Использование пакета Web - Oracle -Web (WOW)
7.1 Введение 
7.2 Назначение и схема работы 
7.3 Состав 
7.4 Установка 
7.5 Использование 
7.6 Спецификация процедур пакета htp 
7.1 Введение
В данной главе отчета описывается свободно - распространяемое программное обеспечение - пакет WOW. Для освоения этого материала необходимо знание языка SQL и его процедурного расширения PL/SQL от фирмы Oracle. Кроме этого необходимо знание основ администрирования сервера Oracle. Информацию по PL/SQL Вы можете получить из документации по серверу Oracle, книга "PL/SQL Users Guide and Reference". Информацию об основах администрирования сервера Oracle можно получить из этой же документации, книга "Oracle7 Server Administration Guide". 
Пакет WOW предназначен для использования под ОС Unix. 
7.2 Назначение и схема работы
Пакет WOW предназначен для обработки запросов от WWW - сервера (Web -) к SQL - серверу Oracle (-Oracle-) с генерацией динамических HTML - документов (-Web). Разработчик приложений, использующий WOW оперирует только с родным языком Oracle - PL/SQL, являющимся процедурным расширением языка SQL. Это обуславливает высокую эффективность разработки приложений. Обработка созданных приложений непосредственно в сервере Oracle определяет высокую скорость исполнения приложений. 
Основная идея пакета WOW - преобразование запроса к WWW - серверу в вызов определенной процедуры PL/SQL. В качестве параметров процедуры, используются данные из запроса к WWW - серверу. Кроме этого, язык PL/SQL дополняется функциями вывода различных данных в формате HTML. Сфера технологических решений пакета приведена на рис. 7-1. 

7.3 Состав
Структурно, WOW состоит из ряда исполняемых программ, соответствующих спецификации CGI и набора пакетов PL/SQL (см. рис. 7-2). 

Пакет htp содержит процедуры и функции, облегчающие формирование HTML - документа. Пакет htf содержит описание различных констант и функций, используемых при формировании HTML - документов. 
7.4 Установка
Для корректной работы пакета необходимо правильно провести процедуру установки. Пакет WOW требует около 2Mb дискового пространства. На базовом сервере должны быть установлены: 
1. операционная система семейства Unix; 
2. WWW - сервер; 
3. сервер баз данных Oracle или сетевой стек Oracle SQL*Net с возможностью доступа к удаленному серверу баз данных Oracle. 
Этап I 
В случае, когда пакет поставляется в виде исходных текстов, необходимо произвести компиляцию и сборку исполняемого модуля wowstub. При сборке wowstub необходимо использовать библиотеки установленного сервера Oracle или сетевого стека SQL*Net. Компиляция и сборка производится утилитой make на основании данных файла Makefile. Вам необходимо изменить ряд параметров Makefile для настройки на Вашу конфигурацию Oracle и Unix: 
· ORACLE_HOME - должен совпадать с каталогом, определенным переменной ORACLE_HOME сервера Oracle. 
· DEST_DIR - должен указывать на каталог, хранящий CGI модули Вашего WWW сервера. 
· DOC_ROOT - должен указывать на каталог в котором будет размещена документация по WOW. Каталог должен быть доступен для WWW сервера. 
Этап II 
Независимо от сборки wowstub, необходимо создать ряд структур данных в БД Oracle. 
1. Создать пользователя, через которого WOW будет осуществлять доступ к данным и исполнение рабочих процедур. Обычно используется имя WWW. 
2. Создать из под вышеупомянутого пользователя все необходимые структуры данных и примеры. Для этого необходимо исполнить следующие SQL файлы, идущие в дистрибутиве WOW: wow.sql, ht.sql, math.sql, emp.sql, showemp.sql, hanoi.sql. Исполнить эти файлы можно с использованием одной из следующих утилит: SQL*Plus, SQL*DBA, Server Manager, Enterprize Manager. 
Этап III 
Необходимо поместить модуль wowstub в каталог CGI программ Вашего WWW сервера. Необходимо переопределить ряд параметров файла wow, представляющего собой скрипт sh: 
1. ORACLE_HOME - в соответствии с параметром ORACLE_HOME Вашего сервера Oracle или стека SQL*Net; 
2. TWO_TASK - в соответствии с параметром TWO_TASK клиентской части Вашего сервера Oracle; 
3. WOW_UID - в соответствии с именем пользователя и его паролем, созданными на этапе II установки. 
В случае если Вы используете версию от ЦНИТ НГУ, необходимо отредактировать все 4 файла: wow.win, wow.iso, wow.alt, wow.koi8. 
Отредактированный файл wow (все 4 отредактированных файлы при использовании версии от ЦНИТ НГУ) необходимо поместить в каталог для CGI - программ Вашего WWW сервера. 
7.5 Использование
Рассмотрим простейший пример с использованием пакета WOW. При обращении к WWW - серверу www.cnit.nsu.ru по URL: 
http://www.cnit.nsu.ru/cgi-bin/wow.win/example.test?answer=no 
происходит следующая цепочка действий (см. рис. 7-3): 
1. WWW - сервер интерпретирует это обращение как запуск CGI - программы wow.win. 
2. Программа wow.win интерпретирует параметры как вызов процедуры test пакета example с параметром answer имеющим значение no, созданной в схеме WWW сервера Oracle. 
3. Сервер Oracle исполняет эту процедуру и все процедуры и функции, вызываемые из нее. Выходные данные, представляющие динамически созданный HTML - документ, передаются программе wow.win. 
4. Программа wow.win перекодирует выходной документ в кодировку Microsoft CodePage 1251, используемую в Windows - приложениях, и передает его WWW - серверу. 
5. WWW - сервер возвращает созданный документ, как результат запроса, WWW - клиенту. 

URL, обращающийся к процедуре PL/SQL должен быть построен по определенным правилам и содержать ряд элементов: 
1. Указатель на модуль пакета WOW, находящийся в каталоге CGI - программ. Расширение программы wow - .koi8, .win, .iso, .alt определяет кодировку WWW - клиента: 
· КОИ-8 
· Microsoft Code Page 1251 
· ISO 8859-5 
· Microsoft Code Page 866 
Например: 
http://www.cnit.nsu.ru/cgi-bin/wow.win 
1. Имя процедуры PL/SQL, к которой происходит обращение. Модули пакета используют схему и регистрационные данные пользователя www БД Oracle. Таким образом, вызываемая PL/SQL - процедура должна быть доступна пользователю www на исполнение. Если процедура (test) создана прямо в схеме www, необходимо просто указать ее имя: 
http://www.cnit.nsu.ru/cgi-bin/wow.win/test 
Если процедура входит в состав пакета (example), созданного в схеме www, необходимо добавить имя пакета и имя процедуры: 
http://www.cnit.nsu.ru/cgi-bin/wow.win/example.test 
Когда пакет создан в другой схеме Oracle, необходимо указывать и имя схемы. Например, для схемы fancy получим: 
http://www.cnit.nsu.ru/cgi-bin/wow.win/fancy.example.test 
Пользователь www должен иметь права на исполнение этой процедуры, явно предоставленные оператором GRANT языка SQL. 
1. После имени процедуры, через разделитель '?', начинают перечисляться параметры процедуры и их значения в виде пар: 
<название_параметра> = <значение_параметра> 
между собой, различные параметры разделяются амперсандом '&': 
<название_параметра1>=<значение_параметра1>&<название_параметра2>= <значение_параметра2> 
Название параметра должно совпадать с названием параметра вызываемой процедуры. Число параметров должно в точности соответствовать числу параметров процедуры. Если хотя бы одно из этих требований не соблюдено, Вы получите сообщение об ошибке. Порядок указания параметров значения не имеет. Большие и маленькие буквы в названии параметров равнозначны. 
Число реально передаваемых параметров может и не совпадать с числом параметров, указанных в спецификации процедуры. В этом случае, все опускаемые параметры должны иметь значения по умолчанию. 
Пример: 
http://www.cnit.nsu.ru/cgi-bin/wow.win/example.test?answer=no 
Исходя из описанного механизма работы пакета WOW можно сформулировать основные требования к PL/SQL - процедурам, обрабатывающим запросы от WWW - сервера. 
1. Все входные переменные, передающиеся через WOW в процедуру всегда имеют тип varchar2. Если Вы хотите использовать какой - либо другой тип данных, необходимо использовать функции преобразования из varchar2. 
2. В пакете htp отсутствуют функции вывода начала и конца HTML - документа. Поскольку многие современные броузеры интерпретируют текст без обрамляющих тегов <HTML> ... </HTML> как преформатированный, необходимо прямо задавать эти теги в начале и конце документа. 
Пример пакета example: 
Create or Replace package example is 
procedure test(answer in Varchar2); 
end; 
/ 
Create or Replace package body example is 
procedure test(answer in Varchar2) is 
ответ varchar2(3); 
cursor c_man(ans in varchar2) is select Фамилия from Результаты_опроса where Ответ=ans order by Фамилия; 
begin 
-- Начало документа 
htp.p('<HTML>'); 
-- Вывод названия страницы и заголовка 
if answer = 'no' 
then 
ответ:='НЕТ'; 
htp.htitle('Фамилии людей, ответивших отрицательно'); 
else 
ответ:='ДА'; 
htp.htitle('Фамилии людей, ответивших положительно'); 
end if; 
htp.olistopen; 
-- Начало нумерованного списка 
for man in c_man(Ответ) loop 
-- Элемент списка 
htp.item(man.Фамилия); 
end loop; 
-- Конец нумерованного списка 
htp.olistclose; 
-- Конец документа 
htp.p('</HTML>'); 
end; 
end; 
/ 
При этом подразумевается что в схеме WWW Oracle находится таблица примерно следующей структуры: 
Create table Результаты_опроса(Фамилия varchar2(30), 
Имя varchar2(14), 
Отчество varchar2(20), 
Ответ varchar2(3)); 
Обращаться к пакету WOW можно и из форм HTML. Ниже приведен пример обращения к тому же пакету example из простейшей формы. 
<HTML> 
<HEAD> 
<TITLE>Тестовая форма</TITLE> 
</HEAD> 
<BODY> 
<H1>Тестовая форма</H1> 
<FORM ACTION="http://www.cnit.nsu.ru/cgi-bin/wow.win/example.test"> 
Введите ответ:<INPUT NAME="answer"> 
<INPUT VALUE="Найти" TYPE="SUBMIT"> 
</FORM> 
</BODY> 
</HTML> 
7.6 Спецификация процедур пакета htp
	procedure title(ctitle in varchar2)
	- выводит название документа (теги <TITLE>) 

	procedure htitle(ctitle in varchar2)
	- выводит название документа и повторяет его в заголовке первого уровня (теги <TITLE>, <H1>) 

	procedure header(nsize in integer, cheader in varchar2)
	- выводит заголовок уровня nsize (теги <H1> ... <H6>) 

	procedure url(curl in varchar2, cname in varchar2)
	- формирует cname как гипертекстную связь, указывающую на curl (теги <A HREF>). 

	procedure gif(curl in varchar2)
	- включает в документ картинку, путь до которой curl (теги <IMG>). 

	procedure gif(curl in varchar2, calign in varchar2) 
	- включает в документ картинку, путь до которой curl с выравниванием, определяемым параметром calign (теги <IMG>). 

	procedure bold(ctext in varchar2)
	- выводит текст ctext жирным шрифтом (теги <B>). 

	procedure italic(ctext in varchar2)
	- выводит текст ctext шрифтом italic (теги <I>) 

	procedure item(cval in varchar2)
	- выводит cval как элемент списка (теги <ITEM>). 

	procedure formOpen(curl in varchar2)
	- создает форму с действием curl (теги <FORM>). 

	procedure formHidden(cname in varchar2, cvalue in varchar2)
	- создает скрытое поле формы для хранения значения cvalue переменной с именем cname. 

	procedure formPassword(cname in varchar2),
procedure formPassword(cname in varchar2, cvalue in varchar2)
	- создает поле формы для ввода значения переменной - пароля с именем cname и значением по умолчанию cvalue. 

	procedure formField(cname in varchar2, nsize in integer),
procedure formField(cname in varchar2),
procedure formField(cname in varchar2, cvalue in varchar2)
	- создает поле формы для ввода значения переменной с именем cname длиной nsize со значением по умолчанию cvalue. 

	procedure formText(cname in varchar2, nrow in integer, ncol in integer)
	- создает многострочное поле формы (длиной ncol, высотой nrow) для ввода значения переменной с именем cname. 

	procedure formCheckbox(cname in varchar2)
	- создает элемент checkbox для ввода значения логической переменной cname. 

	procedure formRadio(cname in varchar2, cval in varchar2)
	- создает элемент radiobutton для ввода одного из значений cval переменной cname. 

	procedure formSelectOpen(cname in varchar2)
	- создает список значений для переменной с именем cname. 

	procedure formSelectOption(cval in varchar2)
	- добавляет значение cval в список значений переменной, описанной в formSelectOpen. 

	procedure formSelectClose
	- заканчивает список значений, открытый formSelectOpen. 

	procedure formDo(cname in varchar2)
	- создает кнопку типа SUBMIT текущей формы с именем cname. 

	procedure formDo
	- создает кнопку типа SUBMIT текущей формы с именем 'Submit'. 

	procedure formUndo(cname in varchar2)
	- создает кнопку типа RESET текущей формы с именем cname. 

	procedure formUndo
	- создает кнопку типа RESET текущей формы с именем 'Reset'. 

	procedure formClose
	- закрывает текущую форму. 

	Процедуры вывода: 

	procedure print (cbuf in varchar2),
procedure print (dbuf in date),
procedure print (nbuf in number)
	- выводят значение различных типов. 

	Синонимы для процедуры print - p: 

	procedure p (cbuf in varchar2),
procedure p (dbuf in date),
procedure p (nbuf in number). 
	 

	Процедуры, выводящие постоянные значения: 

	procedure line
	- разделительная линия (тег <HR>). 

	procedure para
	- начало параграфа (тег <P>). 

	procedure nl
	- перевод строки (тег <BR>). 

	procedure item
	- элемент списка (тег <LI>). 

	procedure ulistOpen
	- начало ненумерованного списка (тег <UL>). 

	procedure ulistClose
	- окончание ненумерованного списка (тег </UL>). 

	procedure olistOpen 
	- начало нумерованного списка (тег <OL>). 

	procedure olistClose
	- окончание нумерованного списка (тег </OL>). 

	procedure dlistOpen
	- начало списка определений (тег <DL>). 

	procedure dlistClose
	- окончание списка определений (тег </DL>). 

	procedure dterm
	- термин списка определений (тег <DT>). 

	procedure ddef
	- определение термина (тег <DD>). 

	procedure preOpen
	- начало форматированного текста. 

	procedure preClose
	- окончание форматированного текста. 


[bookmark: _GoBack]
image1.png
Puc. 7-1

Oracle -ceppep


image2.png
WOWwW

CGI - TlaxeTn!
POTpAMMEL H PLISQL:
CKpHITTBE o hip
o wowstub o hif
o wow

Puc. 7-2


image3.png
Crpmr WO W

TIpoBepia M yeTaOBKa
nepemernE:

Tlporpanmiawowstub

BEI30B TpoTeypEl BrigenermeHTML -
PL/SQL, mepenata RoKyMetTa
napameTpos

AN

PL/SQL -npouenypa

Beifopia i oophIiere
HeOBKORMME: AAHHET:

Tlaxeteihtp, htf
Tipyrwe ofpexeOracte Fue.7-3


