Федеральное агентство по образованию
Томский политехнический университет

"УТВЕРЖДАЮ"

Декан АВТФ

___________С.А. Гайворонский

"___"______________2006 г.

Основы работы с ASP
Методические указания для проведения блока лабораторных работ по курсу «Программное обеспечение интернет–серверов»

для студентов АВТФ специальности ______

Томск — 2006

1 Теория
1.1 Общие сведения о формах

При вводе данных в форму используются различные управляющие элементы – текстовое поле, текстовая область, флажок, переключатель, раскрывающийся список, скрытые поля, кнопка отправки данных, кнопка сброса. В одних элементах пользователь вводит информацию с клавиатуры, в других он выбирает нужный вариант, щелкая кнопкой мыши. В формах могут присутствовать скрытые поля, которые поддерживаются самой формой; содержимое скрытых полей не должно изменяться пользователем.
Одна страница может содержать несколько форм, поэтому необходимы средства, которые позволяли бы отличить одну форму от другой. Более того, вы должны как-то сообщить форме, куда следует перейти, когда пользователь выполняет действие с формой (как правило, нажимает кнопку отправки данных). Обе задачи решаются заключением форм в следующие теги HTML:
<form action = действие method = "метод" - элементы формы -</form>

Как видно из приведенного фрагмента, в тегах форм указываются два важных элемента: действие и метод. Действие указывает, какой сценарий должен обрабатывать форму, а метод определяет способ передачи данных этому сценарию. Существует два метода:
Метод get передает все данные формы в конце URL. Из-за различных ограничений, связанных со спецификой языков и длиной данных, этот метод применяется редко.

Метод post передает все данные формы в теле запроса. Этот метод используется чаще, чем get.
1.2 Тэги ASP
Для того чтобы сервер корректно воспринимал ASP-скрпт необходимо заключать его в ASP-тэги: <% (открывающий тэг) и %> (закрывающий тэг). Отдельные строки скрипта отделяются знаком конца строки.
Пример:

<%
Response.Write(“Hello ”)
Response.Write(“world!”)

‘Данный код выводит в окно браузера сообщение Hello world!

%>
1.3 Передача данных методами GET, POST
Одним из методов осуществления передачи и извлечения параметров методами GET и POST является использование команды Request.
1.3.1 Request
Все значения переменных, передаваемые от странице к странице, возможно получить используя функцию Request:
переменная1=Request(“переменная3”);

переменная2=Request(“переменная4”);
Где «переменная 3» и «переменная 4» это имена переменных в передающем скрипте, а «переменная 1» и «переменная 2» имена переменных в принимающем значения скрипте. Таким образом, если мы хотим передать какие либо данные от одного скрипта, нам необходимо обратиться к принимающей странице следующим образом:

адрес?перменная1=значение переменной1&перменная2=значение переменной2…

Либо предать данные с помощью полей формы.

1.4 Объявление переменных

Для того чтобы объявить переменную в ASP необходимо использовать команду Dim.

Dim var1 as Type

var1 – имя будущей переменной

Type – тип переменной (необязательный параметр). Это параметр можно не определять, так как в ASP осуществляется автоматическое преобразование переменных.
1.5 Основные функции ASP
В данном разделе перечислены основные функции, которые, скорее всего, потребуются при выполнении лабораторных работ.
1.5.1 Response.Write
Функция выводит в окно браузера содержимое передаваемой ей параметра.

Response.Write(“source”)
source – данные, выводимые в окно браузера.
Пример:

myString=”I know ASP!”

Response.Write(“Hello world! ”)
Response.Write(myString)
#После выполнения на экране увидим Hello world! I know ASP!
1.5.2 Date

Функция необходима для получения текущей даты.

string Date
Функция возвращает значение текущей даты.

Пример:

MyDate=Date
‘MyDate будет содержать 24.07.2006
1.5.3 Time

Функция необходима для получения текущего времени.

string Date
Функция возвращает значение текущего времени.

Пример:

MyTime=Time
‘MyTime будет содержать 22:06:04
1.5.4 Split

Функция Split

array Split(string in_str, string spliter);

Функция разделяет строку in_str на подстроки, используя заданный разделитель spliter.

Пример1:

MyStr=”userYHello world!Y21.05.2006”;
MyArray=split(MyStr, "Y");
#После применения функции массив MyArray будет содержать соответственно следующие значения:

MyArray[0]=user

MyArray[1]=Hello world!
MyArray[2]=21.05.2006
1.5.5 +

Наряду с арифметическими функциями этот символ может выполнять функции конкатенации двух строк.

String Str1+Str2

Пример:

MyStr=”Hello”+” ”+”world”+”!”

‘После выполнения переменная MyStr будет содержать Hello world!
1.5.6 UBound
Функция возвращает верхний индекс массива.

Integer UBound(array s_array)

s_array – массив, верхний индекс которого необходимо получить. Функция возвращает число типа Integer.
Пример:
Dim MyArray(30) As Integer

MyIndex=UBound(MyArray)

‘После выполнения MyIndex будет содержать 29, так как индексация массивов начинается с 0
1.5.7 Trim

Функция удаляет лишние пробелы по краям строкового выражения

string Trim(string s_string)

s_string – строковое выражение, в котором необходимо удалить лишние пробелы по краям.

Пример:

MyString=” Hello world! ”

NewMyString=Trim(MyString)
‘После выполнения MyString будет содержать ”Hello world!”

1.6 Функции и выражения для работы с файлами
При осуществлении открытия фала в одном из режимов мы будем работать с объектом типа FileSystemObject, который обладает всеми необходимыми методами для работы с фалами.
1.6.1 CreateObject

Эта команда используется для создания объекта. В нашем случае с её помощью мы будем создавать объект типа FileSystemObject и использовать его для работы с файлами.
Set objNew = CreateObject("ObjectType")
objNew – имя создаваемого объекта
ObjectType – тип создаваемого объекта. В нашем случае это будет Scripting.FileSystemObject
Пример:

Set objFSO = CreateObject("Scripting.FileSystemObject")
‘После выполнения будет создан объект типа Scripting.FileSystemObject с именем objFSO

1.6.2 OpenTextFile

Это метод возможно использовать для открытия файла и получения его файлового дескриптора.

Set objTextFile = objNew.OpenTextFile(string Filename, integer Mode)
objTextFile ​– переменная, которая будет содержать дескриптор открытого файла

objNew – созданный ранее объект типа FileSystemObject
Filename – имя открываемого файла. Важно! Необходимо указывать полный путь к файлу. Например: «с:\Web\MySite\Docs\File.txt»
Mode – режим открытия файла. В нашем случае мы будем использовать 3 режима:

· 1 – чтение

· 2 – запись

· 8 – добавление в конец файла

Пример:

Set objMFD = CreateObject("Scripting.FileSystemObject")
Set objNewTextFile = objMFD.OpenTextFile(“с:\MySite\Docs\File.txt”, 1)
‘После выполнения будет открыт файл new_file.txt для чтения
1.6.3 AtEndOfStream
Функция возвращает TRUE при достижении конца файла.

Boolean objNewTextFile.AtEndOfStream
objNewTextFile – дескриптор файла, открытого в режиме чтения
Пример:

i=0

Set objMFD = CreateObject("Scripting.FileSystemObject")
Set objNewTextFile = objMFD.OpenTextFile(“new_file.txt”, 1)
Do While objNewTextFile.AtEndOfStream <> TRUE

 sRead = objTextFile.Read(1)
Loop
‘При выполнении этого кода в переменную sRead будет читаться по 1 байту, пока не будет достигнут конец файла
1.6.4 ReadAll
Функция осуществляет чтение из файла всего содержимого.
String objNewTextFile.ReadAll
objNewTextFile – дескриптор открытого файла
Пример:

‘Пусть дескриптор objTextFile указывает на существующий файл, открытый на чтение, который содержит строку Hello world!
sReadAll = objTextFile.ReadAll
‘После выполнения чтения файла sReadAll ,будет содержать Hello world!
1.6.5 Write
Функция записывает в файл переданные ей данные

objNewTextFile.Write(string Source)
Source – данные, записываемые в файл

objNewTextFile – дескриптор открытого на запись файла

Пример:

‘Пусть objTextFile – дескриптор открытого на запись файла

MyStr=”world!”

objTextFile.Write(“Hello ”)
objTextFile.Write(MyStr)

‘После выполнения файл будет содержать Hello world!
1.6.6 WriteLine
Функция является аналогом Write с тем лишь различием, что она записывает строку, т.е. в конце записываемого фрагмента добавляется символ конца строки.
1.6.7 Сlose
Функция закрывает открытый файл.

objNewTextFile.Close
objNewTextFile – дескриптор открытого ранее файла

Пример:

objTextFile.Close
1.7 Регулярные выражения

Регулярные выражения лежат в основе всех современных технологий поиска по шаблону. Регулярное выражение представляет собой последовательность простых и служебных символов, описывающих искомый текст (аналогия - strcmp в языке C++). Иногда регулярные выражения бывают простыми и понятными (например, слово dog), но часто в них присутствуют служебные символы, обладающие особым смыслом в синтаксисе регулярных выражений.

1.7.1 Replace

Функция Replace
string Replace(string in_str, string str1, string str2);

in_str – строка, в которой следует произвести замену
str1 – заменяемая подстрока

str2 – та, на которую заменяем

Пример:

МуStr=”I have one gun”
NewMyStr=Replace(MyStr, “оne gun”, “any no gun”)
‘После выполнения функции переменная NewMyStr будет содержать значение I have no any gun

1.7.2 InStr
Функция производит поиск подстроки в строке и если таковая имеется - возвращает TRUE в ином случае FALSE.
Boolean InStr(str_src, str_srch)
str_src – где искать
str_srch – «объект» поиска

Пример:

SearchStr=”Hello world!\n”;

If InStr(SearchString, “llo”) Then
 Reaponse.Write(“String found!”)

End if
‘В результате выполнения этого кода на экране вы увидите String found!, так как подстрока будет найдена в строке
2 Задание на лабораторную работу №1
2.1 Тема: Извлечение данных из HTML–формы

2.1.1 Цель работы

Разработать программу, которая при первом вызове выводит в окно Web-браузера произвольную HTML-форму, а при отправке пользователем данных этой формы выводит список имен и значений, соответствующий элементам этой формы.

Пояснения: HTML-форма должна содержать как минимум пять различных типов элементов форм, а также кнопку Submit («Отправить»). Например, форма может содержать поле ввода текта (text field), кнопку-флажок (checkbox), радио-кнопки (radio buttons), список (scrolling list) и много-строчное поле ввода текста (text area).

2.1.2 Порядок выполнения работы

Реализуем скрипт, осуществляющий передачу и извлечение данных формы, через один единственный файл index.asp.

Итак, создадим скрипт, выводящий на экран форму. В нашем случае это форма со следующими элементами: поле ввода текста (text field), кнопку-флажок (checkbox), радио-кнопки (radio buttons), список (scrolling list) и многострочное поле ввода текста (text area).
Для того чтобы разграничить процессы первой загрузки страницы и процесс вывода значений полей формы, необходимо ввести какой либо параметр, по которому скрипт будет определять, что необходимо отображать данные, переданные формой. Такой параметр мы будем передавать через скрытое поле (<input type="hidden" name="act" value="do">). В нашем случае после нажатия кнопки Отправить на страницу передастся переменная act со значение do. После того, как произведена проверка передачи данных, необходимо получить все значения полей формы с помощью функции Request и вывести их в нужном виде вместе с именами полей.
3 Задание на лабораторную работу №2
3.1 Тема: Разработка приложения гостевой книги

3.1.1 Цель работы

Разработать программу, реализовывающую функции гостевой книги, на языке PHP.

Пояснения:

1) Под гостевой книгой понимается Web-приложение, позволяющее посетителю Web-сайта ввести произвольное сообщение, которое будет сохранено на сервере вместе с другими сообщениями для последующего просмотра.

2) Программа должна отображать форму для ввода текста в верхней части Web-страницы, и тексты предыдущих сообщений в нижней ее части. При отсылке нового сообщения на сервер оно должно сохраняться на сервере и сразу же появляться в нижней части Web-страницы.

3.1.2 Порядок выполнения работы

Реализуем скрипт, осуществляющий работу гостевой книги, через один единственный файл index.asp, который будет содержать в себе и код отправки сообщений и код чтения списка сообщений из файла и их дальнейшего отображения.
Общая схема работы приложения выглядит следующим образом:

[image: image1]
Создадим код, генерирующий форму со следующими полями:

Поля «Имя» и «Сообщение» типа TEXT, с именами «name» и «post» соответственно. Метод передачи формы определим как POST, скрипт обработки – сама страница (index.pl).

Для того чтобы разграничить процессы первой загрузки страницы и процесс отправки сообщения, необходимо ввести какой либо параметр, по которому скрипт будет определять, что необходимо произвести запись сообщения в файл. Такой параметр мы будем передавать через скрытое поле (<input type="hidden" name="act" value="do">). После того, как пользователь заполнит поля и нажмёт кнопку «Отправить» браузер перейдёт на страницу index.asp и передаст переменную act со значением do.
Далее необходимо получить все значения полей, а так же текущую дату. После того как все необходимые данные подготовлены, запишем их в файл, используя уже знакомы нам функции для работы с файлами CreateObject, OpenTextFile, WriteLine и Write.
Далее откроем этот же файл на чтение, прочитаем всё его содержимое, разобьем это содержимое на отдельные записи, используя функцию Split, и выведем в обратном порядке, так как «свежие записи» добавляются всегда в конец файла.
4 Задание на лабораторную работу №3

4.1 Тема: Использование регулярных выражений в языке Perl
4.1.1 Цель работы

Разработать программу преобразования текстовой информации.
Пояснения:

1) Входные данные должны быть преобразованы таким образом, чтобы все встреченные ссылки на Web- и FTP-документы, а также e-mail адреса, были заменены на соответствующие им ссылки в формате HTML, например:

До: http://host.com/doc.html

После: http://host.com/doc.html

До: ftp://host.com/pub/

После: ftp://host.com/pub/

До: user1@host.com

После: user1@host.com

2) Входные данные, не содержащие Internet-ссылок, должны быть переданы в выходной поток без изменений.

3) Входные данные должны извлекаться из потока стандартного ввода или из файлов, имена которых указываются в командной строке. Преобразованный текст должен выводиться в поток стандартного вывода.
4.1.2 Порядок выполнения работы

Реализуем скрипт, осуществляющий замену адресов на HTML-ссылки в тексте, через один единственный файл index.asp. Адреса могут быть трёх видов: http://domain.ru ftp://domain.ru и admin@domain.ru Они должны быть преобразованы в HTML-ссылки, имеющие соответственно вид: http://domain.ru, ftp://domain.ru и admin@domain.ru.
Для того чтобы разграничить процессы первой загрузки страницы и процесс обработки данных, необходимо ввести какой либо параметр, по которому скрипт будет определять, что необходимо обработать данные. Такой параметр мы будем передавать через скрытое поле (<input type="hidden" name="act" value="dot">). В нашем случае после нажатия кнопки отправить, на страницу передастся переменная act со значение do.
Для начала проверим, был ли передан параметр-имя файла. Если да, то откроем его и прочитаем всё его содержимое. Таким образом, после окончания чтения из файла переменная sReadAll будет содержать весь текст из этого файла. Для удобства работы, поиска адресов и их замены, разобьём входной текст на лексемы и занесём каждую лексему в отдельный элемент массива, используя функцию Split.
Затем, используя цикл while, мы проверяем каждый элемент массива на наличие HTML-адреса, если таковой имеется в слове (элементе массива words) – заменяем его на HTML-ссылку и выводим слово в окно браузера, дополняя его пробелом (так как мы использовали пробел в процессе разделения текста на лексемы, то все пробелы необходимо вернуть в текст). В случае, когда слово не содержит адреса – выводим его без изменений.

Рассмотри подробно механизм поиска и замены адреса на ссылку в словах. Так как любой HTML-адрес является неделимой лексемой, НЕ содержащей пробелов, то всё слово будет являться адресом. Ключевым критерием, определяющим, что это именно HTML-адрес будут являться подстроки «http://» «ftp://» и «@» соответственно для HTML, FTP и E-MAIL адресов. Таким образом, если слово содержит один из этих элементов, то оно определённо является адресом. Для того чтобы определить, содержит ли каждая строка (слово) подстроку адреса мы использовали функцию InStr.
После обработки каждого слова мы сразу же выводим его в окно браузера вместе с недостающим пробелом. В результате выполнения цикла на экране мы будем видеть исходный текст с заменёнными адресами на HTML-ссылками.
5 Задание на лабораторную работу №4
5.1 Тема: Разработка приложения для подсчета частоты встречаемости уникальных слов
5.1.1 Цель работы.

Разработать программу, осуществляющую подсчет частоты встречаемости уникальных слов в произвольном тексте.
5.1.2 Порядок выполнения работы

Реализуем скрипт, осуществляющий подсчёт количества слов в тексте, через один единственный файл index.asp. За слово примем последовательность символов, отделённую от других групп символов пробелом либо пробелом и любым из следующих символов: запятая, точка вопросительный или восклицательный знак.

Создадим скрипт, генерирующий HTML страницу с формой, кнопкой и текстовым полем, в которое пользователь и будет помещать текст, подлежащий обработке.
Для того чтобы разграничить процессы первой загрузки страницы и процесс обработки данных, необходимо ввести какой либо параметр, по которому скрипт будет определять, что необходимо обработать данные. Такой параметр мы будем передавать через скрытое поле (<input type="hidden" name="act" value="do">). В нашем случае после нажатия кнопки отправить на страницу передастся переменная act со значение do.
Для начала проверим, был ли передан параметр-имя файла. Если да, то откроем его и прочитаем всё его содержимое. Таким образом, после окончания чтения из файла переменная sReadAll будет содержать весь текст из этого файла. Для удобства работы, поиска адресов и их замены, разобьём входной текст на лексемы и занесём каждую лексему в отдельный элемент массива, используя функцию Split.

Рассмотрим подробно процесс обработки текста. Перед тем как начать подсчёт слов необходимо обработать каждый элемент массива words, для приведения его к нужному нам виду. Обработка, в нашем случае будет иметь следующий вид: удаление из каждого элемента массива «ненужных» символов (в нашем случае это точка, запятая, восклицательный и вопросительный знаки, так как они не являются частью слова). Для этого мы использовали функцию Replace.
После этого производим подсчёт слов по всему массиву..
В данном случае мы проверяем, есть ли обрабатываемое слово в списке проверенных и подсчитанных элементов. Если есть – то мы находим соответствующий элемент массива, хранящий счётчик «встречаемости» данного слова в тексте и инкрементируем его, если такое слово встретилось впервые – создаём новый элемент в массиве счётчиков слов и также инкрементируем его.

Стоит отметить, что для хранения счётчиков встречаемости каждого слова и самих слов (уникальных), мы создаём и используем два новых массива n_words и n_words_c.

Таким образом, массив n_words будет содержать все слова из текста без повторений. Счётчик unic_w_c будет содержать количество уникальных слов в тексте, а массив n_words_c – счётчики встречаемости каждого уникального слова.

После того, как мы произвели все необходимые подсчёты – выведем результаты в окне браузера.
Содержание
21
Теория

21.1
Общие сведения о формах

21.2
Тэги ASP

21.3
Передача данных методами GET, POST

21.3.1
Request

31.4
Объявление переменных

31.5
Основные функции ASP

31.5.1
Response.Write

31.5.2
Date

31.5.3
Time

41.5.4
Split

41.5.5
+

41.5.6
UBound

41.5.7
Trim

51.6
Функции и выражения для работы с файлами

51.6.1
CreateObject

51.6.2
OpenTextFile

51.6.3
AtEndOfStream

61.6.4
ReadAll

61.6.5
Write

61.6.6
WriteLine

61.6.7
Сlose

61.7
Регулярные выражения

61.7.1
Replace

71.7.2
InStr

82
Задание на лабораторную работу №1

82.1
Тема: Извлечение данных из HTML–формы

82.1.1
Цель работы

82.1.2
Порядок выполнения работы

93
Задание на лабораторную работу №2

93.1
Тема: Разработка приложения гостевой книги

93.1.1
Цель работы

93.1.2
Порядок выполнения работы

114
Задание на лабораторную работу №3

114.1
Тема: Использование регулярных выражений в языке Perl

114.1.1
Цель работы

114.1.2
Порядок выполнения работы

135
Задание на лабораторную работу №4

135.1
Тема: Разработка приложения для подсчета частоты встречаемости уникальных слов

135.1.1
Цель работы.

135.1.2
Порядок выполнения работы

14Содержание

156
Список использованных источников

6 Список использованных источников

1 «2006 Release of the MSDN Library», Microsoft, http://msdn.microsoft.com
Нет

Да

Отобразить форму и все сообщения

Добавить в файл сообщение

Проверить заполнение полей формы

Есть данные для записи?

Отображение формы

