

Hello Rails : from Zero to CRUD

(Engineering Software as a Service §4.1)

Armando Fox

Connecting Architectural Concepts to Rails apps

Gemfile	
Rakefile	
	<pre>app /models/, views/, controllers/ /helpers /assets/stylesheets/application.css</pre>
	<pre>config /routes.rb /database.yml</pre>
	<pre>db /development.sqlite3, test.sqlite3 /migrate/</pre>
log	/development.log, test.log

Rails Models Store Data in Relational Databases (RDBMS)

- Each type of model gets its own database *table*
 - All rows in table have identical structure
 - 1 row in table == one model instance
 - Each column stores value of an *attribute* of the model
 - Each row has **unique value for primary key** (by convention, in Rails this is an integer and is called *id*)

id	rating	title	release_date
2	G	Gone With the Wind	1939-12-15
11	PG	Casablanca	1942-11-26
...
35	PG	Star Wars	1977-05-25

- *Schema*: Collection of all tables and their structure

Rails as an MVC Framework

Model, View, Controller

Persistence: mysql or sqlite3

Logic: your code & Rack appserver

Presentation: WEBrick, Apache, etc.

Client: Firefox

A trip through a Rails app

1. Routes (in `routes.rb`) map incoming URL's to *controller actions* and extract any optional *parameters*
 - Route's "wildcard" parameters (eg `:id`), plus any stuff after "?" in URL, are put into `params[]` hash accessible in controller actions
2. Controller actions set *instance variables*, visible to *views*
 - Subdirs and filenames of `views/` match controllers & action names
3. Controller action eventually *renders* a view

Rails Philosophy

- *Convention over configuration*
 - If naming follows certain conventions, no need for config files

MoviesController#show in movies_controller.rb
→ views/movies/show.html.haml

- Don't Repeat Yourself (DRY)
 - mechanisms to extract common functionality
- Both rely heavily on Ruby features:
 - introspection and metaprogramming
 - blocks (closures)
 - modules (mix-ins)

Why must every interaction with a SaaS app eventually cause something to be rendered?

- Because of convention over configuration
- Because HTTP is a request-reply protocol
- Because Model-View-Controller implies that every action renders its own View
- All of the above

When things go wrong: Debugging

(Engineering Software as a Service §4.5)

Armando Fox

Debugging SaaS can be tricky

- “Terminal” (STDERR) not always available
- Errors early in flow may manifest much later
URI → route → controller → model → view → render
- Error may be hard to localize/reproduce if affects only some users, routes, etc.

What	Dev?	Prd?
Printing to terminal (“printf debugging”)	✓	
Logging	✓	✓
Interactive debugging	✓	-

- ***Debugging is a fact of life.***
- Read the error message. Really read it.
- Ask a colleague an *informed* question.
- Search using StackOverflow, a search engine, etc.
 - Especially for errors involving specific **versions** of gems, OS, etc.
- Post on StackOverflow, class forums, etc.
 - Others are as busy as you. Help them help you by providing *minimal but complete* information

Reading Ruby error messages

- The *backtrace* shows you the call stack (where you came from) at the stop point
- A very common message:
`undefined method 'foo' for nil:NilClass`
- Often, it means an assignment silently failed and you didn't error check:

```
@m = Movie.find_by_id(id)  # could be nil  
 @m.title # will fail: 'undefined method'
```


Instrumentation (a/k/a “Printing the values of things”)

- In views:
 - = `debug(@movie)`
 - = `@movie.inspect`
- In the log, usually from controller method:
`logger.debug(@movie.inspect)`
- Don’t just use `puts` or `printf!` It has nowhere to go when in production.

Search: Use the Internet to answer questions

- Google it
 - “How do I **format a date in Ruby?**”
 - “How do I **add Rails routes beyond CRUD?**”
- Check the documentation
 - api.rubyonrails.org, complete searchable Rails docs
 - ruby-doc.org, complete searchable Ruby docs (including standard libraries)
- Check StackOverflow

Use rails console

- Like *irb*, but loads Rails + your app code
- But context is still not quite right for “peeking into” controllers and views
 - Controllers rely on environment prepared by presentation tier
 - Views rely on context set up by controllers
- Big guns: ruby-debug (demo shortly)

If you use `puts` or `printf` to print debugging messages in a production app:

- Your app will raise an exception and grind to a halt
- Your app will continue, but the messages will be lost forever
- Your app will continue, and the messages will go into the log file
- The SaaS gods will strike you down in a fit of rage

Models: ActiveRecord Basics

(Engineering Software as a Service §4.3)

Armando Fox

How can language features simplify design & implementation of design patterns?

In this case, *Active Record*, which “bridges the gap” between in-memory Ruby objects & their stored representation in a database.

CRUD in SQL

“Ted” Codd

- Structured Query Language (SQL) is the query language used by RDBMS's
- Rails *generates* SQL statements at runtime, based on your Ruby code
- 4 basic operations on a table row:
Create, Read, Update attributes, Delete


```
INSERT INTO users
  (username, email, birthdate)
VALUES ("fox", "Fox@cs.berkeley.edu", "1968-05-12"),
 ("patterson", "pattrsn@cs.berkeley.edu", "????")
SELECT * FROM users
WHERE (birthdate BETWEEN "1987-01-01" AND "2000-01-01")
UPDATE users
SET email = "armandofox@gmail.com"
WHERE username="fox"
DELETE FROM users WHERE id=1
```

The Ruby side of a model

- Subclassing from `ActiveRecord::Base`
 - “connects” a model to the database
 - provides CRUD operations on the model

<http://pastebin.com/ruu5y0D8>

- Database table name derived from model’s name: `Movie` → `movies`
- Database table column names are getters & setters for model attributes
- *Observe: the getters and setters do not simply modify instance variables!*

Creating: new ≠ save

- Must call `save` or `save!` on an AR model instance to actually save changes to DB
 - '!' version throws exception if operation fails
 - `create` just combines `new` and `save`
- Once created, object acquires a primary key (`id` column in every AR model table)
 - if `x.id` is `nil` or `x.new_record?` is true, `x` has never been saved
 - These behaviors inherited from `ActiveRecord::Base`—not true of Ruby objects in general

Assume table `fortune_cookies`

has column `fortune_text`

Which of these instance methods of
`FortuneCookie < ActiveRecord::Base`
will not return a silly fortune (if any)?

- `def silly_fortune_1
 @fortune_text + 'in bed'
end`
- `def silly_fortune_2
 self.fortune_text + 'in bed'
end`
- `def silly_fortune_3
 fortune_text + 'in bed'
end`
- They will all return a silly fortune

Databases & Migrations

(Engineering Software as a Service §4.2)

Armando Fox

Your customer data is golden!

- How do we avoid messing it up when experimenting/developing new features?
- How do we track and manage *schema changes* ?
- ...the answer to both is *automation!*

Multiple environments, multiple databases

- Rails solution: development, production and test *environments* each have own DB
 - Different DB types appropriate for each!
- How to make *changes* to DB, since will have to repeat changes on production DB?
- Rails solution: *migration*—script describing changes, portable across DB types

Migration Advantages

- Can identify each migration, and know which one(s) applied and when
 - Many migrations can be created to be *reversible*
- Can manage with version control
- *Automated == reliably repeatable*
- Theme: *don't do it—automate it*
 - specify what to do, create tools to automate

Meet a Code Generator

rails generate migration CreateMovies

- Note, this just *creates* the migration. We haven't *applied* it.
- Apply migration to development:
rake db:migrate
- Apply migration to production:
heroku rake db:migrate
- Applying migration also records in DB itself which migrations have been applied

<http://pastebin.com/VYwbc5fq>

Rails Cookery #1

- Augmenting app functionality ==
adding models, views, controller actions

To *add a new model* to a Rails app:

- (or change/add attributes of an existing model)
1. Create a migration describing the changes:
`rails generate migration` (gives you boilerplate)
 2. Apply the migration: `rake db:migrate`
 3. If new model, create model file
`app/models/model.rb`
 4. Update test DB schema: `rake db:test:prepare`

Based on what you've seen of Rails, what kind of object is *likely* being yielded in the migration code:

```
def up
  create_table 'movies' do |t|
 t.datetime 'release_date' ...
  end
end
```

- An object representing a database
- An object representing an instance of a model
- An object representing a table
- Give me a break, it could be anything

Models: Finding, Updating, Deleting

(Engineering Software as a Service §4.3)

Armando Fox

Read: finding things in DB

- class method `where` selects objects based on attributes

```
Movie.where("rating='PG'")  
Movie.where('release_date < :cutoff' and  
 rating = :rating',  
 :rating => 'PG', :cutoff => 1.year.ago)  
Movie.where("rating=#{rating}") # BAD IDEA!
```

- Can be chained together efficiently

```
kiddie = Movie.where("rating='G'")
```

```
old_kids_films =  
  kiddie.where("release_date < ?", 30.years.ago)
```

Read: find_*

- find by id:

`Movie.find(3)` #*exception if not found*

`Movie.find_by_id(3)` # *nil if not found*

- dynamic attribute-based finders:

`Movie.find_all_by_rating('PG')`

`Movie.find_by_rating('PG')`

`Movie.find_by_rating!('PG')`

Update: 2 ways

- Let `m=Movie.find_by_title('The Help')`
- Modify attributes, then save object
`m.release_date='2011-Aug-10'`
`m.save!`
- Update attributes on existing object
`m.update_attributes`
`:release_date => '2011-Aug-10'`
- Transactional: either all attributes are updated, or none are

Deleting is straightforward

- Note! `destroy` is an *instance* method
`m = Movie.find_by_name('The Help')`
`m.destroy`
- There's also `delete`, which doesn't trigger *lifecycle callbacks* we'll discuss later (so, avoid it)
- Once an AR object is destroyed, you can access *but not modify* in-memory object
`m.title = 'Help' # FAILS`

Summary: ActiveRecord intro

- Subclassing from `ActiveRecord::Base` “connects” a model to database
 - **C** (`save/create`), **R** (`where, find`), **U** (`update_attributes`), **D** (`destroy`)
- Convention over configuration maps:
 - model name to DB table name
 - getters/setters to DB table columns
- Object in memory \neq row in database!
 - `save` must be used to persist
 - `destroy` doesn’t destroy in-memory copy

Suppose we've done

```
movie = Movie.where("title='Amelie'")
```

Then *another app* changes the movie's title *in the database table* directly. Just after that instant, the value of `movie`:

- will be updated automatically because an ActiveRecord model “connects” your app to the database
- will be updated automatically because of ActiveRecord’s use of metaprogramming
- will *not* be updated automatically, but can be updated
 - manually by re-executing


```
movie = Movie.where("title='Amelie'")
```
 - may be undefined or implementation-dependent

Controllers & Views

(Engineering Software as a Service §4.4)

Armando Fox

Rails Cookery #2

- To *add a new action* to a Rails app
 1. Create *route* in `config/routes.rb` if needed
 2. Add the *action* (method) in the appropriate `app/controllers/*_controller.rb`
 3. Ensure there is something for the action to *render* in `app/views/model/action.html.haml`
- We'll do Show action & view (book walks through Index action & view)

MVC responsibilities

- *Model*: methods to get/manipulate data
`Movie.where(...), Movie.find(...)`
- *Controller*: get data from Model, make available to View

```
def show  
  @movie = Movie.find(params[:id])  
end
```

Instance variables
set in Controller
available in View

Absent other info, Rails will look for app/views/
movies/show.html.haml

- *View*: display data, allow user interaction
 - Show details of a movie (description, rating)
- But...
 - What else can user do from this page?
 - How does user get to this page?

<http://pastebin.com/kZCB3uNj>

How we got here: URI helpers

Helper method	URI returned	RESTful Route and action	
<code>movies_path</code>	/movies	GET /movies	index
<code>movies_path</code>	/movies	POST /movies	create
<code>new_movie_path</code>	/movies/new	GET /movies/new	new
<code>edit_movie_path(m)</code>	/movies/1/edit	GET /movies/:id/edit	edit
<code>movie_path(m)</code>	/movies/1	GET /movies/:id	show
<code>movie_path(m)</code>	/movies/1	PUT /movies/:id	update
<code>movie_path(m)</code>	/movies/1	DELETE /movies/:id	destroy

What else can we do?

- How about letting user return to movie list?
- RESTful URI helper to the rescue again:
- `movies_path` with no arguments links to Index action
`=link_to 'Back to List', movies_path`

Helper method	URI returned	RESTful Route and action	
<code>movies_path</code>	<code>/movies</code>	<code>GET /movies</code>	<code>index</code>
<code>movies_path</code>	<code>/movies</code>	<code>POST /movies</code>	<code>create</code>
<code>new_movie_path</code>	<code>/movies/new</code>	<code>GET /movies/new</code>	<code>new</code>
<code>edit_movie_path(m)</code>	<code>/movies/1/edit</code>	<code>GET /movies/:id/edit</code>	<code>edit</code>
<code>movie_path(m)</code>	<code>/movies/1</code>	<code>GET /movies/:id</code>	<code>show</code>
<code>movie_path(m)</code>	<code>/movies/1</code>	<code>PUT /movies/:id</code>	<code>update</code>
<code>movie_path(m)</code>	<code>/movies/1</code>	<code>DELETE /movies/:id</code>	<code>destroy</code>

Which statements are TRUE:

- a) A route consists of **both** a URI and an HTTP method
- b) A route URI **must** be generated by Rails URI helpers
- c) A route URI **may** be generated by Rails URI helpers

- Only (a) is true
- Only (c) is true
- Only (a) and (b) are true
- Only (a) and (c) are true

Forms

(Engineering Software as a Service §4.6)

Armando Fox

Dealing with forms

- Creating a resource usually takes 2 interactions
 - new: Retrieve blank form
 - create: Submit filled form
- How to generate/display?
- How to get values filled in by user?
- What to “return” (render)?

A screenshot of a web form titled "Create New Movie". The page has a header "Rotten Potatoes!" and a sub-header "Rotten Potatoes!". The main content area contains fields for "Title" (a text input), "Rating" (a dropdown menu set to "G"), and "Released On" (a date/time input field showing "2012 February 2"). There is also a "Save Changes" button.

Rails Cookery #3

- To create a new submittable form:
 - 1.Identify the action that serves the form itself
 - 2.Identify the action that receives *submission*
 - 3.Create routes, actions, views for each
- Form elements' name attributes will appear as keys in `params[]`
- Helpers provided for many common elements

Creating the Form

- Anatomy of a form in HTML <http://pastebin.com/k8Y49EhE>
 - the *action* and *method* attributes (i.e., the route)
 - only *named* form inputs will be submitted
- Generating the form in Rails
 - often can use URI helper for *action*, since it's just the URI part of a route (still need *method*)
 - *form field helpers* (see api.rubyonrails.org) generate conveniently-named form inputs

<http://pastebin.com/3dGWsSq8>

Which of these would be valid for generating the form that, when submitted, would call the Create New Movie action?

- `= form_tag movies_path do`
`... end`
- `%form{:action => movies_path,}`
`:method => :post}`
- `%form{:action => '/movies',}`
`:method => 'post'}`
- All of the above

Redirection, the Flash and the Session

(Engineering Software as a Service §4.7)

Armando Fox

Receiving the form

- A neat trick: use debugger to inspect what's going on
 - start with `rails server --debugger`
 - insert `debugger` where you want to stop
 - details & command summary: ESaaS §4.7
- To notice: `params[:movie]` *is a hash*, because of the way we named form fields
 - Conveniently, just what `Movie.create!` wants

What view should be rendered for create action?

- Idiom: *redirect* user to a more useful page.
 - e.g., list of movies, if create successful
 - e.g., New Movie form, if unsuccessful
- Redirect triggers a *whole new HTTP request*
 - How to inform user *why* they were redirected?
- Solution: `flash[]` — quacks like a hash that *persists until end of next request*
 - `flash[:notice]` conventionally for information
 - `flash[:warning]` conventionally for “errors”

Flash & Session

- `session[]`: like a hash that persists forever
 - `reset_session` nukes the whole thing
 - `session.delete(:some_key)`, like a hash
- By default, cookies store *entire contents* of `session` & `flash`
 - Alternative: store Rails sessions in DB table
 - (Google “**rails session use database table**”)
 - Another alternative: store sessions in a “NoSQL” storage system, like `memcached`

Ben Bitdiddle says: “You can put arbitrary objects (not just “simple” ones like ints and strings) into the `session[]`.” What do you think?

- True—knock yourself out!
- True—but a bad idea!
- False, because you can’t put arbitrary objects into a hash
- False, because `session[]` isn’t really a hash, it just quacks like one

Finishing CRUD

(Engineering Software as a Service §4.8)

Armando Fox

Edit/Update pair is analogous to New/Create pair

- What's the same?
 - 1st action retrieves form, 2nd action submits it
 - “submit” uses redirect (to `show` action for movie) rather than rendering its own view
- What's different?
 - Form should appear with *existing* values filled in:
retrieve existing Movie first <http://pastebin.com/VV8ekFcn>
 - Form action uses `PUT` rather than `POST` <http://pastebin.com/0drjjxGa>

Helper method	URI returned	RESTful Route and action	
<code>movie_path(m)</code>	/movies/1	PUT /movies/:id	update
<code>movie_path(m)</code>	/movies/1	DELETE /movies/:id	destroy

Destroy is easy

- Remember, destroy is an *instance* method
 - Find the movie first...then destroy it
 - Send user back to **Index**

```
def destroy
  @movie = Movie.find(params[:id])
  @movie.destroy
  flash[:notice] =
 "Movie '#{@movie.title}' deleted."
  redirect_to movies_path
end
```


If you set an instance variable in a controller method, its value will be retained for how long?

- This request and all subsequent requests
- Only this request and the next request
- Only this request—once the view is rendered, the variable is reset to nil
- It depends on whether the instance variable was declared static

Fallacies, pitfalls, and perspectives on SaaS-on-Rails

*(Engineering Software as a Service §4.9–
4.11)*

Armando Fox

Fat controllers & views

- Really easy to fall into “fat controllers” trap
 - Controller is first place touched in your code
 - Temptation: start coding in controller method
- Fat views
 - “All I need is this for-loop.”
 - “....and this extra code to sort the list of movies differently.”
 - “...and this conditional, in case user is not logged in.”
- No! That’s for model, controller, helpers

Designing for Service-Oriented Architecture

- A benefit of *thin* controllers & views: easy to retarget your app to SOA
- Typically, SOA calls will expect XML or JSON (JavaScript Object Notation, looks like nested hashes) as result
- A trivial controller change accomplishes this

<http://pastebin.com/bT16LhJ4>

Which steps are **ALWAYS** required when adding a new action 'foo' to the Movie model of a Rails app:

- (a) Ensure there is a template to render in `app/views/movies/foo.html.haml` (or `.html.erb`, etc)
- (b) Ensure a route exists in `config/routes.rb`
- (c) Implement helper method to generate necessary route-helper URIs

Only (a) and (b)

Only (b)

Only (b) and (c)

Only (a) and (c)