Mojo::UserAgent

parallele HTTP-Anfragen, Kommandozeilen-Verwendung

Uwe Völker

XING AG

05.03.2011

- Einführung
- 2 Mojo::UserAgent
- 3 HTML/JSON-Verarbeitung
- 4 auf der Kommandozeile

- Einführung
 - HTTP-Requests in Perl?
 - parallele HTTP-Requests
 - Mojo::UserAgent
- 2 Mojo::UserAgent
- 3 HTML/JSON-Verarbeitung
- 4 auf der Kommandozeile

HTTP-Requests in Perl?

- LWP::UserAgent
- LWP::Simple

HTTP-Requests in Perl?

- LWP::UserAgent
- LWP::Simple
- HTTP::Lite
- HTTP::Client (nur GET!)

parallele HTTP-Requests

- LWP::Parallel::UserAgent (sehr alt 2004)
- HTTP::Async
- AnyEvent::HTTP, POE::Component::Client::HTTP
- WWW::Curl::Multi

Mojo::UserAgent

Wer sich nicht daran stört, Mojolicious zu installieren, bekommt einen mächtigen HTTP-Klienten:

- asynchron
- HTTP 1.1
- WebSocket-Unterstützung

- Einführung
- 2 Mojo::UserAgent
 - Überblick
 - non-blocking
 - parallele Anfragen
- 3 HTML/JSON-Verarbeitung
- 4 auf der Kommandozeile

Überblick

```
#!/usr/bin/perl
 strict:
use
use warnings;
use Mojo::UserAgent;
my $ua=Mojo::UserAgent->new(max_redirects=>5);
my $tx=$ua->get('http://www.perlworkshop.de/');
print $tx->res->body;
```

HTTP-Methoden

- get
- post, post_form
- put
- delete
- head

transaction-Objekt

- req request-Objekt
- res response-Objekt

transaction-Objekt

- req request-Objekt
- res response-Objekt
- local_address, local_port
- remote_address, remote_port

non-blocking

```
$ua->get('http://perl.org' => sub {
 my ($ua, $tx) = @_;
 print $tx->res->body;
 Mojo::IOLoop->stop;
});
Mojo::IOLoop->start;
```

Mojo::IOLoop

- minimalistic IO loop
- building block for non-blocking TCP clients and servers
- start, stop

parallele Anfragen

```
my $delay = Mojo::IOLoop->delay;
foreach my $url ('mojolicio.us', 'cpan.org') {
 $delay->begin;
 $ua->get($url => sub {
 my ($ua, $tx) = @_;
 $delay->end($tx->res->dom->at('title')->text);
 });
}
my @titles = $delay->wait;
```

Mojo::IOLoop::Delay

- synchronize events
- begin increase event counter
- end decrease event counter (and set return values)
- wait wait for "finish" event (and return results)

- Einführung
- 2 Mojo::UserAgent
- 3 HTML/JSON-Verarbeitung
 - Mojo::DOM
 - Mojo::JSON::Pointer
- auf der Kommandozeile

- HTML5/XML DOM-Parser
- klingt wie HTML::TreeBuilder?

- HTML5/XML DOM-Parser
- klingt wie HTML::TreeBuilder?
- Unterstützung fuer CSS3-Selektoren
- mehr wie HTML::TreeBuilder::XPath

```
use Mojo::DOM;
my $dom = Mojo::DOM->new(
 ' < div _id = "a" > A < / div > < div _id = "b" > B < / div > ');
print dom->at('\#b')->text;
$dom->div->[1]->replace_content('foo');
print $dom;
\# < div id = "a" > A < / div > < div id = "b" > foo < / div >
```

- new/parse DOM aufbauen
- Suche: at, find
- Bewegung: root, children, parent, div, p (Tags)
- Extraktion: attr, text
- Manipulation: append, prepend, replace

Mojo::JSON::Pointer

```
use Mojo::JSON::Pointer;

my $p = Mojo::JSON::Pointer->new;

say $p->get({foo => [23, 'bar']}, '/foo/1');

if ($p->contains({foo => [23, 'bar']}, '/foo')) {
 say 'Contains_"/foo".';
}
```

Mojo::JSON::Pointer

- http://tools.ietf.org/html/ draft-pbryan-zyp-json-pointer-02
- get extract parts of the data structure
- contains check if a sub structure is present

- Einführung
- 2 Mojo::UserAgent
- 3 HTML/JSON-Verarbeitung
- 4 auf der Kommandozeile
 - mojo get
 - CSS-Selektoren
 - JSON-Pointer

mojo get

- mojo get -r perl.org
- mojo get -M POST -c body example.org
- mojo get -r perl.org '#short_lists .list p a' 0
- mojo get http://search.twitter.com/search.json /error

CSS-Selektoren

- zusaetzliche Parameter nach der URL
- Selektor(en)
- Kommandos (text, all, attr, id)

JSON-Pointer

- Content-Type muss JSON sein
- / ... / ...
- Hash-Key oder Array-Index

Mojo::UserAgent

- Fragen?
- http://groups.google.com/group/mojolicious
- #mojo on irc.perl.org
- Einfach ausprobieren!