


Dancing Tutorial

Alberto Manuel Brandão Simões

ambs@perl.pt

Braga Geek Nights

March 1st


Part 0: Ballet


What's Dancer?

A **micro framework** for writing web applications

So, Yet Another Web Framework?

Well, yes!


CGI.pm webapps are spaghetti


Catalyst is HUGE


Ruby introduced something different


We needed something similar in Perl


Definitely


And they also imitated us!

Available at

<http://perldancer.org>

and in GitHub.

Part 1: Tango


Installing


```
$ sudo cpan Dancer
```

or

```
$ sudo cpan Task::Dancer
```

or yet

```
$ cpanm -S Task::Dancer
```


Bootstrap application

```
$ dancer -a MyApp
+ MyApp/bin/app.pl
+ MyApp/config.yml
+ MyApp/environments/development.yml
+ MyApp/environments/production.yml
+ MyApp/views/index.tt
+ MyApp/views/layouts/main.tt
+ MyApp/lib/MyApp.pm
+ MyApp/public/javascripts/jquery.js
+ MyApp/public/css/style.css
+ MyApp/public/css/error.css
+ MyApp/public/images/...
+ MyApp/public/500.html
+ MyApp/public/404.html
+ MyApp/public/dispatch.fcgi
+ MyApp/public/dispatch.cgi
+ MyApp/Makefile.PL
+ MyApp/t/002_index_route.t
+ MyApp/t/001_base.t
```


What's inside

```
+ MyApp/bin/app.pl
```

- a standalone light server (starts server in port 3000);
- also used for fast-cgi or common cgi backends;

```
+ MyApp/config.yml  
+ MyApp/environments/development.yml  
+ MyApp/environments/production.yml
```

- main configuration file (plugins, modules, etc.);
- configuration files for production and development:
 - defines what to report, where to report, etc.


What's inside

```
+ MyApp/bin/app.pl
```

- a standalone light server (starts server in port 3000);
- also used for fast-cgi or common cgi backends;

```
+ MyApp/config.yml  
+ MyApp/environments/development.yml  
+ MyApp/environments/production.yml
```

- main configuration file (plugins, modules, etc);
- configuration files for production and development:
 - defines what to report, where to report, etc.


What's inside

```
+ MyApp/views/index.tt
+ MyApp/views/layouts/main.tt
```

- Templates and layouts:
 - templates are page portions/scraps;
 - layouts are full page designs
(they are automatically filled by the template);

```
+ MyApp/public/javascripts/jquery.js
+ MyApp/public/css/style.css
+ MyApp/public/css/error.css
+ MyApp/public/images/...
```

- public/static files:
 - javascript (Dancer ships with jquery);
 - cascade style sheets;
 - images (for default design);


What's inside

```
+ MyApp/views/index.tt  
+ MyApp/views/layouts/main.tt
```

- Templates and layouts:
 - templates are page portions/scraps;
 - layouts are full page designs
(they are automatically filled by the template);

```
+ MyApp/public/javascripts/jquery.js  
+ MyApp/public/css/style.css  
+ MyApp/public/css/error.css  
+ MyApp/public/images/...
```

- public/static files:
 - javascript (Dancer ships with jquery);
 - cascade style sheets;
 - images (for default design);


What's inside

```
+ MyApp/public/500.html  
+ MyApp/public/404.html
```

- pages for 500 and 404 errors;

```
+ MyApp/public/dispatch.fcgi  
+ MyApp/public/dispatch.cgi
```

- wrappers to configure fast-cgi and cgi backends;
 - will be back on this later (future talk?);


What's inside

```
+ MyApp/public/500.html  
+ MyApp/public/404.html
```

- pages for 500 and 404 errors;

```
+ MyApp/public/dispatch.fcgi  
+ MyApp/public/dispatch.cgi
```

- wrappers to configure fast-cgi and cgi backends;
 - will be back on this later (future talk?);


What's inside

```
+ MyApp/Makefile.PL
+ MyApp/t/002_index_route.t
+ MyApp/t/001_base.t
```

- Main module Makefile:
 - usefull to make module of your application
- Your test suite;

```
+ MyApp/lib/MyApp.pm
```

- Your application!


What's inside

```
+ MyApp/Makefile.PL  
+ MyApp/t/002_index_route.t  
+ MyApp/t/001_base.t
```

- Main module Makefile:
 - usefull to make module of your application
- Your test suite;

```
+ MyApp/lib/MyApp.pm
```

- Your application!


Part 2: Flamenco


Traffic Control


Your MyApp/lib/MyApp.pm includes:

```
package MyApp;
use Dancer ':syntax';

our $VERSION = '0.1';

get '/' => sub {
 template 'index';
};

true;
```


How to test it?


Start the standalone server,

```
[ambs@rachmaninoff MyApp]$ bin/app.pl
```

that shows debug info,

```
[9387] core @0.000017> loading Dancer::Handler::Standalone  
handler in /opt/lib/perl5/site_perl/5.12.3/Dancer/Handler.pm 1. 39  
[9387] core @0.000442> loading handler 'Dancer::Handler::  
Standalone' in /opt/local/lib/perl5/site_perl/5.12.3/Dancer.pm 1. 230  
>> Dancer 1.3011 server 9387 listening on http://0.0.0.0:3000  
\subsection{ Entering the development dance floor ...}
```

and open a browser in the specified port.


It Works!

Route Handlers

- A Dancer app is a collection of **route handlers**;
- A route handler is, basically, a **sub**;
- It is bound to an **http** method;
- And to a path or a **path pattern**;

Example

```
get '/' => sub { ... };  
post '/submit/:file' => sub { ... };  
del '/resource/*' => sub { ... };
```

Route Handlers

- A Dancer app is a collection of **route handlers**;
- A route handler is, basically, a **sub**;
- It is bound to an **http** method;
- And to a path or a **path pattern**;

Example

```
get '/' => sub { ... };  
post '/submit/:file' => sub { ... };  
del '/resource/*' => sub { ... };
```

Route Handlers

- Static patterns (paths):


```
get '/' => sub { ... };
```

```
get '/about' => sub { ... };
```

- Patterns with named tokens:

```
get '/book/:id' => sub {  
  # do something with  
  ...  
};
```

```
get '/user/:group/:uid' => sub {  
  # use params->{uid} and params->{group} here  
};
```


Route Handlers

- Static patterns (paths):

```
get '/' => sub { ... };
```

```
get '/about' => sub { ... };
```

- Patterns with named tokens:

```
get '/book/:id' => sub {  
  # do something with params->{id}  
  ...  
};
```

```
get '/user/:group/:uid' => sub {  
  # use params->{uid} and params->{group} here  
};
```

Route Handlers

- Patterns with anonymous tokens:

```
get '/file/*.*' => sub {  
  my ($file, $ext) = splat;  
  ...  
}  
  
get '/show/*/*' => sub {  
  my ($cat, $subcat) = splat;  
};
```

- Regular expressions:

```
get qr{post/(\d+)-(\d+)-(\d+)} => sub {  
  my ($year, $month, $day) = splat;  
}
```

Route Handlers

- Patterns with anonymous tokens:

```
get '/file/*.*/' => sub {  
  my ($file, $ext) = splat;  
  ...  
}  
  
get '/show/*/*/' => sub {  
  my ($cat, $subcat) = splat;  
};
```

- Regular expressions:

```
get qr{post/(\d+)-(\d+)-(\d+)} => sub {  
  my ($year, $month, $day) = splat;  
}
```

Part 3: Mambo


Templating

Dancer has plugins for most templating systems:

- Mason, Template Toolkit and others.
- Default is a Simple template system, built-in Dancer.

Use the template inside the route:

```
get '/user/:name' => sub {  
  template 'profile' => { username => params->{name} };  
};
```


Templating

Dancer has plugins for most templating systems:

- Mason, Template Toolkit and others.
- Default is a Simple template system, built-in Dancer.

Use the template inside the route:

```
get '/user/:name' => sub {  
  template 'profile' => { username => params->{name} };  
};
```

Rerouting


You can reroute by:

Passing the control to the next matching handler:

```
get '/lazy' => sub {  
  pass and return false;  
};
```

Redirecting to other URI:

```
get '/forbidden' => sub {  
  return redirect '/better/place'  
};
```


Rerouting


You can reroute by:

Passing the control to the next matching handler:

```
get '/lazy' => sub {  
  pass and return false;  
};
```

Redirecting to other URI:

```
get '/forbidden' => sub {  
  return redirect '/better/place'  
};
```


Rerouting


You can reroute by:

Passing the control to the next matching handler:

```
get '/lazy' => sub {  
  pass and return false;  
};
```

Redirecting to other URI:

```
get '/forbidden' => sub {  
  return redirect '/better/place'  
};
```


Serving Files

You can serve a **static file**:

```
get '/download/:file' => sub {  
  my $file = params->{file};  
  
  pass and return false unless -f $file;  
  
  send_file $file;  
};
```

If the content is generated, just change **content-type**:

```
get '/readme.txt' => sub {  
  content_type 'text/plain';  
  return 'this is plain text';  
};
```

Serving Files

You can serve a **static file**:

```
get '/download/:file' => sub {  
  my $file = params->{file};  
  
  pass and return false unless -f $file;  
  
  send_file $file;  
};
```

If the content is generated, just change **content-type**:

```
get '/readme.txt' => sub {  
  content_type 'text/plain';  
  return 'this is plain text';  
};
```


Thanks to Alexis Sukrieh
(I stole some slides)