Présentation de Ruby on Rails

Nicolas Cavigneaux Juillet 2007

Qui suis-je?

Nicolas Cavigneaux

Ingénieur d'étude et développement chez webpulser

Spécialisé en Ruby

Amoureux de Rails

• Un framework pour les applications Web

- Un framework pour les applications Web
- Écrit à l'aide de Ruby

- Un framework pour les applications Web
- Écrit à l'aide de Ruby
- Inventé par David Heinemeier Hansson

- Un framework pour les applications Web
- Écrit à l'aide de Ruby
- Inventé par David Heinemeier Hansson
- Souple, élégant, dynamique, agile, productif, complet, ...

• À la base de Rails

- À la base de Rails
- Langage de script objet

- À la base de Rails
- Langage de script objet
- Dynamique

- À la base de Rails
- Langage de script objet
- Dynamique
- Souple

- À la base de Rails
- Langage de script objet
- Dynamique
- Souple
- Syntaxe élégante

- À la base de Rails
- Langage de script objet
- Dynamique
- Souple
- Syntaxe élégante
- Inspiré de Smalltalk et Lisp


```
class Voiture < Vehicule

def avancer(distance)
 deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
 end
 end
end</pre>
```


Définition d'une classe

```
class Voiture < Vehicule

def avancer(distance)
 deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
 end
end
end</pre>
```


Définition d'une classe

```
class Voiture < Vehicule

def avancer(distance)
 deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
 end
end
end</pre>
```


Définition d'une classe

Définition d'une méthode

```
class Voiture < Vehicule

def avancer(distance)
  deplacer(:avancer, distance)

distance.times do |i|
  klaxonner
  end
end
end</pre>
```


Définition d'une classe

Définition d'une méthode

```
class Voiture < Vehicule

def avancer(distance)
  deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
  end
  end
end</pre>
```


Définition d'une classe

Définition d'une méthode

```
class Voiture < Vehicule

def avancer(distance)
  deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
  end
end
end</pre>
```

Appel de méthode avec deux paramètres

Définition d'une classe

Définition d'une méthode

```
class Voiture < Vehicule

def avancer(distance)
 deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
 end
 end
end</pre>
```

Appel de méthode avec deux paramètres

Définition d'une classe

Définition d'une méthode

```
class Voiture < Vehicule

def avancer(distance)
 deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
 end
end
end</pre>
```

Appel de méthode avec deux paramètres

Appel à un itérateur

Définition d'une classe

Définition d'une méthode

```
class Voiture < Vehicule

def avancer(distance)
 deplacer(:avancer, distance)

distance.times do |i|
 klaxonner
 end
 end
end</pre>
```

Appel de méthode avec deux paramètres

Appel à un itérateur

• Vue d'ensemble

- Vue d'ensemble
- Le modèle MVC

- Vue d'ensemble
- Le modèle MVC
 - Le **Modèle** : ActiveRecord

- Vue d'ensemble
- Le modèle MVC
 - Le **Modèle** : ActiveRecord
 - La **Vue** : ActionView

- Vue d'ensemble
- Le modèle MVC
 - Le **Modèle** : ActiveRecord
 - La **Vue** : ActionView
 - Le Contrôleur : Action Controller

- Vue d'ensemble
- Le modèle MVC
 - Le **Modèle** : ActiveRecord
 - La **Vue** : ActionView
 - Le Contrôleur : Action Controller
- Développer avec Rails

 Pour prendre le meilleur de ce qui existe à l'heure actuelle!

- Pour prendre le meilleur de ce qui existe à l'heure actuelle!
- Interactivité, simplicité, souplesse

- Pour prendre le meilleur de ce qui existe à l'heure actuelle!
- Interactivité, simplicité, souplesse
- Structuration, infrastructure puissante, évolutivité

- Pour prendre le meilleur de ce qui existe à l'heure actuelle!
- Interactivité, simplicité, souplesse
- Structuration, infrastructure puissante, évolutivité
- À mi-chemin des mondes PHP / J2EE


```
class GarageController
  < ApplicationController
  def liste
 @voitures = Voiture.find(:all)
  end
end</pre>
```


```
class GarageController
  < ApplicationController
  def liste
 @voitures = Voiture.find(:all)
  end
end</pre>
```


```
class Voiture < ActiveRecord::Base
end

class GarageController
  < ApplicationController
  def liste
 @voitures = Voiture.find(:all)
  end
end</pre>
```


```
class Voiture < ActiveRecord::Base</pre>
 end
class GarageController
  < ApplicationController
  def liste
 @voitures = Voiture.find(:all)
 Sans titre 2
  end

 Q → Google
 lentro://127.0.0.1/garage/liste
end
```


(....)

class Voiture < ActiveRecord::Base</pre>

id	marque	modele
1	Honda	Civic
2	Nissan	Micra

id	marque	modele
1	Honda	Civic
2	Nissan	Micra

(....)

```
class Voiture < ActiveRecord::Base</pre>
end
class GarageController
  < ApplicationController
  def liste
 @voitures = Voiture.find(:all)
  end
end
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>>
  <% end %>
</body></html>
```

id	marque	modele
1	Honda	Civic
2	Nissan	Micra

Sans titre 2

http://127.0.0.1/garage/liste

Q → Google


```
class Voiture < ActiveRecord::Base</pre>
 end
class GarageController
  < ApplicationController
  def liste
 @voitures = Voiture.find(:all)
  end
end
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>>
  <% end %>
</body></html>
```

id	marque	modele
1	Honda	Civic
2	Nissan	Micra

Sans titre 2

http://127.0.0.1/garage/liste

Q → Google

Ia	marque	modele
	Honda	Civic
2	Nissan	Micra

http://127.0.0.1/garage/liste

Honda - Civic Nissan - Micra

Q → Google

Définition d'un modèle

ActiveRecord

Les tables correspondent à des classes Ruby

voitures

Chaque colonne correspond à un attribut de la classe

Chaque ligne représente un objet Ruby

ActiveRecord est un **ORM** (Object/Relational Mapper):

Il assure le lien entre le monde objet de Ruby et le monde relationnel de la base de données.

Définition d'un modèle

ActiveRecord

Les tables correspondent à des classes Ruby

voitures

id	marque	modele
1	Honda	Civic
2	Nissan	Micra

Chaque colonne correspond à un attribut de la classe

Chaque ligne représente un objet Ruby

ActiveRecord est un **ORM** (Object/Relational Mapper):

Il assure le lien entre le monde objet de Ruby et le monde relationnel de la base de données.

 Rails découvre la structure de la base de données

- Rails découvre la structure de la base de données
- Le développeur respecte quelques conventions

- Rails découvre la structure de la base de données
- Le développeur respecte quelques conventions
- L'objectif est d'éviter la répétition et de simplifier la maintenance


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```

INSERT INTO voitures ("marque",
"modele") VALUES('Renault', 'Clio')


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```

INSERT INTO voitures ("marque",
"modele") VALUES('Renault', 'Clio')

```
v = Voiture.find(:first)
puts v.marque
v.destroy
```


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```

INSERT INTO voitures ("marque",
"modele") VALUES('Renault', 'Clio')

```
v = Voiture.find(:first)
puts v.marque
v.destroy
```


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```

INSERT INTO voitures ("marque",
"modele") VALUES('Renault', 'Clio')

```
v = Voiture.find(:first)
puts v.marque
v.destroy
```

SELECT * FROM voitures LIMIT 1

DELETE FROM voitures WHERE id = 1


```
v = Voiture.new
v.marque = "Renault"
v.modele = "Clio"
v.save
```

INSERT INTO voitures ("marque",
"modele") VALUES('Renault', 'Clio')

```
v = Voiture.find(:first)
puts v.marque
v.destroy
```

SELECT * FROM voitures LIMIT 1

DELETE FROM voitures WHERE id = 1


```
class Voiture < ActiveRecord::Base
  belongs_to :personne
end</pre>
```


```
class Voiture < ActiveRecord::Base
  belongs_to :personne
end</pre>
```

```
class Personne < ActiveRecord::Base
  has_many :voitures
end</pre>
```


```
class Voiture < ActiveRecord::Base
  belongs_to :personne
end</pre>
```

id	marque	modele	personne_id
- 1	Honda	Civic	2
2	Nissan	Micra	I

```
class Personne < ActiveRecord::Base
  has_many :voitures
end</pre>
```


```
class Voiture < ActiveRecord::Base
  belongs_to :personne
end</pre>
```

id	marque	modele	personne_id
- 1	Honda	Civic	2
2	Nissan	Micra	I

```
class Personne < ActiveRecord::Base
  has_many :voitures
end</pre>
```

id	nom	prenom
	Dupont	Luc
2	Cavigneaux	Nicolas


```
class Voiture < ActiveRecord::Base
  belongs_to :personne
end</pre>
```

```
class Personne < ActiveRecord::Base
  has_many :voitures
end</pre>
```

id	marque	modele	personne_id
- 1	Honda	Civic	2
2	Nissan	Micra	I


```
class Voiture < ActiveRecord::Base
  belongs_to :personne
end</pre>
```

```
class Personne < ActiveRecord::Base
  has_many :voitures
end</pre>
```

id	marque	modele	personne_id
1	Honda	Civic	2
2	Nissan	Micra	

Conventions!

Utilisation

Rails

Utilisation

Rails

```
p = Personne.find_by_prenom("Nicolas")
```

p.voitures

Utilisation

Rails

```
p = Personne.find_by_prenom("Nicolas")
p.voitures
```

SQL

```
SELECT * FROM personnes WHERE
(personnes."prenom" = 'Nicolas')

SELECT * FROM voitures WHERE
(voitures.personne_id = 2)
```


Utilisation

Rails

```
p = Personne.find_by_prenom("Nicolas")
p.voitures
```

```
p = Personne.find_by_prenom
("Nicolas", :include => :voitures)
```

SQL

```
SELECT * FROM personnes WHERE
(personnes."prenom" = 'Nicolas')

SELECT * FROM voitures WHERE
(voitures.personne_id = 2)
```


Utilisation

Rails

```
p = Personne.find_by_prenom("Nicolas")
p.voitures
```

```
p = Personne.find_by_prenom
("Nicolas", :include => :voitures)
```

SQL

```
SELECT * FROM personnes WHERE
(personnes."prenom" = 'Nicolas')

SELECT * FROM voitures WHERE
(voitures.personne_id = 2)
```

```
SELECT personnes.id, personnes.nom, personnes.prenom, voitures.id, voitures.marque, voitures.modele, voitures.personne_id FROM personnes LEFT OUTER JOIN voitures ON voitures.personne_id = personnes.id WHERE (personne.prenom = 'Nicolas')
```


Mais j'ai des contraintes!

Mais j'ai des contraintes!

- ma base existe déjà
- mes tables sont préfixées
- mes index sont spécifiques
- ...

Mais j'ai des contraintes!

- ma base existe déjà
- mes tables sont préfixées
- mes index sont spécifiques
- ...

Convention ne veut pas dire obligation!

Vous pouvez préciser un comportement spécifique table par table et continuer à construire vos requêtes à la main.

ActionController

ActionController

http://localhost/garage/voir/2

ActionController

http://localhost/garage/voir/2

```
class GarageController < ApplicationController
  def voir
 @voiture = Voiture.find(params[:id])
  end
end</pre>
```


ActionController

http://localhost/garage/voir/2

```
class GarageController < ApplicationController
  def voir
 @voiture = Voiture.find(params[:id])
  end
end</pre>
```

Finalement, la vue adéquate sera rendue

• Logique de l'application

- Logique de l'application
 - préparer les données à afficher

- Logique de l'application
 - préparer les données à afficher
 - récupérer les informations d'un formulaire

- Logique de l'application
 - préparer les données à afficher
 - récupérer les informations d'un formulaire
 - faire des vérifications (identification, ...)

- Logique de l'application
 - préparer les données à afficher
 - récupérer les informations d'un formulaire
 - faire des vérifications (identification, ...)
 - gérer les redirections

- Logique de l'application
 - préparer les données à afficher
 - récupérer les informations d'un formulaire
 - faire des vérifications (identification, ...)
 - gérer les redirections
 - récupérer des données externes

Les filtres

- Les filtres
 - before_filter

- Les filtres
 - before_filter
 - after_filter

- Les filtres
 - before filter
 - after_filter
 - around_filter

- Les filtres
 - before_filter
 - after_filter
 - around_filter
- Le cache

- Les filtres
 - before_filter
 - after_filter
 - around_filter
- Le cache
 - cache de page

- Les filtres
 - before filter
 - after filter
 - around_filter
- Le cache
 - cache de page
 - cache d'action

- Les filtres
 - before filter
 - after_filter
 - around_filter
- Le cache
 - cache de page
 - cache d'action
 - cache de fragment

- Les filtres
 - before filter
 - after filter
 - around_filter
- Le cache
 - cache de page
 - cache d'action
 - cache de fragment
- Cookies et Sessions


```
class GarageController < ApplicationController</pre>
  before filter :logged in?, :only => :nouveau
  after filter :compress
  caches action :liste
  def nouveau
 if request.get?
 @voiture = Voiture.new
 else
 @voiture = Voiture.create(params[:voiture])
 redirect to :action => :liste
 end
  end
  def liste
 @voitures = Voiture.find(:all)
  end
end
```


ActionView

ActionView

Gabarits HTML avec un peu de code Ruby

ActionView

- Gabarits HTML avec un peu de code Ruby
- Accès aux variables d'instances générées par le contrôleur

ActionView

- Gabarits HTML avec un peu de code Ruby
- Accès aux variables d'instances générées par le contrôleur
- De nombreux "helpers" pour simplifier l'écriture des balises, formulaires, appels AJAX, ...


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
 <% end %>

 <% end %>

 <hody></html>
```


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
 <% end %>

 <% end %>

 <%= link_to('Nouvelle voiture', :action => :nouveau) %>
 </body></html>
```

link_to


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
 <% end %>

 <% end %>

 <hody></html>
```

- link_to
- link_to_remote


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
  <% end %>

  <% end %>

  <% link_to('Nouvelle voiture', :action => :nouveau) %>
  </body></html>
```

- link_to
- link_to_remote
- form_tag


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
  <% end %>

  <% end %>

  <% link_to('Nouvelle voiture', :action => :nouveau) %>
  </body></html>
```

- link_to
- link_to_remote
- form_tag
- text_field


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
  <% end %>

  <% end %>

  <% link_to('Nouvelle voiture', :action => :nouveau) %>
  </body></html>
```

- link_to
- link_to_remote
- form_tag
- text_field
- date_select


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
  <% end %>

  <% end %>

  <% link_to('Nouvelle voiture', :action => :nouveau) %>
  </body></html>
```

- link_to
- link_to_remote
- form_tag
- text_field
- date_select
- •


```
<html><body>
  <h1>Liste des voitures</h1>
  <% @voitures.each do |v| %>
 <%= v.marque %> - <%= v.modele %><br/>
 <% end %>

 <% end %>

 <hi to ('Nouvelle voiture', :action => :nouveau) %>
 </body></html>
```

Quelques helpers:

- link_to
- link_to_remote
- form_tag
- text_field
- date_select
- •

• Structuration de l'application

- Structuration de l'application
 - dans le code

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas
- Facilite le développement

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas
- Facilite le développement
 - rapide

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas
- Facilite le développement
 - rapide
 - interactif

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas
- Facilite le développement
 - rapide
 - interactif
 - échaffaudage

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas
- Facilite le développement
 - rapide
 - interactif
 - échaffaudage
 - générateur de code

Les petits plus :

- Structuration de l'application
 - dans le code
 - dans l'arborescence du projet
- Encouragement aux bonnes pratiques
 - tests unitaires
 - conventions de nommage
 - migration des schémas
- Facilite le développement
 - rapide
 - interactif
 - échaffaudage
 - générateur de code

- Livres:
 - Programming Ruby

- Livres:
 - Programming Ruby
 - The Ruby Way

- Programming Ruby
- The Ruby Way
- Ruby For Rails

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails

- Livres:
 - Programming Ruby
 - The Ruby Way
 - Ruby For Rails
 - Rails Recipes
 - Agile Web Development with Rails
- Web:

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails
- Web:
 - http://www.ruby-lang.org

• Livres:

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails

• Web:

- http://www.ruby-lang.org
- http://www.rubyonrails.org

• Livres:

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails

- http://www.ruby-lang.org
- http://www.rubyonrails.org
- http://www.rubyforge.org

• Livres:

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails

- http://www.ruby-lang.org
- http://www.rubyonrails.org
- http://www.rubyforge.org
- http://www.railsfrance.org

• Livres:

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails

- http://www.ruby-lang.org
- http://www.rubyonrails.org
- http://www.rubyforge.org
- http://www.railsfrance.org
- http://blog.webpulser.com

• Livres:

- Programming Ruby
- The Ruby Way
- Ruby For Rails
- Rails Recipes
- Agile Web Development with Rails

- http://www.ruby-lang.org
- http://www.rubyonrails.org
- http://www.rubyforge.org
- http://www.railsfrance.org
- http://blog.webpulser.com
- http://www.bounga.org

Des questions?

Réutilisation du contenu

Les contenus originaux de cette présentation sont diffusés sous licence Creative Commons avec les options :

- Paternité (obligation de mentionner l'auteur)
- Pas d'utilisation commerciale (sans accord explicite)
- Pas de modifications (contenu d'opinion)

La licence complète est disponible à l'adresse : http://creativecommons.org/licenses/by-nc-nd/2.0/fr/

Toute autre utilisation nécessite un accord explicite et écrit de la part de l'auteur.

Contact: nicolas.cavigneaux@webpulser.com