
(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Developing Web Applications
with CGI::Application

Jason Purdy
jason@journalistic.com

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Introduction

● Updated Slides will be made available
● Ask Questions Throughout

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

My WebDev Evolution

● Simple scripts
● CGI.pm scripts
● Separation of code & design
● MVC framework

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

CGI::Application

● Perl
● Minimal Web Application Framework
● FSA or Dispatch Table
● aka: CGIApp

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

CGIApp Benefits

● Great framework
● Over 5 Years Old
● Strong community
● Much much more…

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

What’s it good for?

● Multi-step Web applications

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Development Approach

1. Mock-up Screens

2. Write Instance Script

3. Write CGI::App Frame PM

4. Code / Test / Debug

5. Roll Out

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Enter
user
data

Enter
credit
card
data

Show
receipt

Typical Scenario: 3-Step Application

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Mock-up Screens (write Template files)
<html>
…
First Name:
<input type=“text” name=“fname” />
Last Name:
<input type=“text” name=“lname” />
<input type=“hidden” name=“rm” value=“cc_data” />
…
</html>

<html>
…
CC #:
<input type=“text” name=“cc_num” />
Exp. Date (MMYY):
<input type=“text” name=“cc_exp” />
<input type=“hidden” name=“fname”
 value=“<!-- TMPL_VAR NAME=“fname” ESCAPE=HTML -->” />
<input type=“hidden” name=“rm” value=“receipt” />
…
</html>

<html>
…
Thanks for your Order!
Ref Num:
<!-- TMPL_VAR NAME=“ref_num” -->
…
</html>

user_data.TMPL

cc_data.TMPL

receipt.TMPL

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Write Your Instance Script

https://www.example.com/payme.cgi

#!/usr/bin/perl –wT

this is payme.cgi

$|++;
use strict;
use MyModule;

my $app = MyModule->new();
$app->run();

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Write cgiapp Frame PM

package MyModule;
use base ‘CGI::Application’;
sub setup {

my ($self);
$self = shift;

$self->run_modes([
‘user_data’, # red
‘cc_data’, # yellow
‘receipt’ # green

]);
$self->mode_param(‘rm’);
$self->start_mode(‘user_data’);
$self->tmpl_path(‘/path/to/your/template/files’);
$self->error_mode(‘error’);
Commented out, but good practice

}

1;

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Flesh Out Individual Runmodes

package MyModule;

sub setup { .. }

sub user_data {
my ($self, $template);

$self = shift;
$template = $self->load_tmpl(‘user_data.TMPL’);
return $template->output();

}

1;

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Flesh Out Individual Runmodes

package MyModule;

sub setup { .. }

sub user_data { .. }

sub cc_data {
my ($self, $query, $template);

$self = shift;
$query = $self->query();
$template = $self->load_tmpl(

‘cc_data.TMPL’,
‘associate’ => $query,

);
return $template->output();

}

1;

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Flesh Out Individual Runmodes

package MyModule;

sub setup { .. }

sub user_data { .. }

sub cc_data { .. }

sub receipt {
my ($self, $query, $ref_num, $template);

$self = shift;
$query = $self->query();
Imaginary bill_card() method takes the CGI query object
and gets the data out of it and returns a $ref_num
$ref_num = bill_card($query);
$template = $self->load_tmpl(‘receipt.TMPL’);
$template->param(‘ref_num’ => $ref_num);
return $template->output();

}
1;

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Understanding CGIApp's Method Flow

● cgiapp_init()
● setup()
● cgiapp_prerun()
● your runmodes
● cgiapp_postrun()
● teardown()

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Gravy

● Easy to port to mod_perl
– Anonymous handler in httpd.conf OR
handler() method in your .PM class

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

What that looks like

use Apache::Constants ':response';
sub handler ($$) {
 my ($pkg, $r) = @_;

 # Instantiate and run()
 # your CGI::Application module
 my $self = $pkg->new();
 $self->run();

 return OK;
}

Add hander() method to your subclass:

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Then tie into your configuration

● Put your instance script in a
Apache::Request directory:

● Or tie module directly in your Apache
configuration:

Alias /perl/ /usr/local/apache/perl/
<Location /perl>
 SetHandler perl-script
 PerlHandler Apache::Registry
 PerlSendHeader On
 Options +ExecCGI
</Location>

PerlModule My::CGIApp::Module
<Location /cgiapp>
 SetHandler perl-script
 PerlHandler My::CGIApp::Module
</Location>

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Even Easier

● Add an anonymous subroutine to your
configuration:

PerlModule My::CGIApp::Module
<Location /cgiapp>
 SetHandler perl-script
 PerlHandler "sub { My::CGIApp::Module->new()->run(); return OK; }"
</Location>

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

And Lastly...

● Check out CGI::Application::Plugin::Apache

● Creates Apache::Request object vs. a CGI
object

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Keep in mind

● Code changes will need apache restarts
● Template Caching Directives

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Another Piece of Gravy

!!! Plugins !!!

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

I ValidateRM♥

● Very easy and powerful way to verify
user data input (this leads into next talk
[TU06])

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

How it affects runmodes

use CGI::Application::Plugin::ValidateRM;

sub user_data {
my ($self, $errs, $template);
$self = shift;
$errs = shift;
...
$template->param($errs) if $errs;

}

sub cc_data {
my ($self);

$self = shift;
my ($results, $err_page) = $self->check_rm(

‘user_data’, ‘_dfv_profile’);
return $err_page if $err_page;

}

1;

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Then just create your dfv profile

use CGI::Application::Plugin::ValidateRM;

sub user_data { .. }

sub cc_data { .. }

sub _dfv_profile {
return {

‘required’ => [qw(fname lname)]
};

}

1;

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Then for Sessions...

● Simple integration:

use CGI::Application::Plugin::Session;

sub runmode {
my $self = shift;
my $userid = $self->session->param('userid');
...

}

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Easy to Customize Session Configuration

● Provide your own customization in your
cgiapp's cgiapp_init method:

sub cgiapp_init {
my $self = shift;
...
$self->session_config(

CGI_SESSION_OPTIONS => [
'driver:MySQL', undef, { Handle => $dbh }

],
COOKIE_PARAMS => {

-expires => '+3hrs',
-domain => 'example.com',

},
);

}

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

LogDispatch & error_mode()
● Use plugin
● Override cgiapp_init() to configure
● Bonus Points: Use error_mode!

use CGI::Application::Plugin::LogDispatch;

sub setup { ... }

sub cgiapp_init {
my $self = shift;
$self->log_config
(

APPEND_NEWLINE => 1,
LOG_DISPATCH_MODULES =>

[
{

module => 'Log::Dispatch::File',
name => 'debugging',
mode => 'append',
filename => '/path/to/log/file.log',
min_level => 'debug',
max_level => 'debug',

},
{

module => 'Log::Dispatch::File',
name => 'messages',
mode => 'append',
filename => '/path/to/log/another_file.log',
min_level => 'info',
max_level => 'alert',

},
{

module => 'Log::Dispatch::Email::MailSend',
name => 'email',
to => 'admin@example.com',
subject => '!!! Critical Error w/ My Web App !!!!',
min_level => 'emerg',

},
]

);
}

Now in your runmodes, you can sprinkle in log messages:
$self->log->debug(“why isn't this working: VAR1 = $var”);
$self->log->info(sprintf(“%s deleted a record!”, $ENV{'REMOTE_USER'}));

make sure you set this method name in your
setup() using the error_mode() method:
$self->error_mode('error');
sub error {

my ($self, $error, $admin_msg, $message);

$self = shift;
$error = $@;

Let's also log a critical error!
$admin_msg = <<_EOF_;

Hey dude,

Just wanted to let you know that we got a critical error sent to the user:

Error Msg: $error
CGIApp Dump:

EOF

$admin_msg .= $self->dump();

$self->log->emerg($admin_msg);

$message = <<_EOF_;
Hi There!

I'm sorry, but this application suffered a fatal error. I have notified
developer in charge so they can take a look at it ASAP. It is recommended
that you not try this again, as it may repeat the problem. Feel free to
email the developer to follow-up.
EOF

$template = $self->load_tmpl('error.TMPL');
$template->output;

}

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Other Gravy

● Lots of other plugin modules:
– CAP::AnyTemplate
– CAP::AutoRunMode
– CAP::CompressGzip
– CAP::Apache
– CAP::Stream

– CAP::TT
– CAP::LogDispatch
– CAP::HtmlTidy
– CAP::DBH
– CAP::BREAD

CAP = CGI::Application::Plugin

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

TIMTOWTDI

● Perl has >1 MVC Framework
– Maypole/Catalyst
– OpenInteract2
– CGI::Prototype
– CGI::MxScreen

● Your choice between flexibility/control
and “Help”

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

Reference
CGIApp Wiki: http://cgi-app.org
CGI IRC: #cgiapp on irc.perl.org

Mailing Lists:

• CGIApp:
cgiapp-subscribe@lists.erlbaum.net?Subject=Subscribe

• HTMLTMPL:
http://lists.sourceforge.net/lists/listinfo/htmltmpl-support

• DFV:
http://lists.sourceforge.net/lists/listinfo/cascade-dataform

(c) 2005 - Creative Commons Attribution-ShareAlike License- Jason Purdy

