

Matt's
PSGI
Archive

Conference
Driven
Development

Conference
Driven
~~Development~~

Conference
Driven
Thinking

I blame Leo
Lapworth

London.pm
Tech Meet

14th August

Talking about PSGI

Mentioned
Matt Wright

Dave Cross

@davorg

Contemplating something along the lines of Matt's
PSGI Archive... :-)

[← Reply](#) [🗑 Delete](#) [★ Favorite](#)

1

RETWEET

7:29 PM · 14 Aug 12 · [Embed this Tweet](#)

Reply to @davorg

Matt's PSGI Archive

London Perl Workshop, the United Kingdom
Saturday

By [Dave Cross \(davorg\)](#) ([edit](#)) from [London.pm](#)

Lightning talk

Target audience: Any

Language: English

Tags: [mattwright](#) [nms](#) [perl](#) [psgi](#)

add new tags:

I don't really know. It's just an idea that came to me a few days ago.

Consider it conference driven development.

Home

[Sponsors](#)

[Guide](#)

[Slideshows](#)

Logged as:
[davorg](#)

[Logout](#)

[Edit profile](#)

Users

Some
history

1995

Matt's Script Archive

Most popular
Perl web site
on the web

Most well-
known Perl
code on the
internet

FormMail

Most widely
installed Perl
program on
the internet

Most popular
spamming
tool on the
internet

Terrible
example of
Perl
programming

Popular

!=

Good

People “learn”
Perl from
copying
Matt's code

People learn
“Perl” from
copying
Matt's code

2001

Not Matt's Scripts

The *nms* Project

Web programs written by experts

New versions
of
Matt's scripts

Fewer Bugs

Fewer
Security
Holes

Higher
quality code

Coding constraints

Targeting
cheap
hosting plans

1. No CPAN Modules

2. Perl
5.004_04

(First version
to include
CGI.pm)

Interesting
challenge

“Interesting”
challenge

Results not
completely
satisfactory

No Template Toolkit

No Email::*

Not best
practice

(Even for
2001)

2012

NMS looks
embarrassing

Perl web
programming
has changed
a lot

People still
find Matt's
code

People still
“learn” “Perl”
from Matt's
code

Some people
are directed
to nms project

Not best
practice

Mojolicious blog posts

Ovid

A blog about the Perl programming language

Mojolicious: an unexpected result

By **Ovid** on October 14, 2012 1:27 PM

While at the [Italian Perl Workshop](#) I was talking with a gentleman who does a lot of contract work (and gave me permission to *anonymously* share this story). Most of his contract work deals with the Web and he's fortunate enough to have worked with quite a few companies who are a bit more sophisticated than the old CGI.pm days. In fact, some of them use [Mojolicious](#), an excellent Web framework that many developers are enjoying. Mojolicious is fast, flexible, robust, and has no CPAN dependencies.

This developer *hates* working for clients who use Mojolicious. I confess that I was surprised when I found out why. It's an exercise in "unintended consequences".

Joel Berger

Perl for Science, Perl for Fun

Why People Don't Like Mojolicious

By **Joel Berger** on October 14, 2012 2:27 PM under [Mojolicious](#)

Ovid posted an [interesting article](#) about why one Perler (not himself) dislikes [Mojolicious](#).

I have read several articles, and had several conversations about why people don't like Mojolicious. I have been meaning to write an article about people's dislike for Mojolicious for a while now, so I'm going to take this opportunity do so while responding to that article.

Mojolicious is Anti-CPAN

Some people don't like it claiming that it is "anti-CPAN" and in fact this comes in two flavors. First, they believe that because a tool is available from CPAN that it should be used rather

Matt targeted
cheap hosting
plans

nms targeted
cheap hosting
plans

Cheap hosting
plans are not
CPAN friendly

Unintended consequences

nms

discourages

CPAN use

Dilemma

Best Practice

VS

Easy to install

Cheap
hosting plans
still exist

But do their
users still use
Perl/CGI?

PHIP

NMS still
exists

So I started
thinking...

Why not...

...rewrite
Matt's scripts
again?

Using Modern Perl Best Practices

CPAIN

PSGI

Dancer
Catalyst
Mojolicious
Web::Simple

Template

Email::*

DBIx::Class

Don't expect
many users

Simple examples

Solutions to common problems

Entry-level
web
programming
in Perl

Some of this
stuff is
ridiculously
easy

text_clock

rand_text

About five
lines of code

Others were
overcomplicated
by Matt's
implementation

guestbook
wwwboard

Both far
easier if you
use a
database

Progress report

GitHub

github.com/davorg/matts-psgi-archive

Four (simple)
programs
written

countdown
rand_image
rand_text
text_clock

Others to
follow soon

Hopefully by
YAPC::Europe

Conference
Driven
Development

Show us
some code

Remember I
said it was
really easy

rand_text

```
my $random_file = 'random.txt';
my $delimiter = "%%\n";

get '/' => sub {
 open my $file, '<', get_file($random_file)
 or error $!;
 my @phrases;
 {
 local $/ = $delimiter;
 chomp(@phrases = <$file>);
 }
 my $phrase = @phrases[rand @phrases];

 return $phrase;
};

dance;
```

rand_image

```
my $img_dir = 'public/img';

get '/' => sub {
 opendir my $dir, $img_dir or die $!;
 my @imgs = grep { -f "$img_dir/$_" } readdir $dir;
 my $img = @imgs[rand @imgs];

 return redirect "/img/$img";
};

get '/img/:img' => sub {
 return send_file 'img/' . params->{img};
};

dance;
```


text_clock

```
use Time::Piece;

get '/' => sub {
 return date();
};

sub date {
 if (! $Display_Format) {
 $Display_Format = build_format();
 }

 return localtime->strftime($Display_Format);
}
```

```
sub build_format {  
  my @date_fmt;  
  
  push @date_fmt, '%A' if $Display_Week_Day;  
  push @date_fmt, '%B' if $Display_Month;  
  push @date_fmt, '%d' if $Display_Month_Day;  
  push @date_fmt, '%Y' if $Display_Year;  
  push @date_fmt, '%H:%M:%S' if $Display_Time;  
  push @date_fmt, '%Z' if $Display_Time_Zone;  
  
  return join ' ', @date_fmt;  
}
```

github.com/davorg/matts-psgi-archive

Feel free to
submit code

Full
replacements
are good

Patches to
existing
programs are
good

Documentation
is good

Any help
is good

github.com/davorg/matts-psgi-archive

Dave Cross

dave@dave.org.uk

@davorg

