CS 416 Web Programming

Ruby on RAILS Chapter 3

Dr. Williams
Central Connecticut State University

A look ahead

- How views work in rails
- Avoiding duplication
- Automated testing

Getting started

- Create new app: sample_app
- ➤ Copy Gemfile from Listing 3.2 in book
- ➤ Then install

```
bundle update
bundle install --without production
bundle update
```

➤ Then create git repository

```
git init
git add .
git commit -m "Initial version"
git remote add origin....
git push -u origin -all
>Then start a new branch for this work
```

git checkout -b static-pages

Generate controller

- Create a controller to handle pages that don't need data access
 - First argument the name of the controller
 - Remaining arguments the actions/views to attach

rails generate controller StaticPages home help (note this is identical to specifying generate static_pages)

Push through git git add . git commit -m "Add Static Pages Controller" **git push -u origin static-pages**

"Undo" for rails

• The undo for generation in Rails is the destroy command:

```
rails generate controller StaticPages home help rails destroy controller StaticPages home help
```

```
rails generate model User name:string email:string rails destroy model User
```

Database equivalent is rollback or migrate to specific prior version

```
rails db:migrate
rails db:rollback
rails db:migrate VERSION=0
```

Rails and testing

- Designed to make regression testing very easy
- Create tests as go, at any point can rerun tests to see if broke something previously working
- With test-driven development (TDD) you know when you have completed each development goal

When to write tests - guidelines if not TDD

- Always write tests of security model
- Code that is especially likely to break
- Anytime bug is found write test to protect against it in future
- Write tests before refactoring code
- Lean against writing tests against detailed
 HTML structure as likely to change in the future

Tests

```
From test/controllers/static pages controller test.rb
class StaticPagesControllerTest <</pre>
ActionDispatch::IntegrationTest
  test "should get home" do
 get static pages home url
 assert response : success
  end
  test "should get help" do
 get static pages help url
 assert response : success
  end
end
Execute the tests:
rails db:migrate RAILS_ENV=test
rails test or rails t
Passes
```

Test first approach

 Create a new test case for about page in: test/controllers/static_pages_controller_test.rb

Sanity check of test

rails test

Fails (as expected)

Add about by hand

- Add route
 - Still fails
- Add controller action for about
 - Still fails
- Create view:

```
app/views/static_pages/about.html.erb
```

- Passes
- Add some content for page

In Groups - Compare and contrast basics

- Online retailer has multiple product categories and associated with each of the categories are multiple products (a product can only belong to one category). There should be:
 - A page to display a list of categories
 - A page displays a list of products, and
 - A page that displays a single category showing its detail and all of its products.
- Design an MVC architecture solution for this same description in both Java and Rails including DB design.
- Create bullet point list of similarity/differences at each component.
- For the last page diagram a step-by-step flow for each architecture, pay particular attention to controller, model, view interaction for this call

Dynamic pages and refactoring commonality

 Want to add common style title for each page (home, help, and about):

"Home | Ruby on Rails Tutorial Sample App"

- Follow TDD approach add test condition for each: assert_select "title", "Home | Ruby on Rails Tutorial Sample App"
- Clean up redundancy with test setup and variables

```
def setup
 @base_title = "Ruby on Rails Tutorial Sample App"
end
assert select "title", "Home | #{@base title}"
```

- Run test
 - Fails (as expected)

Rails layouts

- Common on most websites to have similar look and feel, common includes etc
- Layouts designed to provide shell for commonality and only page specific area needs to be handled by the view
- See app/views/layouts/application.html.erb
 - Key component:

```
<%= yield %>
```

Making layouts dynamic

Key component:

```
<%= yield %>
```

- Tells it to take output of view and insert it here
- Outputting specific passed elements

```
<%= yield(:title) %>
```

Passing elements

```
<% provide(:title, "About") %>
```

- Now put it together...
- Passes

Wrap up

Set root route to home page

```
root 'static_pages#home'
```

Commit

```
git add .
git commit -m "Finish static pages"
```

Merge branch into master

```
git checkout master
git merge static-pages
git push
```

Test and push to cloud

```
rails test
git push heroku
```

In Final project groups - sketch solution

 Identify an idea for your final project – or a couple potential ideas

On the given paper (to hand in at end of class)

- Design an MVC architecture solution for your project in both Java and Rails including DB design.
- Create bullet point list of similarity/differences at each component.
- For the last page diagram a step-by-step flow for each architecture, pay particular attention to controller, model, view interaction for this call
 - Note for Rails we haven't covered some of the elements you will need so make a guess as to where it would be from a MVC perspective based on the roles of each component