

Catalyst Quick Reference Card

Revision 0.06 for Catalyst version 5.30 Andrew Ford

refcards.com™

Catalyst is an elegant web application framework written in Perl (see catalyst.perl.org and the Catalyst module on CPAN). The information in this refcard is abbreviated and simplified — refer to the documentation for full details.

Creating a Catalyst Application

Catalyst includes a helper script to bootstrap a new application:

```
$ catalyst.pl My::App
```

This creates a application directory *My-App* with skeleton module, build, and test files and a number of helper scripts, including one to launch a test server:

```
$ cd My-App
$ script/my_app_server.pl
...
You can connect to your server at http://host.domain:3000/
```

Application Structure

The generated application module is structured like this (with comments and documentation omitted for brevity):

Catalyst loads any *component* modules it finds within the subdirectories: M (or Model), V (or View), or C (or Controller). catalyst.pl creates another helper script for generating skeleton components modules:

```
$ script/my_app_create.pl {M|V|C} Class \
 [helper arg ...]
```

Actions

The behaviour of a Catalyst application is defined by its *actions*, subroutines marked with attributes defined in the application or component modules:

```
sub action1 : Global { ... }
  top-level action mapped to application base URL
sub action2 : Local { ... }
  'namespace-prefixed' - sub name prefixed by component URL
sub action2 : Private { ... }
  only accessible within application via forward method
```

1

```
sub action3 : Path('path') { ... }
 literal action matches specified URL
sub action4 : Regex('regex') { ... }
 globally matches URLs that match regex
There are four built-in private actions:
sub begin : Private { ... }
 called at start of request before matching actions
sub auto : Private { ... }
 special action run after begin in each class from app down
sub default : Private { ... }
 called if no other action matches
sub end : Private { ... }
 called at end of request after all matching actions
```

Context methods

Each action subroutine is invoked with two parameters – the component object reference or class name and a *context object* (conventionally designated \$c).

\$aref = \$c->get action(\$name, \$namespace, \$inherit)

Request methods

```
$req = $c->request
 # or $c->req
$str = $req->action
$str = $req->address
$str = $req->arguments
 # or $req->args
$str = $req->base
$str
 = $req->body
$str
 = $req->content encoding
$str = $req->content length
$str = $req->content type
$str = $req->cookie($name)
@ary = $req->cookies
$str = $req->header
$str = $reg->headers
$str = $req->hostname
$str = $req->input
$str = $req->match
 = $req->method
$str
$val = $req->param([$name])
$href = $req->parameters
 # or $req->params
$str = $req->path
$str = $req->protocol
$str = $req->referer
$str = $req->secure
$str = $req->snippets
```

```
$str = $req->upload
$href = $req->uploads
$str = $req->uri
$str = $req->user
$str = $req->user agent
Response methods
$resp = $c->response
str = sresp->body([str])
$str = $resp->content encoding([$str])
$str = $resp->content length([$str])
$str = $resp->content type([$str])
$href = $resp->cookies
$str = $resp->header([$name [=> $value]])
$href = $resp->headers
$str = $resp->output([$str])
 # alias for $resp->body
$str = $resp->redirect([$location [, $status]])
$val = $resp->status([$status])
Log methods
10g = c->10g
 $log->levels(@levels)
 $log->enable(@levels)
 $log->disable(@levels)
$bool = $log->is debug
 $log->debug($message)
bool = log->is info
 $log->info($message)
$bool = $log->is warn
 $log->warn($message)
$bool = $c->is error
 $log->error($message)
$bool = $log->is fatal
 $log->fatal($message)
Utility Functions (Catalyst::Utils)
$aref = attrs($coderef)
$str = class2appclass($class)
$str = class2classprefix($class)
$str = class2classsuffix($class)
$str = class2env($class)
$str = class2prefix($class)
$str = class2tempdir($class [, $create])
$str = home($class)
$str = prefix($class, $action)
$str = reflect actions($class)
str = request(str)
```

Plugins

Catalyst Quick Reference Card
Revision 0.06 for Catalyst version 5.30 [July 2005]
A refcards.com™ quick reference card.
refcards.com is a trademark of Ford & Mason Ltd.
Published by Ford & Mason Ltd.
© 2005 Andrew Ford and Ford & Mason Ltd. All rights reserved.
Permission is granted to print and duplicate this card for personal or individual, internal business use. Download from refcards.com.