

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Ruby. Praktyczne skrypty, które rozwiążą trudne problemy

Autor: Steve Pugh

Tłumaczenie: Tomasz Walczak, Marek Kowalcze

ISBN: 978-83-246-2254-2

Tytuł oryginału: [Wicked Cool Ruby Scripts:](#)

[Useful Scripts that Solve Difficult Problems](#)

Format: 170x230, stron: 232


Poznaj przyjemność pracy z językiem Ruby!

- Jak manipulować łańcuchami znaków?
- Jak edytować zbiory zdjęć i wydobywać informacje z fotografii?
- Jak zmieniać uprawnienia i modyfikować konta użytkowników?

Ruby to obiektowy język programowania, przeznaczony do użytku ogólnego, udostępniający bogaty zestaw narzędzi służących do pisania skryptów. Jedną z największych zalet tego języka jest fakt, że wyjątkowo dobrze nadaje się on do tworzenia efektywnych programów proceduralnych. Dzięki tej książce nauczysz się wykorzystywać niezwykle właściwości języka Ruby, aby zautomatyzować większość zadań i wykonywać swoją pracę bez trudu i z przyjemnością.

Książka „Ruby. Praktyczne skrypty, które rozwiążą trudne problemy” zawiera 58 niezwykle przydatnych skryptów, które pozwalają szybko rozwiązać często spotykane problemy, między innymi z administrowaniem systemem, manipulowaniem rysunkami i zarządzaniem witryną. Przy każdym skrypcie znajdziesz kod, omówienie jego działania i wskazówki opisujące, jak dostosować rozwiązanie do własnych potrzeb. Z podręcznika dowiesz się, jak posługiwać się skryptami do automatyzacji zadań (takich jak archiwizowanie czy wypakowywanie plików), a także na czym polega szyfrowanie plików oraz przetwarzanie wiadomości RSS. Nauczysz się tworzyć zaawansowane roboty sieciowe, skrypty z obszaru zabezpieczeń oraz kompletne biblioteki i aplikacje.

- Skrypty do zarządzania witrynami
- Pisanie skryptów sieciowych
- Administrowanie systemami Linux i Unix
- Walidacja rozwiązań symbolicznych
- Narzędzia do manipulowania zdjęciami
- Tworzenie galerii fotografii
- Narzędzia do przetwarzania łańcuchów znaków
- Serwery i wydobywanie danych
- Argumenty i dokumentacja
- Algorytmy sortowania

**Skorzystaj z praktycznych skryptów w języku Ruby
i oszczędzaj czas, aby pracować szybko i wydajnie**

Spis treści

PRZEDMOWA	15
PODZIĘKOWANIA	17
WPROWADZENIE	19
Odjazdowe skrypty w języku Ruby	20
Musisz znać podstawy języka Ruby	20
Dokumentacja	20
Struktura książki i zastosowane podejście	21
Witryna WWW	23
I.	
NARZĘDZIA DO UŻYTKU OGÓLNEGO	25
1. Wyszukiwanie zmodyfikowanych plików	25
Kod	26
Uruchamianie kodu	27
Dane wyjściowe	27
Jak działa ten skrypt?	28
Modyfikowanie skryptu	29
2. Szyfrowanie pliku	30
Kod	30
Uruchamianie kodu	30
Dane wyjściowe	31
Jak działa ten skrypt?	31
Modyfikowanie skryptu	32
3. Odszyfrowywanie pliku	32
Kod	32
Uruchamianie kodu	33
Wyniki	33
Jak działa ten skrypt?	33

4. Dzielenie plików	34
Kod	34
Uruchamianie kodu	35
Dane wyjściowe	35
Jak działa ten skrypt?	36
Modyfikowanie skryptu	36
5. Scalanie plików	36
Kod	37
Uruchamianie kodu	37
Dane wyjściowe	37
Jak działa ten skrypt?	38
Modyfikowanie skryptu	38
6. Przeglądarka procesów w systemie Windows	38
Kod	39
Uruchamianie kodu	39
Dane wyjściowe	39
Jak działa ten skrypt?	40
Modyfikowanie skryptu	40
7. Narzędzie do kompresji plików	41
Kod	41
Uruchamianie kodu	42
Dane wyjściowe	42
Jak działa ten skrypt?	42
8. Rozpakowywanie plików	43
Kod	43
Uruchamianie kodu	44
Dane wyjściowe	44
Jak działa ten skrypt?	44
9. Kalkulator raty kredytu hipotecznego	45
Kod	45
Uruchamianie kodu	45
Dane wyjściowe	45
Jak działa ten skrypt?	46
Modyfikowanie skryptu	46

2.

SKRYPTY DO ZARZĄDZANIA WITRYNAMI 47

10. Weryfikator odnośników do stron w sieci	48
Kod	48
Uruchamianie kodu	49
Dane wyjściowe	49
Jak działa ten skrypt?	49
Modyfikowanie skryptu	50

11. Kontroler osieroconych plików	51
Kod	51
Uruchamianie skryptu	52
Dane wyjściowe	52
Jak działa ten skrypt?	53
12. Generator formularzy	53
Kod	54
Uruchamianie kodu	55
Dane wyjściowe	55
Jak działa ten skrypt?	56
Modyfikowanie skryptu	57
13. Parser kanałów RSS	57
Kod	57
Uruchamianie kodu	58
Dane wyjściowe	58
Jak działa ten skrypt?	59
Modyfikowanie skryptu	60
14. Grep dla giełdy papierów wartościowych	60
Kod	60
Uruchamianie kodu	61
Dane wyjściowe	61
Jak działa ten skrypt?	62
Modyfikowanie skryptu	62
15. Generowanie adresów IP	63
Kod	63
Uruchamianie kodu	64
Dane wyjściowe	64
Jak działa ten skrypt?	65
16. Kalkulator masek podsięci	66
Kod	66
Uruchamianie kodu	66
Dane wyjściowe	66
Jak działa ten skrypt?	67
Modyfikowanie skryptu	67

3.

ADMINISTROWANIE SYSTEMAMI LINUX I UNIX 69

17. Poprawianie nieodpowiednich nazw plików	69
Kod	70
Uruchamianie kodu	71
Dane wyjściowe	71
Jak działa ten skrypt?	71
Modyfikowanie skryptu	72

18. Dodawanie kont użytkowników	72
Kod	72
Uruchamianie kodu	73
Dane wyjściowe	74
Jak działa ten skrypt?	74
Modyfikowanie skryptu	75
19. Modyfikowanie kont użytkowników	75
Kod	75
Uruchamianie kodu	77
Dane wyjściowe	77
Jak działa ten skrypt?	78
Modyfikowanie skryptu	78
20. Usuwanie zablokowanych procesów	78
Kod	79
Uruchamianie kodu	79
Dane wyjściowe	79
Jak działa ten skrypt?	80
21. Walidacja dowiązań symbolicznych	81
Kod	82
Uruchamianie kodu	82
Dane wyjściowe	82
Jak działa ten skrypt?	82
Modyfikowanie skryptu	83

4.

NARZĘDZIA DO MANIPULOWANIA ZDJĘCIAMI 85

22. Masowe edytowanie	86
Kod	86
Uruchamianie kodu	86
Dane wyjściowe	86
Jak działa ten skrypt?	87
23. Pobieranie informacji o zdjęciach	87
Kod	88
Uruchamianie kodu	88
Dane wyjściowe	88
Jak działa ten skrypt?	89
Modyfikowanie skryptu	90
24. Tworzenie miniatur	90
Kod	90
Uruchamianie kodu	91
Dane wyjściowe	91
Jak działa ten skrypt?	91
Modyfikowanie skryptu	92

25. Zmienianie wielkości zdjęć	92
Kod	92
Uruchamianie kodu	93
Dane wyjściowe	93
Jak działa ten skrypt?	93
Modyfikowanie skryptu	94
26. Dodawanie znaków wodnych do zdjęć	94
Kod	95
Uruchamianie kodu	95
Dane wyjściowe	96
Jak działa ten skrypt?	96
27. Przekształcanie zdjęć na czarno-białe	97
Kod	97
Uruchamianie kodu	98
Dane wyjściowe	98
Jak działa ten skrypt?	98
28. Tworzenie galerii fotografii	98
Kod	99
Uruchamianie kodu	100
Dane wyjściowe	100
Jak działa ten skrypt?	100
Modyfikowanie skryptu	102

5.

GRY I NARZĘDZIA WSPOMAGAJĄCE UCZENIE SIĘ 103

29. Rozwiązywanie łamigłówek Sudoku	103
Kod	104
Uruchamianie kodu	105
Dane wyjściowe	105
Jak działa ten skrypt?	106
30. Fiszki	107
Kod	107
Uruchamianie kodu	108
Dane wyjściowe	108
Jak działa ten skrypt?	108
Modyfikowanie skryptu	109
31. Gra w zgadywanie numerów	109
Kod	109
Uruchamianie kodu	110
Dane wyjściowe	110
Jak działa ten skrypt?	111
32. Kamień, papier, nożyce	111
Kod	111
Uruchamianie kodu	112

Dane wyjściowe	112
Jak działa ten skrypt?	113
Modyfikowanie skryptu	113
33. Rozsypanka wyrazowa	113
Kod	114
Uruchamianie kodu	114
Dane wyjściowe	115
Jak działa ten skrypt?	115
34. Szubienica	116
Kod	116
Uruchamianie kodu	117
Dane wyjściowe	117
Jak działa ten skrypt?	118
35. Świnia — gra w kości	118
Kod	119
Uruchamianie kodu	120
Dane wyjściowe	120
Jak działa ten skrypt?	122
Modyfikowanie skryptu	123

6.

NARZĘDZIA DO PRZETWARZANIA ŁAŃCUCHÓW ZNAKÓW 125

36. Generator dokumentów PDF	125
Kod	126
Uruchamianie kodu	127
Dane wyjściowe	127
Jak działa ten skrypt?	127
37. Zliczanie wystąpień słów	129
Kod	129
Uruchamianie kodu	130
Dane wyjściowe	130
Jak działa ten skrypt?	130
Modyfikowanie skryptu	131
38. Parser plików CSV	131
Kod	132
Uruchamianie kodu	133
Dane wyjściowe	133
Jak działa ten skrypt?	133
Modyfikowanie skryptu	134
39. Przekształcanie plików CSV na XML	134
Kod	135
Uruchamianie kodu	135
Dane wyjściowe	135
Jak działa ten skrypt?	136
Modyfikowanie skryptu	137

40. Program grep napisany w języku Ruby	137
Kod	137
Uruchamianie kodu	138
Dane wyjściowe	138
Jak działa ten skrypt?	138
Modyfikowanie skryptu	139
41. Sprawdzanie siły hasła	139
Kod	139
Uruchamianie kodu	140
Dane wyjściowe	140
Jak działa ten skrypt?	140
Modyfikowanie skryptu	142

7.

SERWERY I WYDOBYWANIE DANYCH 143

42. Definicje	143
Kod	144
Uruchamianie kodu	144
Dane wyjściowe	145
Jak działa ten skrypt?	145
Modyfikowanie skryptu	146
43. Automatyczne wysyłanie SMS-ów	146
Kod	146
Uruchamianie kodu	147
Dane wyjściowe	147
Jak działa ten skrypt?	147
44. Wydobywanie odnośników	148
Kod	148
Uruchamianie kodu	149
Dane wyjściowe	149
Jak działa ten skrypt?	150
Modyfikowanie skryptu	151
45. Wydobywanie rysunków	151
Kod	151
Uruchamianie kodu	152
Dane wyjściowe	152
Jak działa ten skrypt?	152
Modyfikowanie skryptu	153
46. Narzędzie do wydobywania danych ze stron WWW	153
Kod	153
Uruchamianie kodu	154
Dane wyjściowe	154
Jak działa ten skrypt?	155

47. Szyfrowanie po stronie klienta	155
Kod	155
Uruchamianie kodu	156
Dane wyjściowe	156
Jak działa ten skrypt?	156
48. Szyfrowanie po stronie serwera	157
Kod	157
Uruchamianie kodu	158
Dane wyjściowe	159
Jak działa ten skrypt?	159

8.

ARGUMENTY I DOKUMENTACJA 161

49. Bezpieczeństwo plików	162
Kod	162
Uruchamianie kodu	164
Dane wyjściowe	164
Jak działa ten skrypt?	165
50. Wydobywanie danych ze stron WWW	166
Kod	166
Uruchamianie kodu	168
Dane wyjściowe	169
Jak działa ten skrypt?	169
51. Narzędzia do zarządzania zdjęciami	170
Kod	170
Uruchamianie kodu	175
Dane wyjściowe	175
Jak działa ten skrypt?	176
Wnioski	176

9.

ALGORYTMY SORTOWANIA 177

52. Sortowanie bąbelkowe	178
Kod	178
Uruchamianie kodu	179
Dane wyjściowe	179
Jak działa ten skrypt?	179
53. Sortowanie przez wybieranie	180
Kod	181
Uruchamianie kodu	181
Dane wyjściowe	181
Jak działa ten skrypt?	182
54. Sortowanie Shella	182
Kod	182
Uruchamianie kodu	183

Dane wyjściowe	183
Jak działa ten skrypt?	184
55. Sortowanie przez scalanie	184
Kod	184
Uruchamianie kodu	186
Dane wyjściowe	186
Jak działa ten skrypt?	186
56. Sortowanie stogowe	186
Kod	187
Uruchamianie kodu	188
Dane wyjściowe	188
Jak działa ten skrypt?	188
57. Sortowanie szybkie	189
Kod	189
Uruchamianie kodu	190
Dane wyjściowe	190
Jak działa ten skrypt?	190
58. Sortowanie przez wycinanie	191
Kod	191
Uruchamianie kodu	193
Dane wyjściowe	193
Jak działa ten skrypt?	193
Komentarz na temat wydajności	194

10.

TWORZENIE W JĘZYKU RUBY

MODUŁU PLATFORMY METASPLOIT 3.1 197

Wprowadzenie do platformy Metasploit	198
Instalowanie	198
Pisanie modułu	199
Budowanie exploita	201
Obserwowanie ataku w czasie rzeczywistym	202
Omówienie modułu powłoki platformy Metasploit	205
Określanie długości danych użytkowych	207

POSŁOWIE 219

SKOROWIDZ 221

7

Serwery i wydobywanie danych


MOCNĄ STRONĄ JĘZYKA RUBY JEST MOŻLIWOŚĆ UŻYCIA GO DO ZAUTOMATYZOWANIA INTERAKCJI Z ZASOBAMI SIECI WWW. TEN ROZDZIAŁ ZAWIERA KRÓTKIE OMÓWIENIE PROCESU PRZETWARZANIA STRON WWW I KOŃCZY SIĘ ZBIOREM DZIAŁAJĄCYCH PO STRONIE KLIENTA ORAZ serweru skryptów, które służą do bezpiecznego przekazywania i uruchamiania poleceń. Interakcja z siecią WWW i wydobywanie z niej informacji (czyli tak zwany *data mining*) są ważne z uwagi na bogactwo dostępnych w niej materiałów. Zamiast wydobywać złoto, użytkownicy szukają różnych sposobów na pobranie ważnych danych i przekształcenie ich na znaczące informacje.

42. Definicje

define.rb Ten skrypt kieruje zapytanie do witryny <http://www.dictionary.com/> i pobiera pierwszą definicję słowa wskazanego przez użytkownika. Podobnie jak w przypadku innych programów komunikujących się z siecią WWW istnieje ryzyko, że skrypt przestanie działać, jeśli projektanci witryny wprowadzą w niej zmiany.

Zadanie programu polega na wydobywaniu określonych danych. Użyłem witryny Dictionary.com tylko jako środka do zaprezentowania tego mechanizmu, jednak omawiany przykład to pomysłowe rozwiązanie.

Kod

```
❶ require "open-uri"

unless ARGV[0]
  puts "Musisz podać definiowane słowo."
  puts "Sposób użycia: ruby define.rb <definiowane słowo>"
  exit
end

❷ word = ARGV[0].strip

❸ url = "http://dictionary.reference.com/browse/#{word}"

begin
  ❹ open(url) do |source|
 source.each_line do |x|
 ❺ if x =~ /No results found/
 puts "\nDefinicji nie znaleziono - sprawdź pisownię."
 exit
 end
 ❻ if x =~ /(1\.)<\td> <td>(.*?)<\td/
 puts "\n#{$1} #{$2}"
 exit
 end
 end
  end
  ❽ puts "Niestety, nie można znaleźć definicji."
end
rescue => e
  puts "Wystąpił błąd – spróbuj ponownie."
  puts e
end
```

Uruchamianie kodu

Uruchom skrypt przez wpisanie następującej instrukcji:

```
ruby define.rb definiowane_słowo
```

Chciałem znaleźć definicję słowa *Ruby*. Niestety, pierwsze zwrócone objaśnienie nie brzmiało *najbardziej odjazdowy język programowania*.

Dane wyjściowe

Skrypt wyświetla definicję podanego słowa. Jeśli nie można jej znaleźć, program prosi użytkownika o sprawdzenie pisowni. Możliwe, że podany wyraz w ogóle nie istnieje.

1.a red variety of corundum, used as a gem.

Jak działa ten skrypt?

Ponownie wykorzystałem tu fantastyczną bibliotekę `open-uri` ❶. Do komunikacji skryptu z siecią WWW można używać wielu przydatnych narzędzi tego typu. Ja lubię `open-uri`, ponieważ ukrywa więcej szczegółów procesu łączenia się z siecią niż inne biblioteki. Po dołączeniu biblioteki program sprawdza błędy. Mam nadzieję, że przyzwyczaiłeś się już do używanego bloku kodu. W pierwszej zmiennej (`word`) skrypt zapisuje słowo, którego definicję użytkownik chce znaleźć ❷. Następnie program przypisuje do zmiennej `url` zapisany na stałe adres URL serwisu `Dictionary.com` z dołączonym wyrazem podanym jako argument ❸. Budowa używanej witryny sprawia, że dołączenie słowa do adresu powoduje automatyczne zwrócenie definicji.

W dalszej części skryptu znajduje się instrukcja `begin/rescue`, potrzebna z uwagi na zmienną naturę żądań sieciowych. Odpowiedzi na żądania HTTP często zawierają komunikaty o błędach. Ich właściwa obsługa to klucz do prawidłowego działania tego skryptu. Po dodaniu siatki zabezpieczającej w postaci bloku `begin/↪rescue` można wysłać do serwisu `Dictionary.com` prośbę o podanie definicji. Kiedy korzystasz z biblioteki `open-uri`, wystarczy, że wpiszesz instrukcję `open()` z adresem URL, a skrypt zwróci odpowiednią stronę WWW ❹. Pobieranie stron za pomocą tej metody jest tak proste, że zawsze kiedy jej używam, na mojej twarzy gości uśmiech.

Po metodzie `open` następuje blok, który przetwarza kod źródłowy zwrócony przez serwer sieciowy. Ponieważ chcemy pobrać specyficzny wiersz (definicję słowa), w następnym bloku skrypt dzieli kod źródłowy na wiersze. Jeśli serwis `Dictionary.com` nie znajdzie danego słowa, wyświetli komunikat *No results found*. Gdy skrypt w czasie analizowania kodu źródłowego wykryje podany wyraz, ale już nie jego definicję, wyświetli wskazówkę w postaci prośby o sprawdzenie pisowni słowa, a następnie zakończy działanie ❺. Jeżeli jednak definicja jest dostępna, skrypt stara się wyodrębnić ją z kodu źródłowego. Do pobrania jej tekstu służy wyrażenie regularne.

Ważną częścią użytego w skrypcie wyrażenia regularnego jest cyfra 1. Witryna `Dictionary.com` używa jej jako wskaźnika pierwszej definicji, którą program ma pobrać. Użycie w wyrażeniu regularnym nawiasów umożliwia skryptowi pogrupowanie określonych fragmentów dowolnego wiersza, które pasują do wyrażenia ❻. Te grupy są zapisywane w zmiennych o nazwach od `$1` do `$n`. Wiersz pod wyrażeniem regularnym wyświetla definicję. Jeśli program nie znajdzie w kodzie źródłowym ani definicji, ani tekstu *No results found*, zwróci inny komunikat, który

informuje użytkownika o tym, że nie można znaleźć wyjaśnienia słowa ❷. Jeśli w czasie przetwarzania definicji pojawiają się problemy, program uruchomi blok `rescue` i poinformuje, jaki błąd wystąpił.

Modyfikowanie skryptu

Jednym ze sposobów na zmodyfikowanie skryptu jest dodanie obsługi pośrednika między użytkownikiem a żądaniem do serwera sieciowego. Jeśli korzystasz z takiego pośrednika, musisz zastosować to rozwiązanie. Jeżeli interesuje Cię ruch w sieci generowany przez skrypt w języku Ruby, pośrednik pomoże Ci uzyskać dodatkowe informacje. Aby dowiedzieć się, jak je uzyskać, zajrzyj do dokumentacji biblioteki `open-uri`. Potrzebna składnia wygląda następująco: `open(uri, :proxy => "http://127.0.0.1:8080")`. Zwykle nie korzystam z pośrednika przy przeglądaniu sieci WWW, jednak jeśli w trakcie tworzenia stron wykryję błędy, często pomocne jest przyjrzenie się ruchowi w sieci.

Do diagnozowania problemów używam bezpłatnego sieciowego pośrednika Paros (<http://www.parosproxy.org>). Narzędzie to należy zainstalować lokalnie na własnej maszynie, a następnie można obserwować zgłaszane żądania sieciowe i odbierane odpowiedzi. Dzięki wykorzystaniu przy programowaniu narzędzia Paros zaoszczędziłem sobie wielu godzin diagnozowania. Jestem bardzo przywiązany do tego pośrednika, jednak istnieje też wiele innych podobnych programów, dlatego warto poszukać czegoś dla siebie.

43. Automatyczne wysyłanie SMS-ów

sms.rb Ten skrypt wysyła wiadomość SMS pod podany numer telefonu komórkowego. Ostrzegam przed nadużywaniem tej funkcji, jednak musisz wypróbować ten program¹. Skrypt ma automatyzować korzystanie z witryny, która służy do wysyłania wiadomości SMS. Zamiast pobierać statyczną zawartość strony, skrypt ten automatyzuje wypełnianie i przesyłanie formularza.

Kod

```
require 'win32ole'
```

- ❶ `ie = WIN32OLE.new('InternetExplorer.Application')`
- ❷ `ie.navigate("http://toolbar.google.com/send/sms/index.php")`
- `ie.visible = true`
- ❸ `sleep 1 until ie.readyState() == 4`
- ❹ `ie.document.all["mobile_user_id"].value = "5712013623"`

¹ Serwis użyty w tym skrypcie zakończył działalność, jednak za pomocą tej samej techniki możesz przysyłać wiadomości w innych bramkach SMS — *przyp. tłum.*

- ```
ie.document.all["carrier"].value = "TMOBILE"
ie.document.all["subject"].value = "****Ruby rządzi****"
⑤ ie.document.all.tags("textarea").each do |i|
 i.value = "Dzięki za dobrą robotę, Matz!"
end

⑥ ie.document.all.send_button.click
```
- 

## Uruchamianie kodu

---

Aby uruchomić ten skrypt, wpisz następujące polecenie:

---

```
ruby sms.rb
```

---

## Dane wyjściowe

Ten skrypt nie generuje żadnych danych, jednak jeśli udanie zakończy działanie, telefon o podanym numerze powiadomi Cię o odebraniu wiadomości. W przykładzie użyłem fikcyjnych danych, jednak możesz je zmienić, aby wypróbować program.

## Jak działa ten skrypt?

Jeśli korzystasz z komputera z systemem Windows i nigdy nie używałeś biblioteki win32ole, powinieneś poświęcić trochę czasu na jej opanowanie, ponieważ automatyzowanie wykonywania zadań w tym systemie jest ciekawe i daje dużo satysfakcji. Możesz nie tylko manipulować przeglądarką Internet Explorer, co ilustruje ten skrypt, ale też dowolnym produktem z pakietu Microsoft Office i innymi aplikacjami systemu Windows.

**UWAGA** *Dostępnych jest też kilka bibliotek przeznaczonych do automatyzacji witryn. Narzędzia te są niezwykle przydatne do testów regresji i jakości aplikacji sieciowych. Jedną z popularnych bibliotek tego typu jest Watir. Szczegółowe informacje na jej temat znajdziesz na stronie <http://wtr.rubyforge.org/>.*

Skrypt tworzy nowy obiekt typu win32ole na podstawie argumentu w postaci uchwytu przeglądarki IE ❶. Uchwyt ten informuje bibliotekę win32ole, którą aplikację ma kontrolować. Przy użyciu wbudowanej w przeglądarkę IE metody navigate skrypt przechodzi pod określony adres URL — <http://toolbar.google.com/send/sms/index.php> ❷. Następny wiersz ustawia atrybut okna przeglądarki. Jeśli nie chcesz widzieć, jak skrypt wykonuje swe zadania, możesz użyć w tym wierszu wartości false, a okno przeglądarki będzie działać w tle. Wtedy jego obecność będziesz mógł wykryć tylko na liście zadań. Ponieważ lubię widzieć działanie programu, ustawiłem wspomniany atrybut na true. Aplikacja Internet Explorer pojawi się i zniknie w krótkim czasie, dlatego bacznie przyglądaj się ekranowi.

Następnie skrypt uruchamia pętlę, która warunkowo wczytuje stronę. Jak pewnie wiesz, strony witryn nie pojawiają się natychmiast. Aby skrypt nie przesłał informacji przedwcześnie, należy „uśpić” program na sekundę, a następnie sprawdzić, czy kod `readyState` ma właściwą wartość (4) ❸. Przedwczesne działania nigdy nie są korzystne, a w tym przypadku spowodują, że skrypt przestanie działać. Po zakończeniu wczytywania dokumentu przez przeglądarkę IE skrypt może wypełnić odpowiednie pola.

Program wykrywa odpowiednie pola na podstawie nazw atrybutów. Jeśli zajrzysz do kodu źródłowego witryny, znajdziesz obiekty o nazwach `mobile_user_id`, `carrier`, `subject` i tak dalej. Te informacje służą do określenia, gdzie skrypt ma zapisać poszczególne dane wejściowe ❹. Większość kodu HTML z omawianej witryny jest zgodna ze standardami, jednak z nieznanymi przyczynami wartość atrybutu `name` obszaru tekstowego nie znajduje się w cudzysłowach. Oznacza to, że nie można użyć wcześniej zastosowanej metody, aby uzyskać dostęp do tego obszaru. Jednak ponieważ w kodzie źródłowym znajduje się tylko jeden obszar tekstowy, wystarczy go znaleźć i zapisać w nim odpowiednie dane. Nie jest to wymyślna technika, ale nieco różni się od zastosowanego wcześniej podejścia ❺.

Po dodaniu informacji trzeba tylko wirtualnie kliknąć przycisk do wysyłania formularza. Programiści firmy Google prawidłowo nazywają przyciski, dlatego wystarczy pobrać odpowiednią nazwę i użyć jej w metodzie `click` ❻. I to już wszystko — język Ruby jest fantastyczny!

## 44. Wydobywanie odnośników

**linkScrape.rb** Wydobywanie odnośników ze stron WWW ma wiele zastosowań. Można to zrobić — podobnie jak w przypadku innych zadań — na wiele sposobów. W rozdziale 2. zobaczyłeś skrypt do sprawdzania poprawności odnośników w witrynie. Z uwagi na konieczność walidacji odsyłaczy program ten wymagał większej liczby wierszy kodu niż skrypt, który musi tylko wydobyć wszystkie odnośniki. Nie zamierzam tworzyć tu robota sieciowego, jednak opiszę kilka jego podstawowych komponentów. Pierwszy z nich to mechanizm wydobywania odnośników.

### Kod

- ```
❶ require 'mechanize'

unless ARGV[0]
  puts "Musisz podać adres witryny."
  puts "Sposób użycia: ruby linkScrape.rb <przetwarzany adres URL>"
  exit
end

❷ agent = WWW::Mechanize.new
agent.set_proxy('localhost',8080)
```


```

begin
  ③ page = agent.get(ARGV[0].strip)

 page.links.each do |l|
 if l.href.split("#")[0] != '/'
 ④ puts "#{ARGV[0]}#{l.href}"
 else
 puts l.href
 end
 end
  rescue => e
 puts "Wystąpił błąd."
 puts e
 retry
  end
end

```

Uruchamianie kodu

W celu uruchomienia skryptu wpisz następujące polecenie:

```

ruby linkScrape.rb http://przetwarzany_adres_url.com/

```

Dane wyjściowe

Skrypt wyświetla listę wszystkich odnośników znalezionych na stronie o podanym adresie URL. Ja wydobylem odsyłacze ze strony http://www.nostarch.com/main_menu.htm.

<i>index.htm</i>	<i>interactive.htm</i>
<i>catalog.htm</i>	<i>gimp.htm</i>
<i>wheretobuy.htm</i>	<i>inkscape.htm</i>
<i>about.htm</i>	<i>js2.htm</i>
<i>jobs.htm</i>	<i>eblender.htm</i>
<i>media.htm</i>	<i>oophp.htm</i>
<i>http://www.nostarch.com/blog/</i>	<i>wpdr.htm</i>
<i>http://ww6.aitSAFE.com/cf/</i>	<i>webbots.htm</i>
<i>review.cfm?userid=8948354</i>	<i>google.htm</i>
<i>abs_bsd2.htm</i>	<i>growingsoftware.htm</i>
<i>openbsd.htm</i>	<i>rootkits.htm</i>
<i>freebsdserver.htm</i>	<i>hacking2.htm</i>
<i>debian.htm</i>	<i>voip.htm</i>
<i>howlinuxworks.htm</i>	<i>firewalls.htm</i>
<i>appliance.htm</i>	<i>securityvisualization.htm</i>
<i>lcbk2.htm</i>	<i>silence.htm</i>
<i>lme.htm</i>	<i>stcb4.htm</i>
<i>nongeeks.htm</i>	<i>scsi2.htm cisco.htm</i>
<i>lps.htm</i>	<i>cablemodem.htm</i>

<i>mug.htm</i>	<i>xbox.htm</i>
<i>ubuntu_3.htm</i>	<i>insidemachine.htm</i>
<i>imap.htm</i>	<i>nero7.htm</i>
<i>pf.htm</i>	<i>wireless.htm</i>
<i>postfix.htm</i>	<i>creative.htm</i>
<i>webmin.htm</i>	<i>ebaypg.htm</i>
<i>endingspam.htm</i>	<i>ebapsg.htm</i>
<i>cluster.htm</i>	<i>geekgoddess.htm</i>
<i>nagios.htm</i>	<i>wikipedia.htm</i>
<i>nagios_2e.htm</i>	<i>indtb.htm</i>
<i>pgp.htm</i>	<i>sayno.htm</i>
<i>packet.htm</i>	<i>networkknowhow.htm</i>
<i>tcpip.htm</i>	<i>sharing.htm</i>
<i>assembly.htm</i>	<i>apple2.htm</i>
<i>debugging.htm</i>	<i>newmac.htm</i>
<i>qt4.htm</i>	<i>cult_mac.htm</i>
<i>vb2005.htm</i>	<i>ipod.htm</i>
<i>vsdotnet.htm</i>	<i>art_of_raw.htm</i>
<i>codecraft.htm</i>	<i>firstlego.htm</i>
<i>hownotc.htm</i>	<i>flego.htm</i>
<i>idapro.htm</i>	<i>legotrains.htm</i>
<i>mugperl.htm</i>	<i>sato.htm</i>
<i>gnome.htm</i>	<i>nxt.htm</i>
<i>plg.htm</i>	<i>nxtonekit.htm</i>
<i>ruby.htm</i>	<i>zoo.htm</i>
<i>vbexpress.htm</i>	<i>legobuilder.htm</i>
<i>wcj.htm</i>	<i>nxtig.htm</i>
<i>wcps.htm</i>	<i>vlego.htm</i>
<i>wcphp.htm</i>	<i>mg_databases.htm</i>
<i>wcruby.htm</i>	<i>mg_statistics.htm</i>
<i>wcss.htm</i>	<i>eli.htm</i>
<i>greatcode.htm</i>	<i>index.htm</i>
<i>greatcode2.htm</i>	
<i>wpc.htm</i>	

Jak działa ten skrypt?

Porównaj kod tego programu ze skryptem 10. — „Weryfikator odnośników do stron w sieci”. Widać dużą różnicę, prawda? Zawsze warto przemyśleć problem i starać się rozwiązać go w najprostszy możliwy sposób. Niektóre z najbardziej eleganckich rozwiązań w ogóle nie są skomplikowane. Przedstawiony skrypt jedynie wydobywa odnośniki ze strony bez sprawdzania ich poprawności i wykonywania innych zadań. Biblioteka mechanize to następne narzędzie często używane do interakcji z internetem ❶. Skrypt po standardowej instrukcji do obsługi błędów tworzy nowy obiekt agent typu mechanize ❷. Aby dostosować ten obiekt do potrzeb programisty, program ustawia atrybut pośrednika na lokalny program Paros,

którego używam. Jeśli nie chcesz korzystać z narzędzia tego rodzaju, usuń ten wiersz kodu. Następnie skrypt używa metody `get` obiektu `agent` do pobrania zawartości strony ❸. Ciekawą cechą biblioteki `mechanize` jest automatyczne kategoryzowanie pobranych informacji. Wyszukiwanie specyficznych elementów strony za pomocą tej biblioteki znacznie ułatwia życie programistom języka Ruby.

W zmiennej `page` znajduje się tablica `links`. Dzięki bibliotece `mechanize` odnośniki są już przetworzone. Podobnie jak przy korzystaniu z każdej innej tablicy można użyć metody `each` do przejścia po wszystkich elementach tablicy `links`. Pamiętaj, że elementy `link` zawierają nie tylko adres URL każdego odnośnika, ale też inne atrybuty zdefiniowane w kodzie źródłowym. Tu potrzebny jest tylko atrybut `href`, aby skrypt mógł wyświetlić go w konsoli ❹. Jeśli chcesz wydobyć informacje z dużej witryny, powinieneś zapisać dane w pliku, ale wybór podejścia należy do Ciebie. Po wyświetleniu odnośników skrypt kończy działanie.

Modyfikowanie skryptu

Istnieje kilka innych ciekawych narzędzi sieciowych, które przetwarzają strony w podobny sposób. Są to na przykład `Hpricot` (<http://wiki.github.com/why/hpricot/>) i `Rubyful Soup` (<http://www.crummy.com/software/RubyfulSoup/>). Wypróbuj je, aby znaleźć narzędzie dostosowane do własnych potrzeb.

45. Wydobywanie rysunków

imageScrape.rb Ten skrypt wydobywa każdy rysunek ze strony o adresie URL podanym przez użytkownika. Pobierane pliki graficzne obejmują obrazki znajdujące się na serwerze danej strony, a także rysunki dołączane z innych serwerów sieciowych.

Kod

```
require "open-uri"
require "pathname"

unless ARGV[0]
  puts "Musisz podać adres URL, aby wydobyć rysunki."
  puts "Sposób użycia: ruby imageScrape.rb <przetwarzany adres URL>"
  exit
end

url = ARGV[0].strip
begin
  ❶ open(url, "User-Agent" => "Mozilla/4.0 (compatible; MSIE 5.5; Windows
 ↳98)")
  do |source|
 source.each_line do |x|
 ❷ if x =~ / e
  puts "Wystąpił błąd – spróbuj ponownie."
  puts e

```

Uruchamianie kodu

Uruchom skrypt przez wpisanie poniższej instrukcji:

```
ruby imageScrape.rb http://przetwarzany_adres_url.com/
```

Dane wyjściowe

Ten skrypt pobiera wszystkie rysunki znalezione na stronie o podanym adresie URL. Ja włączyłem przetwarzanie strony *http://www.ruby-lang.org/* i pobrałem dwa obrazki: *logo.gif* (logo języka Ruby) i *download.gif* (rysunek-odnośnik, który pozwala pobrać język Ruby).

Jak działa ten skrypt?

Pierwszy etap wydobywania rysunków polega na pobraniu całej strony. Przy użyciu metody `open` biblioteki `open-uri` można wygodnie zapisać kod źródłowy strony w zmiennej `source` ❶. Jak sobie pewnie przypominasz z czasów pisania kodu w języku HTML, rysunki w dokumentach sieciowych są zagnieżdżane za pomocą znaczników ``. W tym skrypcie użyłem wyrażenia regularnego, które analizuje każdy wiersz kodu źródłowego i wyszukuje podobne znaczniki ❷. Dzięki danym zwróconym przez wyrażenie regularne program może określić lokalizację znalezionych obrazków.

Po ustaleniu lokalizacji rysunku trzeba określić, czy obrazek pochodzi z zewnętrznej, czy z przetwarzanej witryny. W kodzie HTML rysunki z lokalnego serwera sieciowego są zwykle poprzedzone ukośnikiem (ich adres ma postać *ścieżki bezwzględnej*). W kodzie ścieżkę do obrazka zawiera zmienna `name`. Jeśli jest to ścieżka bezwzględna, skrypt dołącza ją do adresu URL strony, aby utworzyć kompletny adres rysunku. Sprawdzanie rodzaju ścieżki odbywa się przy użyciu metody `absolute?` i ma miejsce przy tworzeniu nowego obiektu typu `Pathname` ❸. Choć ścieżka do rysunku może się zmienić, jego nazwa jest stała i znajduje się w zmiennej `copy` ❹.

Po utworzeniu poprawnego adresu rysunku skrypt wykorzystuje obsługę plików wirtualnych, którą zapewnia biblioteka `open-uri`, w celu wczytania obrazka

i zapisania go w pliku (jego nazwę zawiera zmienna `copy`) ⑤. Ten proces należy powtórzyć dla każdego rysunku znalezionej w dokumencie. Efekt tych operacji skrypt zapisuje w katalogu, w którym został uruchomiony.

Modyfikowanie skryptu

Możesz użyć gotowego parsera kodu HTML, takiego jak mechanize, Hpricot lub Rubyful Soup. Te narzędzia działają jeszcze dokładniej niż wyrażenie regularne zastosowane w skrypcie. Ponadto możesz zapisać rysunki w takiej samej strukturze katalogów, w jakiej znajdowały się na serwerze sieciowym. Istnieje wiele różnych możliwości, a ten skrypt to dobry punkt wyjścia.

46. Narzędzie do wydobywania danych ze stron WWW

scrape.rb Scraping w swej najprostszej postaci polega na wydobywaniu danych z innych witryn za pomocą standardowych zapytań HTTP. Przeznaczony do tego skrypt to wzbogacona wersja poprzednich programów. Program ten łączy omówione wcześniej techniki i udostępnia kilka dodatkowych funkcji. Jest to uniwersalne narzędzie do prostego pobierania danych ze stron. Nie jest to bot, ponieważ wszystkie działania skryptu wymagają interakcji z użytkownikiem, jednak po wprowadzeniu kilku drobnych usprawnień program ten można w pełni zautomatyzować.

Kod

```
require 'rio'
require 'open-uri'
require 'uri'

unless ARGV[0] and ARGV[1]
  puts "Musisz określić operację i adres URL."
  puts "Sposób użycia: scrape.rb [strona|rysunki|linki] <przetwarzany
  ↪adres URL>"
  exit
end
```

- ① case ARGV[0]
- when "strona"
- ② rio(ARGV[1]) > rio("#{URI.parse(ARGV[1]).strip}.html")
- exit
- ③ when "rysunki"
- begin
- open(url, "User-Agent" => "Mozilla/4.0 (compatible; MSIE 5.5; Windows 98)") do |source|
- source.each_line do |x|

```

if x =~ / e
  puts "Wystąpił błąd – spróbuj ponownie."
  puts e
end
exit
when "linki"
  links = File.open("links.txt", "w+b")
begin
  ④ open(ARGV[1], "User-Agent" => "Mozilla/4.0 (compatible; MSIE 5.5;
 ↳Windows 98)") do |source|
  ⑤ links.puts URI.extract(source, ['http', 'https'])
 end
  rescue => e
 puts "Wystąpił błąd – spróbuj ponownie."
 puts e
  end
  links.close
  exit
else
  puts "Podałeś nieprawidłową instrukcję – spróbuj ponownie."
  puts "Sposób użycia: scrape.rb [strona|rysunki|linki] <przetwarzany
adres URL>"
  exit
end
end

```

Uruchamianie kodu

Aby uruchomić skrypt, wpisz następujące polecenie:

```
ruby scrape.rb [strona|rysunki|linki] http://przetwarzany_adres_url.com/
```

Dane wyjściowe

Dane wyjściowe skryptu są różne w zależności od wybranej instrukcji. Możesz zapoznać się z przykładem z poprzedniego programu.

Jak działa ten skrypt?

Skrypt udostępnia trzy opcje. Możesz pobrać dane za pomocą instrukcji `linki`, `rysunki` lub `strona`. Do obsługi tych opcji służy instrukcja `case` ❶. Można też zastosować blok `if/else`, jednak polecenie `case` jest bardziej przejrzyste. Jeśli użytkownik chce pobrać stronę, skrypt używa instrukcji `rio` do skopiowania kodu źródłowego dokumentu do pliku HTML na lokalnym komputerze ❷. Polecenie `rio` obsługuje tak wiele szczegółowych, żmudnych operacji, że zadanie to można wykonać w jednym wierszu kodu!

Następny blok wydobywa `rysunki` ❸. Ta sekcja to kopia kodu ze skryptu 45. — „Wydobywanie rysunków”, dlatego nie będę szczegółowo omawiał tego fragmentu. Jeśli chcesz dowiedzieć się czegoś więcej, zajrzyj do opisu poprzedniego programu.

Ostatni fragment instrukcji `case` wydobywa odnośniki. W odróżnieniu od innych części skryptu w tej zrezygnowałem ze stosowania gotowych rozwiązań, aby przedstawić inny sposób pobierania adresów URL. W tym podejściu do pobierania kodu źródłowego służy metoda `open` biblioteki `open-uri` ❹, a następnie skrypt wywołuje metodę `URI.extract`, która wyszukuje odsyłacze HTTP i HTTPS ❺. Wyniki program zapisuje w pliku tekstowym `links.txt`.

47. Szyfrowanie po stronie klienta

RSA_client.rb W opisach technologii informacyjnych i zabezpieczeń często powtarzają się trzy zasady: poufności, integralności i dostępności. Każdy z tych komponentów wpływa na sposób interakcji użytkownika z danymi. Dwa następne skrypty mają wbudowane szyfrowanie RSA, co zapewnia poufność, i kodowanie SHA1, gwarantujące integralność informacji. Do przesyłania danych w tym programach służy sieciowe połączenie TCP.

Kod

```
require 'socket'
require 'digest/sha1'

begin
  print "Uruchamianie klienta..."
  ❶ client = TCPSocket.new('localhost', 8887)

  puts "nawiązano połączenie!\n\n"

  ❷ temp = ""
  5.times do
 temp << client.gets
  end
  puts "Otrzymano 1024-bitowy klucz publiczny RSA!\n\n"

  ❸ public_key = OpenSSL::PKey::RSA.new(temp)
```

```

msg = 'mpg123*"C:\Program Files\Windows Media
↳Player\mplayer2.exe"*ruby.mp3'
❷ sha1 = Digest::SHA1.hexdigest(msg)

❸ command = public_key.public_encrypt("#{sha1}*#{msg}")
print "Przesyłanie polecenia..."

❹ client.send(command,0)

puts "wysłane!"
rescue => e
puts "Wystąpił poważny problem..."
puts e
retry
end

client.close

```

Uruchamianie kodu

Aby włączyć skrypt, wpisz następującą instrukcję:

```
ruby RSA_client.rb
```

Dane wyjściowe

Poniżej znajdują się dane wyjściowe, wyświetlane po udanym nawiązaniu połączenia i przesłaniu polecenia.

```
Uruchamianie klienta...nawiązano połączenie!
```

```
Otrzymano 1024-bitowy klucz publiczny RSA!
```

```
Przesyłanie polecenia...wysłane!
```

Jak działa ten skrypt?

Działanie klienta rozpoczyna się od próby nawiązania połączenia TCP przy użyciu określonego adresu IP i numeru portu ❶. Jeśli operacja ta się powiedzie, skrypt przekaże do standardowego wyjścia tekst *nawiązano połączenie*. Następnie klient oczekuje na otrzymanie 1024-bitowego publicznego klucza szyfrującego RSA z serwera. Ten klucz skrypt zapisuje w zmiennej tmp, ponieważ do czasu przekształcenia danych na obiekt klucza RSA OpenSSL są one tylko niezrozumiałym łańcuchem znaków ❷. Po zainicjowaniu zmiennej public_key i zapisaniu w niej publicznego klucza RSI program potwierdza jego otrzymanie oraz może przystąpić do szyfrowania informacji ❸.

Skrypt przesyła dane, które zawierają nazwę odtwarzacza plików muzycznych. W systemie Linux jest to `mpg123`, a na platformie Windows — klasyczny odtwarzacz Media Player (plik `mplayer2.exe`). Oprócz nazwy aplikacji skrypt przekazuje nazwę pliku muzycznego — `ruby.mp3`. Ten plik znajduje się już na serwerze, dlatego program po prostu nakazuje serwerowi odtworzenie danego utworu. Poszczególne części łańcucha znaków z poleceniem są rozdzielone gwiazdką (*). Możesz w dowolny sposób zmodyfikować to polecenie i same dane, ponieważ program zaszyfruje je oraz prześle na serwer.

Następny krok to szyfrowanie informacji. Skrypt zapisuje omówiony wcześniej łańcuch znaków z zapytaniem w zmiennej `msg` i szyfruje przy użyciu publicznego klucza RSA otrzymanego z serwera. Przed zaszyfrowaniem danych program koduje komunikat za pomocą algorytmu SHA1 i zapisuje wygenerowany kod w zmiennej `sha1` ④. Ten kod zostanie użyty po przesłaniu danych na serwer. Pamiętaj, że algorytm SHA1 jest jednostronny, dlatego jeśli w trakcie przekazywania danych zostaną one zmodyfikowane, pierwotny i nowy kod będą się od siebie różnić.

Następnie skrypt scala zmienne `sha1` i `msg`, łącząc je gwiazdką. Do szyfrowania danych wyjściowych służy metoda `public_encrypt` obiektu klucza RSA ⑤. Jak może zgadnąć, metoda ta szyfruje informacje przy użyciu publicznego klucza RSA. Tylko odpowiadający mu prywatny klucz RSA pozwala odszyfrować komunikat.

Na zakończenie skrypt przesyła zaszyfrowany komunikat na serwer i zamyka połączenie ⑥. Jeśli w trakcie szyfrowania lub przesyłania danych wystąpią problemy, sytuację pozwoli uratować zaufany blok `begin/rescue`. Jeżeli wszystkie operacje zakończą się sukcesem, serwer odtworzy fantastyczne dźwięki związane z językiem Ruby! Czy jest w życiu coś piękniejszego od słuchania piosenek o języku Ruby?

48. Szyfrowanie po stronie serwera

RSA_server.rb Po zapoznaniu się z klientem i jego kodem pora przyjrzeć się serwerowi. Przyjmuje on dane, sprawdza, czy kod SHA1 jest poprawny, odszyfrowuje informacje i wykonuje polecenie z przesłanego łańcucha znaków.

Kod

```
require 'openssl'  
require 'socket'  
require 'digest/sha1'
```

```
① priv_key = OpenSSL::PKey::RSA.new(1024)  
 pub_key = priv_key.public_key
```

```
host = ARGV[0] || 'localhost'  
port = (ARGV[1] || 8887).to_i
```

```
② server = TCPServer.new(host, port)
```

```

3 while session = server.accept
  begin
 puts "Nawiązano połączenie...trwa wysyłanie klucza
 ↳publicznego.\n\n"
 puts pub_key
4 session.print pub_key
 puts "Przesłano klucz publiczny – trwa oczekiwanie na
 ↳dane...\n\n"

5 temp = session.recv(10000)
 puts "Otrzymano dane..."

6 msg = priv_key.private_decrypt(temp)
 rescue => e
 puts "Wystąpił poważny problem przy pobieraniu i odszyfrowywaniu
 ↳danych."
 puts e
 end

7 command = msg.split("*")

 serv_hash = command[0]
 nix_app = command[1]
 win_app = command[2]
 file = command[3]

8 if Digest::SHA1.hexdigest("#{nix_app}*#{win_app}*#{file}")==serv_hash
 puts "Potwierdzono integralność komunikatu..."
9 if RUBY_PLATFORM.include?('mswin32')
 puts "Uruchamianie polecenia dla systemu Windows: #{win_app}
 ↳#{file}"
 `#{win_app} #{file}`
 exit
10 else
 puts "Uruchamianie polecenia dla systemu Linux: #{nix_app}
 ↳#{file}"
 `#{nix_app} #{file}`
 exit
 end
 end
  else
 puts "Nie można przeprowadzić walidacji komunikatu!"
  end
end
exit
end

```

Uruchamianie kodu

W celu uruchomienia skryptu wpisz poniższe polecenie:

ruby RSA_server.rb

Dane wyjściowe

Poniżej znajdują się dane wyjściowe, wyświetlane po udanym nawiązaniu połączenia i przesłaniu polecenia.

Nawiązano połączenie...trwa wysyłanie klucza publicznego.

```
-----BEGIN RSA PUBLIC KEY-----  
MIGJAoGBAME12IJIyVULS/OL1HeekhZNYh2YhuGfJSwEozw2Z6GfaRjZg7s0cwb  
B/Z+MMUPIjCmiH38pkKzh5GhA8zcRSWEftssa8HcyIowA5ftZM27/6diYz9kNueI  
NO2kv1kqwU5KU0KnLISJnrZA1TbJMqio24dn3PNm27kgae8+KdrHAGMBAAE=  
-----END RSA PUBLIC KEY-----
```

Przesłano klucz publiczny – trwa oczekiwanie na dane...

Otrzymano dane...

Potwierdzono integralność komunikatu...

Wykonywanie polecenia dla systemu Windows: "C:\Program Files\Windows Media Player\mplayer2.exe" ruby.mp3

Jak działa ten skrypt?

Skrypt generuje najpierw niepowtarzalny prywatny klucz RSA ❶. Na podstawie tego klucza powstaje publiczny klucz RSA. Do jego wygenerowania służy metoda `public_key` obiektu klucza RSA. Przy każdym uruchomieniu program tworzy nową parę kluczy. Jeśli klient prześle dane zaszyfrowane przy użyciu dawnego klucza publicznego, serwer nie zdoła odszyfrować komunikatu.

Po utworzeniu kluczy RSA skrypt inicjuje serwer TCP ❷. Serwer ten należy uruchomić przy użyciu argumentów w postaci nazwy serwera i portu, które można podać w wierszu poleceń. Jeśli te argumenty nie są dostępne, skrypt używa ustawień domyślnych. Kiedy serwer jest już gotowy, rozpoczyna oczekiwanie na połączenia. Pętla `while` umożliwia zarządzanie w skrypcie sesjami ❸. Ponieważ program nie jest wielowątkowy, w danym momencie obsługuje tylko jedno połączenie.

Kiedy użytkownik uruchomi klienta, ten nawiąże połączenie z serwerem. Spowoduje to rozpoczęcie nowej sesji, a pierwsza operacja w niej polega na przesłaniu przez serwer publicznego klucza RSA ❹. Klucz RSA jest mały, dlatego jego przekazywanie trwa krótko. Następnie skrypt oczekuje na przesłanie danych przez klienta. W tym czasie klient otrzymuje publiczny klucz RSA i szyfruje przesyłany komunikat. W zmiennej `temp` skrypt zapisuje dane odebrane przez serwer przy użyciu połączenia TCP. Limit tych informacji to 10 000 bajtów ❺. Dopiero po odebraniu danych program przechodzi do dalszych działań.

Przy użyciu metody `private_decrypt` obiektu klucza RSA skrypt odszyfrowuje dane ze zmiennej `temp` i zapisuje je w zmiennej `msg` ❻. Jeśli w czasie pobierania i odszyfrowywania łańcucha znaków z poleceniem wystąpią błędy, klauzula `rescue` przechwyci je i wyświetli przydatne informacje, które pomogą rozwiązać problem.

Jak pewnie sobie przypominasz z opisu skryptu 47. — „Szyfrowanie po stronie klienta”, łańcuch znaków z poleceniem jest ograniczony gwiazdką (*). Dlatego aby pobrać właściwy fragment tekstu, należy użyć metody `split` i podać gwiazdkę jako ogranicznik zastosowany w łańcuchu `msg` 7. Dane wyjściowe skrypt zapisuje w zmiennej `command`, która przechowuje tablicę łańcuchów znaków. Ponieważ tekst powstaje w skrypcie klienckim, wiadomo, z jakich fragmentów się składa. Na początku znajduje się kod SHA1, następnie nazwa aplikacji dla systemu Linux, nazwa programu dla platformy Windows i przeznaczony do użycia plik.

Do utworzenia kodu SHA1 służy instrukcja dla systemu Linux, polecenie dla platformy Windows i nazwa pliku 8. Między poszczególnymi częściami łańcucha znaków znajdują się gwiazdki, co pozwala odtworzyć pierwotny tekst. Efekt jego zakodowania jest porównywany z wartością zmiennej `serv_hash`, która zawiera kod SHA1 przesłany przez klienta. Jeśli porównywane kody nie są sobie równe, dane musiały ulec zmianie w trakcie ich przesyłania. Nie można ufać takim informacjom, dlatego program kończy działanie. Miejmy jednak nadzieję, że oba kody będą takie same, a skrypt wykona dalsze operacje.

Po potwierdzeniu integralności komunikatów program musi wybrać uruchamianą aplikację. Ruby umożliwia łatwe określenie używanego systemu. Wystarczy o to zapytać przy użyciu wyrażenia `RUBY_PLATFORM`. Jeśli korzystasz z systemu Windows, wartość tego wyrażenia to `i386-mswin32`. Przy użyciu wygodnej metody `include?` skrypt sprawdza, czy łańcuch znaków z wyrażenia `RUBY_PLATFORM` zawiera fragment `mswin32` 9. Jeśli ten test zwróci wartość `true`, program wywoła polecenie dla systemu Windows. W przeciwnym razie uruchomiona zostanie aplikacja dla platformy Linux 10. W obu przypadkach jeżeli wszystkie operacje przebiegną prawidłowo, system powinien uruchomić program muzyczny i rozpocząć odtwarzanie pliku `ruby.mp3`. Skrypt kończy działanie po zamknięciu aplikacji muzycznej. W ten sposób można komunikować się w poufny sposób, a jednocześnie zachować integralność danych.