring.

PyArg_Parse

Пре об ра зу ет объ ект воз вра щае мо го зна че ния Py thon в фор мат C.

С по мо щью функ ции, вы пол няю щей им порт, за гру жа ет ся про стран ст-во имен мо ду ля usermod, пред став лен но го в при ме ре 20.22, что бы стро ки

про грамм но го ко да в нем мог ли вы пол нять ся не по сред ст вен но и об ращать ся к име нам, оп ре де лен ным в этом мо ду ле, не ква ли фи ци руя их.

Функ ция PyImport_ImportModule на по ми на ет ин ст рук цию Py thon import, но объ ект им пор ти ро ван но го мо ду ля воз вра ща ет ся в C, а не при сваи ва-ет ся пе ре мен ной Py thon. По это му она ско рее по хо жа на встро ен ную

функ цию Py thon __import__.

938

Глава 20. Интеграция Python/C

Од на ко фак ти че ским вы пол не ни ем про грамм но го ко да здесь за ни ма ет-ся функ ция PyRun_String. Она при ни ма ет стро ку про грамм но го ко да, флаг ре жи ма пар се ра и ука за те ли на объ ек ты сло ва рей, ко то рые бу дут

иг рать роль гло баль но го и ло каль но го про странств имен при вы пол нении стро ки про грамм но го ко да. Флаг ре жи ма мо жет иметь зна че ние

Py_eval_input для вы пол не ния вы ра же ния или Py_file_input для вы полне ния ин ст рук ции. При вы пол не нии вы ра же ния эта функ ция воз враща ет ре зуль тат вы чис ле ния вы ра же ния (в ви де ука за те ля на объ ект

PyObject*). Два ар гу мен та с ука за те ля ми на сло ва ри про странств имен

по зво ля ют раз ли чать гло баль ную и ло каль ную об лас ти ви ди мо сти, но

обыч но они за да ют один и тот же сло варь, бла го да ря че му про граммный код вы пол ня ет ся в од ном про стран ст ве имен.

 При мер 20.26. PP4E\Integrate\Embed\Basics\embedstring.c

/* строки программного кода с результатами и пространствами имен */

#include <Python.h>

main() {

char *cstr;

PyObject *pstr, *pmod, *pdict;

printf("embedstring\n");

Py_Initialize();

/* получить usermod.message */

pmod = PyImport_ImportModule("usermod");

pdict = PyModule_GetDict(pmod);

pstr = PyRun_String("message", Py_eval_input, pdict, pdict);

/* преобразовать в C */

PyArg_Parse(pstr, "s", &cstr);

printf("%s\n", cstr);

/* присвоить usermod.X */

PyObject_SetAttrString(pmod, "X", pstr);

/* вывести usermod.transform(X) */

(void) PyRun_String("print(transform(X))", Py_file_input, pdict, pdict); Py_DECREF(pmod);

Py_DECREF(pstr);

Py_Finalize();

}

По сле ком пи ля ции и за пус ка этот файл вы во дит те же ре зуль та ты, что

и его пред ше ст вен ник:

.../PP4E/Integrate/Embed/Basics$./embed-string

embedstring

The meaning of life...

THE MEANING OF PYTHON...

Основные приемы встраивания

939

Но здесь вы пол ня ют ся со вер шен но иные дей ст вия. На этот раз C за гружа ет, пре об ра зу ет и вы во дит зна че ние ат ри бу та message мо ду ля Py thon пу тем не по сред ст вен но го вы пол не ния вы ра же ния и при сваи ва ет зна чение гло баль ной пе ре мен ной (X) в про стран ст ве имен мо ду ля, ко то рая иг-ра ет роль вход ных дан ных для функ ции Py thon print.

Бла го да ря то му, что функ ция вы пол не ния стро ки в этой вер сии по зволя ет за да вать про стран ст ва имен, мож но луч ше рас чле нить встро енный про грамм ный код, вы пол няе мый сис те мой, – для раз ных групп

мож но оп ре де лять от дель ные про стран ст ва имен, что бы из бе жать из ме-не ния пе ре мен ных в дру гих груп пах. А так как эта функ ция воз вра ща-ет ре зуль тат, об лег ча ет ся связь со встро ен ным про грамм ным ко дом; резуль та ты вы ра же ний яв ля ют ся вы ход ны ми дан ны ми, а при сваи ва ния

гло баль ным пе ре мен ным в про стран ст ве имен, в ко то ром вы пол ня ет ся

про грамм ный код, по зво ля ют пе ре да вать вход ные дан ные.

Пре ж де чем дви нуть ся даль ше, я дол жен ос та но вить ся на трех про бле-мах, воз ни каю щих здесь. Во-пер вых, эта про грам ма так же умень ша ет

счет чи ки ссы лок для объ ек тов, пе ре да вае мых ей из Py thon, с по мо щью

функ ции Py_DECREF, опи сан ной в ру ко во дствах по Py thon/C API. Стро го

го во ря, вы зы вать эти функ ции здесь не обя за тель но (па мять объ ек тов

все рав но ос во бо ж да ет ся при вы хо де из про грамм), но они де мон ст ри ру-ют, как ин тер фей сы встраи ва ния долж ны управ лять счет чи ка ми ссылок, ко гда Py thon пе ре да ет вла де ние ими в C. Ес ли бы, ска жем, это бы-ла функ ция, вы зы вае мая из бо лее круп ной сис те мы, обыч но по тре бо валось бы умень шить счет чик, что бы по зво лить Py thon ос во бо дить память объ ек тов.

Во-вто рых, в на стоя щей про грам ме сле ду ет сра зу про ве рять зна че ния, воз вра щае мые все ми функ ция ми API, что бы об на ру жи вать ошиб ки

(на при мер, не уда чу при им пор те). В дан ном при ме ре про вер ка оши бок

бы ла опу ще на для уп ро ще ния про грамм но го ко да, но ее обя за тель но

сле ду ет вы пол нять, что бы по вы сить на деж ность про грамм.

И, в-треть их, име ет ся род ст вен ная функ ция, по зво ляю щая вы пол нять

сра зу весь файл с про грамм ным ко дом, но она не де мон ст ри ру ет ся в этой

гла ве: PyRun_File. По сколь ку все гда име ет ся воз мож ность за гру зить

текст из фай ла и вы пол нить его как един ст вен ную стро ку с по мо щью

PyRun_String, ос нов ное пре иму ще ст во функ ции PyRun_File сво дит ся к отсут ст вию не об хо ди мо сти вы де лять па мять для со дер жи мо го фай ла.

В та ких стро ках, со дер жа щих мно го строч ный текст, для раз де ле ния

строк как обыч но ис поль зу ет ся сим вол \n, а бло ки про грамм но го ко да

вы де ля ют ся от сту па ми.

Вызов объектов Python

В двух по след них раз де лах мы за ни ма лись вы пол не ни ем строк программ но го ко да, но про грам мы на C мо гут так же лег ко ра бо тать с объек та ми Py thon. Про грам ма в при ме ре 20.27 вы пол ня ет ту же за да чу,

940

Глава 20. Интеграция Python/C

что и при ме ры 20.23 и 20.26, но ис поль зу ет дру гие ин ст ру мен ты API для пря мо го взаи мо дей ст вия с объ ек та ми в мо ду ле Py thon: PyImport_ImportModule

Им пор ти ру ет мо дуль в C, как и пре ж де.

PyObject_GetAttrString

За гру жа ет зна че ние ат ри бу та объ ек та по име ни.

PyEval_CallObject

Вы зы ва ет функ цию Py thon (или класс, или ме тод).

PyArg_Parse

Пре об ра зу ет объ ек ты Py thon в зна че ния C.

Py_BuildValue

Пре об ра зу ет зна че ния С в объ ек ты Py thon.

С обеи ми функ ция ми пре об ра зо ва ния мы по зна ко ми лись ра нее в этой

гла ве. Вы зов функ ции PyEval_CallObject в этой вер сии яв ля ет ся клю че-вым: он вы пол ня ет им пор ти ро ван ную функ цию, пе ре да вая ей кор теж

ар гу мен тов по доб но син так си че ской кон ст рук ции func(*args) в язы ке

Py thon. Зна че ние, воз вра щае мое функ ци ей Py thon, по сту па ет в C в ви-де PyObject*, обоб щен но го ука за те ля на объ ект Py thon.

 При мер 20.27. PP4E\Integrate\Embed\Basics\embedobject.c

/* получает и вызывает объекты из модулей */

#include <Python.h>

main() {

char *cstr;

PyObject *pstr, *pmod, *pfunc, *pargs;

printf("embedobject\n");

Py_Initialize();

/* получить usermod.message */

мpmod = PyImport_ImportModule("usermod");

pstr = PyObject_GetAttrString(pmod, "message");

/* преобразовать строку в C */

PyArg_Parse(pstr, "s", &cstr);

printf("%s\n", cstr);

Py_DECREF(pstr);

/* вызвать usermod.transform(usermod.message) */

pfunc = PyObject_GetAttrString(pmod, "transform"); pargs = Py_BuildValue("(s)", cstr);

pstr = PyEval_CallObject(pfunc, pargs);

PyArg_Parse(pstr, "s", &cstr);

printf("%s\n", cstr);

Основные приемы встраивания

941

/* освободить объекты */

Py_DECREF(pmod);

Py_DECREF(pstr);

Py_DECREF(pfunc); /* в main() это делать необязательно */

Py_DECREF(pargs); /* поскольку вся память и так освобождается */

Py_Finalize();

}

По сле ком пи ля ции и вы пол не ния по лу ча ет ся тот же ре зуль тат:

.../PP4E/Integrate/Embed/Basics$./embed-object

embedobject

The meaning of life...

THE MEANING OF PYTHON...

Но на этот раз весь вы вод соз да ет ся сред ст ва ми язы ка C – сна ча ла путем по лу че ния зна че ния ат ри бу та message мо ду ля Py thon, а за тем пу тем

пря мо го из вле че ния и вы зо ва объ ек та функ ции transform мо ду ля и вы-во да воз вра щае мо го им зна че ния, пе ре сы лае мо го в C. Вход ны ми дан ны-ми функ ции transform яв ля ет ся ар гу мент функ ции, а не гло баль ная пе-ре мен ная, ко то рой пред ва ри тель но при свое но зна че ние. Об ра ти те внима ние, что на этот раз message из вле ка ет ся как ат ри бут мо ду ля, а не

в ре зуль та те вы пол не ния стро ки про грамм но го ко да с име нем пе ре менной; час то есть не сколь ко спо со бов по лу чить один и тот же ре зуль тат, ис поль зуя раз ные функ ции API.

Вы зов функ ций в мо ду лях, как по ка за но в этом при ме ре, да ет про стой

спо соб ор га ни за ции встраи ва ния. Про грамм ный код в фай ле мо ду ля

мож но про из воль но ме нять, не пе ре ком пи ли руя вы пол няю щую его програм му на C. Обес пе чи ва ет ся так же мо дель пря мой свя зи: вход ные и выход ные дан ные мо гут иметь вид ар гу мен тов функ ций и воз вра щае мых

зна че ний.

Выполнение строк в словарях

Ко гда вы ше мы ис поль зо ва ли функ цию PyRun_String для вы пол не ния

вы ра же ний и по лу че ния ре зуль та тов, про грамм ный код вы пол нял ся

в про стран ст ве имен су ще ст вую ще го мо ду ля Py thon. Од на ко ино гда для

вы пол не ния строк про грамм но го ко да удоб нее соз да вать со вер шен но

но вое про стран ст во имен, не за ви си мое от су ще ст вую щих фай лов мо дулей. Про грам ма на язы ке C, пред став лен ная в при ме ре 20.28, де мон ст-ри ру ет, как это де ла ет ся. Про стран ст во имен соз да ет ся как но вый объект сло ва ря Py thon, при этом в про цес се уча ст ву ет ряд но вых для нас

функ ций API:

PyDict_New

Соз да ет но вый пус той объ ект сло ва ря.

PyDict_SetItemString

Вы пол ня ет при сваи ва ние по клю чу сло ва ря.

942

Глава 20. Интеграция Python/C

PyDict_GetItemString

За гру жа ет зна че ние из сло ва ря по клю чу.

PyRun_String

Вы пол ня ет стро ку про грамм но го ко да в про стран ст вах имен, как

и ра нее.

PyEval_GetBuiltins

По лу ча ет мо дуль с об ла стью ви ди мо сти встро ен ных эле мен тов.

Глав ная хит рость здесь за клю ча ет ся в но вом сло ва ре. Вход ные и выход ные дан ные для строк встро ен но го про грамм но го ко да ото бра жа ют-ся в этот сло варь при его пе ре да че в ка че ст ве сло ва рей про странств имен

ко да в вы зо ве функ ции PyRun_String. В ито ге про грам ма на C из при ме-ра 20.28 ра бо та ет в точ но сти, как сле дую щий про грамм ный код Python:

>>> d = {}

>>> d['Y'] = 2

>>> exec('X = 99', d, d)

>>> exec('X = X + Y', d, d)

>>> print(d['X'])

101

Но здесь ка ж дая опе ра ция Py thon за ме ня ет ся вы зо вом C API.

 При мер 20.28. PP4E\Integrate\Embed\Basics\embeddict.c

/* создает новый словарь пространства имен для строки программного кода */

#include <Python.h>

main() {

int cval;

PyObject *pdict, *pval;

printf("embeddict\n");

Py_Initialize();

/* создать новое пространство имен */

pdict = PyDict_New();

PyDict_SetItemString(pdict, "__builtins__", PyEval_GetBuiltins()); PyDict_SetItemString(pdict, "Y", PyLong_FromLong(2)); /* dict['Y'] = 2 */

PyRun_String("X = 99", Py_file_input, pdict, pdict); /* вып. инструкц. */

PyRun_String("X = X+Y", Py_file_input, pdict, pdict); /* то же X и Y */

pval = PyDict_GetItemString(pdict, "X"); /* получить dict['X'] */

PyArg_Parse(pval, "i", &cval); /* преобразовать в C */

printf("%d\n", cval); /* результат = 101 */

Py_DECREF(pdict);

Py_Finalize();

}

Основные приемы встраивания

943

По сле ком пи ля ции и вы пол не ния эта про грам ма на C вы ве дет сле дующее:

.../PP4E/Integrate/Embed/Basics$./embed-dict

embeddict

101

На этот раз вы вод по лу чил ся иным: он от ра жа ет зна че ние пе ре мен ной

Py thon X, при сво ен ное встро ен ны ми стро ка ми про грамм но го ко да Python и по лу чен ное в C. В це лом C мо жет по лу чать ат ри бу ты мо ду ля, ли бо

вы зы вая функ цию PyObject_GetAttrString с объ ек том мо ду ля, ли бо об ра-ща ясь к сло ва рю ат ри бу тов мо ду ля с по мо щью PyDict_GetItemString (также мож но ис поль зо вать стро ки вы ра же ний, но не на пря мую). В дан ном

слу чае мо ду ля нет во об ще, по это му для об ра ще ния к про стран ст ву имен

про грамм но го ко да из C ис поль зу ет ся дос туп к сло ва рю по ин дек су.

По ми мо воз мож но сти рас чле не ния про странств имен строк с про граммным ко дом, не за ви си мых от фай лов мо ду лей Py thon ба зо вой сис те мы, эта схе ма пре дос тав ля ет ес те ст вен ный ме ха низм свя зи. Зна че ния, сохра няе мые в но вом сло ва ре пе ред вы пол не ни ем про грамм но го ко да, слу жат вход ны ми дан ны ми, а име на, ко то рым про из во дит ся при свое-ние встро ен ным про грамм ным ко дом, впо след ст вии мо гут из вле кать ся

из сло ва ря как вы ход ные дан ные. На при мер, пе ре мен ная Y во вто рой

стро ке ссы ла ет ся на имя, ко то ро му в C при сваи ва ет ся зна че ние 2; значе ние пе ре мен ной X при сваи ва ет ся про грамм ным ко дом Py thon и извле ка ет ся позд нее в про грам ме C, как ре зуль тат вы во да.

Здесь есть один тон кий при ем, тре бую щий по яс не ния: сло ва ри, ис пользуе мые в ка че ст ве про странств имен вы пол няе мо го про грамм но го ко да, обыч но долж ны со дер жать ссыл ку __builtins__ на про стран ст во имен облас ти ви ди мо сти встро ен ных объ ек тов, ко то рая ус та нав ли ва ет ся программ ным ко дом сле дую ще го ви да:

PyDict_SetItemString(pdict, "__builtins__", PyEval_GetBuiltins()); Это не оче вид ное тре бо ва ние и обыч но для мо ду лей и встро ен ных компо нен тов, та ких как функ ция exec, оно об ра ба ты ва ет ся са мим ин терпре та то ром Py thon. Од на ко в слу чае ис поль зо ва ния соб ст вен ных сло варей про странств имен мы долж ны оп ре де лять эту ссыл ку вруч ную, ес-ли вы пол няе мый про грамм ный код дол жен иметь воз мож ность ссы-лать ся на встро ен ные име на. Это тре бо ва ние со хра ня ет ся в Py thon 3.X.

Предварительная компиляция строк в байт-код

На ко нец, при вы зо ве объ ек тов функ ций Py thon из C вы фак ти че ски выпол няе те от ком пи ли ро ван ный байт-код, свя зан ный с объ ек том (на пример, те лом функ ции), ко то рый обыч но соз да ет ся на эта пе им пор ти ро вания вме щаю ще го мо ду ля. При вы пол не нии строк Py thon дол жен предва ри тель но ском пи ли ро вать стро ку. Так как ком пи ля ция яв ля ет ся

мед лен ным про цес сом, это мо жет по влечь су ще ст вен ные по те ри вре ме-

944

Глава 20. Интеграция Python/C

ни, ес ли пред по ла га ет ся мно го крат ное вы пол не ние стро ки. Что бы из-бе жать их, от ком пи ли руй те стро ку в объ ект байт-ко да, ко то рый бу дет

вы пол нять ся позд нее, с по мо щью функ ций API, пред став лен ных в приме ре 20.29.

Py_CompileString

Ком пи ли ру ет стро ку про грамм но го ко да, воз вра ща ет объ ект байт-ко да.

PyEval_EvalCode

Вы пол ня ет объ ект ском пи ли ро ван но го байт-ко да.

Пер вая из этих функ ций при ни ма ет флаг ре жи ма, обыч но пе ре да ваемый функ ции PyRun_String, и вто рой стро ко вый ар гу мент, ис поль зуемый толь ко в со об ще ни ях об ошиб ках. Вто рая функ ция при ни ма ет два

сло ва ря про странств имен. Эти две функ ции API ис поль зо ва ны в приме ре 20.29 для ком пи ля ции и вы пол не ния трех строк про грамм но го

ко да Py thon.

 При мер 20.29. PP4E\Integrate\Embed\Basics\embedbytecode.c

/* предварительная компиляция строк программного кода в объекты байткода */

#include <Python.h>

#include <compile.h>

#include <eval.h>

main() {

int i;

char *cval;

PyObject *pcode1, *pcode2, *pcode3, *presult, *pdict;

char *codestr1, *codestr2, *codestr3;

printf("embedbytecode\n");

Py_Initialize();

codestr1 = "import usermod\nprint(usermod.message)"; /* инструкции */

codestr2 = "usermod.transform(usermod.message)"; /* выражение */

codestr3 = "print('%d:%d' % (X, X ** 2), end=' ')"; /* входное знач. X */

/* создать новый словарь пространства имен */

pdict = PyDict_New();

if (pdict == NULL) return 1;

PyDict_SetItemString(pdict, "__builtins__", PyEval_GetBuiltins());

/* скомпилировать строки программного кода в объекты байткода */

pcode1 = Py_CompileString(codestr1, "<embed>", Py_file_input); pcode2 = Py_CompileString(codestr2, "<embed>", Py_eval_input); pcode3 = Py_CompileString(codestr3, "<embed>", Py_file_input);

/* выполнить скомпилированный байткод в пространстве имен словаря */

if (pcode1 && pcode2 && pcode3) {

(void) PyEval_EvalCode((PyCodeObject *)pcode1, pdict, pdict);

Регистрация объектов для обработки обратных вызовов

945

presult = PyEval_EvalCode((PyCodeObject *)pcode2, pdict, pdict); PyArg_Parse(presult, "s", &cval);

printf("%s\n", cval);

Py_DECREF(presult);

/* выполнить объект байткода несколько раз */

for (i = 0; i <= 10; i++) {

PyDict_SetItemString(pdict, "X", PyLong_FromLong(i)); (void) PyEval_EvalCode((PyCodeObject *)pcode3, pdict, pdict);

}

printf("\n");

}

/* освободить использовавшиеся объекты */

Py_XDECREF(pdict);

Py_XDECREF(pcode1);

Py_XDECREF(pcode2);

Py_XDECREF(pcode3);

Py_Finalize();

}

Эта про грам ма объ еди ня ет в се бе ряд прие мов, ко то рые мы уже ви де ли.

На при мер, про стран ст вом имен, в ко то ром вы пол ня ют ся ском пи ли рован ные стро ки, яв ля ет ся вновь соз да вае мый сло варь (а не су ще ст вующий объ ект мо ду ля), а вход ные дан ные пе ре да ют ся стро кам про граммно го ко да в ви де пре дус та нов лен ных пе ре мен ных в про стран ст ве имен.

По сле ком пи ля ции и вы пол не ния пер вая часть вы во да про грам мы анало гич на пре ды ду щим при ме рам из это го раз де ла, но по след няя строч-ка пред став ля ет 11-крат ное вы пол не ние од ной и той же пред ва ри тель но

от ком пи ли ро ван ной стро ки:

.../PP4E/Integrate/Embed/Basics$ embed-bytecode

embedbytecode

The meaning of life...

THE MEANING OF PYTHON...

0:0 1:1 2:4 3:9 4:16 5:25 6:36 7:49 8:64 9:81 10:100

Ес ли ва ша сис те ма вы пол ня ет стро ки про грамм но го ко да Py thon несколь ко раз, пред ва ри тель ное ком пи ли ро ва ние их в байт-код по зво лит

по лу чить зна чи тель ное ус ко ре ние. Этот этап не яв ля ет ся обя за тель ным

в дру гих кон тек стах, где про из во дит ся об ра ще ние к вы зы вае мым объек там Py thon, вклю чая ти пич ный слу чай ис поль зо ва ния тех но ло гии

встраи ва ния, пред став лен ный в сле дую щем раз де ле.

Регистрация объектов

для обработки обратных вызовов

В при ме рах, при во див ших ся до се го мо мен та, про грамм ный код на

язы ке C вы пол нял ся и вы зы вал про грамм ный код Py thon из обыч ной

по сле до ва тель но сти ко манд ос нов ной про грам мы. Од на ко про грам мы

946

Глава 20. Интеграция Python/C

не все гда ра бо та ют та ким об ра зом. В не ко то рых слу ча ях они соз да ют ся

на ос но ве ар хи тек ту ры управ ле ния со бы тия ми, ко гда про грамм ный

код вы пол ня ет ся толь ко в от вет на те или иные со бы тия. Со бы ти ем может яв лять ся щел чок ко неч ным поль зо ва те лем на кноп ке в гра фи ческом ин тер фей се, по лу че ние сиг на ла, пе ре дан но го опе ра ци он ной сис темой, или про сто вы пол не ние про грам мой дей ст вий, ас со ции руе мых

с вво дом дан ных в таб ли цу.

Так или ина че, про грамм ный код в та кой ар хи тек ту ре обыч но ор га ни-зу ет ся в ви де об ра бот чи ков об рат ных вы зо вов – фраг мен тов про граммно го ко да, вы пол не ние ко то рых ор га ни зо ва но ло ги кой, об ра ба ты вающей со бы тия. Для реа ли за ции об ра бот чи ков об рат но го вы зо ва в та кой

сис те ме до воль но лег ко мож но ис поль зо вать встро ен ный про грамм ный

код Py thon. В дей ст ви тель но сти для за пус ка об ра бот чи ков на язы ке

Py thon слой об ра бот ки со бы тий мо жет про сто ис поль зо вать ин ст ру менты API вы зо ва встро ен но го ко да, с ко то ры ми мы по зна ко ми лись в этой

гла ве.

Един ст вен ный но вый при ем в этой мо де ли со сто ит в том, что бы со общить слою C о том, ка кой про грамм ный код дол жен вы пол нять ся для

ка ж до го со бы тия. Об ра бот чи ки ка ким-то об ра зом долж ны быть за ре ги-ст ри ро ва ны в C для свя зи с воз мож ны ми со бы тия ми. В це лом су ще ст ву-ет боль шое раз но об ра зие спо со бов до бить ся та кой свя зи ме ж ду программ ным ко дом и со бы тия ми. На при мер, про грам мы на язы ке C мо гут:

• За гру жать и вы зы вать функ ции по име ни со бы тия из од но го или несколь ких фай лов мо ду лей.

• За гру жать и вы пол нять стро ки про грамм но го ко да, ас со ции ро ванные с име на ми со бы тий, из ба зы дан ных.

• За гру жать и вы пол нять про грамм ный код, ас со ции руе мый с те га

 ми со бы тий в HTML или XML.

• Вы пол нять про грамм ный код Py thon, ко то рый об ра ща ет ся к C с запро сом о том, что долж но быть вы пол не но.

И так да лее. В дей ст ви тель но сти ме ха низ мом ре ги ст ра ции об рат но го

вы зо ва мо жет стать все, что ка ким-то об ра зом ас со ции ру ет объ ек ты

или стро ки с иден ти фи ка то ра ми. У не ко то рых из та ких прие мов есть

свои пре иму ще ст ва. На при мер, по лу че ние про грамм но го ко да об рат но-го вы зо ва из фай лов мо ду лей под дер жи ва ет ди на ми че скую по втор ную

за груз ку (imp.reload дей ст ву ет в от но ше нии мо ду лей, но не об нов ля ет

объ ек ты, хра ня щие ся не по сред ст вен но). При этом ни в од ной из пер вых

трех схем не тре бу ет ся пи сать спе ци аль ные про грам мы Py thon, за нимаю щие ся толь ко ре ги ст ра ци ей об ра бот чи ков для по сле дую ще го выпол не ния.

Од на ко ча ще, по-ви ди мо му, для ре ги ст ра ции об ра бот чи ков об рат но го

вы зо ва ис поль зу ет ся по след ний под ход: ре ги ст ра ция об ра бот чи ков в C

про грамм ным ко дом Py thon при об рат ном вы зо ве C че рез ин тер фейс

рас ши ре ний. Хо тя в этой схе ме есть свои ми ну сы, она пре дос тав ля ет ес-

Регистрация объектов для обработки обратных вызовов

947

те ст вен ную и пря мую мо дель в си туа ци ях, где об рат ные вы зо вы ас со-ции ру ют ся с боль шим чис лом объ ек тов.

Рас смот рим, на при мер, гра фи че ский ин тер фейс, по стро ен ный в ви де

де ре ва объ ек тов вид же тов в сце на рии Py thon. Ес ли с ка ж дым объ ек том

де ре ва мо жет быть свя зан об ра бот чик со бы тия, про ще бу дет ре ги ст ри-ро вать об ра бот чи ки при вы зо ве ме то дов вид же тов, об ра зую щих де ре во.

При свя зы ва нии об ра бот чи ков с объ ек та ми вид же тов в от дель ной структу ре, та кой как файл мо ду ля или файл XML, по тре бу ет ся до пол ни тельная ра бо та с пе ре кре ст ны ми ссыл ка ми, что бы под дер жи вать со от вет ствие об ра бот чи ков де ре ву.

Фак ти че ски, ес ли вам тре бу ет ся бо лее прак тич ный при мер об ра бот чиков со бы тий на Py thon, за гля ни те в реа ли за цию биб лио те ки tkinter, ко то рую мы ши ро ко ис поль зо ва ли в этой кни ге. В биб лио те ке tkinter ис поль зу ют ся обе тех но ло гии, рас ши ре ния и встраи ва ния. Ин тер фейс

 рас ши ре ния в ней ис поль зу ет ся для ре ги ст ра ции об ра бот чи ков об ратно го вы зо ва на Py thon, ко то рые позд нее за пус ка ют ся в от вет на со бытия в гра фи че ском ин тер фей се, с при ме не ни ем ин тер фей са встраи ва

 ния. Вы мо же те ис сле до вать реа ли за цию биб лио те ки tkinter, ко то рая

вклю че на в па кет с ис ход ны ми тек ста ми Py thon, – ло ги ка взаи мо дей ствия с биб лио те кой Tk в ней до воль но слож на для вос при ятия, но исполь зуе мая в ней мо дель яв ля ет ся дос та точ но пря мо ли ней ной.

Реализация регистрации

В фай лах C и Py thon, ко то рые бу дут пред став ле ны в этом раз де ле, демон ст ри ру ют ся ос но вы прие мов про грам ми ро ва ния, ис поль зуе мых при

реа ли за ции яв но ре ги ст ри руе мых об ра бот чи ков об рат ных вы зо вов.

Сна ча ла рас смот рим про грам му на язы ке C, пред став лен ную в при ме-ре 20.30, ко то рая реа ли зу ет ин тер фей сы ре ги ст ра ции об ра бот чи ков на

язы ке Py thon, а так же про грамм ный код для за пус ка этих об ра бот чиков в от вет на со бы тия:

 Мар шру ти за тор со бы тий

Функ ция Route_Event реа ги ру ет на со бы тие, вы зы вая объ ект функции Py thon, ра нее пе ре дан ный из Py thon в C.

 Ре ги ст ра ция об ра бот чи ка об рат но го вы зо ва

Функ ция Register_Handler со хра ня ет пе ре дан ный ей ука за тель на

объ ект функ ции Py thon в гло баль ной пе ре мен ной C. Py thon вы зы ва-ет Register_Handler че рез про стой мо дуль рас ши ре ния C cregister, созда вае мый этим фай лом.

 Воз бу ж де ние со бы тий

Для мо де ли ро ва ния дей ст ви тель ных со бы тий мож но вы звать че рез

соз дан ный мо дуль C функ цию Py thon Trigger_Event, ко то рая сге не ри-ру ет со бы тие.

948

Глава 20. Интеграция Python/C

Ины ми сло ва ми, в этом при ме ре ис поль зу ют ся оба зна ко мых нам интер фей са – рас ши ре ния и встраи ва ния – для ре ги ст ра ции и вы зо ва

про грамм но го ко да об ра бот чи ка со бы тия на Py thon. Что бы луч ше уз-нать, как дей ст ву ет этот при ем, вни ма тель но изу чи те его реа ли за цию

в при ме ре 20.30.

 При мер 20.30. PP4E\Integrate\Embed\Regist\cregister.c

#include <Python.h>

#include <stdlib.h>

/***/

/* 1) передача событий объекту Python */

/* вместо этого можно было бы выполнять строки */

/***/

static PyObject *Handler = NULL; /* содержит объект Python в C */

void Route_Event(char *label, int count)

{

char *cres;

PyObject *args, *pres;

/* вызов обработчика Python */

args = Py_BuildValue("(si)", label, count); /* создать список

аргументов */

pres = PyEval_CallObject(Handler, args); /* применение: выполнить

вызов */

Py_DECREF(args); /* добавить контроль ошибок */

if (pres != NULL) {

/* использовать результат и уменьшить счетчик ссылок на него */

PyArg_Parse(pres, "s", &cres);

printf("%s\n", cres);

Py_DECREF(pres);

}

}

/***/

/* 2) модуль расширения python для регистрации обработчиков */

/* python импортирует этот модуль для установки обработчиков */

/***/

static PyObject *

Register_Handler(PyObject *self, PyObject *args)

{

/* сохранить вызываемый объект Python */

Py_XDECREF(Handler); /* вызывался прежде? */

PyArg_Parse(args, "(O)", &Handler); /* один аргумент */

Py_XINCREF(Handler); /* добавить ссылку */

Py_INCREF(Py_None); /* вернуть 'None': успех */

Регистрация объектов для обработки обратных вызовов

949

return Py_None;

}

static PyObject *

Trigger_Event(PyObject *self, PyObject *args)

{

/* позволить Python имитировать событие, перехваченное C */

static count = 0;

Route_Event("spam", count++);

Py_INCREF(Py_None);

return Py_None;

}

static PyMethodDef cregister_methods[] = {

{"setHandler", Register_Handler, METH_VARARGS, ""}, /* имя, адр.

функ.,...*/

{"triggerEvent", Trigger_Event, METH_VARARGS, ""},

{NULL, NULL, 0, NULL} /* конец таблицы */

};

static struct PyModuleDef cregistermodule = {

PyModuleDef_HEAD_INIT,

"cregister", /* имя модуля */

"cregister mod", /* описание модуля, может быть NULL */

1, /* размер структуры для каждого экземпляра, 1=глоб. перем. */

cregister_methods /* ссылка на таблицу методов */

};

PyMODINIT_FUNC

PyInit_cregister() /* вызывается первой инструкцией импортирования */

{

return PyModule_Create(&cregistermodule);

}

Ко неч но, эта про грам ма на C яв ля ет ся мо ду лем рас ши ре ния Py thon, а не са мо стоя тель ной про грам мой C со встро ен ным про грамм ным ко дом

Py thon (хо тя про грам ма на C мог ла бы быть верх ним уров нем). Для компи ля ции ее в файл ди на ми че ски за гру жае мо го мо ду ля вы пол ни те ma-ke- файл, пред став лен ный в при ме ре 20.31 в Cygwin (или ана ло гич ный

ему make-файл на дру гих плат фор мах). Как мы уз на ли вы ше в этой главе, по лу чаю щий ся файл cregister.dll бу дет за гру жен при пер вом им порте в сце на рии Py thon, ес ли по мес тить его в ка та лог, на хо дя щий ся в пу-ти по ис ка мо ду лей Py thon (на при мер, . или со дер жа щий ся в PYTHONPATH).

 При мер 20.31. PP4E\Integrate\Embed\Regist\makefile.regist

##

makeфайл для Cygwin, выполняющий сборку cregister.dll, динамически

загружаемого модуля расширения на C (разделяемого), который

будет импортироваться сценарием register.py

##

950

Глава 20. Интеграция Python/C

PYLIB = /usr/local/bin

PYINC = /usr/local/include/python3.1

CMODS = cregister.dll

all: $(CMODS)

cregister.dll: cregister.c

gcc cregister.c g I$(PYINC) shared L$(PYLIB) lpython3.1 o $@

clean:

rm f *.pyc $(CMODS)

Те перь, ко гда у нас есть мо дуль рас ши ре ния C для ре ги ст ра ции и вы зо-ва об ра бот чи ков Py thon, нам нуж ны лишь ка кие-ни будь об ра бот чи ки

Py thon. Мо дуль Py thon, пред став лен ный в при ме ре 20.32, оп ре де ля ет

две функ ции об ра бот чи ков об рат но го вы зо ва, им пор ти ру ет мо дуль расши ре ния C для ре ги ст ра ции об ра бот чи ков и ге не ри ру ет со бы тия.

 При мер 20.32. PP4E\Integrate\Embed\Regist\register.py

"""

###

в Python, регистрирует обработчики событий, которые будут вызываться из C; скомпилируйте и скомпонуйте программный код на C и запустите этот сценарий

командой 'python register.py'

###

"""

###

эти функции Python будут вызываться из C;

обрабатывать события и возвращать результат

###

def callback1(label, count):

return 'callback1 => %s number %i' % (label, count)

def callback2(label, count):

return 'callback2 => ' + label * count

##

Python вызывает модуль расширения C

для регистрации обработчиков, возбуждает события

##

import cregister

print('\nTest1:')

cregister.setHandler(callback1) # зарегистрировать функциюобработчик

for i in range(3):

cregister.triggerEvent() # имитировать события, перехватываемые слоем C

Регистрация объектов для обработки обратных вызовов

951

print('\nTest2:')

cregister.setHandler(callback2)

for i in range(3):

cregister.triggerEvent() # передаст события функции callback2

Вот и все – ин те гра ция об ра бот чи ков об рат но го вы зо ва Py thon/C го то ва

к ра бо те. Что бы за пус тить сис те му, вы пол ни те сце на рий Py thon. Он за-ре ги ст ри ру ет од ну функ цию, сге не ри ру ет три со бы тия, за тем из ме нит

об ра бот чик со бы тий и по вто рит все сно ва:

.../PP4E/Integrate/Embed/Regist$ make -f makefile.regist gcc cregister.c g I/usr/local/include/python3.1 shared L/usr/local/bin

lpython3.1 o cregister.dll

.../PP4E/Integrate/Embed/Regist$ python register.py

Test1:

callback1 => spam number 0

callback1 => spam number 1

callback1 => spam number 2

Test2:

callback2 => spamspamspam

callback2 => spamspamspamspam

callback2 => spamspamspamspamspam

Этот вы вод про из во дит функ ция в про грам ме C мар шру ти за ции со бытий, но в нем при сут ст ву ют зна че ния, воз вра щае мые функ ция ми об работ чи ков в мо ду ле Py thon. В дей ст ви тель но сти здесь не за мет но мно го

че го про ис хо дит. Ко гда Py thon воз бу ж да ет со бы тие, ме ж ду дву мя языка ми про ис хо дит та кая пе ре да ча управ ле ния:

1. Из Py thon в функ цию мар шру ти за ции со бы тий C.

2. Из функ ции мар шру ти за ции со бы тий C в функ цию-об ра бот чик Python.

3. Об рат но в функ цию мар шру ти за ции со бы тий C (ко то рая вы во дит по-лу чен ные ре зуль та ты).

4. На ко нец, об рат но в сце на рий Py thon.

Та ким об ра зом, мы пе ре хо дим из Py thon в C, от ту да в Py thon и еще раз

об рат но. По пут но управ ле ние пе ре да ет ся че рез ин тер фей сы рас ши рения и встраи ва ния. Во вре мя ра бо ты об ра бот чи ка об рат но го вы зо ва Python ак тив ны ми ока зы ва ют ся два уров ня Py thon и один уро вень C по се-ре ди не. К сча стью, это дей ст ву ет – API Py thon от ли ча ет ся ре ен те ра-бель но стью, по это му не нуж но бес по ко ить ся по по во ду то го, что од новре мен но ак тив ны не сколь ко уров ней ин тер пре та то ра Py thon. Ка ж дый

уро вень вы пол ня ет свой про грамм ный код и дей ст ву ет не за ви си мо.

По про буй те по ре зуль та там ра бо ты и ис ход но му про грамм но му ко ду этого при ме ра про сле дить по ря док вы пол не ния опе ра ций, что бы луч ше по-нять, как он дей ст ву ет. А те перь пе рей дем к по след не му ко рот ко му при-

952

Глава 20. Интеграция Python/C

ме ру, по ка у нас еще есть вре мя и ме сто для ис сле до ва ний, – для сим мет-рии по про бу ем ис поль зо вать клас сы Py thon из про грамм но го ко да на C.

Использование классов Python в программах C

Ра нее в этой гла ве мы нау чи лись ис поль зо вать клас сы C++ в Py thon, соз да вая для них оберт ки с по мо щью SWIG. А мож но ли пой ти в об ратном на прав ле нии – ис поль зо вать клас сы Py thon из дру гих язы ков?

Ока зы ва ет ся, для это го нуж но толь ко при ме нить уже про де мон ст ри рован ные ин тер фей сы.

На пом ню, что сце на рии Py thon соз да ют объ ек ты эк зем п ля ров клас сов

пу тем вы зо ва объ ек тов клас сов, как ес ли бы они яв ля лись функ ция ми.

Что бы сде лать это из C (или C++), нуж но про сто сде лать те же ша ги: импор ти ро вать класс из мо ду ля, соз дать кор теж ар гу мен тов и вы звать

класс для соз да ния эк зем п ля ра с по мо щью тех же ин ст ру мен тов C API, ко то ры ми вы зы ва ют ся функ ции Py thon. Соз дав эк зем п ляр, мож но по-лу чать его ат ри бу ты и ме то ды те ми же сред ст ва ми, с по мо щью ко то рых

из вле ка ют ся зна че ния гло баль ных пе ре мен ных из мо ду ля. Дос туп к вы-зы вае мым объ ек там и ат ри бу там вез де вы пол ня ет ся оди на ко во.

Что бы про де мон ст ри ро вать это на прак ти ке, в при ме ре 20.33 оп ре де лен

мо дуль с про стым клас сом Py thon, ко то рым мож но поль зо вать ся в C.

 При мер 20.33. PP4E\Integrate\Embed\Pyclasss\module.py

вызывать этот класс из C для создания объектов

class klass:

def method(self, x, y):

return "brave %s %s" % (x, y) # вызывать из C

Про ще не ку да, но дос та точ но для ил лю ст ра ции ос нов. Как обыч но, этот

мо дуль дол жен на хо дить ся в пу ти по ис ка мо ду лей Py thon (на при мер, в те ку щем ка та ло ге или со дер жа щем ся в PYTHONPATH), ина че им пор ти ровать его при вы зо ве из C не уда ст ся, рав но как и из сце на рия Py thon.

Как вы уже на вер ня ка знае те, раз уж до чи та ли кни гу до это го мес та, к это му клас су Py thon мож но об ра тить ся из про грам мы на язы ке Python, как по ка за но ни же:

...\PP4E\Integrate\Embed\Pyclass$ python

>>> import module # импортировать модуль

>>> object = module.klass() # создать экземпляр класса

>>> result = object.method('sir', 'robin') # вызвать метод класса

>>> print(result)

brave sir robin

В Py thon это весь ма про сто. Те же дей ст вия мож но вы пол нить и в C, но

для это го по тре бу ет ся не мно го боль ше про грамм но го ко да. Про грам ма

на C, пред став лен ная в при ме ре 20.34, вы пол ня ет эти ша ги, ор га ни зуя

вы зо вы со от вет ст вую щих ин ст ру мен тов Py thon API.

Использование классов Python в программах C

953

 При мер 20.34. PP4E\Integrate\Embed\Pyclass\objects.c

#include <Python.h>

#include <stdio.h>

main() {

/* запускает объекты, используя низкоуровневые вызовы */

char *arg1="sir", *arg2="robin", *cstr; PyObject *pmod, *pclass, *pargs, *pinst, *pmeth, *pres;

/* экземпляр = module.klass() */

Py_Initialize();

pmod = PyImport_ImportModule("module"); /* получить модуль */

pclass = PyObject_GetAttrString(pmod, "klass"); /* получить класс */

Py_DECREF(pmod);

pargs = Py_BuildValue("()");

pinst = PyEval_CallObject(pclass, pargs); /* вызвать class() */

Py_DECREF(pclass);

Py_DECREF(pargs);

/* результат = instance.method(x,y) */

pmeth = PyObject_GetAttrString(pinst, "method"); /* связанный метод */

Py_DECREF(pinst);

pargs = Py_BuildValue("(ss)", arg1, arg2); /* преобразовать в Python */

pres = PyEval_CallObject(pmeth, pargs); /* вызвать method(x,y) */

Py_DECREF(pmeth);

Py_DECREF(pargs);

PyArg_Parse(pres, "s", &cstr); /* преобразовать в C */

printf("%s\n", cstr);

Py_DECREF(pres);

}

Про смот ри те этот файл и раз бе ри тесь в де та лях. Нуж но про сто по нять, как за да ча ре ша лась бы в Py thon, а за тем вы зы вать эк ви ва лент ные

функ ции C в Py thon API. Для ком пи ля ции это го ис ход но го тек ста в выпол няе мую про грам му C за пус ти те make-файл в ка та ло ге, где на хо дится этот файл (он ана ло ги чен уже рас смот рен ным make-фай лам). По сле

ком пи ля ции за пус ти те, как лю бую дру гую про грам му C:

.../PP4E/Integrate/Embed/Pyclass$./objects

brave sir robin

Этот вы вод мо жет раз оча ро вать, но он дей ст ви тель но от ра жа ет зна чения, воз вра щае мые в C ме то дом клас са из фай ла module.py. Про грам ме

на C при шлось не ма ло по тру дить ся, что бы по лу чить эту ко рот кую строку: она им пор ти ро ва ла мо дуль, за гру зи ла класс, соз да ла эк зем п ляр, за гру зи ла и вы зва ла ме тод эк зем п ля ра, по пут но вы пол няя пре об ра зо-ва ние дан ных и управ ляя счет чи ком ссы лок. В на гра ду за все тру ды

про грам ма C мо жет при ме нять по ка зан ный в этом фай ле при ем для повтор но го ис поль зо ва ния лю бых клас сов Py thon.

954

Глава 20. Интеграция Python/C

Ко неч но, на прак ти ке этот при мер был бы слож нее. Как уже го во ри-лось, обыч но нуж но про ве рять зна че ния, воз вра щае мые все ми вы зо ва-ми Py thon API, что бы убе дить ся в их ус пеш ном вы пол не нии. На пример, по пыт ка им пор ти ро вать мо дуль в этом про грамм ном ко де C мо жет

за кон чить ся не уда чей, ес ли мо дуль на хо дит ся вне пу ти по ис ка. Ес ли не

пе ре хва ты вать воз врат ука за те ля NULL, то про грам ма поч ти на вер ня ка

за кон чит ся кра хом при по пыт ке ис поль зо вать этот ука за тель (ко гда он

по на до бит ся). В при ме ре 20.35 пред став лен про грамм ный код из при ме-ра 20.34, в ко то рый бы ла до бав ле на про вер ка всех оши бок – про граммный код по лу чил ся объ ем ным, но на деж ным.

 При мер 20.35. PP4E\Integrate\Embed\Pyclasss\objectserr.c

#include <Python.h>

#include <stdio.h>

#define error(msg) do { printf("%s\n", msg); exit(1); } while (1) main() {

/* запускает объекты, используя низкоуровневые вызовы

и проверяя ошибки */

char *arg1="sir", *arg2="robin", *cstr; PyObject *pmod, *pclass, *pargs, *pinst, *pmeth, *pres;

/* экземпляр = module.klass() */

Py_Initialize();

pmod = PyImport_ImportModule("module"); /* получить модуль */

if (pmod == NULL)

error("Can't load module");

pclass = PyObject_GetAttrString(pmod, "klass"); /* получить класс */

Py_DECREF(pmod);

if (pclass == NULL)

error("Can't get module.klass");

pargs = Py_BuildValue("()");

if (pargs == NULL) {

Py_DECREF(pclass);

error("Can't build arguments list");

}

pinst = PyEval_CallObject(pclass, pargs); /* вызвать class() */

Py_DECREF(pclass);

Py_DECREF(pargs);

if (pinst == NULL)

error("Error calling module.klass()");

/* результат = instance.method(x,y) */

pmeth = PyObject_GetAttrString(pinst, "method"); /* связанный метод */

Py_DECREF(pinst);

if (pmeth == NULL)

error("Can't fetch klass.method");

Другие темы интеграции

955

pargs = Py_BuildValue("(ss)", arg1, arg2); /* преобразовать в Python */

if (pargs == NULL) {

Py_DECREF(pmeth);

error("Can't build arguments list");

}

pres = PyEval_CallObject(pmeth, pargs); /* вызвать method(x,y) */

Py_DECREF(pmeth);

Py_DECREF(pargs);

if (pres == NULL)

error("Error calling klass.method");

if (!PyArg_Parse(pres, "s", &cstr)) /* преобразовать в C */

error("Can't convert klass.method result");

printf("%s\n", cstr);

Py_DECREF(pres);

}

Эти 53 стро ки про грамм но го ко да на C (не счи тая make-фай ла) по лу ча-ют тот же ре зуль тат, что и 4 стро ки в ин те рак тив ной обо лоч ке Py thon, ко то рые мы ви де ли вы ше, – не са мый луч ший по ка за тель с точ ки зре-ния про из во ди тель но сти раз ра бот чи ка! Но как бы то ни бы ло, ис пользо ван ная мо дель по зво ля ет про грам мам на C и C++ ис поль зо вать Python так же, как про грам мы на Py thon мо гут ис поль зо вать C и C++.

В за клю че нии к этой кни ге, ко то рое сле ду ет чуть ни же, я от ме чу, что

та кие ком би на ции час то мо гут ока зать ся бо лее мощ ны ми, чем от дель-ные час ти, со став ляю щие их.

Другие темы интеграции

В дан ной кни ге тер мин ин те гра ция в ос нов ном оз на чал со еди не ние Python с ком по нен та ми, на пи сан ны ми на C или C++ (ли бо дру ги ми языка ми, со вмес ти мы ми с C), в ре жи мах рас ши ре ния или встраи ва ния. Но

с бо лее ши ро кой точ ки зре ния ин те гра ция так же вклю ча ет в се бя любые дру гие тех но ло гии, по зво ляю щие об ра зо вы вать из ком по нен тов Python круп ные ге те ро ген ные сис те мы. В дан ном по след нем раз де ле крат-ко рас смат ри ва ет ся ряд тех но ло гий ин те гра ции по ми мо средств C API, ис сле до ван ных на ми.

 Jython: ин те гра ция с Java

С Jython мы впер вые столк ну лись в гла ве 12 и еще раз – вы ше в этой

гла ве, при об су ж де нии во про сов рас ши ре ния. Од на ко в дей ст ви тельно сти Jython пред став ля ет со бой бо лее об шир ную плат фор му ин тегра ции. Jython ком пи ли ру ет про грамм ный код Py thon в байт-код

Java для вы пол не ния под управ ле ни ем JVM. По лу чаю щая ся при

этом сис те ма на ос но ве Java под дер жи ва ет два ви да ин те гра ции:

• Рас ши ре ние: Jython ис поль зу ет API от ра же ния (реф лек сии) Java, по зво ляю щий про грам мам Py thon ав то ма ти че ски об ра щать ся

к биб лио те кам клас сов Java. API от ра же ния Java пре дос тав ля ет

956

Глава 20. Интеграция Python/C

ин фор ма цию о ти пах Java на эта пе вы пол не ния и слу жит той же

це ли, что и свя зую щий про грамм ный код, ко то рый мы ге не ри ро-ва ли в этой час ти кни ги для под клю че ния биб лио тек C к Py thon.

Од на ко в Jython эта ин фор ма ция о ти пах в мо мент вы пол не ния

по зво ля ет в зна чи тель ной ме ре ав то ма ти зи ро вать вы зов функ ций

Java в сце на ри ях Py thon – нет не об хо ди мо сти пи сать или ге не ри-ро вать свя зую щий про грамм ный код.

• Встраи ва ние: Jython так же пре дос тав ля ет API клас са Java PythonInterpreter, по зво ляю щий про грам мам Java вы пол нять программ ный код Py thon в от дель ном про стран ст ве имен по доб но

ин ст ру мен там C API, ис поль зо вав шим ся для вы пол не ния строк

про грамм но го ко да Py thon из про грамм C. Кро ме то го, по сколь ку

Jyt hon реа ли зу ет все объ ек ты Py thon как эк зем п ля ры клас са Ja-va PyObject, слой Java, со дер жа щий встро ен ный код Py thon, легко мо жет об ра ба ты вать объ ек ты Py thon.

Ины ми сло ва ми, Jython по зво ля ет соз да вать рас ши ре ния для Python на Java и встраи вать его в Java по доб но стра те ги ям ин те гра ции

с C, рас смот рен ным в этой час ти кни ги. До бав ляя про стой язык сцена ри ев в при ло же ния Java, Jython иг ра ет прак ти че ски ту же роль, что и ин ст ру мен ты ин те гра ции C, ко то рые мы толь ко что изу чи ли.

Од на ко раз ви тие Jython обыч но от ста ет от раз ви тия CPy thon, а его

опо ра на биб лио те ки клас сов и сре ду вы пол не ния Java вле чет за собой за ви си мо сти Java, ко то рые мо гут быть зна чи мы в оп ре де лен ных

сце на ри ях раз ра бот ки, ори ен ти ро ван ных на Py thon. Но как бы то ни

бы ло, JPy thon пре дос тав ля ет уди ви тель но глад кую мо дель ин те грации и слу жит иде аль ным язы ком сце на ри ев для при ло же ний Java.

За бо лее под роб ной ин фор ма ци ей о Jython об ра щай тесь на сайт

 http://www.jython.org и к по ис ко вым сис те мам.

 IronPy thon: ин те гра ция с C#/.NET

IronPy thon, так же упо ми нав ший ся ра нее, обес пе чи ва ет ин те гра-цию с C#/.NET, ана ло гич ную той, что обес пе чи ва ет Jython для Java (и фак ти че ски при над ле жит то му же ав то ру) – он обес пе чи ва ет глад-кую ин те гра цию ме ж ду про грамм ным ко дом Py thon и про грамм ны-ми ком по нен та ми, на пи сан ны ми для фрейм вор ка .NET, а так же его

реа ли за ции Mono в Linux. По доб но Jython IronPy thon ком пи ли ру ет

ис ход ный про грамм ный код Py thon в байт-код .NET и вы пол ня ет

про грам мы под управ ле ни ем сис те мы вре ме ни вы пол не ния. Та ким

об ра зом ин те гра ция с внеш ни ми ком по нен та ми по лу ча ет ся так же

глад кой. В ре зуль та те, как и в слу чае с Jython, Py thon пре вра ща ет ся

в про стой в ис поль зо ва нии язык сце на ри ев для при ло же ний на ос но ве

C#/.NET и в мно го це ле вой ин ст ру мент бы ст рой раз ра бот ки, до полняю щий C#. За бо лее под роб ной ин фор ма ци ей об IronPy thon об ращай тесь на сайт http://www.ironpython.org или к по ис ко вым сис те мам.

Другие темы интеграции

957

 Ин те гра ция в Windows с по мо щью COM

Мо дель COM оп ре де ля ет стан дарт ную и не за ви си мую от язы ка объект ную мо дель, с по мо щью ко то рой ком по нен ты, на пи сан ные на разных язы ках, мо гут ин тег ри ро вать ся и под дер жи вать связь. Па кет

рас ши ре ния PyWin32 для Py thon по зво ля ет про грам мам Py thon реали зо вы вать сер ве ры и кли ен ты в мо де ли ин тер фей са COM. По су ще-ст ву, мо дель COM пре дос тав ля ет мощ ный спо соб ин те гра ции программ Py thon с про грам ма ми, на пи сан ны ми на дру гих язы ках, поддер жи ваю щих COM, та ких как Visual Basic. Сце на рии Py thon мо гут

так же с по мо щью вы зо вов COM управ лять та ки ми по пу ляр ны ми

при ло же ния ми Microsoft, как Word и Excel, так как эти сис те мы ре-ги ст ри ру ют соб ст вен ные ин тер фей сы объ ек тов COM. С дру гой сто ро-ны, в мо де ли COM ис поль зу ет ся про ме жу точ ный ме ха низм кос венной ад ре са ции и от сут ст ву ет воз мож ность ис поль зо вать ее на других плат фор мах, как в слу чае ис поль зо ва ния дру гих ре ше ний, пе речис лен ных здесь. До пол ни тель ную ин фор ма цию о под держ ке COM

и о дру гих рас ши ре ни ях для Windows мож но най ти в Ин тер не те

и в кни ге Мар ка Хам мон да (Mark Hammond) и Эн ди Ро бин со на (Andy Ro bin son) «Py thon Programming on Win32», вы пу щен ной из да тельст вом O’Reilly.

 Ин те гра ция CORBA

Име ет ся так же под держ ка, в зна чи тель ной сте пе ни рас про стра няе-мая с ис ход ны ми тек ста ми, ис поль зо ва ния Py thon в кон тек сте при ло-же ний, ос но ван ных на CORBA. CORBA (Common Object Request Broker – стан дарт ная ар хи тек ту ра бро ке ра объ ект ных за про сов) представ ля ет со бой не за ви си мый от язы ка спо соб по строе ния рас пре делен ных сис тем из ком по нен тов, свя зан ных ме ж ду со бой ар хи тек ту-рой объ ект ной мо де ли. По су ще ст ву, она пред став ля ет со бой еще один

спо соб ин те гра ции ком по нен тов Py thon в боль шие сис те мы. Под держка CORBA в Py thon вклю ча ет в се бя на хо дя щие ся в об ще ст вен ном

вла де нии сис те мы, та кие как OmniORB. Как и мо дель COM, CORBA яв ля ет ся боль шой сис те мой – слиш ком боль шой, что бы мож но бы ло

да же по верх но ст но рас смот реть ее в этой кни ге. До пол ни тель ные

све де ния ищи те в Ин тер не те.

 Дру гие язы ки

Как уже об су ж да лось вы ше, вы так же мо же те най ти пря мую поддерж ку ин те гра ции Py thon с дру ги ми язы ка ми про грам ми ро ва ния, вклю чая FORTRAN, Objective-C и др. В боль шин ст ве слу ча ев обес пе-чи ва ет ся под держ ка рас ши ре ния (вы зо ва функ ций, на пи сан ных на

дру гих язы ках) и встраи ва ния (об ра бот ка вы зо вов из дру гих язы ков).

До пол ни тель ные под роб но сти вы най де те в об су ж де нии вы ше или

вы пол нив по иск в Ин тер не те. Кро ме то го, не ко то рые на блю да те ли

от но сят к этой ка те го рии не дав но по явив шую ся сис те му py ja mas –

958

Глава 20. Интеграция Python/C

ком пи ли руя про грамм ный код Py thon в про грамм ный код JavaScript, она по зво ля ет про грам мам на язы ке Py thon по лу чить дос туп к техно ло гии AJAX и при клад ным ин тер фей сам на ос но ве веб-бро узе ров

в кон тек сте пол но функ цио наль ных ин тер нет-при ло же ний (Rich Internet Applications), об су ж дав ших ся ра нее в этой кни ге; смот ри те

гла вы 7, 12 и 16.

 Ин те гра ция на ос но ве се те вых про то ко лов

На ко нец, в ми ре Py thon су ще ст ву ет так же под держ ка ин те гра ции на

ос но ве про то ко лов Ин тер не та транс пор ти ров ки дан ных, вклю чая

SOAP и XML-RPC. От прав ляя вы зо вы по се ти, та кие сис те мы обес пе-чи ва ют под держ ку рас пре де лен ных ар хи тек тур и да ют на ча ло по ня-тию веб-служб. Под держ ка про то ко ла XML-RPC при сут ст ву ет в стандарт ной биб лио те ке Py thon, тем не ме нее, вы пол ни те по иск в Ин терне те, что бы по лу чить боль ше ин фор ма ции об этих про то ко лах.

Как ви ди те, су ще ст ву ет боль шое чис ло воз мож но стей в об лас ти ин тегра ции. Луч ший со вет, ко то рый я мо гу дать на про ща ние, это учи тывать, что раз ные ин ст ру мен ты пред на зна че ны для ре ше ния раз ных задач. Мо ду ли рас ши ре ний и ти пы на C иде аль но под хо дят для оп ти ми зации сис тем и ин те гра ции с биб лио те ка ми, но фрейм вор ки пред ла га ют

дру гие спо со бы ин те гра ции ком по нен тов – Jython и IronPy thon ис пользу ют ся при ра бо те с Java и .NET, COM – для по втор но го ис поль зо ва ния

и реа ли за ции объ ек тов в Windows, XML-RPC – для соз да ния рас пре делен ных служб и так да лее. Как обыч но, луч ши ми прак ти че ски все гда

бу дут ин ст ру мен ты, больше все го под хо дя щие для ва ших про грамм.

VI

Финал

Часть VI.

По доб но пер вой час ти кни ги по след нюю ее часть со став ля ет един ст венная, на этот раз бо лее ко рот кая гла ва, в ко то рой под во дят ся не ко то рые

ито ги:

 Гла ва 21

В этой гла ве об су ж да ют ся ро ли Py thon и об ласть его при ме не ния.

В ней ис сле ду ют ся не ко то рые бо лее ши ро кие идеи о кру ге обыч но-го при ме не ния Py thon, а кро ме то го, пред став ле ны рас ши рен ные

воз мож но сти в том объ еме, ко то рый по зво ля ет ос тав шее ся про странст во в кни ге. Боль шая часть этой гла вы пред став ля ет фи ло соф ский

взгляд на ве щи, но по ми мо это го в ней вы де ля ют ся не ко то рые ос новные при чи ны ис поль зо ва ния та ких ин ст ру мен тов, как Py thon.

Об ра ти те вни ма ние на от сут ст вие при ло же ний спра воч но го ха рак те ра.

За до пол ни тель ны ми спра воч ны ми ма те риа ла ми об ра щай тесь к стандарт ным ру ко во дствам по язы ку Py thon, дос туп ным в Ин тер не те, или

к ком мер че ским пе чат ным спра воч ни кам, та ким как «Py thon Pocket Re ference» из да тель ст ва O’Reilly, и дру гим, ко то рые вы смо же те отыскать в при выч ных мес тах в Ин тер не те.

До пол ни тель ный ма те ри ал по ба зо во му язы ку Py thon мож но най ти

в кни ге «Изу ча ем Py thon»1. Кро ме все го про че го, в чет вер том из да нии

этой кни ги ис сле ду ют ся бо лее слож ные ин ст ру мен ты язы ка, та кие как

свой ст ва, де ск рип то ры, де ко ра то ры и ме та клас сы, ко то рые мы про пусти ли здесь, по то му что они от но сят ся к ка те го рии ба зо вых осо бен ностей. В кни ге «Изу ча ем Py thon» так же бо лее под роб но, чем здесь, рассмат ри ва ют ся во про сы ра бо ты с тек стом Юни ко да, так как это яв ля ет-ся от ли чи тель ной осо бен но стью Py thon 3.

1

Марк Лутц «Изучаем Python», 4-е издание, СПб.: Символ-Плюс, 2010.

960

Часть VI. Финал

А за по мо щью по дру гим те мам, от но ся щим ся к Py thon, об ра щай тесь

к ре сур сам, ссыл ки на ко то рые вы най де те на офи ци аль ном веб-сай те

Py thon, http://www.python.org, или по ищи те в Ин тер не те с по мо щью

сво ей лю би мой по ис ко вой сис те мы.

21

Заключение: Python и цикл разработки

Глава 21.

Предисловие к четвертому изданию

Эту за клю чи тель ную гла ву я на пи сал еще в 1995 го ду для пер во-го из да ния дан ной кни ги. В то вре мя роль Py thon в ин те гра ции

при ис поль зо ва нии его в ка че ст ве управ ляю ще го язы ка верх не го

уров ня счи та лась для Py thon бо лее важ ной, чем в на стоя щее время. С тех пор Py thon во шел в чет вер ку или пя тер ку са мых ис пользуе мых язы ков про грам ми ро ва ния. С рос том по пу ляр но сти языка его ори ен та ция на вы со кое ка че ст во и удо бо чи тае мость программ но го ко да и как след ст вие по ло жи тель ное влия ние на произ во ди тель ность раз ра бот чи ков пред став ля ют ся до ми ни рую щи-ми фак то ра ми ус пе ха Py thon.

На прак ти ке боль шин ст во про грам ми стов, ис поль зую щих Python, пи шут про грамм ный код ис клю чи тель но на язы ке Py thon, да же не зная или не за ду мы ва ясь об ис поль зо ва нии внеш них библио тек. Как пра ви ло, лишь не боль шое ко ли че ст во раз ра бот чи ков

ин тег ри ру ет внеш ние биб лио те ки для ис поль зо ва ния в сво ем программ ном ко де Py thon. В на стоя щее вре мя про бле ма ин те гра ции

по-преж не му име ет боль шое зна че ние, тем не ме нее, для большин ст ва ос нов ны ми пре иму ще ст ва ми Py thon яв ля ют ся ка че ст во

и про из во ди тель ность (смот ри те врез ку «“Тай ное зна ние” раз работ чи ков Py thon» в кон це гла вы 1, где под роб нее го во рит ся о со-вре мен ной фи ло со фии Py thon).

962

Глава 21. Заключение: Python и цикл разработки

Это сме ще ние ин те ре сов обу сло ви ло не ко то рое су же ние на бо ра

тем для за клю че ния. Вслед ст вие это го я уда лил все «ком мен та-рии», при во ди мые в пре ды ду щих из да ни ях. Од на ко са мо за ключе ние бы ло ос тав ле но в этом из да нии, от час ти из поч те ния к его

ис то ри че ской цен но сти, от час ти по то му, что оно от ра жа ет идеа лы

Py thon, сра зу вы дви нув шие его под ог ни рам пы, и от час ти по то-му, что оно ос та ет ся зна чи мым для поль зо ва те лей Py thon, про дол-жаю щих соз да вать гиб рид ные сис те мы (ну, и еще из-за шу ток).

В кон це кон цов, мно гие из нас сей час уже от плы ли от пре сло ву-то го ост ро ва, о ко то ром го во рит ся в этой гла ве, бла го да ря раз ви-тию ин ст ру мен тов, та ких как Py thon. Сле ду ет при знать, что за

по след ние 15 лет в язы ке Py thon бы ло реа ли зо ва но боль шин ст во

за ло жен ных в нем из на чаль но идей, о ко то рых бы ло рас ска за но

в этой кни ге. Вы бор, ко то рый сто ит пе ред на ми в на стоя щее время, по хо же, за клю ча ет ся в том, что бы или не утя же лять лод ку, или нау чить ся пла вать.

«Книга заканчивается,

пора уже и о смысле жизни»

Или, во вся ком слу чае, о смыс ле Py thon. Во вве де нии к этой кни ге я обе-щал, что мы вер нем ся к во про су о кру ге за дач, ре шае мых на Py thon, по сле то го как по смот рим на его при ме не ние на прак ти ке. По это му

в за вер ше ние при ве ду не ко то рые со вер шен но субъ ек тив ные за ме ча ния

по по во ду бо лее ши ро кой ро ли это го язы ка. В зна чи тель ной сте пе ни эта

гла ва не из ме ни лась с мо мен та вы хо да пер во го из да ния кни ги в 1995 го-ду, но это по то му, что не из мен ны ми ос та лись фак то ры, ко то рые вытолк ну ли Py thon в центр вни ма ния раз ра бот чи ков про грамм но го обеспе че ния.

Как го во ри лось во врез ке в пре ди сло вии к кни ге, Py thon на це лен на ка

 че ст во, про из во ди тель ность, пе ре но си мость и ин те гра цию. На де юсь, что эта кни га про де мон ст ри ро ва ла не ко то рые из пре иму ществ, оп ре деляе мые та кой на прав лен но стью, в дей ст вии. По пу ти мы ви де ли возмож ность ис поль зо ва ния Py thon в та ких об лас тях, как сис тем ное програм ми ро ва ние, раз ра бот ка гра фи че ских ин тер фей сов, соз да ние сце на-ри ев для Ин тер не та, ра бо та с ба за ми дан ных и об ра бот ка тек ста и многих дру гих. И мы на прак ти ке убе ди лись в воз мож но сти при ме не ния

язы ка и его биб лио тек для соз да ния дей ст вую ще го и мас шта би руе мо го

про грамм но го обес пе че ния, вы хо дя ще го за гра ни цы то го, что час то от-но сят к «на пи са нию сце на ри ев». Я на де юсь, что при этом вы по лу чи ли

не ко то рое удо воль ст вие – это то же яв ля ет ся ча стью ра бо ты с Py thon.

«Как-то мы неправильно программируем компьютеры»

963

В этом за клю че нии я хо тел бы, что бы по сле дол гой про гул ки сре ди деревь ев мы сно ва уви де ли лес в це лом; рас смот рим бо лее кон крет но ро-ли, ко то рые иг ра ет Py thon. На при мер, ис поль зо ва ние Py thon в ка че ст ве

ин ст ру мен та соз да ния про то ти пов мо жет су ще ст вен но вли ять на весь

цикл раз ра бот ки.

«Как-то мы неправильно

программируем компьютеры»

Это од на из наи бо лее за тас кан ных фраз в на шей от рас ли. Все же, ес ли

на не ко то рое вре мя за ду мать ся о кар ти не в це лом, боль шин ст во из нас, ви ди мо, со гла сит ся, что что-то мы «не до де ла ли». За не сколь ко по следних де ся ти ле тий ин ду ст рия про грамм но го обес пе че ния дос тиг ла значи тель но го про грес са в уп ро ще нии про цес са раз ра бот ки (кто-ни будь

пом нит еще ввод дан ных с пер фо карт?). В то же вре мя стои мость раз работ ки оп ре де лен ных по тен ци аль но по лез ных ком пь ю тер ных про грамм

час то ос та ет ся на столь ко вы со кой, что они ста но вят ся не вы год ны ми.

Кро ме то го, при соз да нии сис тем с по мо щью со вре мен ных ин ст ру ментов и па ра дигм час то на блю да ет ся зна чи тель ное от ста ва ние от гра фи ка

ра бот. Раз ра бот ка про грамм но го обес пе че ния по-преж не му не под да ет-ся ко ли че ст вен ным ме то дам, при ме няе мым в дру гих об лас тях кон струи ро ва ния. В ми ре про грам ми ро ва ния не столь уж ред ко бе рут не ко-то рую наи луч шую оцен ку вре ме ни вы пол не ния но во го про ек та и ум но-жа ют на ко эф фи ци ент два или три, что бы учесть не пред ви ден ные за-тра ты при раз ра бот ке. Оче вид но, что та кая си туа ция не удов ле тво ря ет

ме нед же ров, раз ра бот чи ков и ко неч ных поль зо ва те лей.

«Фактор Гиллигана»

Бы ло пред по ло же но, в шут ку, что ес ли бы у раз ра бот чи ков про грамм но-го обес пе че ния был свя той по кро ви тель, этой чес ти не удо сто ил ся бы

ни кто, кро ме Гил ли га на, пер со на жа весь ма по пу ляр но го аме ри кан ского те ле шоу 1960-х «Ост ров Гил ли га на». Гил ли ган – за га доч ный, обу тый

в та поч ки пер вый по мощ ник ка пи та на, ви но ва тый, по об ще му мне нию

лю дей, ока зав ших ся на ост ро ве, в про ис шед шем ко раб ле кру ше нии.

В са мом де ле си туа ция с Гил ли га ном ка жет ся до стран но сти зна ко мой.

Вы бро шен ные на не оби тае мый ост ров и рас по ла гаю щие лишь са мы ми

скром ны ми из дос ти же ний со вре мен ной тех но ло гии, Гил ли ган и его

то ва ри щи вы ну ж де ны бо роть ся за вы жи ва ние, ис поль зуя лишь то, что

да ет им при ро да. В эпи зо де за эпи зо дом мы ви дим, как Про фес сор изобре та ет край не за мы сло ва тые сред ст ва, что бы улуч шить их жизнь на

этом за бро шен ном ост ро ве, но на ста дии реа ли за ции веч но не лов кий

Гил ли ган все пор тит.

964

Глава 21. Заключение: Python и цикл разработки

Но яс но, что ви но ват в этом не не сча ст ный Гил ли ган. Мож но ли рассчи ты вать, что с по мо щью эле мен тар ных тех но ло гий, дос туп ных в таких ус ло ви ях, бу дут реа ли зо ва ны про ек ты та ких слож ных уст ройств, как бы то вая тех ни ка и уст рой ст ва свя зи? У не го про сто не бы ло не об хо-ди мых средств. Не ис клю че но, что ин же нер ные спо соб но сти Гил ли га-на бы ли на вы со чай шем уров не, но что мож но со брать из ба на нов и ко-ко сов?

И не из мен но, раз за ра зом, кон ча ет ся тем, что Гил ли ган не умыш лен но

сры ва ет луч шие пла ны Про фес со ра, не пра виль но ис поль зуя и в ко неч-ном сче те унич то жая его изо бре те ния. Ес ли бы он кру тил пе да ли сво его

са мо дель но го не под виж но го ве ло си пе да бы ст рее (как его убе ж да ли), все бы ло бы хо ро шо. Но в кон це не из беж но ко ко сы ле тят в воз дух, а об-лом ки паль мо вых вет вей па да ют ему на го ло ву, и бед но го Гил ли га на

в оче ред ной раз ру га ют за про вал тех но ло гии.

Как ни дра ма ти чен этот об раз, не ко то рые на блю да те ли счи та ют его по-ра зи тель ной ме та фо рой про грамм ной ин ду ст рии. Как и Гил ли га на, нас, раз ра бот чи ков про грамм, час то вы ну ж да ют ре шать за да чи с по мо щью

яв но не год ных средств. Как и у Гил ли га на, на ши на ме ре ния пра вильны, но сдер жи ва ет тех но ло гия. И, как не сча ст ный Гил ли ган, мы не избеж но на вле ка ем на се бя гнев ру ко во дства, ко гда на ши про ек ты за верша ют ся с опо зда ни ем. С ба на на ми и ко ко са ми за да чу не ре шить…

Делать правильно

Ко неч но, фак тор Гил ли га на – пре уве ли че ние, вне сен ное для ко ми ческо го эф фек та. Но ма ло кто ста нет ут вер ждать, что уз кое ме сто ме ж ду

идея ми и их во пло ще ни ем в ра бо таю щих сис те мах пол но стью ис чез ло.

Да же се го дня стои мость раз ра бот ки про грамм но го обес пе че ния зна читель но пре вос хо дит стои мость ап па рат ной час ти. Обя за тель но ли програм ми ро ва ние долж но быть та ким слож ным?

Рас смот рим си туа цию вни ма тель ней. В об щем и це лом при чи на сложно сти раз ра бот ки про грамм но го обес пе че ния не свя за на с той ро лью, ко то рую оно долж но вы пол нять, – обыч но это чет ко очер чен ный процесс ре аль но го ми ра. Ско рее она свя за на с ото бра же ни ем за дач ре ально го ми ра на мо де ли, ко то рые мо гут ис пол нять ся ком пь ю те ра ми. А это

ото бра же ние осу ще ст в ля ет ся в кон тек сте язы ков и средств про грам ми-ро ва ния.

По это му путь к уст ра не нию уз ко го мес та про грамм но го обес пе че ния

дол жен ле жать, по край ней ме ре час тич но, в оп ти ми за ции са мо го програм ми ро ва ния пу тем при ме не ния ин ст ру мен тов, со от вет ст вую щих за-да че. В этой прак ти че ской об лас ти мож но сде лать мно гое – есть ряд

чис то ис кус ст вен ных из дер жек, вы зы вае мых ин ст ру мен та ми, ко то ры-ми мы поль зу ем ся в на стоя щее вре мя.

Делать правильно

965

Цикл разработки для статических языков

При ис поль зо ва нии тра ди ци он ных ста ти че ских язы ков не воз мож но из-бе жать из дер жек, свя зан ных с пе ре хо дом от про грамм но го ко да к ра ботаю щим сис те мам: эта пы ком пи ля ции и сбор ки вво дят обя за тель ную

за держ ку в про цесс раз ра бот ки. В не ко то рых слу ча ях обыч ным яв ля ет-ся, ко гда ожи да ние за вер ше ния цик ла сбор ки при ло же ния, на пи сан но го

на ста ти че ском язы ке, до хо дит до не сколь ких ча сов в не де лю. С уче том

со вре мен ной прак ти ки раз ра бот ки, вклю чаю щей ите ра тив ный про цесс

ком пи ля ции, тес ти ро ва ния и по втор ной ком пи ля ции, та кие за держ ки

ока зы ва ют ся до ро го стоя щи ми и де мо ра ли зую щи ми (а то и фи зи че ски

му чи тель ны ми).

Ко неч но, в раз ных ор га ни за ци ях это мо жет про ис хо дить по-раз но му, а в не ко то рых об лас тях при ло же ний тре бо ва ния, предъ яв ляе мые к произ во ди тель но сти, оп рав ды ва ют за держ ки в цик ле раз ра бот ки. Но мне

при хо ди лось ра бо тать в та ких ус ло ви ях раз ра бот ки на C++, где програм ми сты шу ти ли, что по сле за пус ка про ек тов на пе ре ком пи ля цию

мож но ид ти обе дать. И это бы ло не со всем шут кой.

Искусственные сложности

Мно гие тра ди ци он ные сред ст ва про грам ми ро ва ния та ко вы, что за деревь я ми мож но не уви деть ле са: про це ду ра про грам ми ро ва ния ста новит ся на столь ко слож ной, что за ней пло хо вид на за да ча, вы пол няе мая

про грам мой в ре аль ном ми ре. Тра ди ци он ные язы ки от вле ка ют дра го-цен ное вни ма ние на син так си че ские про бле мы и раз ра бот ку про граммно го ко да, ве ду ще го учет сис тем ных ре сур сов. Оче вид но, что слож ность

не яв ля ет ся са мо це лью – это нуж но чет ко зая вить. Тем не ме нее, не ко-то рые со вре мен ные ин ст ру мен ты на столь ко слож ны, что сам язык услож ня ет за да чу и за тя ги ва ет про цесс раз ра бот ки.

Одним языком не угодишь всем

Мно гие тра ди ци он ные язы ки кос вен но по ощ ря ют од но род ные, од но-языч ные сис те мы. Ус лож няя ин те гра цию, они пре пят ст ву ют ис поль зо-ва нию мно го языч ных ин ст ру мен тов. По это му, не имея воз мож но сти

вы брать ин ст ру мент, бо лее под хо дя щий для кон крет ной за да чи, раз работ чи ки час то вы ну ж де ны ис поль зо вать один и тот же язык для всех

ком по нен тов при ло же ния. Так как нет язы ков, ко то рые оди на ко во хо-ро ши во всем, та кое ог ра ни че ние не из беж но на но сит ущерб – как продук ту, так и про из во ди тель но сти тру да про грам ми ста.

По ка на ши ком пь ю те ры не ста нут ум ны на столь ко, что бы по ни мать

ука за ния не ху же нас (воз мож но, не са мая ра зум ная из це лей), за да ча

про грам ми ро ва ния ос та нет ся. Но в дан ный мо мент мож но дос тичь су-ще ст вен но го про грес са, уп ро стив ме ха ни ку этой за да чи. На эту те му

я и хо чу сей час по го во рить.

966

Глава 21. Заключение: Python и цикл разработки

И тут появляется Python

Ес ли эта кни га дос тиг ла це лей, ко то рые пе ред ней ста ви лись, вы долж ны

сей час хо ро шо по ни мать, по че му Py thon на зы ва ют «управ ляю щим языком но во го по ко ле ния». В срав не нии с ана ло гич ны ми ин ст ру мен та ми

у не го есть важ ные от ли чия, ко то рые мы на ко нец мо жем сум ми ро вать: Tcl

По доб но Tcl, Py thon мо жет ис поль зо вать ся в ка че ст ве встро ен но го

язы ка рас ши ре ния. В от ли чие от Tcl, Py thon яв ля ет ся так же пол нофунк цио наль ным язы ком про грам ми ро ва ния. Для мно гих поль зо-ва те лей сред ст ва Py thon для ра бо ты со струк ту ра ми дан ных и поддерж ка про грам ми ро ва ния в це лом от кры ва ют воз мож ность при ме-не ния его в са мых раз ных об лас тях. Язык Tcl про де мон ст ри ро вал

поль зу ин те гра ции ин тер пре ти руе мых язы ков с мо ду ля ми на языке C. Py thon пре дос тав ля ет ана ло гич ные воз мож но сти плюс мощный объ ект но-ори ен ти ро ван ный язык: это не про сто про цес сор команд ных строк.

 Perl

Как и Perl, Py thon мож но при ме нять для соз да ния ин ст ру мен тов команд ной обо лоч ки, об лег чая ис поль зо ва ние сис тем ных служб. В от-ли чие от Perl, у Py thon про стой, лег ко чи тае мый син так сис и за ме чатель но яс ная ар хи тек ту ра. Бла го да ря это му не ко то рым про грам ми-стам про ще поль зо вать ся Py thon – он луч ше под хо дит для про грамм, ко то рые долж ны по втор но ис поль зо вать ся или со про во ж дать ся други ми про грам ми ста ми. Бес спор но, Perl яв ля ет ся мощ ным ин ст румен том сис тем но го ад ми ни ст ри ро ва ния. Но при вле ка тель ность Python воз рас та ет с вы хо дом за рам ки об ра бот ки тек ста и фай лов.

 Scheme/Lisp

По доб но Scheme (и Lisp), Py thon под дер жи ва ет ди на ми че ский контроль ти пов, по этап ную раз ра бот ку и ме та про грам ми ро ва ние; в нем

от крыт дос туп к ин фор ма ции о со стоя нии ин тер пре та то ра и под держи ва ет ся соз да ние про грамм на эта пе ис пол не ния. В от ли чие от Lisp, в Py thon ис поль зу ет ся про це дур ный син так сис, зна ко мый поль зо ва-те лям та ких ос нов ных язы ков, как C и Pascal. Ко гда тре бу ет ся, чтобы ко неч ные поль зо ва те ли пи са ли рас ши ре ния, это ста но вит ся важ-ным пре иму ще ст вом.

 Smalltalk

Как и Smalltalk, Py thon под дер жи ва ет объ ект но-ори ен ти ро ван ное

про грам ми ро ва ние (ООП) в кон тек сте ди на ми че ско го язы ка. В от личие от Smalltalk, Py thon не вклю ча ет в сис те му объ ек тов ба зо вые конст рук ции управ ляю щей ло ги ки про грам мы. Что бы ра бо тать с Python, поль зо ва те лям не при дет ся ос ваи вать по ня тие опе ра то ра if как

объ ек та, по лу чаю ще го со об ще ния, – Py thon бо лее тра ди цио нен.

И тут появляется Python

967

 Icon

Как и Icon, Py thon под дер жи ва ет мно же ст во ти пов дан ных и опе раций вы со ко го уров ня, та ких как спи ски, сло ва ри и сре зы. Не дав но

по явив шие ся в Py thon ин ст ру мен ты, та кие как ите ра то ры и ге не ра-то ры, по хо жи на ме ха низм по ис ка с воз вра том (backtracking) в язы ке

Icon. В от ли чие от Icon, Py thon по су ще ст ву прост. Про грам ми стам

(и ко неч ным поль зо ва те лям) не нуж но ов ла де вать эзо те ри че ски ми

по ня тия ми, та ки ми как пе ре бор с воз вра том, что бы на чать ра бо ту.

 BASIC

Как и у со вре мен ных струк ту ри ро ван ных диа лек тов BASIC, у Python ин тер пре ти руе мая/ин те рак тив ная при ро да. В от ли чие от большин ст ва диа лек тов язы ка BASIC, в Py thon име ет ся стан дарт ная поддерж ка раз ви тых функ ций про грам ми ро ва ния, та ких как клас сы, мо ду ли, ис клю че ния, ти пы дан ных вы со ко го уров ня и обоб щен ная

ин те гра ция с C. И по доб но Visual Basic Py thon пред став ля ет со бой

кросс плат фор мен ное ре ше ние, ко то рое не кон тро ли ру ет ся ком мер-че ски ори ен ти ро ван ны ми фир ма ми.

 Java

По доб но Java, Py thon яв ля ет ся мно го це ле вым язы ком, под дер жи вающим ООП, ис клю че ния и мо дуль ную ор га ни за цию про грамм и компи ли рую щим про грам мы в пе ре но си мый байт-код. В от ли чие от Java, Py thon име ет про стой син так сис, а встро ен ные ти пы дан ных обес пе-чи ва ют бо лее вы со кую ско рость раз ра бот ки. Про грам мы на язы ке

Py thon обыч но в три-пять раз ко ро че эк ви ва лент ных про грамм на

язы ке Java.

 C/C++

По доб но C и C++, Py thon яв ля ет ся мно го це ле вым язы ком и мо жет

ис поль зо вать ся для ре ше ния дол го сроч ных стра те ги че ских за дач

сис тем но го про грам ми ро ва ния. В от ли чие от ком пи ли рую щих языков в це лом, Py thon пре крас но под хо дит так же для ре ше ния так ти-че ских за дач, как язык бы ст рой раз ра бот ки. Про грам мы на язы ке

Py thon по лу ча ют ся ко ро че, про ще и гиб че, чем те же про грам мы, на пи сан ные на ком пи ли рую щих язы ках. На при мер, бла го да ря отсут ст вию в про грамм ном ко де Py thon объ яв ле ний ти пов дан ных или

раз ме ров он по лу ча ет ся не толь ко бо лее крат ким, но и мо жет исполь зо вать ся для ре ше ния бо лее ши ро ко го кру га за дач.

Все эти и дру гие язы ки име ют свои дос то ин ст ва и уни каль ные силь ные

сто ро ны – на са мом де ле Py thon по за им ст во вал из та ких язы ков большин ст во сво их ха рак те ри стик. Цель Py thon не со сто ит в том, что бы за менить все дру гие язы ки – раз ные за да чи тре бу ют раз ных ин ст ру мен тов, и од ной из глав ных идей Py thon яв ля ет ся раз ра бот ка в сме шан ной языко вой сре де. Но со еди нив шие ся в Py thon пе ре до вые кон ст рук ции програм ми ро ва ния и сред ст ва ин те гра ции де ла ют его вы бор ес те ст вен ным

в об лас тях, о ко то рых рас ска зы ва лось в этой кни ге, и мно гих дру гих.

968

Глава 21. Заключение: Python и цикл разработки

А как насчет того узкого места?

Вер нем ся к пер во на чаль но му во про су: как мож но об лег чить раз ра бот ку

про грамм? В ка кой-то ме ре Py thon дей ст ви тель но яв ля ет ся «все го лишь

еще од ним ком пь ю тер ным язы ком». Не со мнен но, что с тео ре ти че ской

точ ки зре ния язык Py thon не пред став ля ет мно же ст ва ра ди каль ных

но во вве де ний. Так по че му нас дол жен ин те ре со вать Py thon, ко гда уже

есть столь ко язы ков?

Чем ин те ре сен Py thon и что мо жет быть его круп ным вкла дом в де ло

раз ра бот ки про грамм, так это не осо бен но сти син так си са или се ман ти-ки, а взгляд на мир: со че та ние ин ст ру мен тов в Py thon де ла ет бы ст рую

раз ра бот ку при ло же ний впол не дос ти жи мой це лью. Вкрат це, Py thon спо соб ст ву ет бы ст рой раз ра бот ке бла го да ря на ли чию та ких ха рак те-ри стик:

• Бы ст рый цикл раз ра бот ки.

• Объ ект но-ори ен ти ро ван ный язык очень вы со ко го уров ня.

• Сред ст ва ин те гра ции, спо соб ст вую щие мно го язы ко вым раз ра бот-кам.

Бо лее точ но, Py thon бо рет ся с уз ким ме стом раз ра бот ки про грамм но го

обес пе че ния по че ты рем на прав ле ни ям, рас смот рен ным в сле дую щих

раз де лах.

Python обеспечивает цикл разработки

без промежуточных стадий

Цикл раз ра бот ки на язы ке Py thon зна чи тель но ко ро че, чем при ис пользо ва нии тра ди ци он ных ин ст ру мен тов. В Py thon от сут ст ву ют эта пы компи ля ции и ком по нов ки – про грам мы на язы ке Py thon про сто им пор ти-ру ют мо ду ли на эта пе вы пол не ния и поль зу ют ся со дер жа щи ми ся в них

объ ек та ми. Бла го да ря это му про грам мы мож но за пус кать сра зу по сле

вне се ния в них из ме не ний. А в тех слу ча ях, ко гда мож но осу ще ст в лять

ди на ми че скую пе ре за груз ку мо ду лей, ока зы ва ют ся воз мож ными из ме-не ние и пе ре за груз ка час тей вы пол няю щей ся про грам мы без ее ос танов ки. На рис. 21.1 по ка за но воз дей ст вие Py thon на цикл раз ра бот ки.

По сколь ку про грам ма на язы ке Py thon ин тер пре ти ру ет ся, про дол жение раз ра бот ки по сле вне се ния из ме не ний в про грам ме про ис хо дит без

за держ ки. А так как син так си че ский ана ли за тор Py thon в ос но ван ных

на Py thon сис те мах яв ля ет ся встро ен ным, мож но лег ко мо ди фи ци ровать про грам мы во вре мя вы пол не ния. На при мер, мы уже ви де ли, как

раз ра бо тан ные на Py thon про грам мы с гра фи че ским ин тер фей сом позво ля ют раз ра бот чи кам из ме нять про грамм ный код, об ра ба ты ваю щий

на жа тие кноп ки, при ос таю щем ся ак тив ным гра фи че ском ин тер фейсе – ре зуль тат из ме не ний мож но ви деть не мед лен но, ес ли на жать кнопку сно ва. Не тре бу ет ся ос та нав ли вать про грам му и ком пи ли ро вать ее

за но во.

А как насчет того узкого места?

969

 1. Традиционный цикл разработки

 2. Цикл разработки на Python

Запустить программу

Запустить программу

Протестировать работу

Протестировать работу

Остановить приложение

Остановить приложение

Редактировать программный код

Редактировать программный код

Перекомпилировать

 3. Цикл разработки на Python

 с перезагрузкой модулей

Скомпоновать в выполняемый файл

Запустить программу

Протестировать работу

Редактировать программный код

 Рис. 21.1. Циклы разработки

В ши ро ком смыс ле весь про цесс раз ра бот ки на язы ке Py thon яв ля ет ся

прак ти кой бы ст ро го про то ти пи ро ва ния. Py thon пре дос тав ля ет воз можность экс пе ри мен таль ной, ин те рак тив ной раз ра бот ки про грамм и по-ощ ря ет по этап ную раз ра бот ку сис тем пу тем не за ви си мо го тес ти ро вания ком по нен тов и по сле дую щей их сбор ки. Мы ви де ли на прак ти ке, что мож но пе ре клю чать ся ме ж ду тес ти ро ва ни ем ком по нен тов (ис пы та-ния ми про грамм ных еди ниц) и тес ти ро ва ни ем сис тем в це лом (комплекс ны ми ис пы та ния ми) про из воль ным об ра зом, как по ка за но на

рис. 21.2.

Протестировать компоненты

Редактировать программный код

Протестировать приложение

Редактировать программный код

 Рис. 21.2. Поэтапная разработка

970

Глава 21. Заключение: Python и цикл разработки

Python является «выполняемым псевдокодом»

То, что Py thon яв ля ет ся язы ком очень вы со ко го уров ня, оз на ча ет, что

ос та ет ся мень ше опе ра ций, ко то рые нуж но про грам ми ро вать и кон тро-ли ро вать. От сут ст вия эта пов ком пи ля ции и сбор ки в дей ст ви тель но сти

не дос та точ но для раз ре ше ния соб ст вен но про бле мы уз ко го мес та цик ла

раз ра бот ки. На при мер, на ли чие ин тер пре та то ра C или C++ мог ло бы

обес пе чить ус ко рен ный цикл раз ра бот ки, но все же ока за лось бы поч ти

бес по лез ным для бы ст рой раз ра бот ки: сам язык слиш ком сло жен и имеет низ кий уро вень.

Но так как Py thon к то му же про стой язык, зна чи тель но ус ко ря ет ся сам

про цесс раз ра бот ки. На при мер, ди на ми че ский кон троль ти пов, встроен ные объ ек ты и убор ка му со ра в зна чи тель ной ме ре уст ра ня ют не об хо-ди мость вруч ную пи сать про грамм ный код для уче та ре сур сов, в от личие от та ких язы ков низ ко го уров ня, как C и C++. Вви ду от сут ст вия

не об хо ди мо сти объ яв ле ния ти пов, управ ле ния па мя тью и реа ли за ции

стан дарт ных струк тур дан ных про грам мы Py thon обыч но за ни ма ют

лишь ма лую до лю объ ема сво их эк ви ва лен тов на C или C++. Пи сать

и чи тать при хо дит ся мень ше, а по то му мень ше воз мож но сти сде лать

ошиб ку в про грам ме.

Бла го да ря от сут ст вию боль шей час ти про грамм но го ко да уче та ре сур-сов про грам мы на язы ке Py thon лег че по ни мать и они луч ше от ра жа ют

дей ст ви тель ную за да чу, ко то рую при зва ны ре шать. А вы со кий уро вень

язы ка Py thon не толь ко по зво ля ет бы ст рее реа ли зо вы вать ал го рит мы, но и об лег ча ет изу че ние язы ка.

Python – это правильное ООП

Что бы объ ект но-ори ен ти ро ван ное про грам ми ро ва ние (ООП) при но си ло

поль зу, оно долж но быть про стым в при ме не нии. Py thon уве ли чи ва ет

гиб кость ООП, прив но ся его в ди на ми че ский язык. Еще важ нее, что ме-ха низм клас сов в нем пред став ля ет со бой уп ро щен ное под мно же ст во

C++, и имен но та кое уп ро ще ние обес пе чи ва ет по лез ность ООП в контек сте ин ст ру мен та бы ст рой раз ра бот ки. На при мер, при об су ж де нии

клас сов струк тур дан ных в этой кни ге, мы ви де ли, что ди на ми че ский

кон троль ти пов в Py thon по зво ля ет при ме нять один класс ко мно же ст-ву ти пов объ ек тов: нам не при шлось пи сать вер сии для ка ж до го под держи вае мо го ти па. В об мен на от сут ст вие кон тро ля ти пов Py thon по лу ча-ет гиб кость и под виж ность.

На са мом де ле в Py thon так про сто при ме нять ООП, что нет при чин не

ис поль зо вать его в при ло же нии поч ти всю ду. Мо дель клас сов Py thon об ла да ет дос та точ но мощ ны ми воз мож но стя ми, по зво ляю щи ми при менять ее в слож ных про грам мах, но по сколь ку дос туп к ним прост, это

не по ме ха в ре ше нии на шей за да чи.

А как насчет того узкого места?

971

Python способствует созданию гибридных приложений

Как бы ло по ка за но ра нее, под держ ка рас ши ре ния и встраи ва ния в Python да ет воз мож ность ис поль зо вать его в мно го язы ко вых сис те мах.

Без на ли чия хо ро ших средств ин те гра ции да же са мый луч ший язык

бы ст рой раз ра бот ки при ло же ний ока зы ва ет ся «изо ли ро ван ным бок-сом», не слиш ком по лез ным в со вре мен ных ус ло ви ях ве де ния раз ра ботки. Но сред ст ва ин те гра ции Py thon по зво ля ют при ме нять его в гиб ридных, мно го ком по нент ных при ло же ни ях. Од ним из по след ст вий яв ля-ет ся то, что сис те мы мо гут од но вре мен но ис поль зо вать пре иму ще ст ва

бы ст рой раз ра бот ки на Py thon и вы со кой ско ро сти вы пол не ния тра ди-ци он ных язы ков, та ких как C.

Не смот ря на то, что Py thon мож но ис поль зо вать как са мо стоя тель ный

ин ст ру мент, тем не ме нее, он не на вя зы ва ет та кой ре жим. На про тив, Py thon по ощ ря ет ин тег ри ро ван ный под ход к раз ра бот ке при ло же ний.

Под дер жи вая про из воль ное сме ши ва ние Py thon с тра ди ци он ны ми языка ми, Py thon сти му ли ру ет це лый ряд па ра дигм раз ра бот ки в диа па зо-не от чис то го про то ти пи ро ва ния до чис той эф фек тив но сти. В аб ст ракт-ном ви де это по ка за но на рис. 21.3.

 Прототип

 Гибридная система

 Конечный продукт

Все на Python

Быстрая разработка приложений

Все на C/C++

 Рис. 21.3. «Ползунок» режима разработки

На ле вом краю спек тра мы оп ти ми зи ру ем ско рость раз ра бот ки. При пе-ре ме ще нии к пра во му краю оп ти ми зи ру ет ся ско рость вы пол не ния. Для

ка ж до го про ек та оп ти маль ная про пор ция ле жит где-то по се ре ди не. Python по зво ля ет не толь ко вы брать пра виль ную про пор цию для про ек та, но и из ме нять ее позд нее про из воль ным об ра зом при из ме не нии по треб-но стей:

 Идем впра во

Раз ра бот ку про ек тов мож но на чи нать на Py thon с ле во го кон ца шка-лы и по сте пен но пе ре ме щать ся впра во, мо дуль за мо ду лем, по ме ре

не об хо ди мо сти оп ти ми зи руя ко неч ный про дукт.

 Идем вле во

Ана ло гич но мож но пе ре но сить важ ные час ти имею щих ся при ло жений C или C++ в ле вый ко нец шка лы, пе ре кла ды вая их на язык Python, что бы обес пе чить под держ ку про грам ми ро ва ния и на строй ки

про дук та ко неч ным поль зо ва те лем.

972

Глава 21. Заключение: Python и цикл разработки

Та кая гиб кость ре жи ма раз ра бот ки важ на в прак ти че ских ус ло ви ях.

Py thon оп ти ми зи ро ван по ско ро сти раз ра бот ки, но од но го это го не доста точ но. Са ми по се бе ни C, ни Py thon не ре ша ют про бле мы уз ко го мес та

раз ра бот ки; объ еди нив шись, они мо гут дос тичь зна чи тель но боль ше го.

Как по ка за но на рис. 21.4, по ми мо са мо стоя тель но го ис поль зо ва ния од-но из наи бо лее час тых при ме не ний Py thon за клю ча ет ся в раз бие нии

сис тем на кли ент ские со став ляю щие, по лу чаю щие пре иму ще ст ва просто ты ис поль зо ва ния Py thon, и сер вер ные мо ду ли, тре бую щие про из во-ди тель но сти ста ти че ских язы ков ти па C, C++ или FORTRAN.

Разделенные системы

Клиентская часть

Серверная часть

на Python

на C/C++

Конечный продукт

 Рис. 21.4. Гибридная архитектура

Как при до бав ле нии кли ент ских ин тер фей сов в су ще ст вую щие сис те-мы, так и при раз ра бот ке их с на ча ла та кое раз де ле ние тру да мо жет открыть поль зо ва те лям дос туп к сис те ме, не рас кры вая ее внут рен не го

уст рой ст ва.

При раз ра бот ке но вых сис тем так же мож но сна ча ла це ли ком на пи сать

их на язы ке Py thon, а за тем при не об хо ди мо сти оп ти ми зи ро вать ко нечный про дукт, пе ре но ся кри ти че ские для про из во ди тель но сти ком понен ты на ком пи ли руе мые язы ки. А так как мо ду ли Py thon и C вы глядят для кли ен тов оди на ко во, пе ре ход на ком пи ли ро ван ные рас ши рения ока зы ва ет ся про зрач ным.

Не во всех си туа ци ях име ет смысл соз да вать про то ти пы. Ино гда луч ше

за ра нее раз де лить сис те му на кли ент скую часть на Py thon и сер вер ную

на C/C++. От про то ти пи ро ва ния так же ма ло поль зы при до ра бот ке

имею щих ся сис тем. Но там, где его мож но при ме нять, про то ти пи ро вание на ран нем эта пе мо жет ока зать ся очень по лез ным. Пу тем пред ва ритель но го соз да ния про то ти па на Py thon мож но бы ст рее по ка зать резуль та ты. Ве ро ят но, еще важ нее то, что ко неч ные поль зо ва те ли мо гут

ак тив нее уча ст во вать в ран них ста ди ях про цес са раз ра бот ки, как по ка-за но на рис. 21.5. В ре зуль та те по лу ча ют ся сис те мы, точ нее со от вет ствую щие ис ход ным тре бо ва ни ям.

По поводу потопления «Титаника»

973

Прототип

на Python

Демонстрация

Достаточна ли скорость?

Оптимизация

Перенос частей

кода Python

на C/C++

Поставка, поддержка

 Рис. 21.5. Создание прототипов на Python

По поводу потопления «Титаника»

Про ще го во ря, Py thon в дей ст ви тель но сти пред став ля ет со бой боль ше, чем язык; он пред по ла га ет оп ре де лен ную фи ло со фию раз ра бот ки. По ня-тия соз да ния про то ти пов, бы ст рой раз ра бот ки и гиб рид ных при ло жений, ра зу ме ет ся, не но вы. Но хо тя пре иму ще ст ва та ких спо со бов разра бот ки ши ро ко при зна ны, су ще ст во вал не дос та ток ин ст ру мен тов для

при ме не ния этих прин ци пов на прак ти ке без по те ри мощ но сти про грамми ро ва ния. Это один из глав ных про бе лов, ко то рые за пол ня ет ар хи текту ра Py thon: Py thon пре дос тав ля ет про стой, но мощ ный язык для бы

 ст рой раз ра бот ки при ло же ний на ря ду со сред ст ва ми ин те гра ции, не об

 хо ди мы ми для при ме не ния его в прак ти че ских ус ло ви ях раз ра бот ки.

Та кое со че та ние де ла ет Py thon уни каль ным сре ди ана ло гич ных ин ст румен тов. На при мер, Tcl слу жит хо ро шим ин ст ру мен том ин те гра ции, но

не яв ля ет ся раз ви тым язы ком; Perl яв ля ет ся мощ ным язы ком сис темно го ад ми ни ст ри ро ва ния, но сла бым ин ст ру мен том ин те гра ции. А тес-ное со еди не ние в Py thon мощ но го ди на ми че ско го язы ка и ин те гра ции

от кры ва ет до ро гу к бо лее бы ст рым спо со бам раз ра бот ки. Бла го да ря Python боль ше не нуж но вы би рать ме ж ду бы ст рой раз ра бот кой и бы стрым вы пол не ни ем.

К на стоя ще му вре ме ни долж но быть яс но, что один язык про грам ми ро-ва ния не мо жет удов ле тво рять всем по треб но стям раз ра бот ки. На самом де ле по треб но сти ино гда ока зы ва ют ся про ти во ре чи вы ми: эф фектив ность и гиб кость, по-ви ди мо му, все гда бу дут всту пать в кон фликт.

974

Глава 21. Заключение: Python и цикл разработки

С уче том вы со кой стои мо сти соз да ния про грамм но го обес пе че ния важно уметь вы би рать ме ж ду ско ро стью раз ра бот ки и ско ро стью вы пол нения. Хо тя ма шин ное вре мя де шев ле вре ме ни про грам ми стов, нель зя

пол но стью иг но ри ро вать эф фек тив ность про грамм.

Но имея та кой ин ст ру мент, как Py thon, во об ще не при хо дит ся вы би-рать ме ж ду дву мя це ля ми. Так же как плот ник не ста нет за би вать

гвоздь с по мо щью цеп ной пи лы, так и раз ра бот чи ки про грамм но го обеспе че ния те перь дос та точ но воо ру же ны, что бы ис поль зо вать нуж ный

ин ст ру мент для ре шае мой в дан ный мо мент за да чи: Py thon – ес ли важ-на ско рость раз ра бот ки, ком пи ли руе мые язы ки – ес ли до ми ни ру ет эффек тив ность, и со че та ние то го и дру го го, ко гда це ли не оп ре де ле ны так

од но знач но.

Бо лее то го, нам не тре бу ет ся жерт во вать по втор ным ис поль зо ва ни ем

про грамм но го ко да или пол но стью пе ре пи сы вать про дукт пе ред по став-кой, ко гда ис поль зу ет ся бы ст рая раз ра бот ка с по мо щью Py thon. Бы страя раз ра бот ка не от ме ня ет пре иму ществ при экс плуа та ции: По втор ное ис поль зо ва ние

Так как Py thon яв ля ет ся объ ект но-ори ен ти ро ван ным язы ком вы-со ко го уров ня, он спо соб ст ву ет на пи са нию по втор но ис поль зуе мо го

про грамм но го обес пе че ния и пра виль но спро ек ти ро ван ных сис тем.

 Го тов ность про дук та к по став ке

Так как Py thon пред на зна чен для ис поль зо ва ния в гиб рид ных систе мах, нет не об хо ди мо сти пе ре но сить на бо лее эф фек тив ные язы ки

сра зу весь про грамм ный код.

При ти пич ной раз ра бот ке на язы ке Py thon мож но на пи сать на нем интер фейс ную часть и ин фра струк ту ру сис те мы, что бы об лег чить раз работ ку и мо ди фи ка цию, а яд ро, в це лях эф фек тив но сти, пи сать на C или

C++. В та ких сис те мах Py thon на зы ва ют вер хуш кой айс бер га – это та

часть, ко то рая вид на ко неч ным поль зо ва те лям, как на рис. 21.6.

Открытый

интерфейс

PYTHON

Внутренние

механизмы системы

C/C++

 Рис. 21.6. «Потопление Титаника» многоязыковыми системами

Так что же такое Python: продолжение

975

В та кой ар хи тек ту ре ис поль зу ет ся луч шее от ка ж дой из час тей: ее можно рас ши рить с по мо щью до пол ни тель но го про грамм но го ко да Py thon или мо ду лей рас ши ре ния C, в за ви си мо сти от тре бо ва ний, предъ яв ляемых к про из во ди тель но сти. Вот один из мно гих воз мож ных сце на ри ев

раз ра бот ки с ис поль зо ва ни ем не сколь ких язы ков: Сис тем ные ин тер фей сы

Оформ ле ние биб лио тек в ви де мо ду лей рас ши ре ния Py thon об лег ча-ет дос туп к ним.

 На строй ка ко неч ным поль зо ва те лем

Пе ре да ча про грамм ной ло ги ки встро ен но му про грамм но му ко ду Python по зво ля ет вно сить из ме не ния на мес те.

 Чис тое про то ти пи ро ва ние

Про то ти пы на язы ке Py thon мож но пе ре во дить на C все сра зу или по

час тям.

 Пе ре нос су ще ст вую ще го ко да

Пе ре нос су ще ст вую ще го про грамм но го ко да с C на Py thon де ла ет его

бо лее про стым и гиб ким.

 Са мо стоя тель ное ис поль зо ва ние

Ко неч но, ис поль зо ва ние Py thon в са мо стоя тель ном ви де уси ли ва ет

имею щую ся биб лио те ку его ин ст ру мен тов.

Ар хи тек ту ра Py thon по зво ля ет при ме нять его лю бым спо со бом, наи более ос мыс лен ным для ка ж до го кон крет но го про ек та.

Так что же такое Python: продолжение

Как бы ло по ка за но в этой кни ге, Py thon яв ля ет ся мно го гран ным ин ст-ру мен том, при ме ни мым в са мых раз ных об лас тях. Что мож но ска зать

о Py thon, под во дя ито ги? Рас смат ри вая его луч шие ка че ст ва, мож но

ска зать, что язык Py thon:

• Уни вер саль ный

• Объ ект но-ори ен ти ро ван ный

• Ин тер пре ти руе мый

• Очень вы со ко го уров ня

• От кры то раз ра ба ты вае мый

• Ши ро ко пе ре но си мый

• Дос туп ный бес плат но

• Ак ту аль ный и со гла со ван ный

Язык Py thon по ле зен как для раз ра бот ки са мо стоя тель ных при ло жений, так и для соз да ния рас ши ре ний, и оп ти ми зи ро ван для по вы ше ния

 про из во ди тель но сти раз ра бот чи ков по мно гим на прав ле ни ям. Но дей-

976

Глава 21. Заключение: Python и цикл разработки

ст ви тель ное зна че ние Py thon дол жен оп ре де лить сам чи та тель. Посколь ку Py thon яв ля ет ся уни вер саль ным ин ст ру мен том, то, чем он «яв-ля ет ся», за ви сит от то го, как вы ста не те его ис поль зо вать.

Заключительный анализ...

Я на де юсь, что эта кни га что-то рас ска за ла вам о Py thon как о язы ке

и о ро лях, ко то рые он иг ра ет. Од на ко ни что не за ме нит опы та прак ти-че ско го про грам ми ро ва ния на Py thon. Обя за тель но возь ми те ка кие-нибудь спра воч ные ма те риа лы, ко то рые по мо гут вам на этом пу ти.

За да ча про грам ми ро ва ния ком пь ю те ров, ве ро ят но, все гда бу дет слож-ной. Мо жет быть и хо ро шо, что со хра нит ся по треб ность в ум ных раз работ чи ках про грамм но го обес пе че ния, ис кус ных в пе ре во де за дач ре ально го ми ра в фор му, дос туп ную для вы пол не ния ком пь ю те ра ми, по

край ней ме ре, в обо зри мом бу ду щем. В кон це кон цов, будь это про сто, нам бы не пла ти ли де нег. Ни ка кой ин ст ру мент или язык не смо жет

пол но стью от ме нить про грам ми ро ва ние для ре аль ных про ек тов.

Су ще ст вую щие в на стоя щее вре мя прак ти ка раз ра бот ки и ин ст ру менты до бав ля ют слож но сти в на ши за да чи: мно гие пре пят ст вия, стоя щие

пе ред раз ра бот чи ка ми, яв ля ют ся чис то ис кус ст вен ны ми. Мы мно го го

дос тиг ли в по вы ше нии ско ро сти ра бо ты ком пь ю те ров, по ра со сре до то-чить вни ма ние на ско ро сти раз ра бот ки. В эпо ху по сто ян но уп лот няющих ся гра фи ков про из во ди тель ность тру да долж на иметь пер во сте пен-ное зна че ние.

Py thon как реа ли за ция па ра диг мы со вме ст но го ис поль зо ва ния несколь ких язы ков об ла да ет по тен циа лом сти му ли ро вать при ме не ние

ме то дов раз ра бот ки, при ко то рых на рас та ет со во куп ный вы иг рыш – от

бы ст рой раз ра бот ки и от ис поль зо ва ния тра ди ци он ных язы ков. Py thon не ре шит всех про блем ин ду ст рии раз ра бот ки про грамм но го обес пе чения, но он да ет на де ж ду на то, что про грам ми ро ва ние ста нет про ще, бы ст рее и, по край ней ме ре, не мно го при ят нее.

Воз мож но, он не га ран ти ру ет нам от плы тие с то го ост ро ва, но даст нам

ин ст ру мен ты, от лич ные от ба на нов и ко ко сов.

Заключительный анализ...

977

Нравоучительная история о Perl и Python

(Сле дую щий текст был раз ме щен в те ле кон фе рен ции rec.humor.

 funny Лар ри Хас тинг сом (Larry Hastings) и вос про из во дит ся здесь

с раз ре ше ния ав то ра ори ги на ла.)

Это проч но за сев шая в мо ем соз на нии сце на из филь ма «Им пе рия

на но сит от вет ный удар», пе ре фра зи ро ван ная, что бы слу жить мо-раль ным уро ком для чес то лю би вых про грам ми стов.

МЕ СТО ДЕЙ СТ ВИЯ: ДА ГО БА – ДЕНЬ

Люк, с при стег ну тым к его спи не Йо дой, ка раб ка ет ся вверх по тол-стой ло зе, рас ту щей на бо ло те, по ка не до би ра ет ся до ла бо ра то рии

ста ти сти ки пла не ты Да го ба. Тя же ло ды ша, он про дол жа ет свои

за ня тия – по иск, ус та нов ку но вых па ке тов, ре ги ст ра цию в ка че ст-ве су пер поль зо ва те ля и за ме ну ко манд ных сце на ри ев двух лет ней

дав но сти, на пи сан ных на Py thon.

ЙО ДА: Код! Да. Си ла про грам ми ста ис хо дит из со про во ж дае мости ко да его. Но бе ре гись Perl. Сжа тый син так сис… боль ше од но-го спо со ба сде лать это… пе ре мен ные по умол ча нию. Тем ная сторо на со про во ж дае мо сти ко да это. Лег ко они те кут, бы ст ро при ходят, ко гда ты пи шешь код. Од на ж ды по тем но му пу ти пой дя, на-все гда судь бу свою свя жешь с ним, по гло тит те бя он.

ЛЮК: А Perl луч ше, чем Py thon?

ЙО ДА: Нет… нет… нет. Бы ст рее, лег че, со блаз ни тель ней.

ЛЮК: Но как я уз наю, по че му Py thon луч ше, чем Perl?

ЙО ДА: Ты уз на ешь. Ко гда прой дет пол го да и код свой ты по пробу ешь про честь.

Алфавитный указатель

A

примеры, 479

Apache, веб-сервер, 29, 467

проблема декодирования текста, 214

asyncore.py, модуль, 86

проверка данных, 538

расширение модели, 528

B

рефакторинг программного кода, 540

соглашения по именованию, 482

base64, модуль, 37

соглашения по экранированию, 551

BASIC, язык программирования, 967

создание, 464

BeautifulSoup, стороннее расширение,

сохранение информации о состоя-

433, 451

нии, 518

binascii, модуль, 37

табличная верстка формы, 499

binhex, модуль, 37

установка, 481

Boost.Python, система, 925

chmod, команда, 479

COM (Component Object Model – объект-

C

ная модель компонентов), 29, 957

CalcGui, класс, 868, 870

cookies

cenviron, модуль, 907

вопросы безопасности, 650

cgi, модуль

использование в сценариях CGI, 524

escape, функция, 534, 551, 618, 628

обработка с помощью модуля

FieldStorage, класс, 509, 535, 618

urllib.request, 526

возможности, 37, 465

определение, 522

и программа PyMailCGI, 592

получение, 524

класс FieldStorage, 493

создание, 523

CGI-сценарии, 25, 460

CORBA, протокол

Hello World, программа, 530

возможности постоянного хранения,

возможности, 462

676

добавление взаимодействий с

вопросы интеграции, 957

пользователем, 489

поддержка ORB, 28

добавление картинок, 486

cregister, модуль, 947

добавление таблиц, 486

ctypes, модуль

запуск, 466

возможности, 924

изменение размещения элементов

вопросы интеграции, 892

формы ввода, 510

и двоичные данные, 118

использование cookies, 524

CXX, система, 926

и функции, 496

Cygwin, оболочка

определение, 460, 462

ветвление серверов, 60

отладка, 503

Cygwin, система

первая веб-страница, 472

выполнение строк программного

передача параметров

кода, 934

в адресах URL, 513, 520

простой класс C++, 915

в скрытых полях форм, 516, 521

простой модуль на C, 896

преобразование строк, 503

Cython, система, 892, 925

Алфавитный указатель

979

C, язык программирования

Evaluator, класс, 870

getenv, функция, 905

eval, функция

putenv, функция, 905, 912

поддержка в программе PyCalc, 864

в сравнении с языком Python, 967

поддержка синтаксического анализа,

и инструмент SWIG, 899, 910

838

и классы, 952

преобразование строк, 503

интерфейс встраивания, 891, 928

эквивалент в C API, 930

интерфейс расширения, 891, 893

exec, функция

поддержка Python, 889

поддержка в программе PyCalc, 864

поиск совпадений с шаблонами в

поддержка синтаксического анализа,

файлах заголовков, 824

838

создание оберток для функций, 905

преобразование строк, 503

стандартный API встраивания, 928

эквивалент в C API, 930

C++, язык программирования, 912, 927, Expat, парсер, 827

967

F

D

f2py, система, 926

dbm, модуль, 678, 681

FastCGI, расширение, 528

DBM, файлы

FieldStorage, класс, 493, 509, 535, 618

и ограничения модуля shelve, 699

FORTRAN, язык программирования,

и Юникод, 692

926

определение, 676, 677

FTP (File Transfer Protocol), протокол

особенности использования, 678

get и put, утилиты, 127

стандартные операции, 680

возможности, 121

delete, команда (SQL), 719

FTP, объекты

distutils, пакет, 899

cwd, метод, 170

Django, фреймворк, 26, 513

delete, метод, 155

DOM, парсеры, 826, 828, 831

mkd, метод, 170

Durus, система, 702

nlst, метод, 148, 155

ftplib, модуль

E

возможности, 36, 37

Earley, алгоритм, 838

добавление пользовательского

ElementTree, пакет, 827

интерфейса, 136

ElementTree, парсеры, 827, 828, 832

передача деревьев каталогов, 168

email, пакет, 177

передача каталогов, 144

Message, объекты, 205

передача файлов, 121

анализ и составление электронных

писем, 203

G

базовые интерфейсы, 208

gcc, команда, 896

возможности, 37, 178, 203

getaddresses, функция, 223

заголовки сообщений с адресами,

getenv, функция, 907

222

getfile, модуль, 135

интернационализированные заголов-

на основе FTP, 129

ки сообщений, 220

примеры на стороне сервера, 472

и программа PyMailCGI, 592, 624

примеры сценариев на стороне

и программа PyMailGUI, 361

сервера, 571

кодировки для текстового содержи-

getfile, сценарий

мого, 213, 215

на основе сокетов, 105

необходимость декодирования

getpass.getpass, метод, 124

сообщений перед анализом, 212

Google App Engine, фреймворк, 26

обзор ограничений, 211

Grail, броузер, 24

проблемы создания текста сообще-

grid, менеджер компоновки, 111

ний, 226, 231

система загрузки файлов, 111

980

Алфавитный указатель

H

IPC (Inter-Process Communication – вза-

Hello World, программа, 530

имодействие между процессами)

HList, виджет, 447

сокеты, 30

holmes, оболочка экспертной системы

IronPython

возможности, 807

возможности разработки, 28

строки правил, 805

вопросы интеграции, 892, 956

HTML

обзор, 926

извлечение текста в программе

PyMailGUI, 369

J

и интернет-приложения, 668

Java, язык программирования, 967

конструирование веб-страниц, 472

Jython, компилятор

конфликты с URL, 557

возможности разработки, 28

ограничение прав доступа к файлам,

вопросы интеграции, 892, 955

479

обзор, 307, 926

основы, 473

поддержка синтаксического анализа,

K

28

kill, команда оболочки, 67

скрытые поля форм, 626

kwParsing, система, 838

соглашения по экранированию в

сценариях CGI, 551

L

теги таблиц, 489

теги форм, 491

LALR, парсеры, 838

экранирование текста сообщения и

LAMP, аббревиатура, 22

паролей, 628

languages2common, модуль, 542

html.entities, модуль, 836

languages2reply, модуль, 549

HTMLgen, инструмент, 29

Lisp, язык программирования, 966

html.parser, модуль, 827, 834

listdir, функция

возможности, 37

получение списка файлов на удален-

инструмент синтаксического анали-

ном сервере, 148

за разметки HTML, 28

сохранение локальных файлов, 155

проблемы извлечения данных, 298

LIST, команда (FTP), 148

HTTP, протокол

доступ к веб-сайтам, 296

M

поддержка cookies, 522

M2Crypto, сторонний пакет, 650

http.client, модуль, 37, 296

mailconfig, модуль, 609

http.cookiejar, модуль, 37, 523, 526

и программа PyMailCGI, 589

http.cookies, модуль, 37, 523

и программа PyMailGUI, 377

HTTP_COOKIE, переменная окружения,

MailFetcher, класс, 262

524

MailParser, класс, 274

http.server, модуль, 37, 296

MailSender, класс, 252

HTTPS (защищенный HTTP), 646

MailTool, класс, 252

mailtools, вспомогательный пакет

I

MailFetcher, класс, 262

IANA (Internet Assigned Numbers

MailParser, класс, 274

Authority – полномочный комитет по

MailSender, класс, 252

надзору за номерами, используемыми

MailTool, класс, 252

в Интернете), 38

selftest.py, модуль, 249, 283

Icon, язык программирования, 967

и клиент pymail, 286

IETF (Internet Engineering Task Force

и программа PyMailCGI, 592, 624

– рабочая группа инженеров Интерне-

и программа PyMailGUI, 348, 367

та), 38

обзор, 249

imaplib, модуль, 37, 177

файл инициализации, 250

insert, команда (SQL), 714

marshal, модуль, 689

Алфавитный указатель

981

Message, объекты

дополнительная информация, 808

get_content_charset, метод, 218

ограничения, 700

get_payload, метод, 215

playfile, модуль, 135

возможности, 205

Plone, конструктор веб-сайтов, 26

сообщения, состоящие из несколь-

PLY, система, 838

ких частей, 209

poplib, модуль

составление сообщений, 208

возможности, 37, 178

mimetypes, модуль

и программа PyMailCGI, 589, 624

guess_extension, функция, 207

и сценарий pymail, 239

guess_type, функция, 207

сценарий чтения почты, 183

возможности, 37

popmail, сценарий, 184

выбор режима передачи, 149, 155

POP (Post Office Protocol – почтовый

mod_python, модуль, 29, 467, 529

протокол)

Monty Python, музыкальная тема, 134

и программа PyMailCGI, 611

multiprocessing, модуль

и программа PyMailGUI, 367

и проблемы переносимости серверов

модуль настройки электронной

сокетов, 71

почты, 180

MVC (model-view-controller – модель-

обзор, 179

представление-контроллер), архитек-

сценарий чтения почты, 183

тура, 26

print, функция

mysql-python, интерфейс, 677

и сценарии CGI, 506

PSP (Python Server Pages – серверные

N

страницы Python), 29

NLTK, комплект программ и библиотек,

putenv, функция, 907

840

putfile, модуль, 136

nntplib, модуль, 293

PyArg_Parse, функция API, 937, 940

возможности, 37

Py_BuildValue, функция API, 940

NNTP (Network News Transfer Protocol),

PyCalc, программа

протокол, 293

CalcGui, класс, 868, 870

NumPy, расширение, 891

Evaluator, класс, 870

возможности, 866

O

добавление новых кнопок, 883

использование, 867

ORM (механизмы объектно-реляционно-

исходный программный код, 874

го отображения)

как компонент, 881

возможности, 738

построение графического интерфей-

модель, 26

са, 862

os.path, модуль

расширение и прикрепление, 865

samefile, функция, 569

Py_CompileString, функция API, 944

split, функция, 580

PyCrypto, система, 646

os, модуль

PyDict_GetItemString, функция API,

kill, функция, 67

929, 942

stat, функция, 569

PyDict_New, функция API, 929, 941

отображение переменных окружения

PyDict_SetItemString, функция API,

Env, объект, 909

929, 941

доступ к переменным окружения,

PyErrata, веб-сайт, 670

907

PyEval_CallObject, функция API, 929,

940

P

PyEval_EvalCode, функция API, 944

Perl, язык программирования, 966, 977

PyEval_GetBuiltins, функция API, 942

pickle, модуль

PyForm, пример, 740

Pickler, класс, 684

PyFort, система, 926

Unpickler, класс, 684

PyImport_GetModuleDict, функция API,

возможности, 37, 683

929

982

Алфавитный указатель

PyImport_ImportModule, функция API,

экранирование текста сообщений

929, 937, 940

и паролей, 628

Py_Initialize, функция API, 937

PyMailGUIHelp, модуль, 440

pymail, сценарий

PyMailGUI, программа

почтовый клиент командной строки,

автономная работа, 344

238

возможности, 330

возможности, 314

загрузка почты, 338

обновление, 286

запуск, 316, 331

PyMailCGI, программа

идеи по усовершенствованию, 447

вспомогательные модули

извлечение простого текста из

внешние компоненты, 643

разметки HTML, 837

настройки, 643

интернационализация содержимого

обзор, 642

электронной почты, 326

общий вспомогательный модуль,

интерфейс загрузки с сервера, 343

655

и программа PyMailCGI, 662

потоки ввода-вывода, 655

компоненты

шифрование паролей, 645

altconfigs, каталог, 377, 444, 449

и модуль cgi, 592

html2text, модуль, 430, 448

корневая страница, 598

ListWindows, модуль, 387, 449

настройка, 601

mailconfig, модуль, 338, 348, 377,

новое в версии для третьего издания,

433, 449

593

messagecache, модуль, 421

новое в версии для четвертого

poputil, модуль, 425

издания, 590

PyMailGUIHelp, модуль, 440

обзорное представление, 595

SharedNames, модуль, 385

обзор реализации, 586

textConfig, модуль, 440

обработка загруженной почты

ViewWindows, модуль, 409

обзор, 630

wraplines, модуль, 427

операция удаления и номера POP,

главный модуль, 382

637

обзор реализации, 380

ответ и пересылка, 632

многооконный интерфейс, 377

удаление, 632

многопоточная модель выполнения,

общая информация, 585, 586

339

опробование примеров, 595

модули с исходными текстами и их

отправка почты по SMTP

объем, 310

единство внешнего вида, 608

обзор, 314

обзор, 602

обработка содержимого электронной

страница составления сообщений,

почты в формате HTML, 369

602

основные изменения, 318

страницы с сообщениями об

особенности адресации, 359

ошибках, 607

ответ на сообщения и пересылка, 359

сценарий отправки, 603, 609

отправка почты и вложений, 347

передача информации о состоянии,

поддержка интернационализации

587

содержимого почты, 371

чтение почты по протоколу POP

поддержка протокола POP, 367

передача информации о состоя-

политика поддержки Юникода, 326

нии, 626

просмотр почты и вложений, 351

протоколы защиты данных, 620

синхронизация, 367

страница ввода пароля, 611

сообщения о состоянии, 377

страница выбора почты из

стратегия представления, 317

списка, 613

удаление сообщений, 365

страница просмотра сообщений,

PyModule_GetDict, функция API, 929,

622

937

PyObject_CallObject, функция API, 929

Алфавитный указатель

983

PyObject_GetAttrString, функция API,

S

929, 940

SAX, парсеры, 826, 828, 829

PyObject_SetAttrString, функция API,

Scheme, язык программирования, 966

929, 937

SciPy, пакет, 926

PyParsing, система, 838

select, команда (SQL), 716

PyPI, веб-сайт, 29

select, модуль

Pyrex, система, 892, 925

мультиплексирование серверов, 79

PyRun_File, функция API, 929

sendmail, программа, 191

PyRun_SimpleString, функция API, 933

shelve, модуль, 690

PyRun_String, функция API, 929, 937,

уникальность объектов, 698

941, 942

Smalltalk, язык программирования, 966

PySerial, интерфейс, 118

smtplib, модуль

PythonInterpreter, класс API, 956

возможности, 37, 178, 192

PYTHONUNBUFFERED, переменная

и программа PyMailCGI, 589

окружения, 484

и программа PyMailGUI, 348, 456

Python, язык программирования

и сценарий pymail, 239

возможности разработки сценариев

smtpmail, сценарий, 192

для Интернета, 25

SMTP (Simple Mail Transfer Protocol),

в сравнении с другими языками, 966

протокол

PyTree, программа, 793, 858

и программа PyMailCGI, 602

PyWin32, пакет

обзор, 190

возможности разработки, 29

отправка почты из интерактивной

PyXML SIG, заинтересованная группа,

оболочки, 202

833

стандарт форматирования даты и

Q

времени, 201

сценарий отправки почты, 192

QUERY_STRING, переменная окруже-

SOAP, протокол

ния, 551

возможности постоянного хранения,

quopri, модуль, 37

676

вопросы интеграции, 958

R

поддержка веб-служб, 27

Register_Handler, функция, 947

socketserver, модуль, 37, 76

RETR, строка (FTP), 128

socket, модуль

re, модуль

возможности, 37

compile, функция, 811, 816

программирование, 39

escape, функция, 817

SPARK, система, 838

findall, функция, 812, 814, 817

SQLAlchemy, система, 709

finditer, функция, 817

SQLite, система баз данных

match, функция, 811, 814, 817

введение, 712

search, функция, 812, 814, 817

выполнение запросов, 716

split, функция, 817

выполнение обновлений, 718

subn, функция, 817

добавление записей, 714

sub, функция, 817

обзор, 712

возможности, 810

создание баз данных и таблиц, 713

rfc822, модуль, 208

SQLObject, система, 709, 738

RFC822, спецификация, 176

SSL (Secure Sockets Layer – уровень

RIA (Rich Internet Application – полно-

защищенных сокетов), 620

функциональные интернет-приложе-

ssl, модуль, 37, 620

ния), 669

stdin, стандартный поток ввода

rotor, модуль, 646, 647

и сценарии CGI, 465

Route_Event, функция, 947

stdout, стандартный поток вывода

и сценарии CGI, 465

STOR, строка (FTP), 128

984

Алфавитный указатель

string, модуль

синтаксис, 474

ascii_uppercase, константа, 799

соглашения по экранированию в

дополнительная информация, 808

сценариях CGI, 551

строковые методы, 799

чтение почты, 621

strop, модуль, 808

urllib, пакет

struct, модуль

загрузка файлов, 125

возможности, 37

и программа PyMailCGI, 589

и последовательные порты, 118

создание клиентских сценариев, 300

str, тип объектов

urllib.parse, модуль

обработка шаблонов с помощью

quote_plus, функция, 618

операций замены и форматирова-

urlencode, функция, 618

ния, 800

возможности, 37

строковые методы, 798

вызов программ, 304

SWIG, инструмент, 899, 910, 912

и программа PyMailCGI, 618

sys.stderr, стандартный поток ошибок

и сценарии CGI, 465

и программа PyMailCGI, 655

экранирование адресов URL, 553

и сценарии CGI, 504

urllib.request, модуль

sys.stdout, стандартный поток вывода

urlopen, функция, 498

и программа PyMailCGI, 655

urlretrieve, интерфейс, 302

возможности, 37, 300

T

загрузка файлов, 125

Tcl, язык программирования, 966

и анализ HTML, 834

telnetlib, модуль, 37

и программа PyMailCGI, 609

Telnet, служба, 144, 179

и сценарии CGI, 467

testparser, модуль, 855

обработка cookies, 526

Text, класс виджетов

поддержка cookies, 523, 526

и программа PyMailGUI, 369, 450

тестирование без броузера, 497

Tix, расширение

uu, модуль, 37

HList, виджет, 447

TkinterTreectrl, стороннее расширение,

W

447

weave, система, 926

traceback, модуль

и программа PyMailCGI, 607

X

и сценарии CGI, 505

xdrlib, модуль, 37

Trigger_Event, функция, 947

xml, пакет

Turbo Gears, коллекция инструментов,

возможности, 826

26

возможности разработки, 28

Twisted, фреймворк, 29

xml.etree, пакет, 832

возможности разработки серверов,

xmlrpc, пакет, 307, 827

86

XML-RPC, протокол

U

возможности постоянного хранения,

676

Unix, платформа

вопросы интеграции, 958

изменение прав доступа, 479

поддержка веб-служб, 27

предотвращение появления зомби,

66

Y

update, команда (SQL), 719

YAPPS, генератор парсеров, 838

URL, адреса

и программа PyMailGUI, 448

Z

конфликты с HTML, 557

минимальные, 477

zip, функция, суммирование, 803

передача параметров, 495, 513, 520,

ZODB, система

617

возможности, 702

Алфавитный указатель

985

особенности использования, 704

В

Zope, библиотека инструментов, 26, 513

веб-сайты

А

вопросы проектирования, 513

доступ, 296

адреса электронной почты, 222

веб-серверы

алгебра отношений, 770

запуск CGI-сценариев, 466

анализ

запуск локального сервера, 467

необходимость декодирования

корневая страница с примерами, 470

сообщений перед анализом, 212

веб-службы, 27

содержимого электронных писем,

веб-страницы

203

конструирование в CGI-сценариях,

анализ HTML, 834

472

анализ XML, 827

совместное использование объектов,

с помощью парсера DOM, 831

542

с помощью парсера ElementTree, 832

веб-сценарии

с помощью парсера SAX, 829

альтернативные решения, 667

с помощью регулярных выражений,

и PyMailGUI, 662

828

и настольные приложения, 663

сторонние инструменты, 833

преимущества и недостатки, 661

веб-фреймворки, 25

Б

ветвление процессов

базы данных, 707

и сокеты, 63

на стороне сервера, 527

серверы, 58

свободно распространяемые интер-

виджеты

фейсы, 708

PyCalc, программа, 881

создание с помощью SQLite, 713

вложения

базы данных SQL

отправка с помощью PyMailCGI, 592

возможности, 707, 709

отправка с помощью PyMailGUI, 347

вспомогательные сценарии SQL, 729

просмотр с помощью программы

дополнительные ресурсы, 737

PyMailGUI, 351

загрузка таблиц базы данных из фай-

распространение, 453

лов, 725

вложенные структуры

обзор интерфейса, 709

выгрузка локального дерева катало-

создание словарей записей, 719

гов, 168

учебник по API на примере SQLite,

сериализация, 685

712

вспомогательные модули

безопасность

интерфейс к протоколу POP, 644

и программа PyMailCGI, 601

вызываемые объекты

и шифрование паролей, 645

обзор, 939

библиотечные модули, 36

определение, 930

брокер объектных запросов (Object

регистрация, 945

Request Broker, ORB), 28

выполнение запросов

броузеры

с помощью SQLite, 716

Grail, 24

выполнение программ

и сценарий отправки почты в

PyMailGUI, 316

PyMailCGI, 609

pymail, почтовый клиент командной

поддержка cookies, 522

строки, 290

тестирование с помощью модуля

сценарии CGI, 482

urllib.request, 497

сценарий командной строки pymail,

буферизация

244

и каналы, 102

построчная, 99

Г

потоков вывода, 95

Гвидо ван Россум, 24

986

Алфавитный указатель

генераторы списков, суммирование, 803

регистрация объектов для обработки

гиперссылки, 448, 474, 513

обратных вызовов, 945

графические интерфейсы

интеграция расширением

построение интерфейса для PyCalc,

SWIG, инструмент, 899

860, 862

другие инструменты создания

графы

расширений, 923

определение, 779

обзор, 893

перевод графов на классы, 782

определение, 891

реализация, 780

простой класс C++, 913

простой модуль на C, 894

Д

интернационализация

двоичные деревья, 774

поддержка для содержимого элект-

встроенные возможности, 774

ронной почты, 326, 371

определение, 774

интерфейсы к последовательным

реализация, 775

портам, 118

двоичные дистрибутивы, 452

информация о состоянии

деревья каталогов

SAX, парсеры, 827

передача с помощью ftplib, 168

и интернет-приложения, 668

дочерние программы

комбинирование приемов сохране-

пример с сокетами, 52

ния, 529

дочерние процессы

передача в программе PyMailCGI,

завершение, 63

587, 626

сохранение в базах данных на

З

стороне сервера, 527

сохранение в сценариях CGI, 518

заголовки сообщений

источники документации

mailtools, вспомогательный пакет,

об анализе XML, 833

253, 274

интернационализированные, 220

К

передача в скрытых полях форм, 638

с адресами, 222

каналы

загрузка деревьев каталогов с сервера,

и буферизация, 102

176

и сокеты, 103

записи

каталоги

добавление с помощью SQLite, 714

передача деревьев каталогов с

создание словарей, 719

помощью ftplib, 168

запросы

передача каталогов с помощью ftplib,

автоматизация, 722

144

параметры, 476

соглашения по именованию, 482

запуск программ

классы

серверные сценарии, 466

изменение классов хранимых

зарезервированные номера портов, 56

объектов, 696

и множества, 765

И

и стеки, 749

и язык программирования C, 952

идентификаторы компьютеров, 31

перевод графов, 782

изображения

реорганизация сценариев на основе

добавление в сценариях CGI, 486

классов, 163

имена компьютеров, 31

клиент/сервер, архитектура

инструмент чтения почты, 180, 183

определение, 34

интеграция встраиванием

передача файлов, 561

API языка C, 928

клиентские сценарии

определение, 891

mailtools, вспомогательный пакет,

основные приемы, 932

249

Алфавитный указатель

987

urllib, пакет, 300

модуль настройки электронной почты,

анализ и составление электронных

180

писем, 203

мультиплексирование серверов, 79

возможности разработки, 25

доступ к веб-сайтам, 296

Н

доступ к телеконференциям, 293

наследование

и интернет-приложения, 667

классов C++, 920

и программа PyMailGUI, 309

номера портов

и протоколы, 34

зарезервированные, 56

используемые методы сокетов, 45

определение, 31

обработка электронной почты, 176

правила протоколов, 33

обслуживание нескольких клиентов,

58

О

отправка электронной почты

по SMTP, 190

обертывание

параллельный запуск нескольких

классов C++ с помощью SWIG, 912

клиентов, 52

облачные вычисления, 26

передача деревьев каталогов, 168

обработка без подключения к Интерне-

передача каталогов с помощью ftplib,

ту, программа PyMailGUI, 344

144

обработка текста и синтаксический

передача файлов с помощью ftplib,

анализ

121

PyCalc, программа, 860

передача файлов через Интернет, 121,

XML и HTML, 826

125, 127

парсеры, написанные вручную

поддержка в Python, 120

грамматика выражений, 840

почтовый клиент командной строки,

с помощью регулярных выражений,

238

809

прочие возможности создания, 306

стратегии, 797

чтение электронной почты по

строковые методы, 798

протоколу POP, 179

обработка текстов на естественных

кнопки

языках, 840

добавление в программу PyCalc, 883

обработчики обратных вызовов

кодировки текстового содержимого, 213, регистрация объектов, 945

215, 274

обработчики сигналов, 66

колонки в файле, суммирование, 802

объектно-ориентированные базы

конец строки, символ

данных, 676

сценарии CGI, 483

объектно-реляционные отображения

(ORM)

Л

возможности, 676

объект соответствия (модуль re), 811

лексический анализ, 837

объект файла

М

readlines, метод, 802

объект шаблона (модуль re), 811

минимальные адреса URL, 477

объекты

множества

вызываемые, 930, 939, 945

алгебра отношений, 770

ограничения модуля shelve, 698

встроенные возможности, 761

преобразование в строки, 682

и классы, 765

сериализованные, 676, 682

и функции, 763

совместное использование разными

определение, 760

страницами, 542

перевод на использование словарей,

ООП (объектно-ориентированное

766

программирование)

поддерживаемые операции, 760

вопросы программирования, 970

оптимизация

988

Алфавитный указатель

непосредственная модификация

вспомогательный модуль перена-

списка в памяти, 755

правления потоков ввода-вывода,

перевод множеств на использование

89

словарей, 766

и программа PyMailCGI, 655

стеки в виде деревьев кортежей, 753

придание сокетам внешнего вида

отладка сценариев CGI, 503

потоков ввода-вывода, 88

потоки выполнения

П

и программа PyMailGUI, 322, 339

параллельная обработка

и серверы, 73

и проблемы переносимости серверов

права доступа

сокетов, 71

ограничение, 479

параллельный запуск нескольких

преобразование строк, 503

клиентов, 52

проверка орфографии, 452

параметры

программирование на языке Python

запроса, 476

возможности разработки сценариев

передача в адресах URL, 495, 513,

для Интернета, 25

520

программирование сокетов, 38

передача в скрытых полях форм, 516,

производительность

521

и программа PyMailCGI, 663

пароли

и программа PyMailGUI, 456, 663

страница ввода пароля PyMailCGI,

и стеки, 752, 760

611

и строковые методы, 808

шифрование, 645

протоколы

экранирование в HTML, 628

возможности разработки, 25

передача в двоичном режиме, 156

и модуль pickle, 688

передача в текстовом режиме, 155

обзор стандартов, 38

передача деревьев каталогов, 168

определение, 32

передача каталогов, 144

правила нумерации портов, 33

передача файлов

структура, 35

между клиентами и серверами, 561

процессы-зомби, 64

с помощью ftplib, 121

путь поиска, сценарии CGI, 483

через Интернет, 121, 125, 127

переменные оболочки

Р

создание оберток для функций, 905

разрешения

подклассы

и сценарии CGI, 568

рекурсивная выгрузка, 169

распространение вложений, 453

полнофункциональные интернет-прило-

регулярные выражения

жения (Rich Internet Application,

re, модуль, 810, 816

RIA), 26, 669

и строковые операции, 813

последовательности

ограничения, 837

обращение и сортировка, 787

определение, 809

перестановки, 785

поиск совпадений с шаблонами в

постоянное хранение данных

файлах заголовков, 824

ZODB, система, 702

приемы сопоставления, 809

базы данных SQL, 707

примеры шаблонов, 822

возможности, 676

синтаксис шаблонов, 817

и файлы shelve, 690

синтаксический анализ, 828

механизмы объектно-реляционного

реорганизация программного кода

отображения, 738

с применением классов, 163

сериализованные объекты, 682

с применением функций, 158

построчная буферизация, 99

рефакторинг программного кода

потоки ввода-вывода

в сценариях CGI, 540

CGI-сценарии, 465

Алфавитный указатель

989

С

синхронизация

связанные методы

mailtools, вспомогательный пакет,

поддержка в программе PyMailGUI,

265

341

и программа PyMailGUI, 367

серверные сценарии

система загрузки файлов, 105

ветвление серверов, 58

скрытые поля

и протоколы, 34

передача параметров, 516, 521

используемые методы сокетов, 42

скрытые поля форм

многопоточные серверы, 73

передача информации о состоянии,

мультиплексирование серверов с

626

помощью select, 79

передача текста заголовка, 638

простой файловый сервер на Python,

словари

104

выполнение строк программного

серверы

кода, 941

привязка сокетов к зарезервирован-

перевод множеств на использование,

ным портам, 57

766

сериализация, 683

реализация поиска на графе, 780

сериализованные объекты

создание, 719

определение, 676, 683

суммирование с помощью словарей,

сетевые сценарии

804

возможности разработки, 25

события

и библиотечные модули, 36

возбуждение, 947

и протоколы, 32

маршрутизация, 947

и сокеты, 30, 38

соглашения по именованию

обслуживание нескольких клиентов,

сценарии CGI, 482

58

соединения, объект (FTP)

придание сокетам внешнего вида

cwd, метод, 170

файлов и потоков ввода-вывода, 88

mkd, метод, 170

простой файловый сервер на Python,

retrbinary, метод, 123, 129, 149

104

retrlines, метод, 129, 149

синтаксический анализ

storbinary, метод, 133

HTML, 826

storlines, метод, 133

XML, 826

создание

обзор, 28

словарей записей, 719

дополнительные инструменты

сценариев CGI, 464

синтаксического анализа, 837

сокетов, объекты

методом рекурсивного спуска, 840

bind, метод, 42

определение, 796

close, метод, 46

парсеры, написанные вручную

connect, метод, 46

грамматика выражений, 841

listen, метод, 43

добавление интерпретатора

makefile, метод, 88

дерева синтаксического анали-

send, метод, 46

за, 850

setblocking, метод, 85

и возможности Python, 859

создание, 42

и графический интерфейс PyTree,

сокеты

858

базовые возможности, 30, 40

реализация, 842

возможности разработки, 25

структура дерева синтаксическо-

запуск программ

го анализа, 856

на локальном компьютере, 47

с помощью методов split и join, 801

на удаленном компьютере, 48

с помощью регулярных выражений,

и ветвление процессов, 63

828

идентификаторы компьютеров, 31

строк правил, 805

и каналы, 103

определение, 19

990

Алфавитный указатель

параллельный запуск нескольких

strip, метод, 798

клиентов, 52

upper, метод, 799

передача строк байтов и объектов, 44

и производительность, 808

подключение к зарезервированным

и регулярные выражения, 813

портам, 56

структуры данных

практическое использование, 50

в сравнении со встроенными типами,

придание сокетам внешнего вида

791

файлов и потоков ввода-вывода, 88

графы, 779

программирование, 38

двоичные деревья, 774

спам, 197, 449

обращение и сортировка последова-

списки

тельностей, 787

как стеки, 745

перестановки последовательностей,

непосредственная модификация в

785

памяти, 755

реализация множеств, 760

стеки

реализация стеков, 744

Stack, класс, 749

создание подклассов встроенных

stack, модуль, 747

типов, 771

в виде деревьев кортежей, 753

структуры протоколов, 35

встроенные возможности, 745

сценарии

вычисление выражений с примене-

автоматизация выполнения запро-

нием, 870

сов, 722

как списки, 745

вспомогательные, SQL, 729

настройка и мониторинг производи-

реорганизация с применением

тельности, 752

классов, 163

непосредственная модификация

функций, 158

списка в памяти, 755

сценарии для Интернета

определение, 744

возможности разработки, 25

хронометраж усовершенствований,

и библиотечные модули, 36

757

и протоколы, 32

строки, 809

и сокеты, 30, 38

ограничения модуля shelve, 698

обслуживание нескольких клиентов,

преобразование, 503

58

строки правил, синтаксический анализ,

придание сокетам внешнего вида

805

файлов и потоков ввода-вывода, 88

строки программного кода

простой файловый сервер на Python,

выполнение, 933

104

выполнение в словарях, 941

сценарии на стороне сервера, 460

выполнение с использованием

запуск, 466

результатов и пространств имен,

корневая страница с примерами, 470

937

обзор, 460

определение, 930

передача файлов между клиентами и

предварительная компиляция, 943

серверами, 561

строковые методы

сценарий отправки почты, 192

endswith, метод, 799

find, метод, 798

Т

format, метод, 798

таблицы

isdigit, метод, 799

верстка форм, 499

isupper, метод, 799

загрузка из файлов, 725

join, метод, 798, 801

использование описаний, 720

replace, метод, 798

поддержка ORM, 676

rjust, метод, 799

создание, 486

rstrip, метод, 799

создание с помощью SQLite, 713

split, метод, 798, 801

сценарий вывода таблицы, 731

startswith, метод, 799

Алфавитный указатель

991

сценарии загрузки таблиц, 730

файлы с байт-кодом

теги

предварительная компиляция строк

таблиц, 489

программного кода, 943

форм, 491

фактор Гиллигана, 963

текстовые файлы

фильтрация спама, 449

и буферизация потоков вывода, 95

формы

телеконференции

action, параметр, 491

доступ, 293

method, параметр, 491

обработка сообщений, 455

изменение размещения элементов,

типы объектов, хранимые в хранили-

510

щах shelve, 693

имитация введенных данных, 535

многократно используемая утилита

У

имитации, 545

удаление деревьев каталогов на сервере,

передача параметров в скрытых

172

полях, 516, 521

удаленные сайты

поля ввода, 491

выгрузка каталогов, 153

совместное использование объектов

загрузка деревьев каталогов с

разными страницами, 542

сервера, 176

табличная верстка, 499

загрузка каталогов, 144

теги HTML, 491

удаление деревьев каталогов на

функции

сервере, 172

и множества, 763

удаленные серверы, 52, 485

и сценарии CGI, 496

уровень защищенных сокетов (Secure

реорганизация сценариев на основе

Sockets Layer, SSL), 620

функций, 158

Ф

Х

файлы

хеширования, прием, 678

возможности постоянного хранения,

676

Ч

загрузка в таблицы, 725

чтение с экрана, 498

закрытые, 568

передача между клиентами и серве-

Ш

рами, 561

шифрование паролей, 645

передача файлов с помощью ftplib,

121

Э

передача файлов через Интернет, 121,

125, 127

экземпляры классов

придание сокетам внешнего вида

и постоянное хранение, 676

файлов, 88

сериализация, 687

соглашения по именованию, 482

сохранение в хранилищах shelve, 694

с программным кодом, 930

электронная почта

суммирование по колонкам, 802

mailtools, вспомогательный пакет,

файлы shelve

249

writeback, аргумент, 692

анализ и составление электронных

ограничения, 698

писем, 203

определение, 676, 690

загрузка, 338

особенности использования, 691

и интернационализация, 326, 371

сохранение объектов встроенных

и поддержка Юникода, 177

типов, 693

обработка содержимого в формате

сохранение экземпляров классов,

HTML, 324, 369

694

обработка через Интернет, 176

стандартные операции, 692

особенности адресации, 359

992

Алфавитный указатель

ответ на сообщения и пересылка, 359

отправка вложений, 347, 592

отправка из интерактивной оболоч-

ки, 202

отправка по SMTP, 190, 602

ошибка рассинхронизации с почто-

вым ящиком, 637

почтовый клиент командной строки,

238

просмотр вложений, 351, 593

удаление, 365

чтение по протоколу POP, 179

чтение с использованием прямых

адресов URL, 621

Ю

Юникод

mailtools, вспомогательный пакет,

253, 263, 274

заголовки сообщений с адресами,

222

интернационализированные заголов-

ки сообщений, 220

и программа PyMailCGI, 606

и программа PyMailGUI, 326, 457

и электронная почта, 177

кодировки для текстового содержи-

мого, 213

необходимость декодирования

сообщений перед анализом, 212

обзор ограничений пакета email, 211

проблемы создания текста сообще-

ний, 226, 231

Document Outline

	Оглавление

	Часть IV. Создание сценариев для Интернета

	Глава 12. Сетевые сценарии

	«Подключись, зарегистрируйся и исчезни»

	Темы, касающиеся разработки сценариев для Интернета

	Опробование примеров этой части книги

	Другие возможности разработки сценариев для Интернета на языке Python

	Трубопровод для Интернета

	Слой сокетов

	Слой протоколов

	Библиотечные модули Python для Интернета

	Программирование сокетов

	Основы сокетов

	Запуск программ, использующих сокеты, на локальном компьютере

	Запуск программ, использующих сокеты, на удаленном компьютере

	Параллельный запуск нескольких клиентов

	Подключение к зарезервированным портам

	Обслуживание нескольких клиентов

	Ветвление серверов

	Многопоточные серверы

	Классы серверов в стандартной библиотеке

	Мультиплексирование серверов с помощью select

	Подводя итоги: выбор конструкции сервера

	Придание сокетам внешнего вида файлов и потоков ввода-вывода

	Вспомогательный модуль перенаправления потоков ввода-вывода

	Простой файловый сервер на Python

	Запуск сервера файлов и клиентов

	Добавляем графический интерфейс пользователя

	Глава 13. Сценарии на стороне клиента

	«Свяжись со мной!»

	FTP: передача файлов по сети

	Передача файлов с помощью ftplib

	Использование пакета urllib для загрузки файлов

	Утилиты FTP get и put

	Добавляем пользовательский интерфейс

	Передача каталогов с помощью ftplib

	Загрузка каталогов сайта

	Выгрузка каталогов сайтов

	Реорганизация сценариев выгрузки и загрузки для многократного использования

	Передача деревьев каталогов с помощью ftplib

	Выгрузка локального дерева каталогов

	Удаление деревьев каталогов на сервере

	Загрузка деревьев каталогов с сервера

	Обработка электронной почты

	Поддержка Юникода в Python 3.X и инструменты электронной почты

	POP: чтение электронной почты

	Модуль настройки электронной почты

	Сценарий чтения почты с сервера POP

	Извлечение сообщений

	Чтение почты из интерактивной оболочки

	SMTP: отправка электронной почты

	Сценарий отправки электронной почты по SMTP

	Отправка сообщений

	Отправка почты из интерактивной оболочки

	Пакет email: анализ и составление электронных писем

	Объекты Message

	Базовые интерфейсы пакета email в действии

	Юникод, интернационализация и пакет email в Python 3.1

	Почтовый клиент командной строки

	Работа с клиентом командной строки pymail

	Вспомогательный пакет mailtools

	Файл инициализации

	Класс MailTool

	Класс MailSender

	Класс MailFetcher

	Класс MailParser

	Сценарий самотестирования

	Обновление клиента командной строки pymail

	NNTP: доступ к телеконференциям

	HTTP: доступ к веб-сайтам

	Еще раз о пакете urllib

	Другие интерфейсы urllib

	Прочие возможности создания клиентских сценариев

	Глава 14. Почтовый клиент PyMailGUI

	«Пользуйся исходными текстами, Люк!»

	Модули с исходными текстами и их объем

	Зачем нужен PyMailGUI?

	Запуск PyMailGUI

	Стратегия представления

	Основные изменения в PyMailGUI

	Новое в версиях 2.1 и 2.0 (третье издание)

	Новое в версии 3.0 (четвертое издание)

	Демонстрация PyMailGUI

	Запуск

	Загрузка почты

	Многопоточная модель выполнения

	Интерфейс загрузки с сервера

	Обработка без подключения к Интернету, сохранение и открытие

	Отправка почты и вложений

	Просмотр электронных писем и вложений

	Ответ на сообщения, пересылка и особенности адресации

	Удаление сообщений

	Номера POP-сообщений и синхронизация

	Обработка содержимого электронной почты в формате HTML

	Поддержка интернационализации содержимого

	Альтернативные конфигурации и учетные записи

	Многооконный интерфейс и сообщения о состоянии

	Реализация PyMailGUI

	PyMailGUI: главный модуль

	SharedNames: глобальные переменные программы

	ListWindows: окна со списками сообщений

	ViewWindows: окна просмотра сообщений

	messagecache: менеджер кэша сообщений

	popuputil: диалоги общего назначения

	wraplines: инструменты разбиения строк

	html2text: извлечение текста из разметки HTML (прототип, предварительное знакомство)

	mailconfig: настройки пользователя

	textConfig: настройка окон редактора PyEdit

	PyMailGUIHelp: текст справки и ее отображение

	altconfigs: настройка нескольких учетных записей

	Идеи по усовершенствованию

	Глава 15. Сценарии на стороне сервера

	«До чего же запутанную паутину мы плетем…»

	Что такое серверный CGI-сценарий?

	Притаившийся сценарий

	Создание CGI-сценариев на языке Python

	Запуск примеров серверных сценариев

	Выбор веб-сервера

	Использование локального веб-сервера

	Корневая страница с примерами на стороне сервера

	Просмотр примеров серверных сценариев и их вывода

	Вверх к познанию CGI

	Первая веб-страница

	Первый CGI-сценарий

	Добавление картинок и создание таблиц

	Добавление взаимодействия с пользователем

	Табличная верстка форм

	Добавление стандартных инструментов ввода

	Изменение размещения элементов формы ввода

	Передача параметров в жестко определенных адресах URL

	Передача параметров в скрытых полях форм

	Сохранение информации о состоянии в сценариях CGI

	Параметры запроса в строке URL

	Скрытые поля форм

	HTTP «Cookies»

	Базы данных на стороне сервера

	Расширения модели CGI

	Комбинирование приемов

	Переключатель «Hello World»

	Проверка отсутствующих или недопустимых данных

	Рефакторинг программного кода с целью облегчения его сопровождения

	Шаг 1: совместное использование объектов разными страницами – новая форма ввода

	Шаг 2: многократно используемая утилита имитации формы

	Шаг 3: объединим все вместе – новый сценарий ответа

	Подробнее об экранировании HTML и URL

	Соглашения по экранированию адресов URL

	Инструменты Python для экранирования HTML и URL

	Экранирование разметки HTML

	Экранирование адресов URL

	Экранирование адресов URL, встроенных в разметку HTML

	Передача файлов между клиентами и серверами

	Отображение произвольных файлов сервера на стороне клиента

	Выгрузка файлов клиента на сервер

	Как же все-таки протолкнуть биты через Сеть

	Глава 16. Сервер PyMailCGI

	«Список дел на поездку в Чикаго»

	Веб-сайт PyMailCGI

	Обзор реализации

	Новое в версии для четвертого издания (версия 3.0)

	Новое в версии для предыдущего издания (версия 2.0)

	Обзорное представление программы

	Опробование примеров из этой главы

	Корневая страница

	Настройка PyMailCGI

	Отправка почты по SMTP

	Страница составления сообщений

	Сценарий отправки почты

	Страницы с сообщениями об ошибках

	Единство внешнего вида

	Использование сценария отправки почты без броузера

	Чтение электронной почты по протоколу POP

	Страница ввода пароля POP

	Страница выбора почты из списка

	Передача информации о состоянии в параметрах URL-ссылки

	Протоколы защиты данных

	Страница просмотра сообщений

	Передача информации о состоянии в скрытых полях форм HTML

	Экранирование текста сообщения и паролей в HTML

	Обработка загруженной почты

	Ответ и пересылка

	Удаление

	Операция удаления и номера POP-сообщений

	Вспомогательные модули

	Внешние компоненты и настройки

	Интерфейс к протоколу POP

	Шифрование паролей

	Общий вспомогательный модуль

	Преимущества и недостатки сценариев CGI

	PyMailGUI и PyMailCGI

	Веб-приложения и настольные приложения

	Другие подходы

	Часть V. Инструменты и приемы

	Глава 17. Базы данных и постоянное хранение

	«Дайте мне приказ стоять до конца, но сохранить данные»

	Возможности постоянного хранения данных в Python

	Файлы DBM

	Работа с файлами DBM

	Особенности DBM: файлы, переносимость и необходимость закрытия

	Сериализованные объекты

	Применение сериализации объектов

	Сериализация в действии

	Особенности сериализации: протоколы, двоичные режимы и модуль _pickle

	Файлы shelve

	Использование хранилищ

	Сохранение объектов встроенных типов в хранилищах

	Сохранение экземпляров классов в хранилищах

	Изменение классов хранимых объектов

	Ограничения модуля shelve

	Ограничения класса Pickler

	Другие ограничения хранилищ модуля shelve

	Объектно-ориентированная база данных ZODB

	Сильно сокращенный учебник по ZODB

	Интерфейсы баз данных SQL

	Обзор интерфейса SQL

	Учебник по API базы данных SQL на примере SQLite

	Создание словарей записей

	Объединяем все вместе

	Загрузка таблиц базы данных из файлов

	Вспомогательные сценарии SQL

	Ресурсы SQL

	ORM: механизмы объектно-реляционного отображения

	PyForm: просмотр хранимых объектов (внешний пример)

	Глава 18. Структуры данных

	«Розы – красные, фиалки – голубые; списки изменяемы, а также и класс Foo»

	Реализация стеков

	Встроенные возможности

	Модуль stack

	Класс Stack

	Индивидуальная настройка: мониторинг производительности

	Оптимизация: стеки в виде деревьев кортежей

	Оптимизация: непосредственная модификация списка в памяти

	Хронометраж усовершенствований

	Реализация множеств

	Встроенные возможности

	Функции множеств

	Классы множеств

	Оптимизация: перевод множеств на использование словарей

	Алгебра отношений для множеств (внешний пример)

	Создание подклассов встроенных типов

	Двоичные деревья поиска

	Встроенные возможности

	Реализация двоичных деревьев

	Деревья с ключами и значениями

	Поиск на графах

	Реализация поиска на графе

	Перевод графов на классы

	Перестановки последовательностей

	Обращение и сортировка последовательностей

	Реализация обращения

	Реализация сортировки

	Структуры данных в сравнении со встроенными типами: заключение

	PyTree: универсальное средство просмотра деревьев объектов

	Глава 19. Текст и язык

	«Пилите, Шура, пилите!»

	Стратегии обработки текста в Python

	Строковые методы

	Обработка шаблонов с помощью операций замены и форматирования

	Анализ текста с помощью методов split и join

	Суммирование по колонкам в файле

	Синтаксический анализ строк правил и обратное преобразование

	Поиск по шаблонам регулярных выражений

	Модуль re

	Первые примеры

	Строковые операции и шаблоны

	Использование модуля re

	Дополнительные примеры шаблонов

	Поиск совпадений с шаблонами в файлах заголовков C

	Синтаксический анализ XML и HTML

	Анализ XML

	Анализ HTML

	Дополнительные инструменты синтаксического анализа

	Парсеры, написанные вручную

	Грамматика выражений

	Реализация парсера

	Добавление интерпретатора дерева синтаксического анализа

	Структура дерева синтаксического анализа

	Исследование деревьев синтаксического анализа с помощью PyTree

	Парсеры и возможности Python

	PyCalc: программа/объект калькулятора

	Графический интерфейс простого калькулятора

	PyCalc – графический интерфейс «настоящего» калькулятора

	Глава 20. Интеграция Python/C

	«Я заблудился в C»

	Расширение и встраивание

	Расширения на C: обзор

	Простой модуль расширения на C

	Генератор интегрирующего программного кода SWIG

	Простой пример SWIG

	Создание оберток для функций окружения C

	Добавление классов-оберток в простые библиотеки

	Обертывание функций окружения C с помощью SWIG

	Обертывание классов C++ с помощью SWIG

	Простое расширение с классом C++

	Обертывание классов C++ с помощью SWIG

	Использование класса C++ в Python

	Другие инструменты создания расширений

	Встраивание Python в С: обзор

	Обзор API встраивания в C

	Что представляет собой встроенный код?

	Основные приемы встраивания

	Выполнение простых строк программного кода

	Выполнение строк программного кода с использованием результатов и пространств имен

	Вызов объектов Python

	Выполнение строк в словарях

	Предварительная компиляция строк в байт-код

	Регистрация объектов для обработки обратных вызовов

	Реализация регистрации

	Использование классов Python в программах C

	Другие темы интеграции

	Часть VI. Финал

	Глава 21. Заключение: Python и цикл разработки

	«Книга заканчивается, пора уже и о смысле жизни»

	«Как-то мы неправильно программируем компьютеры»

	«Фактор Гиллигана»

	Делать правильно

	Цикл разработки для статических языков

	Искусственные сложности

	Одним языком не угодишь всем

	И тут появляется Python

	А как насчет того узкого места?

	Python обеспечивает цикл разработки без промежуточных стадий

	Python является «выполняемым псевдокодом»

	Python – это правильное ООП

	Python способствует созданию гибридных приложений

	По поводу потопления «Титаника»

	Так что же такое Python: продолжение

	Заключительный анализ...

	Алфавитный указатель

	piracy.pdf

	Оглавление

	Часть IV. Создание сценариев для Интернета

	Глава 12. Сетевые сценарии

	«Подключись, зарегистрируйся и исчезни»

	Темы, касающиеся разработки сценариев для Интернета

	Опробование примеров этой части книги

	Другие возможности разработки сценариев для Интернета на языке Python

	Трубопровод для Интернета

	Слой сокетов

	Слой протоколов

	Библиотечные модули Python для Интернета

	Программирование сокетов

	Основы сокетов

	Запуск программ, использующих сокеты, на локальном компьютере

	Запуск программ, использующих сокеты, на удаленном компьютере

	Параллельный запуск нескольких клиентов

	Подключение к зарезервированным портам

	Обслуживание нескольких клиентов

	Ветвление серверов

	Многопоточные серверы

	Классы серверов в стандартной библиотеке

	Мультиплексирование серверов с помощью select

	Подводя итоги: выбор конструкции сервера

	Придание сокетам внешнего вида файлов и потоков ввода-вывода

	Вспомогательный модуль перенаправления потоков ввода-вывода

	Простой файловый сервер на Python

	Запуск сервера файлов и клиентов

	Добавляем графический интерфейс пользователя

	Глава 13. Сценарии на стороне клиента

	«Свяжись со мной!»

	FTP: передача файлов по сети

	Передача файлов с помощью ftplib

	Использование пакета urllib для загрузки файлов

	Утилиты FTP get и put

	Добавляем пользовательский интерфейс

	Передача каталогов с помощью ftplib

	Загрузка каталогов сайта

	Выгрузка каталогов сайтов

	Реорганизация сценариев выгрузки и загрузки для многократного использования

	Передача деревьев каталогов с помощью ftplib

	Выгрузка локального дерева каталогов

	Удаление деревьев каталогов на сервере

	Загрузка деревьев каталогов с сервера

	Обработка электронной почты

	Поддержка Юникода в Python 3.X и инструменты электронной почты

	POP: чтение электронной почты

	Модуль настройки электронной почты

	Сценарий чтения почты с сервера POP

	Извлечение сообщений

	Чтение почты из интерактивной оболочки

	SMTP: отправка электронной почты

	Сценарий отправки электронной почты по SMTP

	Отправка сообщений

	Отправка почты из интерактивной оболочки

	Пакет email: анализ и составление электронных писем

	Объекты Message

	Базовые интерфейсы пакета email в действии

	Юникод, интернационализация и пакет email в Python 3.1

	Почтовый клиент командной строки

	Работа с клиентом командной строки pymail

	Вспомогательный пакет mailtools

	Файл инициализации

	Класс MailTool

	Класс MailSender

	Класс MailFetcher

	Класс MailParser

	Сценарий самотестирования

	Обновление клиента командной строки pymail

	NNTP: доступ к телеконференциям

	HTTP: доступ к веб-сайтам

	Еще раз о пакете urllib

	Другие интерфейсы urllib

	Прочие возможности создания клиентских сценариев

	Глава 14. Почтовый клиент PyMailGUI

	«Пользуйся исходными текстами, Люк!»

	Модули с исходными текстами и их объем

	Зачем нужен PyMailGUI?

	Запуск PyMailGUI

	Стратегия представления

	Основные изменения в PyMailGUI

	Новое в версиях 2.1 и 2.0 (третье издание)

	Новое в версии 3.0 (четвертое издание)

	Демонстрация PyMailGUI

	Запуск

	Загрузка почты

	Многопоточная модель выполнения

	Интерфейс загрузки с сервера

	Обработка без подключения к Интернету, сохранение и открытие

	Отправка почты и вложений

	Просмотр электронных писем и вложений

	Ответ на сообщения, пересылка и особенности адресации

	Удаление сообщений

	Номера POP-сообщений и синхронизация

	Обработка содержимого электронной почты в формате HTML

	Поддержка интернационализации содержимого

	Альтернативные конфигурации и учетные записи

	Многооконный интерфейс и сообщения о состоянии

	Реализация PyMailGUI

	PyMailGUI: главный модуль

	SharedNames: глобальные переменные программы

	ListWindows: окна со списками сообщений

	ViewWindows: окна просмотра сообщений

	messagecache: менеджер кэша сообщений

	popuputil: диалоги общего назначения

	wraplines: инструменты разбиения строк

	html2text: извлечение текста из разметки HTML (прототип, предварительное знакомство)

	mailconfig: настройки пользователя

	textConfig: настройка окон редактора PyEdit

	PyMailGUIHelp: текст справки и ее отображение

	altconfigs: настройка нескольких учетных записей

	Идеи по усовершенствованию

	Глава 15. Сценарии на стороне сервера

	«До чего же запутанную паутину мы плетем…»

	Что такое серверный CGI-сценарий?
	Притаившийся сценарий

	Создание CGI-сценариев на языке Python

	Запуск примеров серверных сценариев

	Выбор веб-сервера

	Использование локального веб-сервера

	Корневая страница с примерами на стороне сервера

	Просмотр примеров серверных сценариев и их вывода

	Вверх к познанию CGI

	Первая веб-страница

	Первый CGI-сценарий

	Добавление картинок и создание таблиц

	Добавление взаимодействия с пользователем

	Табличная верстка форм

	Добавление стандартных инструментов ввода

	Изменение размещения элементов формы ввода

	Передача параметров в жестко определенных адресах URL

	Передача параметров в скрытых полях форм

	Сохранение информации о состоянии в сценариях CGI

	Параметры запроса в строке URL

	Скрытые поля форм

	HTTP «Cookies»

	Базы данных на стороне сервера

	Расширения модели CGI

	Комбинирование приемов

	Переключатель «Hello World»

	Проверка отсутствующих или недопустимых данных

	Рефакторинг программного кода с целью облегчения его сопровождения

	Шаг 1: совместное использование объектов разными страницами – новая форма ввода

	Шаг 2: многократно используемая утилита имитации формы

	Шаг 3: объединим все вместе – новый сценарий ответа

	Подробнее об экранировании HTML и URL

	Соглашения по экранированию адресов URL

	Инструменты Python для экранирования HTML и URL

	Экранирование разметки HTML

	Экранирование адресов URL

	Экранирование адресов URL, встроенных в разметку HTML

	Передача файлов между клиентами и серверами

	Отображение произвольных файлов сервера на стороне клиента

	Выгрузка файлов клиента на сервер

	Как же все-таки протолкнуть биты через Сеть

	Глава 16. Сервер PyMailCGI

	«Список дел на поездку в Чикаго»

	Веб-сайт PyMailCGI

	Обзор реализации

	Новое в версии для четвертого издания (версия 3.0)

	Новое в версии для предыдущего издания (версия 2.0)

	Обзорное представление программы

	Опробование примеров из этой главы

	Корневая страница

	Настройка PyMailCGI

	Отправка почты по SMTP

	Страница составления сообщений

	Сценарий отправки почты

	Страницы с сообщениями об ошибках

	Единство внешнего вида

	Использование сценария отправки почты без броузера

	Чтение электронной почты по протоколу POP

	Страница ввода пароля POP

	Страница выбора почты из списка

	Передача информации о состоянии в параметрах URL-ссылки

	Протоколы защиты данных

	Страница просмотра сообщений

	Передача информации о состоянии в скрытых полях форм HTML

	Экранирование текста сообщения и паролей в HTML

	Обработка загруженной почты

	Ответ и пересылка

	Удаление

	Операция удаления и номера POP-сообщений

	Вспомогательные модули

	Внешние компоненты и настройки

	Интерфейс к протоколу POP

	Шифрование паролей

	Общий вспомогательный модуль

	Преимущества и недостатки сценариев CGI

	PyMailGUI и PyMailCGI

	Веб-приложения и настольные приложения

	Другие подходы

	Часть V. Инструменты и приемы

	Глава 17. Базы данных и постоянное хранение

	«Дайте мне приказ стоять до конца, но сохранить данные»

	Возможности постоянного хранения данных в Python

	Файлы DBM

	Работа с файлами DBM

	Особенности DBM: файлы, переносимость и необходимость закрытия

	Сериализованные объекты

	Применение сериализации объектов

	Сериализация в действии

	Особенности сериализации: протоколы, двоичные режимы и модуль _pickle

	Файлы shelve

	Использование хранилищ

	Сохранение объектов встроенных типов в хранилищах

	Сохранение экземпляров классов в хранилищах

	Изменение классов хранимых объектов

	Ограничения модуля shelve

	Ограничения класса Pickler

	Другие ограничения хранилищ модуля shelve

	Объектно-ориентированная база данных ZODB

	Сильно сокращенный учебник по ZODB

	Интерфейсы баз данных SQL

	Обзор интерфейса SQL

	Учебник по API базы данных SQL на примере SQLite

	Создание словарей записей

	Объединяем все вместе

	Загрузка таблиц базы данных из файлов

	Вспомогательные сценарии SQL

	Ресурсы SQL

	ORM: механизмы объектно-реляционного отображения

	PyForm: просмотр хранимых объектов (внешний пример)

	Глава 18. Структуры данных

	«Розы – красные, фиалки – голубые; списки изменяемы, а также и класс Foo»

	Реализация стеков

	Встроенные возможности

	Модуль stack

	Класс Stack

	Индивидуальная настройка: мониторинг производительности

	Оптимизация: стеки в виде деревьев кортежей

	Оптимизация: непосредственная модификация списка в памяти

	Хронометраж усовершенствований

	Реализация множеств

	Встроенные возможности

	Функции множеств

	Классы множеств

	Оптимизация: перевод множеств на использование словарей

	Алгебра отношений для множеств (внешний пример)

	Создание подклассов встроенных типов

	Двоичные деревья поиска

	Встроенные возможности

	Реализация двоичных деревьев

	Деревья с ключами и значениями

	Поиск на графах

	Реализация поиска на графе

	Перевод графов на классы

	Перестановки последовательностей

	Обращение и сортировка последовательностей

	Реализация обращения

	Реализация сортировки

	Структуры данных в сравнении со встроенными типами: заключение

	PyTree: универсальное средство просмотра деревьев объектов

	Глава 19. Текст и язык

	«Пилите, Шура, пилите!»

	Стратегии обработки текста в Python

	Строковые методы

	Обработка шаблонов с помощью операций замены и форматирования

	Анализ текста с помощью методов split и join

	Суммирование по колонкам в файле

	Синтаксический анализ строк правил и обратное преобразование

	Поиск по шаблонам регулярных выражений

	Модуль re

	Первые примеры

	Строковые операции и шаблоны

	Использование модуля re

	Дополнительные примеры шаблонов

	Поиск совпадений с шаблонами в файлах заголовков C

	Синтаксический анализ XML и HTML

	Анализ XML

	Анализ HTML

	Дополнительные инструменты синтаксического анализа

	Парсеры, написанные вручную

	Грамматика выражений

	Реализация парсера

	Добавление интерпретатора дерева синтаксического анализа

	Структура дерева синтаксического анализа

	Исследование деревьев синтаксического анализа с помощью PyTree

	Парсеры и возможности Python

	PyCalc: программа/объект калькулятора

	Графический интерфейс простого калькулятора

	PyCalc – графический интерфейс «настоящего» калькулятора

	Глава 20. Интеграция Python/C

	«Я заблудился в C»

	Расширение и встраивание

	Расширения на C: обзор

	Простой модуль расширения на C

	Генератор интегрирующего программного кода SWIG

	Простой пример SWIG

	Создание оберток для функций окружения C

	Добавление классов-оберток в простые библиотеки

	Обертывание функций окружения C с помощью SWIG

	Обертывание классов C++ с помощью SWIG

	Простое расширение с классом C++

	Обертывание классов C++ с помощью SWIG

	Использование класса C++ в Python

	Другие инструменты создания расширений

	Встраивание Python в С: обзор

	Обзор API встраивания в C

	Что представляет собой встроенный код?

	Основные приемы встраивания

	Выполнение простых строк программного кода

	Выполнение строк программного кода с использованием результатов и пространств имен

	Вызов объектов Python

	Выполнение строк в словарях

	Предварительная компиляция строк в байт-код

	Регистрация объектов для обработки обратных вызовов

	Реализация регистрации

	Использование классов Python в программах C

	Другие темы интеграции

	Часть VI. Финал

	Глава 21. Заключение: Python и цикл разработки

	«Книга заканчивается, пора уже и о смысле жизни»

	«Как-то мы неправильно программируем компьютеры»

	«Фактор Гиллигана»

	Делать правильно

	Цикл разработки для статических языков

	Искусственные сложности

	Одним языком не угодишь всем

	И тут появляется Python

	А как насчет того узкого места?
	Python обеспечивает цикл разработки без промежуточных стадий

	Python является «выполняемым псевдокодом»

	Python – это правильное ООП

	Python способствует созданию гибридных приложений

	По поводу потопления «Титаника»

	Так что же такое Python: продолжение

	Заключительный анализ...

index-970_20.png

index-970_2.png

index-970_22.png

index-970_21.png

index-970_17.png

index-970_16.png

index-970_19.png

index-970_18.png

cover.jpeg
Ippexmusioe oGvexmmuo-opuenmuposantoe
npozpamuposanue

=
OREILLY* % Mapr Tymg

index-970_15.png

index-970_14.png

index-970_10.png

index-974_17.png

index-970_1.png

index-974_16.png

index-970_12.png

index-974_19.png

index-970_11.png

index-974_18.png

index-894_1.png

index-974_13.png

index-893_3.png

index-974_12.png

index-938_1.png

index-974_15.png

index-913_1.png

index-974_14.png

index-970_13.png

index-893_2.png

index-974_11.png

index-974_10.png

index-869_1.png
i PyCalc 30 | = e |
4294967296

a b c d

0 1 2 3!

dot | E+ | E- | cmd | help | quit

eval hist clear

index-973_7.png

index-867_1.png
i Pytho... [o | b

9999999999999 + 1
sl el|a
@ | 1 z B Calc Attachment
e ey /10000000000000000 / 2
sl el a| | e| @
offalials
s =l=zlzal =
Calc Subclass 4 81 6| 7
Quit g | e«
eval clear sl =] =]a] =

eval clear

Quit

index-973_6.png

index-884_1.png
—eTE Galcsubcizs

JE| O Coreaind 42
1853020188851841 | | a5 o | a
(o | BRSi| B o |12
228 a|s ||
9] 6| ¥ e [olla]l»

Gaicsubcins

index-973_9.png

index-870_1.png
P4 PyCalc command line

> 314159265359

74 PyCalc command line
>>>[2s318530718

i PyCalc History

T4 PyCalc 30

slEl=
.28318530718
@ | @

index-973_8.png

index-798_1.png

index-973_3.png

index-796_1.jpg
PyTree 10 - BinaryTreeWrapper

@ Binary © Parser testi | test2| test3| testa[31927

index-973_2.png

index-862_1.png

index-973_5.png

index-860_1.jpg
| 6 PyTree 10 == e |

PyTree 1.0 - ParseTreeWrapper

index-973_4.png

index-144_1.png
Server Name

Remote Dir
File Name
Local Dir

User Name?
Password?

ftp.rminet

sousa.au

test

lutz

50000000¢

Submit | Cancel

index-140_2.png
0 Download of “about-pphtm!” started

index-1_1.png

index-893_1.png

index-153_1.png

index-888_1.png
P4 pycaic 30 Slel= % pcac30 slel=
1.2005004253e+45 PCalcPus - Conainer
3.14159265359

T4pycalc30
pa
1853020188851841

F4pycaic30 SIel=
1.844674407370-237

& [| et

| |

st |2 [[we | w0

@ roo

Apyhonvtiner clcutor
Programming o 46
May 2010
302005,201999,101996)

e et cesr

index-974_1.png

index-1_3.png

index-1_2.png

index-973_16.png

index-781_4.png

index-973_11.png

index-781_3.png

index-973_10.png

index-781_6.png

index-973_13.png

index-781_5.png

index-973_12.png

index-781_2.png

index-972_8.png

index-972_7.png

index-781_21.png

index-973_1.png

index-781_20.png

index-972_9.png

index-781_8.png

index-973_15.png

index-781_7.png

index-973_14.png

index-781_9.png

index-111_1.png
localhost
50001

testdin\ora-Ip4.gif

index-113_1.png
localhost
50001

ora-Ipde.gif

Submit

index-111_2.png
0 Download complete

index-115_2.png
Book
ppde@leaming-python.com

http://learing-python.com
Florida

Submit | Cancel

index-115_1.png
40

Educator, Entertaine]

Submit | Cancel

index-126_1.jpg
] monkeys - Windows Photo Viewer

file v v Email Bun v O

index-117_1.png
Server Name |localhost
Port Number (50001

File Name |[testdir\ora-Ipde.gif

Local Dir? |Ci\users\Markitemp

Submit | Cancel

index-140_1.png
Server Name.

Remote Dir
File Name
Local Dir

User Name?
Password?

ftp.rminet

about-pp.html

test

lutz

50000000¢

Submit | Cancel

index-781_13.png

index-972_10.png

index-781_12.png

index-972_1.png

index-781_15.png

index-972_3.png

index-781_14.png

index-972_2.png

index-970_87.png

index-781_11.png

index-970_9.png

index-781_10.png

index-970_88.png

index-340_1.jpg
PPPyMailGUI20-Busy o | E|mede)

Loading message headers: 7 of 13

index-339_1.png
[P PyMailGUI 3.0 - Prompt oo

Password for PP4E@Iearning-python.com on popsecureserver.net? s

index-344_1.jpg
T et weed” | Totrainarioy pyen om | T, 03 N

[ica[opa]woe] e e s o]

index-341_1.jpg
PPPyMailGUI30-Busy o |- |mde]

Fetching message contents: 3 of 5

index-346_1.png
€ O DR T EE

Orgarize = New ode, =- @

it 2 Name Date modified Type
& favortes

M Desicop). ahtconfigs 6/32010137PM Filefo

s Downioads). media 632010 110PM__Filefod

% Recent Places). saveavail 62200012040 File ol

). TempParts 6/3/2010506PM File folc

0 Ubraries A 6/2/2010346PM Python
3 Documents A himi2text 6/2/2010354PM Python

& Music B himiztext 6/2/2010439PM Compil

5 pictres A ListWindows 6272010 350PM

B |- ———————

File ame: version30-4€
Save as type:

@ bide Folders [open |

index-781_17.png

index-972_5.png

index-345_1.png
[P pyMmailGUI 3.0 =

Load failed:
<class ‘poplib.error_proto'>
b*ERR authorization failed"

index-781_16.png

index-972_4.png

index-348_1.png
[P PyMailGUI 3.0 - Write:

[=T®
carce From: prégicaming-pytoncom

oo | 10 PPAEGleaming pythoncom

@
A3 |S piect Live Organ Transpants
Send | Bec PPAE@leaming-pythoncom
£t Seach Tooss

Help

Can we have your liver, then?

Thanke,

--ark Lutz (http://learning-python.com, http://rmi.net/~lutz)

Ha

index-781_19.png

index-347_1.png
[PyMailGUI 30 - C\Users\mark\Stuf\Books\E\PPAE\dev\ Examples\PPAEVIntermet\Emaill.. W

testing mailtools package
tosting mailtools package

PPaE§learning-python. con
PPAESlearning-python. con
FEiEIlenning python.con | Hon, 31

| PPaES learning-python
Tutz6learning-python.con | Mon, 31
PPAE§loarning-python.con | Wed, 02

03 TABCDEFG T Eric. the Half.a Bestyahoo | Thu,
004 [abodetg Eric. the.Nalf.a BeeGaol.c | Thu,
005 | test interactive smtplib | PPEGlearning-python.con | Thu,
006 | Anong our weapons are the | Cardinalghotmail.con | een
007 | test pymail? send Lutzgrni net | sat, 08
|
|

PPaE€learning-python.com | Thu,
utagrni net | yon, 31
ing-python.con | Thu, 05

index-781_18.png

index-972_6.png

index-336_2.png
d
E

[P PyMailGUI 30 - View =

From: luz@learming-pythoncom

Cancel
To: PPaE@learming pythoncom
pars | cc |2
Subject ymaiguisend
st " goc
part 0L monkeysiog souwasu READMESR aboutppntml

Edit Search Tools Help

Sending this from PyMailGUI with multiple attachments. Double-click
in list window to view raw text, use View for fornatted display, and
Click view window part buttons to open main text and attachments on

demand. This email goss from my laptop to my ISP's SUT? server on

sends, and from my ISP's PP server back down to my laptop on fetches
Attached parts are encoded and decoded per MIME and possibly Unicods
along the way. See the media directory for parts to attach in tests.

Thanks,
--ark Lutz (http://leazning-python.com, htts

save cu copy paste ina Help

/ms nat/~1utz)

Ha

index-336_1.png
[8) cusesmminacossicsmeseipanpusreensiminptimospposisoun [| X [Boose 5 -]

e | @ it 1

PyMailGUI, Version 3.0

May, 2010 (1 oo, 2006
Erogramming Python, 4k Edion
Mark Lut, for O'Reily Medio, In.

PYMaIIGUL i livindow inertac fos processin emai, bt cuine and ffine. s s efaces incde one st window
o th mai serer, 510 o e s windows for mai ave Fles, d mulipl view windows for composia o viewing emails
Seecid n Lt wiadow. On aru,te i (erver) st window appesrs i, bt o i server conacton 1 tepted
 Loodor mesage snd equest.All PYMAIGUI windows may be esized, whic i especaly useul n it windows 0 see
Sdditonsl cotms.

‘Note: To se PyMailGUL o read and writ cmailof you own,you st changethe POP ad SMTP srvernanes an logindeails
e 6 mailonfi y, locsed s PYMaHIGUT source-code drectory. e section 12 fo dtail.

Contents:

index-338_1.png
[P PyEdit Information

Current location:

line: 9
column: 0

File text statistics:
chars: 559

lines: 11
words: 89

index-656_1.png

index-970_80.png

index-643_1.png

index-970_8.png

index-683_1.png

index-970_82.png

index-678_1.png

index-970_81.png

index-637_1.png
) AAMaICGE Contim..
€ 51 /C)] % hiip:/localhost:8000/cgi-bin/onViewPageAction py

PyMailCGI Confirmation

Delete operation was successful

Press the ik below o retur to the main page

@& koot page

index-970_79.png

index-970_78.png

index-215_1.png

index-781_1.png

index-231_1.png

index-223_1.png

index-332_1.png
(7 PyMailGUI 30 - pop secureservernet
PyMailGUI - a Python/tiinter email client (help)

001 | 1'm a Lumberjack, and I'm | lutzérmi.net | Wed, 5 May ~
002 | testing | lutzelearning-python.con | Wed, 05 May
03 |ABCDEFG | Bric. the.Half.a.Beefyahoo | Thu, 06 May
004 |abodefy | Eric. the.Half.a.Beogaol.c | Thu, 06 May
005 | test interactive sntplib | PPAE@learning-python.com | Thu, 06 May
006 | Anong our weapons are the | Cardinal¢hotmail.com Pri, 07 ay
007 | test pymail? send | lutzerni.net sat, 08 May

|
|
|
|
|
1
%008 | testing mailtools package | PPAE@learning-python.com | Thu, 13 May
|
1
1
|
1

009 | Re: Onmoswams: mmxews: | PPAE@learning-python.com | Mon, 31 May
[#010 | send £rom mmi | lutzerni.net Mon, 31 May
011 | Re: Conhega mais una novi | PPAE@learning-python.com | Tue, 01 Jun
%012 | sourcecode line count she | PPElearning-python.com | Thu, 03 Jun
%013 | testing pymailgui send | lutzglearning-python.com | Thu, 03 Jun

< |

Load | Open | write View] Reply | Fwa save] Detete Quit

index-693_1.png

index-970_84.png

index-238_1.png

index-686_1.png

index-970_83.png

index-335_1.png
4 PyEdit 21 - PyMalGui oo s

File Edit_Search Tools_Help

B L T
PyMailcui 3.0 - A Pychon/tkinter email client.

A client-sids thinter-based GUI interface for sending and receiving email

See the help string in PyMailouifelp.py for usage details, and a list of
enhancenents in this version.

Version 2.0 was a major, complete rewrite. The changes from 2.0 (July '05)
0 2.1 (Jan '06) were quick-access pact buttons on View windows, threaded
Loads and deletes of local savemail files, and checks for and recovery from
message mmbers out-of-synch with mail server inbox on deletes, index loads,
and message loads

Version 3.0 (4E) is a port to Python 3.X; uses grids instead of packed column
frames for better form layout of headers in view windows; runs update() after
insexting into a new text editor for accurate line positioning (see PYEALt
Loadrizst changes in Chapter 11); provides an HTMi-based version of its help
“oxt; extracts plain-text from HIML main/only parts for display and quoting;
supports separators in toolbars; sddresses both message content and header
nicods/T18N encodings for fetched, sent, and saved mails (ses Ch13 and Chli);
and much more (see Ch14 for the full rundown on 3.0 upgrades); fetched message
decoding happens deep in the mailtools package, on mail cache load operations
hare; mailtools also fixes a few email package bugs (ses Chi3);

< |

Save | Cut | Copy| Paste| Find Quit

index-742_1.png

index-970_86.png

index-334_1.png
[P PyMailGUI 30 - Help.

PyMailGUL, version 3.0

May. 2010 (2.1 January, 2006)
Programming Python. 4th Edition
Mark Lutz, for O'Reilly Media, Inc.

PyMailGUI is a multiwindow interface for processing email, both online and.
offiine. Its main interfaces include one list window for the mail server.

zero or more list windows for mail save files. and multple view windows for
composing or viewing emails selected in a list window. On startup, the main
(serven) list window appears first. but no mail server connection is attempted
until a Load or message send request. All PyMailGUI windows may be resized,
which is especially useful in list windows to see aditional columns.

Note: To use PyMailGUI to read and write email of your own, you must change
the POP and SMTP server names and login details in the file mailconfig py.
located in PyMailGUI's source-code directory. See section 11 for details.

Contents:
0) VERSION ENHANCEMENTS

1) LIST WINDOW ACTIONS

2) VIEW WINDOW ACTIONS

3) OFFLINE PROCESSING

4) VIEWING TEXT AND ATTACHMENTS
5) SENDING TEXT AND ATTACHMENTS

index-713_1.png

index-970_85.png

index-1_5.png

index-1_4.png

index-200_1.png
1 Web-Base Emai = s Index Incx - Windows et Explorer
O0-¢ e “Talx

-/ Weo-Based X |) weo i e @ About rogra. | @ MarkLutzs Py
YSpST———

4 soamoayes S -

Favortes B r i

s

e Zoom:

| creckEmat | Compose Adsressook~ Cakndar | Setngs - Tools

A0 = P oeore G ek

e L

“inbo > Message Detal | |Ente essd print
Subjoct | 1 caeig
From: i theHotlaBeeasl con (4 28 P S &
Date: T oy 0620107 2.m
To: by paicar@narkeiog com

‘Spam; Spam and eggs, Spam, spam, and spam

@ itemet Protected Mode: On G- i -

Dore

index-1_6.png
Py

index-621_1.png
(7 PyMailGUI 3.0 - pop secureserver.net

02 |ABGDEFG | Eric. the.Halt.a.Bestyahoo | Thu, 06 May ~
03 |aboaetg | Exic. the Half.a. Beetaol.c | Thu, 06 May
004 | test interactive sntplib | PPAEGlearning python.con | Thu, 06 May
005 | Anong our weapons are the | Cardinaléhotmail.con | Fri, 07 May
006 | test pynail? send | Lutzgrni net | sat, 08 wa

[4007 | testing mailtools package | PPAB€learning-python.com | Thu, 13 May
008 | Re: Conhega mais una novi | PPAEGlearning-python.com | Tue, 01 Jun

[+009 | testing pynailgui send | lutzelearning-python.com | Thu, 03 Jus
011 [Re: Live Organ Tramsplant | PPAEGlearning-python.com | Fri, 04 oun|
012 | Pwd: Live organ Transplan | PPAEElearning-python.com | Pri, 04 Jun
013 | | PP4E€loarning-python.con | Pri, 04 Jun|

[ro1a | | PPAEEloarning-python.con | Sat, 12 dun|

o5 1 | PPAEGlcarning-python.con | Sun, 13 Jun

[+016 1 hello £rom yMai1cor | PP4E€lcarning-python.con | Sat, 19 Jun|
« I D

index-970_70.png

index-618_1.jpg

index-970_7.png

index-626_1.png
0 PMailCGE View pa.. »
€ /(G #] | hitp://locahost:8000/cgi-bin/onViewListLink pyZpswi=wiGmpsjeb7359&m | B= £+

PyMailCGI View

From:| PP4E @learingpyoncom

: | PpiE@eaming pynon com

el fom PYMBICG)

senting this from Pailcoi. The mail goss from che xeh browser clisne, to
he WEZE web server (rumning locally on che sams machine), to che Eyehon o31
script, snd finally o the SHIT smail ssrva: at my IS pefors baing delivered.
When' Jucer fotched in PYNASICOI, it goms from 187 POP server, to COI seript,

1] sters’are mor presans whon weing the PSSVl rdeskeop® client progeen.

-tz Lucz (hesp://learning-python.con, hetp://mmi.net/<lutz)

[onEditPagescnd.py [about-pp i

index-970_72.png

index-623_1.png

index-970_71.png

index-359_2.png
P S —=——
76 PYEGit 21 -raw message text: =~

File Edit_Search Tools Help

‘eived: from [66.194.109.3) by smtp.mailnc.con (ArGoSoft Mail Server NET 7.1.0.7. A
for <Pdzgiearning pythan.com; Thu, 03 Jun 2010 20:45:01 0400

Content-Type: multipart/mixed; boundary™ =0074595761=="

From: peiEalearning-python.con

o: p4E@learning-pychon.con

Subject: Live Organ Transplants!

Date: Fxi, 08 Jun 2010 00:44:32 0000

X-Mailer: PyMailGuI 3.0 (Bython)

Hessage-T0: <xbaSqus0rdibnd120306201008450185ure>

X-Fromip: 66.14.109.3

X-Nonspan: None

A multi-part MIME format message.

Content-Type: text/plain; charsst=tus-ascii®
Content-Transfar-Pncoding: Thit

Can we have your liver, then?

hanks,
—-Mark tuce (heep://learning-python.com, heep://rmi.net/lucz)

074595761
Content-type: inage/3pey

753/ 43AQSKBTRAEAQERSABARAD/ 2WBDAATBAQTBAQLCAG TCA TCAUDAMMAWYEBAMFBNYHEWCS:
BNCLCQ8JCAGRCACHCOKCqsDRNMEWKODNOMDY MDA/ 2WEDAQ CAGHDA Y DAWIMCAC T DRMDA
DDA R D AWM DARND A DA MDA HDAWMDAWND R DRNMDAW A2/ YARRCAHORVGDASTA
ANEBAXED/ BQANAAAQUBAQEBA AR AAARRAAAAE CAVQF G TCROL) BUACRAAAGEDAVIEANUFBAGA

index-970_69.png

index-359_1.png
Fie_dt_View Document Tools Window_telp
Ba Died ! wee s GG m

25

OOP: The Big Picture

So i s ok, e b i e St il Ry e codewitenp o s ot
o e bt e el s o o 4. ke B i, e
. koo For o o o ¢ b iy Gt e (00) g 5 oo
Ty md s Pt e e e

index-636_1.jpg
monkeys;pg (9

€scf

index-363_1.png
[P PyMailGU1 30 - Forword =5 S8 =)
Carcel| fom: ppacleaming pyhoncom

T f
@ f
AaCh | ipject Fwd: Live Organ Transplants

Python <9

Parts pyhoncoms, support ste <luz@rminet>

Send | Bec T

5" <luz@leaming-pyhoncom>

£dit seach Tools Help

It's nedical reseazch for the lot of you

Thanks,
Mark Lutz (http://leazning-python.com, http://mmi.net/-lutz)

-original Message-----
From: PPAZ¢learning-python.com

To: PP4EElearning-python.con
Subject: Live Organ Transplants!

Date: Fri, 04 Jun 2010 00:44:32 -0000

Can we have your liver, then?

Thanks,
--Mark Lutz (http://learning-python.com, http://rmi.net/~lutz)

VVYVVVVVVYY

g =

caco e]

index-361_1.png
[PyMailGUI 3.0 - Reply =3 on <~
Cancel| From: [PPaE@learming pythoncom

To: pPaE@leaming pythoncom

@

ACECh et Re: Live Organ Transplants

pars

Send | Bec PPaE@leaming-pythoncom

Edit Search Tools Help

I'm still using it

hanke,
-Mark Lutz (http://learning-python.com, http://rmi.net/~lutz)

> -----original Message
> From: PRAB6learning-python.com
> To: PP4EElearning-python.con

> Subject: Live Organ Transplants!

> Date: Fri, 04 Jun 2010 00:44:32 ~0000

> Can we have your liver, then?

> mhanks,

> --Mark 'Lutz (http://learning-python.com, http://mmi.net/~lutz)

Ha

index-635_1.png
© AMaICGL Viewpa..
€ /(G #] & hitp://locahost:8000/cgi-bin/onViewListLink pyZpswi=wiGmpsjeb7359&m b B= £+

PyMailCGI View

From: | PP4E@learingpytoncom

: | PPaE@ieaming pynon com

e Organ Transplris!

SMar Loz (heepi//lencning-pychon.com, hetp://minet/-luts)

oralpsc os ipicpretuum]

index-970_77.png

index-364_2.png
[P PyMailGUI 30 - View (=2

d
4

Cancel| From: PPAEGIcaming pythoncom

To: ook, Python leaming-pythoncoms, aupport st <lutz@rminet

pars | cc 2

Subject Fc: Lve Organ Transplant!
spit

Bec

None
It's medical reseach for the lot of you.

Thanke,
-Mark Lutz (http://learning-python.com, http://rmi.net/~lutz)

> -----original Message-
> From: PPABElearning-python.con
> To: PP4EElearning-python.con

> Subject: Live Organ Transplants!

> Date: Fri, 04 Jun 2010 00:44:32 ~0000

> Can we have your liver, then?

> mhanks,

> —-uark 'Lutz (http://learning-python.com, http://mmi.net/~lutz)

index-364_1.jpg
30,32138 | Pirktoarntoa-python, o
0 19.44.25 | ikeeienceien rebon.com
o 20,4313 | risticarmini-pyebon. oo
| prtebicameins prenen cem
eyl

index-366_1.jpg
’ T T
Fre Fonwatio ey

it
3 R rrtneescning-prehan. con, Iutstons net,
2 Rty

“lute, ekt st e, 4

index-628_1.png
Rl chead> <EELe> PR ICaT: View page (FPAE)</Tities</hand
ooty bacoloreKEFERFEThI>byNALICOT Viewe/hl><hes
<fora nathod=post. action=ronviewpageAction.py™>
ypeshidden namacanm values16ns
Ypachidden hememuser value"PP4Edlearning-python.con">
CYpechidden nane=site value="pop.secureserver.nects
e —— R T
border collpaddings>

b Cinpur typactext
hana<To valus"PRAESlearning-pychon. con” readonly size=é0>
<eacinpu cypestext

" valuasea® rasdonly sizem60>
<trseh alignoriontssubjects

<edcinpu cypestext
ama<Subjact value-hello from PyWailcor® resdonly iz

<cercen aligarighi>Texe:

Sticcaxtares namesrent <ol

Sending this from BMALICOI. The mail goes from the web brovser clismt, to

The WTTo veb server (running locally on the same nachine), to the Bython CGI

script, and finally to tho SHTP emall server at my 09 befors boing delivered.

hon Tater fotched in PYMALICGI, Lt gous from ISP POP sevar, to COI sceipt,

and back ©o the browser client. The ATTP server and Gl script intermadiste

tepa ate not mresent when weing the PYMAS1GUD "desktop” Client progrem

hanks,
TS ters (neept//teasning-pyshon.com, heep://emi net/<luts)

<Jroxtaress</cavier

Ipartedouniond/pare 001 txtopart-001. cxt</>
/partsdounload/README irpores <Xt README imgorts exe
/partodounioad/onEdipagesend.py>ontditEagesend. py/a>
<tdr<a nrore. /parcadomloadabouc-pp. Rtal>about-pp-RERI

index-970_74.png

index-365_1.png
74 PyEit 21 - raw message text
File Edit_Search Tools_Hel

N R
E-Version: 1.0 =]

et

S

s

B

e

aaiiors Eiasian 3.0 yshon)

eeagein: SysEevesaunts sosabezciot0zessesrs

et g

It's medical research for the lot of you.

Thanks,

//1eazning-python.con, http://mi.net/~lutz)

> Original Message-:
> From: PR4Eelearning python.com
> To: Prezdlearning-python.con

Subject: Live Organ Transplants!
Date: Fri, 04 Jun 2010 00:44:32 -0000

save cut copy| paste Fina

index-627_1.png
© htpi localosta.. »
€ /(€] #] # htp/locahost8000/partsdownload/onEditPageSend.py

#1/usx/bin/python
B e
On submit in sdit window: finish a writa, reply, or foruards

in 2.0+, we rouss the send cools in mailtools to construct and send the message,
instead of older manual string schese; we also inherit attachment stracture
composition and MINE sncoding for sent mails from thac module;

3.0: CGI uploads fail in the py3.1 cgi module for binary and incompatibly-oncoded
“ixt, 30 wa simply use the platforn dafault here (cgi's parser doss no bATcer)s
370: use simple Unicods encoding rules for main text and attachments too:

T T T T T e e

import cai, sys, commonheal, os

savediz = ‘partsupload’
12 not os.path.exists (savedin) :
o5 nkiix (savediz)

index-970_73.png

index-369_1.png
[P pyMmailGUI 3.0 =

Delete failed:

<class
"PPAE Internet Email.mailtools.mailFetcher.DeleteSynchError >

Message 17 out of synch with server.
Delete terminated at this message.
Mail client may require restart or reload.

index-634_1.png
' PAMaICGE Reply pa.
€ /(G #] # htp://localhost8000/cgi-bin/onViewPageAction.py

PyMailCGI Reply

| PP € @ieaming pynon com

: PP € @eaming pynon com
| PP4E@ieaming pynon com
e helo rom PYHaioG.

T ——— e ———

> rigina ness:
| > Teom: Eiztlontning pyehon. con

3 Sening this from PAiICSI. The mail goss from the web browser client, to T

5 She WIZe web server (rumming locally on the same machina). to che Fyehon Cor

Attach:
((Choose File] o fie chosen
(Choose File] o fie chosen
(Choose File] o fhe chosen

[Send | [Reset |

@ED Back oot page

index-970_76.png

index-367_1.png
@ Verify delete 2 mails?

No

index-631_1.png
[P PyMailGUI 30 - View [E=REr =~

From: PPAE@Ieaming-pyhoncom

Cancel
To: PPaE@learing pythoncom
pars | co 2
Subject hello from PyMaicGl
soit g fr
part00Lxt README importsit onEditPagesendpy. about-ppmt
Edit Search Tools Help

Sending this from PyMailcGI. The mail goes fxom the web browser client, to
the BTTP web server (running locally on the sane machine), to the Python CGT

script, and finally to the SUTP email server at my IS before being delivered.
When later fetched in PYMALlCGI, it goes from ISP POP server, to CGI script,

and back to the browser client. The HITP server and CGI script intermediate

Steps are not present when using the FyMailGUT "desktop” client progran.

hanke,
--Mark Lutz (http://learning-python.com, http://rmi.net/~lutz)

index-970_75.png

index-358_2.jpg

index-579_2.png
D[v tepmennesesssaro |63 o x|

i Favories | @ cette response

Source code for: 'uploads/cgi.py

#1 Jusz/10cal/bin/pyehon

NOTE: the above "/usr/local/bin/python” is NOT a mistake. It is
incancionally NOT "/ust/bin/env python”. On many systems

(e.g. Solaris), /ust/localbin is not in SPATH as passed to CGI

§ scripts, and /use/local/bin is the default directory where Python is

@ nteret | Protected Moge: On Q-

index-970_60.png

index-970_6.png

index-602_1.png
& 5(C)] # htpi/ocalhost 000/pymaicgiht
PyMailCGI
A POP/SMTP Web Em:

Interface

Version 3.0 June 2010 (2.0 January 2008)

“This s impleents 3 smple web-browsererfac to POP/SMTP el accounts. Anyone can send el
il s erac, butfr Secityresons, you cano vie cnall ks you sl he Serpts Wi Yo o
sl ccount formation, i your ovn serse account dieetory. PYMAICg s impkmented 3 mber o
Pythonmcoded COIscrips that rn ona server machine oot yourocal computer), and gecrte HTML (0
ineract it the chentbrowser. e the book: Programing Python, 4th Ediion fo mre deas.

index-970_62.png

index-589_1.png
iv/c/Users marStut) PAE dev/Examples/PPAE Itemet/Wel
rorkanark-UATO /cygdrive/c/Users/mark/Stuff/Books/HE /PPHE /deu/Examples/PPHE/Int
rnot /iieb/pyai1cgi

s 15 --file-type

PythonPoucredsnall .gif pageflow.txt ppsmall.gif sentmail.txt

[READHE -impor ts . txt partsdownload/ pynailcgs.htm

cgi-bin/ partsupload/ sendurl.py

Jnarkanark-UATo /cygdrive/c/Users/mark /Stuff /Books/HE /PPUE /deu/Examples/PPHE/nte

type cgi-bin
nailconfig py onRootUieuLink.py onUiewPsudSubmit.py
onEditPageSend.py onUieuListLink.py secret.py
onRootSendLink py onUieuPageRction.py

Jnarkanark-UATo /cygdrive/c/Users/mark /Stuff /Books/HE /PPUE /deu/Examples/PPHE/Inte
rnet /iieb/Pyhailcai

index-970_61.png

index-351_1.png
(7 PyMailGUI 30 - pop secureserver.net
PYMailGUL - 2 Python/tkiner email ci

001 | 1'm a Lumberjack, and I'm | lutzérmi.net | Wed, 5 May
002 | testing | lutzelearning-python.com | Wed, 05 May
03 |ABCDEFG | Bric. the.Half.a.Beefyahoo | Thu, 06 May
004 |abodefy | Eric. the.Half.a.Beogacl.c | Thu, 06 May
005 | test interactive sntplib | PPAE@learning-python.com | Thu, 06 May
006 | Anong our weapons are the | Cardinaléhotmail.com Fri, 07 May
007 | test pymail? send | lutzermi.net sat, 08 May

|
|
I
1
|
1
%008 | testing mailtools package | PPAE@learning-python.com | Thu, 13 May
|
1
|
|
1
|

009 | Re: Onmoswams: mmxews: | PPAE@learning-python.com | Mon, 31 May
%010 | send rom mmi | lutzerni.net Mon, 31 May
011 | Re: Conhega mais una novi | PPAE@learning-python.com | Tue, 01 Jun
%012 | sourcecode line count she | PPAE@learning-python.com | Thu, 03 Jun
%013 | testing pymailgui send | lutsglearning-python.com | Thu, 03 Jun
%014 | Live Organ Transplants! | PPAE@learning-python.com | Fri, 04 Jun

a |

index-353_1.png
[P PyMailGUI 3.0

Message parts

part-00Ltxt
monkeysjpg
chapter25 pdf
ora-lpdejpg
Ipde-prefhtml

index-617_1.png
5 AMaiCGE mal sl..
€ 2 C[#] # nttp:/localhost8000/cgi-bin/onViewPswlSubmit py > - 5

PyMailCGI mail selection list

[m Lumberjack. and {m Okay | tz@rmioet | Wed, 5 May 2010 1129:36 -0100 (EDT]
BCDEF G| Enc he Halfa Bec@yahoo com | Thu, 06 May 2010 1411070000
e d e fa| Ericthe Halfa Bee@aoLcom | Thy, 06 May 2010 143232 0000 |
festinteractive smipl | PPAE @earming-python. com | Thu, 06 May 2010 10:58:40 0400
[Among our weapons are these | Cardnal@hotmaiLcom | Fri, 07 May 2010 203235 -0000
fest pymal send | iz net | Sat, 08 May 2010 19:4425 0000
esing maiools package | PPAE@eaming-python, com | Thu, 13 May 2010 20:4537 0000

 Conhega mais uma novidade LC2! | PPAE@eaming-pythion com | Tue, 01 1 2010 255408 000
esing pymaigui send | 2@ caming-python.com | Ths 03 Jun 2010 21:05:57 -0000

ve Organ Transplants! | PPAE@earing-python.com| Fr, 04 Jun 2010 00:4432 0000
e Live Organ Transplans! | PPAE@larting python.com | Fr, 04 Jun 2010 020530 0000
[Fid: Live Organ Transplanis | PPAE@learing-python.com | Fr. 04 Jun 2010 02:26:35 -0000

iready got oe...| PPAE@leaming-python-com | i, 04 Jun 2010 063036 -0000
est eply al | PPAE @learing-python com | Sa, 12 Jum 2010 15:47:01 000 |
Source code line count sheets, june | PPAE @eaming-python com | Sun, 13 un 2010 182522 0000
fello rom PyMaiCGI | PPAE@eaming python.com | Sat. 19 Jun 2010 2110900 0000]

HEEEHEREE AR

@D Back 0 oot page.

index-970_68.png

index-352_1.png
[P PyMailGUI 30 - View [E=REn =%~

From: PPAE@Ieaming-pyhoncom

Cancel
To: PPaE@learing pythoncom
pars | cc 2
Subject Live Organ Transplants!
st [goc fr
part00Lxt morieysipg chapter2s paf oa-ipiejpg Ipde-prethim
it Search Tools Help

Can we have your liver, then?

Thanks,
~MarkLutz (http://learning-python.com, http:

/ms nat/~1utz)

Ha

index-614_1.png
0 PMAICGEPOP pass =
€ 3)(C)][hiplocalhost8000cgibinjonRootViewLink py

PyMailCGI POP password input

Please eater POP account password below, for user "PPAE @leaming-python,com” and st “pop.secueservernet”

ot

‘Securiy note The password yon ener above il be transitted over the Iternt o the server machine, but s not
displayed,is never transmited in combination with a usermame unless t i encrypred or obfuscated, and is never stored.
anywhere: ot on th server (i only passed aong as hidden flds in subsequent pages), and not on the clint (a0
‘ookies are generated). This is stll not garanteed to be totally saf; use your browser's back button to back out of
PyMaiCgiatany e,

@B ickiorcotp:

index-970_67.png

index-354_2.jpg
Windows Proto Viewer

Flo = it > Emod um = Open - 0

[ELmrre ¥

e lt(@»—nj SEcll>

index-354_1.png
Browse for Folder

PyMailGUI 3.

elect parts save directory

C:\Users\mark\Stuff\Books\4E\PPAE\dev\Examples\PP4E\Int

SavedMail
4 | mternet -
4). Email
b). maitools
4). pymailcui
b). altconfigs
b). media
b [). savedail

index-617_2.png
0 PyMailCGE ot a.
€ | /€) #f)| % htipy/localhost:8000/cgi-bin/onViewPswdSubmit py

PyMailCGI Error

Error Description
Eror oading malindex
Python Exception

<class socket gaierror>

Exception details

[Ermmo 11004) getaddinfo faied

Exception traceback

Filo "C:\Usors\mark\Stuff\Books\4E\PPAE\dov\Exanplos\PRAE\Intornet\Heb\PyNai 1Cgi\cq
newmails = loadmail.loadnailndrs (nailsite, mailuser, mailpswd)
Filo "C:\Usors\mark\Stuts\Books\4E\PPAE\dov\Exanplos\ PPAE\Intornet\Hob\PyNai 1Cgi\ e
hdrs, sizes, fall = fetchar.downlosdAllisadars () # get 1ist of har text
Filo " .\..\..\..\PPAE\Internet\Email\mailtool s\mailfatchar py", line 126, in down?
server = seie connect () # mbox now locked until quit
NI \PPAE\Intornet\cmail\mai ltoo) s\mailFetcher py", Line 34, in connec

index-356_1.png
sove]] co [e]

e bk e s hein e Pt e g 13 o pe e e
e o bt s 1 rgng pcions v Ry G I i prtc
ol ket a2 o e gt e evey o f e s e bt o
P o ety i gy b g e s b |
Wit you e prprmming o i devpe, s o' s g o iy b e
0 o e o o e Bt g s Bk 70 3 i s V5
e i o o e e

By di, bk i e e o P ek s e s o A
¥ et v s et e e

 Luing Ty, s ok s Pl

= e oton o o, s ot o o do il Py e .

Done 8 Compure ot e O G- i -

index-608_1.png
1 PMaiCGE Confm.. »
€ 3/ .| # & hti:/localhost:3000/cqi-bin/onEditPageSend.py

PyMailCGI Confirmation

Send mail operation was successful

Pressthe link below {0 retun o the mai page

@B Basktorootpige

index-970_64.png

index-355_1.png
7 PYEit 2.1 - s-ascil email part
file Edit_Search Tools Hel

ret\Email\p

an we have your liver,

hanks,

Itz (hetp://learning-python.com, http://mi.net/~lutz)

index-604_1.png
D PyMaiCaE Wite ...«
€ 3/(C # # hitpyflocalhostB000/cgi-bin/onRootsendink py

PyMailCGI Write

PP i€ @earming pyton com
| PP4E@eaming python com
B

| ot rom Pyt

Sending this from EMALICOL. The mail goss from the web browser client, to
Che HT75 v server (ronning lotally on the same machine): co the Pyehon oI
When later fotched in PYMMICGI, it goss from 157 FOP server, to COI v
] steps are not prasent when ssing the EMALISUT deskiop clisnt progeen.

ark tate (neeps//learning-python.com, hetp://mminet/-lute)

Attach:
(Choose File] READIE imports
(Choose Fi] onEotPagesend py
(Choose Fi] sbat pp i

(Send] [Reset
@B Basktorootpige

index-970_63.png

index-358_1.png
A7 PyMailGUI 30 - View = o x|
From: PPAE@Ieaming-pyhoncom

To: PPaEGlearming pythoncom

pars | co 2

Cancel

Subject many atachmens tst

spit

e

Use Split to open the parts not shown in the part buttons row above.

Thanks,
-—-ark Lutz (http://learning-python.con, http://mmi.net/~lutz)

save cu copy paste ina Help

index-612_1.png
[P PyMailGUI 30 - View

From: PPAE@learning-pythoncom
To: utz@leaming-pythoncom
pars | e |2

Subject esting sendurlpy

Bec [

Cancel

Spit

Edit Search Tools

But sir, it's only wafer-thin

part-000xt

Help

save | Cut| Copy | Paste | ind

index-970_66.png

index-357_1.png
[P PyMailGUI 3.0 - View

From: PPAE@Ieaming-pyhoncom
To: PPaEGlearming pythoncom
pars | cc 2

Cancel

Subject many atachments tst

Spit | gec

pat-00Lixt | about-pphim | iLén-partixt | linecountsxs | ora-pplesit | READMER | sousasu | spamdoc

Edit Search Tools Help

Use Split to open the parts not shown in the part buttons zow above.

Thanks,
-—-ark'Lutz (http://learning-python.con, http://mmi.net/~lutz)

save cu| copy paste ina Help

index-609_1.png
D PMaiCGE o pa... =
€ 2.C[#] # hitpi/localhost8000/cgi-bin/on€ditPageSend.py

PyMailCGI Error

Error Description

‘Send mal ervor

Python Exception
<clss PPAE Itenet EmaL ool maSenderSomeAddrsFaed>
Exception details

Fad addrs (bl (550, bUserunknow ")

Exception traceback

File "C:\Users\mark\Stute\Books\4E\BP4E\ dev\Examples\ PAE\ Intosnot\Heb\ PyaL g1 \cgi-bis
Fila m oo\ \PPE\Internet\Baatl\nailtools\mailsendes py", line 162, in sendessag
zaise somerddrsFailed(‘Failed addrsids\n’ 3 failed)

@&y Back o oot page

index-970_65.png

index-350_2.png
[0 pymailGuI 3.0 =

Already attached:

Cy/Users/mark/Stuff/Books/4E/PPAE/dev/Examples/PPAE/Internet
/Email/PyMailGui/media/monkeys jpg
Cy/Users/mark/Stuff/Books/4E/PPAE/dev/Examples/PPAE/Internet
/Email/PyMailGui/media/chapter25.pdf
Cy/Users/mark/Stuff/Books/4E/PPAE/dev/Examples/PPAE/Internet
/Email/PyMailGui/media/ora-Ipdejpg
Cy/Users/mark/Stuff/Books/4E/PPAE/dev/Examples/PPAE/Internet
/Email/PyMailGui/media/lpde-pref html

index-350_1.png
Organize * New folder Ere,.0.

5 ot Name Oate modied | Type

M Desiop) it8n-part2 SPI0455PM Tex D
Ja Downloads) linecounts. 6/3/2010 1106 AM Micros.
% Recent Places S linecounts 6/3/20101105 AM Micro
] linecounts-prior-version 6/3/20101258PM Micros

3 Libraries @) Ipde-pref Y009 1125 A HTML

13 Documents) Ipcode-readme 82972005 844 AM_Text
& Music [monkeys 429200107PM_PEGr
8 Pictures. = ora-ipde 9/20/2009 10:12 A.. JPEG in
8 vigeos 5 orapie 1072472008 524PM G i
) README 51972010313 M
2 Unmaniin |l | ———

[Lowen [[comat]

index-970_50.png

index-569_1.png
OO /8 rsirocarosuetvenm [l o] x][Wewe o -]
Spmmortes | @ G dowoadpoce |

Type name of server file to be viewed

o bivanguages sicpy

(CDowmioad]

View script code

index-970_52.png

index-566_1.png
EIEI=IB) v rocamosicor vivgettepytiename <o biniangwoges scor_~ 3] o | X [Goote 2 1]
i Favorites | 9 Getfle response. al

Source code for: 'cgi-bin\languages-src.py'

#1/ssz/in/pyehon
"Display languages.py script code without rumning it."

smpore cqi
Filenans = "cgi-bin/languages by’

print (*Content-type: toxc/htal\n') # wrap up in wmm

Print (1 <TITLE>Languages</TITLE)

print ("<i>Source cods: 's'</HI>" ¥ filenams)

print ('R <BRE>)

Eriat (cai eocape cpen (filenase) read))) ¥ decods por platiorm detault
Brine (+</pRE><h> "

G-

index-970_51.png

index-472_1.png
[8) vosncarosmmencomon N o|X [umom 5]

i Favortes | @ P et cxampes [l

PP4E Internet examples

“The lnks below launch various browser-based Internet examples, which are described i the
book Programming Pytlon, 4th edition. Most invoke Python-coded CGI scipts on a server
machine, which will run only if ou are rumning a web server. There are many additional
Interet examples in the text (.2, the fp, email, and socket programs listed below), bu they are
designed to be run from a command lne, tkinter GUL or other context, notfrom a web browser.
Also see the top level of the examples distribution fortinter-based GUI demo launchers.

Browser-based examples
Fullsite examples
= PYMAiICGI: 2 POP/SMIP web-based email ool (see book for start-up)

« PyErmata: n automated error reporting system (20d Edition example)

General CGI examples.
« languages hml: Hello World i various languages
« putfileiml: Upload fils o this ite by HTTP.
« setfileimi: View any source file on hs ste

CGI tutorial examples

@ Interet | Protected Mode: On-

A mow

index-434_1.png

index-482_1.png
<]®)
derrotes [CTTT———]

A First CGI Script

Hello, CGI World!

R

Done

index-474_1.png
i Faortes | @ b 101 Al

A First HTML Page

Hello, HTML World!

Done v omsx v

index-489_1.png
EI) (@) riviriocaimostcgi-bintutor2py

N]

A Third CGI Script

Hello, CGI World!

v Rs% -

index-577_1.png

index-970_58.png

index-488_1.png
OI0)= () v rccamosicoroivuoisn

A Second CGI Script

Hello, CGI World!

Python

G aow - |

index-574_1.png
@) hupy/iocathostputfile i -

g Favortes | @ Putie: pload page Tl

42| X |{ 28 Google £ -

Select client file to be uploaded
CiPython31\Libiogipy [(Browse..]

(Uieed)

View seript code.

® intemet | Proected Mode: On v o

index-970_57.png

index-495_1.png
(8] nsocabosycaivinroney <[]
e Favortes | @ ttorspy Ol

Greetings

Hello, King Arthur.

@ Interet | Protected Mode: On

index-579_1.png
@) piocamosugetiensm B o | X [Hoge P

Type name of server file to be viewed
uploads/cgipyl
View serptcode

Done. @ inernet | Protected Mode: On G wow v

index-491_1.png
Sk rories_[@ Caton [

A first user interaction: forms

‘Enter your name:

King Arthur

@ Interet | Protected Mode: On

index-578_1.png
<6 DI T
i Favortes | @ Putile response page |

Putfile response page

‘You file, cgi py’, has been saved on the server as " /uploadsicei.py’.

An echo of the file's contents received and saved appears below.

[Lines=521]
1 /usx/local/bin/python

NOTE: the above "/usr/local/bin/python” is NOT a mistake. It is
4 intentionally NOT "/ust/bin/env python”. On many systems

Interet Protected Mode: On

index-970_59.png

index-497_2.png
(8] nsocabosycaibinroney <[]
e Favortes | @ ttorspy Ol

Greetings

Who are you?

@ Interet | Protected Mode: On

index-571_1.png
18) s rocamoncrbegtiey e e ico b - |65 4| X

@ Gettle respomse [l

Source code for: '../Web/PYMailCgi/cgi-bin/secret.py'

index-970_54.png

index-497_1.png
OIrrrrE— T
g Favorts | @ wrorspy [l

Greetings

Hello, Brian.

@ Interet | Protected Mode: On

index-570_1.png
oot | @ Gt reorse

Source code for: '"PyMailCgi/pymailcgi.html'

TITLE>EyMaLlCST Main Fage</TITLE

<L alignecontorseymaiicor</ni>

<Ho 21ign-contarA BOB/SNTS Web Easil Intestace</H2>

< aligueconter><i>version 3.0 June 2010 (2.0 Januacy 2006)</T></>

@ Inemet | Protected Mode: On

G wow -

index-970_53.png

index-572_2.png

index-970_56.png

index-572_1.png
<18
et | cesiremoee &

Source code for: './PYMailCGl/cgi-bin/pymailegi.html'

(Bszor opening file: (Brzno 21 Mo such file or dirsctory: *./PNMaSICGt/cgi-bin/pymailegi.hisl’)

index-970_55.png

index-970_42.png

index-970_41.png

index-370_1.png
[P PyMailGUI 3.0

Fetch failed:
<class

“PPAEIntemet Email.mailtools.mailFetcherMessageSynchError'>
Message index out of synch with mail server.

Meail client may require restart or reload.

=

index-372_1.jpg
0 e 6 Gy s 1 e e
DO 8] sttt

s - @ e sk, 8 i

e 0
[[

y

Hew Mobie tmad page jutfor
e it v e o e

1 Comper | Potmons e

a0 Ve

S ik 6k G 5oy
o | e

==

ikxeracted wnc. text)

asse 4160 |y, 2000
(et Tour maay maasy tox Sumar.
| Rew o suady fox anorts sussem

o moothe masn bathing suits and short sieeves. 1€ you hibe
vibtar, you might vint & L4ttia haip suiting bach 1n b MLl

rapatil oL tness weckoute, A1 tovels
QWi cenccine Ftnans tipe
"Root Jouenel; catoris coumar 4 fitanss 1oy
Comprinansivt suteition & chlorie saveh soois
T s Gy anear o e

reviens o icerent weight 1ess prozrass

e Mot T page Just cox phonas

D e et

index-371_1.png
@ Walmartcom - Windows e Explrer slal=

OO [8) cwmmsumascmsesmes -[o[x| 8 cooe
g Fovortes | @ Wamarcom [Forwaton20-view == x|
Walmart Groweard| | < 7

Suject nveding TopValues A Spedl Selacion f Gt orey Sovers

topar oy oo toma §] oo T T

Check Out Theseg

Shop our special selectio] Treeesessssasssmsssssssssssssvsssseses
chack Top value:

B mCompuer Poeaeaode

Deax Waimast Shopper,

4y 218 et Shop our specisl selection of money-saving tans in electron
e ot Searcn Toos o and more.
i 1 2l

o] ca oy e] v

index-374_1.jpg

index-970_48.png

index-373_1.jpg
oG 0 view

o]]
B e —
B0 10 o] 5 $pst sosaon e pecrpas g 50
| Mcenaty TS/ 2 ke e 8

i e 1|

o | WAR G MDY SRR AART A

index-970_47.png

index-376_1.jpg
P20 Vew Bl

[minarso Ve =
R ——— ’l“‘”‘

S
.

T

-oeigont essage----

index-970_5.png

index-375_1.png
76 PYEG 21 - ko1 emalpart
Fle gt Seo

B re—

76 Pyt 21 062312 emai pat
e Eait_Seacn Toos_tielp

Email

[ty

ve] cu] Copy| aste i

E
Qi el

woe sbtexmanc pazpe
e sy SbpormmOCTL|

s

e com e[e]

aufren]

index-970_49.png

index-378_1.jpg
A1 10w

index-970_44.png

index-376_2.png
File Eoit_Search Tools Help

Erom 166.194.103.3) by smtp.mailmt.com (ArGoSoft Mail Server -NET v.1

exsions 1.0

Content Type: text/plain; charset

Fron: Pedztlearning python.con

To: 008730 7L eN e TN LR CAOLERGHCAOL EGuNGEOL IR SCS NG 0L0QvdGBI= <12000monesuch

Subject: =Put-87hIURDEINC 0L/ RgEC DLaQuNCI DLDRNEC OYBGOLTQStCAOLEQLACIOLIRIYDQENCT 7=
e £-670701308dC20LIR SGFING/ 047TRGTCH 04QvECy TNCA INGR 0L IOUNC2 01X Guac 0Yg7:

€375 701G SCODLXRGNC2OLX s DOUEC+ 0L Qv CHOLIQUNC LG =7

Dace: Mon, 31 May 2010 18:25:17 -0000

co: lutzarmi et

X-Mailer: ByusilGur 3.0 (python)

Moszage-10: <xaduqyooietasdyp310520100225258sMTE>

-Nonspan: None

uce-gn

C1RoYWS£oywKC3 471800181 Beml naWSHbCENEXN £ WL LSOt LAOKPBGmStOLDGKECHOY90L0Q
AGC0L Gt GAOL 3 ICA VAR AGLOLKG 0¥ QaNCIOYE G MDA N SH GG abH KON C3 499596
TGde¥22haEB bW kubaYOC3 4503V L amy D007 grIGE0L GriCAOLEQaNGGOLI RS YDRENCYOLIG
£EC10L3quNGPINCOOLXqvdC 0LbqvdGLOTUgOL,/QVEOCOL TgutCHOLTGOLGgOYQvCA g dCS
OL3R) yDRUNC0L2GE SR OLEGEAC TNCEOLTGriC/ OLDGTC DL 3GRGPOTogVHY LLCAROCEN
kgl AMCAXD O oxORAENDR MG+ Tho' 1DT2 TNCEOLDR) yAyHGwee 43TA0- COQKIGOOLTQ
CECT0YLQUNGATLT R DL IGUNCE NG TNCxOY T GENC20L KRGS CI0LT G 0RG9C/ OYORmNCY 0L
40301 0L k00 GrAGCOLYGATBOL ot C30Y 1QuSDRGAC1 DL QUNCSDLORACKKR AT 4903/
74DQaCCH0LINOLSOLDRYCDRYSC+OLTRGNC+OLHGAC+ OLKGULIQUdGEOLTRGNCEOLORRECAOLGG
DL qeNC DL 3620 IO LORR YA NG DLADLDN L Ao OLnRgECLY SHING) LASOYLREACTOL A
Y2SNINCOOLTRgdCAOLLRL ykaC) 4Gy 8 SLeT M3 EgHS 171CDOpICRNS SRGECAOLGSOLTREACYOY/R.
DY 4G $aORDRSNCI0YPRmHC30L 38 SORGNCHOYHRTSGAVIXGENC DL e 49013 8DG AN

Help

index-970_43.png

index-970_46.png

index-379_1.jpg

index-970_45.png

index-970_40.png

index-519_1.png
Greetings

Your name is Sue

You wear rather (unknown) shoes
Your current job: Enter job

You program in Python

You also said:

(unknown)

@ Internet | Protected Mode: On G ms% v

index-970_32.png

index-518_1.png
VR 6 renocacorsane [8o X [Ewoie»
i Favorites | @ col101

Common input devices: hidden form fields

‘This demo invokes the tutorS.py server-side script again, but hardcodes input data in the form
itselfas hidden input fields, instead of as parameters at the end of URL hyperlinks. As before,
the text of this form, including the hidden fields, can be generated as part of the page output by
‘another CG seript, o pass data o to the next script on submi; hidden form fields provide E
‘another way to save state between pages

hardware Submit Sue

® itemet Protecte Mock:On Q- ww -

index-537_1.png
< O O e A = K
detaortes |@lnguges | |

Syntax

Python

print (‘Hollo World')

@ Intemet | Protected Mode: On

index-533_1.png
ot | @ mueges

Hello World selector

This demo shows bow to isplay a "hello world" message i variousprogromaig lasgusges’ syotax. To keep this simple,
onlythe cuput command i shown (i takes mre ode fo make & complete prosram n some of thse language), and only
text-based soluions are given (vo GUI or HTML construction logi s incloded). This page is a sinple HTL ile he
e you see afe pressing the buton elow i generated by Python CGI sciptwhich runson the server. Posters:

« Tosee ths puge's HTML, use the View Sowrce command i your browser.

= To view the Python CG sriptonthe server,click bere o here.

« Tosee unalermtive versio that generaestis page dymaicaly, clickhere.

Select 4 programming langusge:
Pon +

S

index-541_1.png
@) pinccamosicg-dnianovgesyonoage- oL+

e o [T |

4| X |[HGooge £ -

Syntax

COBOL

Sorry--2 don't know that language

Done @ Interet | Protected Mode: On

G wuw -

index-539_1.png
< [O OTT— = C) E
e [ITESTTW—

Syntax

c

printf ("Hollo World\n");

Java

system.out.println("Hello World");

C+

cout << "Hello World" << endl;

@ Intemet | Protected Mode: On

index-549_1.png
OQ)=) rosmoarosicovvcis oo ~[Bl4[X[Woose -
g Favortes | @ wtorspy]

Greetings

Your name is Bob

You wear rather Small shoes.

Your current job: (unknown)

‘You program in Python and C:++ and HTML
You also said:

21, N, NI

@ ntemet roteced Mode: On G- mam -

index-970_38.png

index-546_1.png
B0) morocmosicrsivpuoeszor
ot | @ taropez

Hello World selector

‘Similar to fle languages hml, but this page is dynamically generated by a Python CG script, using.
selection lst and input field names imported from a common Python module on the server. Only the
ommon module must be maintained as new languages are added, because it is shared with the reply

Script. To see the code tha generates this page and the reply,click here, here, here, and here.

Select a programming langus

@ ntenet Protected Mode: On

index-970_37.png

index-563_1.png
<0 DI R = CIE

Wioots [Blrgme] |

Source code: 'cgi-bin/languages.py'

#1/usz/bin/python

show hello world syntax for input language name; note that it uses r'...'
raw strings so that '\’ in the table are left intact, and cgi.sscape()

on the string so that things like '<<' don't confu hoy are
translated to valid WRML code; any language name ca this scripe,
since explicit URLs "hetp://servername/cgi-bin/languages.py?language=cobol™
Can be typed in a web browser or sent by a script (urllib.request.urlopen) .
Caveats: the languages list appears in both the CGI and HTML £iles-—could

debugme = ralse
inputkey = *language’

helles
Teython': x* print(‘Hello World')
‘pythonz's £ print 'Hello World'
rpazl ' prine "Hello Werld\n®;
ety =* pucs "Hollo World"
‘scheme’: rt (display "Hello World") (newline)
‘Smallmalk': z* 'Hello World' print.

@ Itemet | Protected Mode: On

index-970_4.png

index-555_1.png

index-970_39.png

index-970_34.png

index-970_33.png

index-970_36.png

index-970_35.png

index-501_1.png
A second user interaction: tables

‘Enter your name: Joo B0
Enter your age: 45

@ Interet | Protected Mode: On

index-974_6.png

index-503_2.png
B0)=) terent st -]
T —— T

Greetings

Hello, Joe Blow.
You're talking to a win32 server.

‘Your age squared is 900!

@ Intemet | Protected Mode:On

index-503_1.png
S TR
e T —

Greetings

Hello, Joe Blo.
You're talking to a win32 server.

Your age squared is 2025!

@ Interet | Protected Mode: On

index-509_1.png
< 9 DI — TE
g Favortes | @ cation

Common input devices

Please complete the following form and click Send

Name: Bob
Shoe size: © Small © Medium © Large
Occupation: Developer ~
Pythonista [Perlmonger ¥ Teler

evehen matest 7
(Eend)

@ Intemet | Protected Mode: On

index-504_1.png

index-513_1.png
i Favortes @ cai101

Common input devices: alternative layout

Use thesame ttorS py server side sript, but change the layout of the formitself. Notice the separation of wser
interface and processing logic here; the CGI script is independent of the FTML used o interact with the user/clent.

Please complete the following form and click Submit

©Small © Medivm © Large.
Frangaist

I Pythonista

I Perlmonger

I Teler

Among oux weapons are thes
| 22 ina ‘micn fad unifomma.

(S] (et]

index-511_1.png
< 8 O G E T

Greetings

Your name is Bob
‘You wear rather small shoes
Your current job: Developer
‘You program in Python and Tl
You also said:

Python rules!

index-516_1.png
S Favortes | carton]

Common input devices: URL parameters

T dr ks the ke py v et g, bt ke ettt the o he sl URL,wihin sl ypeick
(st o ackagng o o' o) ek o rowse's o page e’ o 0 i he ks ot v cxch it e bl

Ths ey e s Gl Py, ok et Pt b s b s oo e (ich o procheed by GET
form o). el POST-c o, ey ok he s 10 Pyton 1 scrpt. n e words, 5 s s dependen o e
thodied o s s

o poic tht URLS i apended ot valbes e s canbe g as ot of e page o by snter Gl s o et a et s
ke gt hceaod conet ot v e T ek Sk, ey v co way o sve e betwcncheks.

index-513_2.png
B~ (@) rosocaosycg-iiorsoy -8l

g Favortes | wiorsay) -

Greetings

Your name is Cardinal

You wear rather large shoes
Your current job: Evangelist
You program in Python

You also said:

Among our weapons are thes

@ Intemet | Protected Mode: On

index-974_8.png

index-517_1.png
BB eoectesry s mretovsa s3] o X [o5)
L Favortes | @ wiorspy. ‘

Greetings

Your e s Tom
Vou v nknor)shoes
Vour ot (anrom)
You proram i ribon
F—

(ukoosn)

index-974_7.png

index-974_9.png

index-974_5.png

index-974_4.png

index-974_24.png

index-974_23.png

index-974_3.png

index-974_25.png

index-974_20.png

index-974_2.png

index-974_22.png

index-974_21.png

index-970_30.png

index-970_3.png

index-970_31.png

index-970_27.png

index-970_26.png

index-970_29.png

index-970_28.png

index-970_23.png

index-970_25.png

index-970_24.png

