

(Ruby on) Rails


Introduction to Rails


Introduction to Rails

David Heinemeier Hansson (2003)


What is Rails?

- Rails is...
 - Written in Ruby
 - A web development framework
 - For development of web applications written in Ruby
- Benefits of Rails
 - Built-in functionality
 - Encourages good software development practices
 - Open source and lots of community support


Creating a New Rails App

- We simply call the Rails gem and give it the path to our new application
- Create your Rails application!
 rails new path-to-application
- Example
 - rails new my_app
- This will spit out a bunch of files that compose your new Ruby web application


Starting Your Application

- Open your application folder (./my_app)
- Start Webrick, the built-in webserver

rails server or rails s

- Working locally
 - Open up your favorite browser and view the app on localhost with port 3000

http://localhost:3000/


Viewing Your Application

A new application (Rails version 5.0.0)


Yay! You're on Rails!


Viewing Your Application

A new application (Rails version 4.0.0)


Welcome aboard

You're riding Ruby on Rails!

About your application's environment

Getting started

Here's how to get rolling:

1. Use script/generate to create your models and controllers


To see all available options, run it without parameters.

Set up a default route and remove or rename this file

Routes are set up in config/routes.rb.

Create your database

Run rake db:migrate to create your database. If you're not using SQLite (the default), edit config/database.vml with your username and password.


Ruby core Rails Guides


Navigating the Rails File System

When we open our project (./my_app),
 we see a number of folders

- For now, we will only be interested in a few of them
 - The "app" folder, specifically "app\views"
 - The "config" folder


app/	Contains the controllers, models, views and assets for your application. You'll focus on this folder for the remainder of this guide.
bin/	rails, rake, bundle,
config/	Configure your application's runtime rules, routes, database, and more. This is covered in more detail in Configuring Rails Applications
db/	Contains your current database schema, as well as the database migrations.
lib/	Extended modules for your application.


log/	Application log files.		
public/	The only folder seen to the world as-is. Contains the static files and compiled assets.		
test/	Unit tests, fixtures, and other test apparatus. These are covered in Testing Rails Applications		
config.ru	Rack configuration for Rack based servers used to start the application.		
Gemfile Gemfile.lo ck	These files allow you to specify what gem dependencies are needed for your Rails application.		


The "config" Folder

- The "config" folder will be where we configure particular settings of our Rails application
- We will tell our application how to setup the URLs of our app in the "routes.rb" file
- Eventually, we will tell our app how to connect to a particular database in the "database.yml" file


Configuring your DB

SQLite: built-in support, lightweight

default: &default

adapter: sqlite3

pool: 5

timeout: 5000

development:

<<: *default

database: db/development.sqlite3

- Create an empty DB
 - rake db:create


- You need to create at minimum a controller and a view.
- You can do that in a single command.
 Enter this command in your terminal:

rails generate controller home index


- Rails will create several files for you
- app/views/home/index.html.erb: is the template that will be used to display the results of the index action (method) in the home controller.
- Edit this file in your text editor and edit it to contain a single line of code:

<h I>Hello, Rails!</h I>


Setting your application homepage


Open: config/routes.rb

```
#You can have the root of your site routed with "root"
# just remember to delete public/index.html.
# root :to => 'welcome#index'
```

root :to => "home#index"


Model-View-Controller


Model-View-Controller Architecture

The *model-view-controller* architecture (MVC) separates application data (contained in the *model*) from graphical presentation components (the *view*) and input-processing logic (the *controller*).


on Rails


Figure 2.1: The Model-View-Controller Architecture


The "app" Folder

- The "app" folder deals with the actual code of our application.
- MVC (model-view-controller)
- It will hold all of our...
 - M: Objects ("models"),
 - V: .erb files ("views"), and...
 - C: code to work between the two ("controllers")


- Rails scaffolding is a quick way to generate some of the major pieces of an application.
- If you want to create the models, views, and controllers for a new resource in a single operation, scaffolding is the tool for the job.


Blog Example

- Let's create a blog app with Rails
- Using Scaffold to create a Post resource that represents a single blog post:

rails generate scaffold

Post name:string title:string content:text


Exploring the app

- Let's walk around the app a little...
 - Create a new post
 - Read (show) a post, or list all posts
 - Update a post's info
 - Destroy a post (!)


What Scaffold generator created

db/migrate/20100207214725_creat e_posts.rb	Migration to create the posts table in your database (your name will include a different timestamp)		
app/models/ post.rb	The Post model		
test/unit/post_test.rb	Unit testing harness for the posts model		
test/fixtures/posts.yml	Sample posts for use in testing		
config/ routes.rb	Edited to include routing information for posts		
app/controllers/posts_controller.rb	The Posts controller		
app/views/posts/index.html.erb	A view to display an index of all posts		
app/views/posts/ edit.html.erb	A view to edit an existing post		
app/views/posts/show.html.erb	A view to display a single post		
app/views/posts/new.html.erb	A view to create a new post		


What Scaffold generator created

app/views/posts/_form.html.erb	A partial to control the overall look and feel of the form used in edit and new views	
test/functional/posts_controller_test.rb	Functional testing harness for the posts controller	
app/helpers/posts_helper.rb	Helper functions to be used from the post views	
test/unit/helpers/posts_helper_test.rb	Unit testing harness for the posts helper	
app/assets/javascripts/posts.js.coffee	CoffeeScript for the posts controller	
app/assets/stylesheets/posts.css.scss	Cascading style sheet for the posts controller	
app/assets/stylesheets/scaffolds.css.scss	Cascading style sheet to make the scaffolded views look better	


Database Migration

- Migrations are Ruby classes that are designed to make it simple to create and modify database tables.
- Use "rake" commands rake db:migrate
- Look in the db/migrate/20160207214725_create_ posts.rb (yours will have a slightly different name)
 - It also creates two timestamp fields to allow Rails to track post creation and update times.

app/views/home/index.html.erb

```
<h | >Hello, Rails!</h | >
<% = link_to "My Blog", posts_path %>
```

HTML:

```
<body>
 <!--<h1>Home#index</h1>-->
<!--<p>Find me in app/views/home/index.html.erb-->
<h1>Hello, Rails!</h1>
<a href="/posts">My Blog</a>
</body>
```


- Check app/models/post.rb
- The Post class inherits from ActiveRecord
- Active Record supplies a great deal of functionality to your Rails models for free, including
 - basic database CRUD (Create, Read, Update, Destroy) operations,
 - data validation,
 - sophisticated search support


Architecture Design Principle

Manipulate objects rather than database


Mapping between objects and tables


Basic Concepts: Active Record

- Relational Databases: organize large amounts of data
 - Issue: no easy mapping to object-oriented design
- Active Record Pattern
 - A design pattern first described by Martin Fowler
 - Object = table row / attributes stored as columns
 - Table = collection of objects
 - OOD = database (collection of tables)
 - Rails: link classes through id fields in tables


Mapping database to objects

- Operations on the class and object
 - post = Post.new
 - attr-accessor: post.name ; post.name = 'Mike'
 - post.save
 - post.updated at
 - foo = Post.create(name: "Foo", title: "nil")
 - foo.destroy
 - Post.find(I); Post.find_by(title: "nil")
 - Post.all; Post.first


Add Validation

• Edit the model:

```
class Post < ActiveRecord::Base
```

end


resources :classes

```
Rails.application.routes.draw do
  resources :posts
  get 'home/index'
  root :to => "home#index"
  # For details on the DSL available
guides.rubyonrails.org/routing.html
end
```

HTTP request	URL	Controller	Action (method)	Process
GET	/posts	Post	index	Page to show all posts
GET	/posts/l	Post	show	Page to show the post whose ID is I
GET	/posts/new	Post	new	Page to create a new post
GET	/posts/I/edit	Post	edit	Page to edit the post whose ID is I
POST	/posts	Post	create	To create a new post
PATCH	/posts/l	Post	update	To update ID=I post
DELETE	/posts/l	Post	destroy	To delete ID=I post

Methods for URLs

Standard Methods	HTTP request	URL	Action (method)
posts_path	GET	/posts	index
post_path(:id)	GET	/posts/:id	show
new_post_path	GET	/posts/new	new
edit_post_path(:id)	GET	/posts/:id/edit	edit
	POST	/posts	create
	PATCH	/posts/:id	update
	DELETE	/posts/:id	destroy


Steps to show './posts' in MVC

- I. Http Request: http://localhost:3000/posts
- 2. Route file: routes.rb receive request:
 - Request: Get, Controller: Post, Action: Index
- 3. Controller: posts_controller.rb
 - Method Index: @posts = Post.all
- 4. Model: post.rb
 - Post.all retrieve information in sqlite database
- 5.View: index.html.erb

 - Layout file: app/views/layouts/application.html.erb


Display an individual post

- http://localhost:3000/posts/1
- Where is the code that shows post?
 - Http Request: Get /posts/I
 - Controller: posts controller, Action: Show
 - before_action :set_post, only: [:show, :edit, :update, :destroy]
 - o def set_post : @post = Post.find(params[:id])
 - Model: @post
 - View: show.html.erb


Web page to edit posts

- http://localhost:3000/posts/1/edit
- Where is the code?
 - Http Request: Get /posts/I/edit
 - Controller: posts_controller, Action: edit
 - View: edit.html.erb
 - <%= render 'form', post: @post %>
 - form view: _form.html.erb
- To Update
 - HTML: <form class="edit_post" ...action="/posts/|| ...method="post">
 - Http Request: post /posts/I


Creating new posts

- http://localhost:3000/posts/new
- Where is the code?
 - Http Request: Get /posts/new
 - Controller:
 - View: new.html.erb
 - <%= render 'form', post: @post %>
 - form view: _form.html.erb
- To Create
 - HTML: <form ... action="/posts" ... method="post">
 - Http Request: post /posts


Add comment page

Models


Add comment page (cont'd)

- Generate controller and model
 - rails generate controller comment show
 - rails generate model Comment content:string post_id:integer
 - rake db:migrate
- Establish tables' relations in Models
 - Class Post : has_many :comments
 - Class Comment: belongs_to:post


Add comment page (cont'd)

- Route
 - match '/comment', to: 'comment#show', via: 'get'
 - post 'comment/create'

- Link to comment page
 - Post index.html.erb:
 - <%= link_to 'Comments',
 comment_path(postid: post.id) %>

Comments List

Comment Controller

- def show
- @post = Post.find(params[:postid])
- @comments = @post.comments unless @post.nil?
- end

Comment View

- <% @comments.each do |com| -%>
- <|i><|= com.id -%> | <%= com.content -%> | <%= com.created_at -%>
- <% end -%>


Add Comment

Comment View

```
 <%= form_for :newcomment, url: {action: "create"} do |f| %>
 ...
```

<% end %>

Comment Controller

- def create
- @newcomment = Comment.new(comment_params)
- @newcomment.save
- redirect_to comment_path(:postid =>@newcomment.post_id)
- ∘ end


