

Ruby on Rails Short Reference Version 1.1.2

(c) 2006 InVisible GmbH

InVisible – Ruby on Rails Reference 1.1.2

Table of Contents

1 InVisible Ruby On Rails Reference 1.1.2	
2 Railties	2/34
2.1 Create a rails application.	
2.2 API Documentation.	
2.3 Rake.	
2.4 Scripts.	
2.5 Generators	
2.6 Plugins.	
<u>3 Models</u>	
3.1 Object creation	
3.2 Model Relations	
3.2.1 Association Join Models	
3.3 Validations	
3.4 Calculations.	
3.5 Find	
<u>3.6 Scope</u>	
3.7 Callbacks	
3.8 Observers.	
3.9 Migration.	
<u>3.10 Unit Test</u>	11/34
4 Controllers	12/34
4.1 Controller methods.	
4.2 Render	
4.3 URL Routing	
4.4 Filter.	
4.5 Session / Flash.	
4.5.1 Session management.	
4.6 Cookies.	
4.7 File Uploads.	
	
<u>5 Views</u>	
5.1 View Templates.	
5.2 HTML	
<u>5.3 RXML</u>	
<u>5.4 RJS</u>	
5.5 Helpers	
<u>5.6 Links</u>	
5.7 HTML Forms	
<u>5.7.1 Form for</u>	
<u>5.7.2 fields for ###</u>	
<u>5.7.3 Form.</u>	
5.7.4 Text fields	
5.7.5 Textarea	
5.7.6 Radio Button	
5.7.7 Check Box.	

Table of Contents

<u>5 V</u>	<u>iews</u>	
	<u>5.7.8 Options</u>	23/34
	<u>5.7.9 Date Time</u>	23/34
	5.7.10 End Form Tag.	24/34
	5.8 Layouts.	24/34
	5.9 Partials.	24/34
	5.10 Components.	25/34
	5.11 Functional Testing.	25/34
	<u>5.11.1 Requests</u>	25/34
	5.11.2 AJAX Requests.	26/34
	5.11.3 Redirects	26/34
	5.11.4 Rendered with template	26/34
	5.11.5 Variable assignments	26/34
	5.11.6 Rendering of specific tags.	26/34
	5.11.7 Asserting that specific tag was NOT rendered	26/34
	5.11.8 Assertions regarding routing.	26/34
	5.11.9 Testing HTML generation.	27/34
	5.11.10 Testing for valid record	27/34
	<u>5.12 AJAX</u>	27/34
	5.12.1 Linking to remote action.	27/34
	5.12.2 Callbacks	27/34
	5.12.3 AJAX Forms.	28/34
	5.12.4 Autocompleting textfield	28/34
	5.12.5 Observe Field	28/34
	5.12.6 Observe Form	29/34
	5.12.7 Periodically call Remote.	29/34
6 C	onfiguring your application	30/34
	6.1 Session configuration.	
	6.2 Caching configuration.	30/34
7 A	ctionMailer	31/34
	7.1 Generate Mailer	31/34
	7.2 Construction of Mail	
	7.2.1 Mailer Model	31/34
	7.2.2 Mailer View	31/34
	7.3 Create and Deliver.	31/34
	7.4 Testing.	32/34
	7.5 Configure.	
8 A	ppendix	33/34
	8.1 Changelog	
	8.2 Sources	
	8.3 License.	
	8.4 Changelog	

1 InVisible Ruby On Rails Reference 1.1.2

This is a "short" Ruby on Rails reference. It's goal is to give you an overview over the most used functions / methods / classes. It's not a tutorial, but as a handy guide when you already know your way around.

This reference guide is © 2006 by InVisible GmbH (http://www.invisible.ch) and released under a Creative Commons license (see end for details). More information and a PDF version of this document can be found at http://blog.invisible.ch/2006/05/01/ruby-on-rails-reference/.

2 Railties

2.1 Create a rails application

```
$ rails app_name
```

Options:

- -d, database=xxx specify which database to use (mysql oracle postgresql sqlite2 sqlite3), defaults to mysql
- -r, ruby-path= specify the path to ruby, if not set, the scripts use env to find ruby
- -f, freeze freezes Rails into the vendor/rails directory

2.2 API Documentation

```
$ gem_server
```

Open a web browser with the address localhost:8808

2.3 Rake

is the make of ruby – the **R** uby m **AKE**. Rails defines a number of tasks to help you:

```
rake db:fixtures:load
 # Load fixtures into the current environment's database.
 # Load specific fixtures using FIXTURES=x,y
rake db:migrate
 # Migrate the database through scripts in db/migrate. Target
 # specific version with VERSION=x
 # Create a db/schema.rb file that can be portably used against
rake db:schema:dump
 # any DB supported by AR
rake db:schema:load
 # Load a schema.rb file into the database
rake db:sessions:clear
 # Clear the sessions table
# Creates a sessions table for use with
rake db:sessions:create
 # CGI::Session::ActiveRecordStore
rake db:structure:dump  # Dump the database structure to a SQL file
rake db:test:clone
 # Recreate the test database from the current environment's
 # database schema
rake db:test:clone_structure  # Recreate the test databases from the development structure
rake doc:plugins
 # Generate documation for all installed plugins
rake doc:rails
 # Build the rails HTML Files
rake doc:reapp
 # Force a rebuild of the RDOC files
rake doc:rerails
 # Force a rebuild of the RDOC files
 # Truncates all *.log files in log/ to zero bytes
rake log:clear
```

```
# Lock this application to latest Edge Rails. Lock a specific
rake rails:freeze:edge
 # revision with REVISION=X
 # Lock this application to the current gems (by unpacking them
rake rails:freeze:gems
 # into vendor/rails)
rake rails:unfreeze
 # Unlock this application from freeze of gems or edge and return
 # to a fluid use of system gems
 # Update both scripts and public/javascripts from Rails
rake rails:update
rake rails:update:javascripts # Update your javascripts from your current rails install
rake rails:update:scripts  # Add new scripts to the application script/ directory
 # Report code statistics (KLOCs, etc) from the application
rake stats
rake test
 # Test all units and functionals
rake test:functionals
rake test:integration
 # Run tests for functionalsdb:test:prepare
 # Run tests for integrationdb:test:prepare
# Run tests for pluginsenvironment
rake test:plugins
 # Run tests for recentdb:test:prepare
rake test:recent
rake test:uncommitted # Run tests for uncommitteddb:test:prepare
rake test:units
 # Run tests for unitsdb:test:prepare
rake tmp:clear
rake tmp:create # Creates tmp directories for sessions, cache, and sockets rake tmp:sessions:clear # Clears all files in tmp/sessions rake tmp:sockets:clear # Clears all ruby_sess.* files in tmp/sessions
```

2.4 Scripts

```
# Information about environenm
script/breakpointer # starts the breakpoint server
script/console # interactive Rails Console
script/destroy # daily Console
 # Information about environenment
script/destroy
 # deletes files created by generators
 # -> generators
script/generate
script/plugin
 # -> Plugins
script/runner
 # executes a task in the rails context
script/server
 # launches the development server
 # http://localhost:3000
script/performance/profiler # profile an expenive method
script/performance/benchmarker # benchmark different methods
script/process/reaper
script/process/spawner
```

2.5 Generators

```
ruby script/generate model ModelName
ruby script/generate controller ListController show edit
ruby script/generate scaffold ModelName ControllerName
ruby script/generate migration AddNewTable
ruby script/generate plugin PluginName
ruby script/generate mailer Notification lost_password signup
ruby script/generate web_service ServiceName api_one api_two
ruby script/generate integration_test TestName
ruby script/generate session_migration
```

Options

(c) 2006 InVisible GmbH http://www.invisible.ch

InVisible - Ruby on Rails Reference 1.1.2

```
-p, --pretend
-f, --force
-s, --skip
-q, --quiet
-t, --backtrace
-h, --help
-c, --svn

Run but do not make any changes.
Overwrite files that already exist.
Skip files that already exist.
Suppress normal output.
Debugging: show backtrace on errors.
Show this help message.
Modify files with subversion. (Note: svn must be in path)
```

2.6 Plugins

```
script/plugin discover  # discover plugin repositories
script/plugin list  # list all available plugins
script/plugin install where  # install the †where" plugin
script/plugin install -x where  # install where plugin as SVN external
script/plugin install http://invisible.ch/projects/plugins/where
script/plugin update  # update installed plugins
script/plugin source  # add a source repository
script/plugin unsource  # removes a source repository
script/plugin sources  # lists source repositories
```

A searchable directory of plugins can be found at AgileDevelopment.

3 Models

3.1 Object creation


```
Model.new # creates a new empty model
Model.create( :field => 'value', :other_field => 42 )
# creates an object with the passed parameters and saves it

Model.find_or_create_by_field( value )
# searches for a record where "field = value", creates
# a new record if not found

User.find_or_create_by_name_and_email( 'joe', 'joe@example.com')
```

3.2 Model Relations

There are four ways of associating models. has_one, has_many, belongs_to and has_and_belongs_to_many


```
def Order < ActiveRecord::Base
 has_many :line_items
 belongs_to :customer
 # there's a column "customer_id" in the db table
def LineItem < ActiveRecord::Base</pre>
 belongs_to :order # there's a column "order_id" in the db table
end
def Customer < ActiveRecord::Base</pre>
 has many :orders
 has_one :address
end
def Address < ActiveRecord::Base
 belongs_to :customer
end
belongs_to :some_model,
 :class_name => 'MyClass',
 # specifies other class name
 :foreign_key => 'my_real_id',
 # and primary key
 :conditions => 'column = 0'
 # only finds when this condition met
```


(c) 2006 InVisible GmbH http://www.invisible.ch

```
has_one :some_model,
 \# as belongs_to and additionally:
 :dependent => :destroy  # deletes associated object
 :order
 => 'name ASC'
 # SQL fragment for sorting
has_many :some_model
 # as has_one and additionally:
 :dependent => :destroy
 # deletes all dependent data
 # calling each objects destroy
 :dependent => :delete_all
 # deletes all dependent data
 # without calling the destroy methods
 :dependent => :nullify
 # set association to null, not
 # destroying objects
 :group => 'name'
 # adds GROUP BY fragment
 :finder_sql => 'select ....' # instead of the Rails finders
 :counter_sql => 'select ...'
 # instead of the Rails counters
 products
 categories
 id
 int
 id
 int
 name
 string
 name
 string
 categories_products
 category_id
 int
 product_id
```

```
def Category < ActiveRecord::Base
  has_and_belongs_to_many :products
end
def Product < ActiveRecord::Base
  has_and_belongs_to_many :categories
end</pre>
```

Table categories_products with category_id and product_id (without id column)

3.2.1 Association Join Models

Also works through has_many associations:

```
class Firm < ActiveRecord::Base</pre>
 has_many :clients
 :invoices, :through => :clients
 has manv
 has_many :paid_invoices, :through => :clients, :source => :invoice
class Client < ActiveRecord::Base</pre>
 belongs_to :firm
 has_many :invoices
class Invoice < ActiveRecord::Base</pre>
 belongs_to :client
end
@firm = Firm.find :first
@firm.clients.collect { |c| c.invoices }.flatten # select all invoices for all clients
 # of the firm
@firm.invoices
 # selects all invoices by going through
 # the Client join model.
```

3.3 Validations

(c) 2006 InVisible GmbH http://www.invisible.ch

```
# the fields password and password_confirmation must match
validates_uniqueness_of :user_name
 # user_name has to be unique
 :scope => 'account_id' # Condition:
 # account_id = user.account_id
validates_format_of :email
 # field must match a regular expression
 :with => /^(+)@((?:[-a-z0-9]+\.)+[a-z]{2,})$/i
validates_numericality_of
 :value
 # value is numeric
 :only_integer => true
 :allow_nil => true
validates_inclusion_of :gender,  # value is in enumeration
 :in => %w( m, f)
validates_exclusion_of :age
 # value is not in Enumeration
 :in => 13..19 # don't want any teenagers
validates_associated :relation
# validates that the associated object is valid
```

Options for all validations above:

3.4 Calculations

```
Person.average :age
Person.minimum :age
Person.maximum :age
Person.sum :salary, :group => :last_name
```

3.5 Find

more parameters for find:

```
:order => 'name DESC'  # sql fragment for sorting
:offset => 20  # starts with entry 20
:limit => 10  # only return 10 objects
:group => 'name'  # sql fragment GROUP BY
:joins => 'LEFT JOIN ...'  # additional LEFT JOIN (rarely used)
:include => [:account, :friends]  # LEFT OUTER JOIN with these model
:include => { :groups => { :members=> { :favorites } } }
:select => [:name, :adress]  # instead of SELECT * FROM
```

(c) 2006 InVisible GmbH http://www.invisible.ch

3.6 Scope

for more details and examples, see:

- http://www.codyfauser.com/articles/2006/02/01/using-with scope-to-refactor-messy-finders
- http://blog.caboo.se/articles/2006/02/22/nested-with scope

3.7 Callbacks

During the life cycle of an active record object, you can hook into 9 events:

- (-) save
- (-) valid?
- (1) before validation
- (2) before_validation_on_create
- (-) validate
- (-) validate_on_create
- (4) after_validation
- (5) after_validation_on_create
- (6) before_save
- (7) before_create
- (−) create
- (8) after_create
- (9) after save

Examples:

```
class Subscription < ActiveRecord::Base
  before_create :record_signup
private
  def record_signup
 self.signed_up_on = Date.today
  end
end</pre>
```

(c) 2006 InVisible GmbH http://www.invisible.ch

```
class Firm < ActiveRecord::Base
 # Destroys the associated clients and people when the firm is destroyed
 before_destroy { |record| Person.destroy_all "firm_id = #{record.id}" }
 before_destroy { |record| Client.destroy_all "client_of = #{record.id}" }
end</pre>
```

3.8 Observers

The Observer classes let s you extract the functionality of the callbacks:

```
class CommentObserver < ActiveRecord::Observer
  def after_save(comment)
 Notifications.deliver_comment("admin@do.com", "New comment was posted", comment)
  end
end</pre>
```

Store observers in app/model/model_observer.rb

Enable observer by putting this in config/environment.rb

```
config.active_record.observers = :comment_observer, :signup_observer
```

3.9 Migration

```
ruby sript/generate migration AddTables
```

Creates a file db/migrations/001_add_tables. The methods up and down change the db schema

```
# brings db schema to the next version
 create_table :table, :force => true do |t|
 t.column :name, :string, :limit => 80 # only 80 characters
 t.column :age, :integer, { :default => 42 }
 t.column :description, :text
 # :string, :text, :integer, :float, :datetime, :timestamp, :time, :date,
 # :binary, :boolean
 end
 add_column :table, :column, :type
 rename_column :table, :old_name, :new_name
 change_column :table, :column, :new_type
 execute "SQL Statement"
 add_index :table, :column, :unique => true, :name => 'some_name'
 add_index :table, [ :column1, :column2 ]
def self.down # rollbacks changes
 rename_column :table, :new_name, :old_name
 remove_column :table, :column
 drop_table :table
 remove_index :table, :column
end
```

(c) 2006 InVisible GmbH http://www.invisible.ch

Options for create_table:

- :id true or false (create an id column?)
- :primary_key name of primary key column (defaults to id)
- :temporary make a temporary table
- :force true or false (drops table if true, defaults to false)
- :options database specific options (example: create_table(:suppliers, :options => ENGINE=InnoDB DEFAULT CHARSET=utf8))

To execute the migration:

```
rake db:migrate
rake db:migrate VERSION=14
rake db:migrate RAILS_ENV=production
```

3.10 Unit Test

rake test:units

The following assertions are available:

```
assert_kind_of Class, @var # same class
assert @var # not nil
assert_equal 1, @p.id # equality
assert_match /regexp/, test # regular expression
@product.destroy
assert_raise(ActiveRecord::RecordNotFound) { Product.find(@product.id) } }
```

4 Controllers

4.1 Controller methods

Each public method in a controller is callable by the (standard) URL scheme /controller/action

```
class WorldController < ApplicationController
def hello
  render :text => 'Hello world'
end
```

Parameters are stored in the params hash:

```
/world/hello/1?foo=bar
id = params[:id]  # 1
foo = params[:foo]  # bar
```

Instance variables defined in the the controllers methods are available to the corresponding view templates:

```
def show
  @person = Person.find( params[:id])
end
```

Distinguish the type of response accepted:

```
def index
  @posts = Post.find :all

respond_to do |type|
 type.html # using defaults, which will render weblog/index.rhtml
 type.xml { render :action => "index.rxml" }
 type.js { render :action => "index.rjs" }
  end
end
```

4.2 Render

Usually the view template with the same name as the controller method is used to render the results

Action

Partials

(c) 2006 InVisible GmbH http://www.invisible.ch

Partials are stored in files called _subformname (_error, _subform, _listitem)

```
render :partial => 'subform'
render :partial => 'error', :status => 500
render :partial => 'subform', :locals => { :variable => @other_variable }
render :partial => 'listitem', :collection => @list
render :partial => 'listitem', :collection => @list, :spacer_template => 'list_divider'
```

Template

Like rendering an action, but finds the template based on the template root (app/views)

```
render :template => 'weblog/show' # renders app/views/weblog/show

File

render :file => '/path/to/some/file.rhtml'
render :file => '/path/to/some/filenotfound.rhtml', status => 404, :layout => true

Text

render :text => "Hello World"
render :text => "This is an error", :status => 500
render :text => "Let's use a layout", :layout => true
render :text => 'Specific layout', :layout => 'special'
```

Inline Template

Uses ERb to render the miniature template

```
render :inline => "<%= 'hello , ' * 3 + 'again' %>"
render :inline => "<%= 'hello ' + name %>", :locals => { :name => "david" }

Nothing

render :nothing
render :nothing, :status => 403  # forbidden

RJS

def refresh
 render :update do |page|
 page.replace_html 'user_list', :partial => 'user', :collection => @users
 page.visual_effect :highlight, 'user_list'
 end
end
```

Change the content–type:

(c) 2006 InVisible GmbH http://www.invisible.ch

```
render :action => "atom.rxml", :content_type => "application/atom+xml"
```

4.3 URL Routing

In config/routes.rb

4.4 Filter

Filters can change a request before or after the controller. They can for example be used for authentication, encryption or compression.

```
before_filter :login_required, :except => [ :login ]
before_filter :authenticate, :only => [ :edit, :delete ]
after_filter :compress
```

It s also possible to use a Proc for a really small filter action:

```
before_filter { |controller| false if controller.params["stop_action"] }
```

Change the order of your filters by using prepend_before_filter and prepend_after_filter (like prepend_before_filter : some_filter which will put the some_filter at the beginning of the filter chain)

If you define a filter in a super class, you can skip it in the subclass:

```
skip_before_filter :some_filter
skip_after_filter :some_filter
```

4.5 Session / Flash

To save data across multiple requests, you can use either the *session* or the *flash* hashes. A flash stores a value (normally text) until the next request, while a session stores data during the complete session.

(c) 2006 InVisible GmbH http://www.invisible.ch

4.5.1 Session management

It is possible to turn off session management:

4.6 Cookies

Setting

```
cookies[:user_name] = "david" # => Will set a simple session cookie
cookies[:login] = { :value => "XJ-122", :expires => Time.now + 3600}
# => Will set a cookie that expires in 1 hour
```

Reading

```
cookies[:user_name] # => "david"
cookies.size # => 2
```

Deleting

```
cookies.delete :user_name
```

All the option symbols for setting cookies are:

- value the cookie s value or list of values (as an array).
- path the path for which this cookie applies. Defaults to the root of the application.
- domain the domain for which this cookie applies.
- expires the time at which this cookie expires, as a +Time+ object.
- secure whether this cookie is a secure cookie or not (default to false). Secure cookies are only transmitted to HTTPS servers.

4.7 File Uploads

Define a multipart form in your view:

```
<%= form_tag( { :action => 'upload' }, :multipart => true ) -%>
 Upload file: <%= file_field( "form", "file" ) -%>
 <br />
 <%= submit_tag( "Upload file" ) -%>
 <%= end_form_tag %>
```

(c) 2006 InVisible GmbH http://www.invisible.ch

InVisible - Ruby on Rails Reference 1.1.2

Handle the upload in the controller:

```
def upload
  file_field = @params['form']['file'] rescue nil
  # file_field is a StringIO object
  file_field.content_type # 'text/csv'
  file_field.full_original_filename
  ...
end
```

5 Views

5.1 View Templates

All view templates are stored in app/views/controllername. The extension determines what kind of template format is used:

- rhtml Ruby HTML (using ERB)
- rxml Ruby XML (using Builder)
- rjs Ruby JavaScript

All instance variables of the controller are available to the view. In addition, the following special objects can be accessed:

- headers The Headers of the outgoing response
- request The incoming request object
- response The outgoing response object
- params The parameter hash
- session The session hash
- controller The current controller

5.2 HTML

HTMl mixed with Ruby using tags. All of Ruby is available for programming

The output of anything in <% = % > tags is directly copied to the HTML output stream. To secure against HTML injection, use the h() function to $html_escape$ the output

5.3 RXML

Creates XML files

(c) 2006 InVisible GmbH http://www.invisible.ch

```
xml.author do
 xml.name "Jens-Christian Fischer"
 xml.email "jcfischer@gmail.com"
  @entries.each do |entry|
 xml.entry do
 xml.title entry.title
 xml.link "href" => url_for ( :only_path => false,
 :controller => 'entries',
 :action => 'show',
 :id => entry )
 xml.id entry.urn
 xml.updated entry.updated.iso8601
 xml.summary h(entry.summary)
 end
 end
end
```

for more details see: http://rubyforge.org/projects/builder/

5.4 RJS

In addition to HTML and XML templates, Rails also understands *JavaScript Templates*. They allow you to easily create complex alterations of the displayed page. You can manipulate a *page* element with the following methods:

select Select a DOM element for further processing

insert_html Inserts content into the DOM at a specific position

```
page.insert_html :position, id, content
```

position can be one of the following:

- •:top
- •:bottom
- •:before
- •:after

Examples:

```
page.insert_html :bottom, 'list', 'last item'
page.insert_html :before, 'tasks', :partial => 'task'
```

replace_html Replaces the innerHTML of the specified DOM element

(c) 2006 InVisible GmbH http://www.invisible.ch

InVisible – Ruby on Rails Reference 1.1.2

```
page.replace_html 'title', "This is the new title"
page.replace_html 'person-45', :partial => 'person', :object => @person
replace Replaces the outer HTML, (i.e. the entire element) of the specified DOM element
page.replace 'task', :partial => 'task', :object => @task
remove Removes the specified DOM element
page.remove 'edit-button'
hide Hides the specified DOM element
page.hide 'some-element'
show Shows the specified DOM element
page.show 'some-element'
toggle Toggle the visibility of a DOM element
page.toggle 'some-element'
alert Display an alert box
page.alert 'Hello world'
redirect_to Redirects the browser to a given location
page.redirect_to :controller => 'blog', :action => 'show', :id => @post
call Calls another JavaScript function
page.call foo, 1, 2
assign Assigns a value to a JS variable
page.assign "foo", 42
<< Writes raw JavaScript to the page
page << "alert('hello world);"</pre>
```

(c) 2006 InVisible GmbH http://www.invisible.ch

delay Delays the code in the block by a number of seconds

```
page.delay(10) do
 page.visual_effect :fade, 'notice'
end

visual_effect Calls a Scriptaculous effect

page.visual_effect :highlight, 'notice', :duration => 2

sortable Create a sortable element

page.sortable 'my_list', :url => { :action => 'order' }

dragable Create a dragable element

page.dragable 'my_image', :revert => true

drop_receiving Create an element for receiving drops

page.drop_recieving 'my_cart', :url => { :controller => 'cart', :action => 'add' }
```

5.5 Helpers

Small functions, usually used for displaying data, can be extracted to helpers. Each view has it s own helper class (in *app/helpers*). Common functionality is stored in *app/helpers/application_helper.rb*

5.6 Links

(c) 2006 InVisible GmbH http://www.invisible.ch

5.7 HTML Forms

5.7.1 Form_for

You can use all the following functions in the form_for and remote_form_for blocks and leave out the model part:

5.7.2 fields_for

Same as form_for, but does not wrap it in form tags. allows you to have fields for secondary objects:

```
<% form_for :person, @person, :url => { :action => "update" } do |person_form| %>
 First name: <%= person_form.text_field :first_name %>
 Last name : <%= person_form.text_field :last_name %>

 <% fields_for :permission, @person.permission do |permission_fields| %>
 Admin? : <%= permission_fields.check_box :admin %>
 <% end %>
<% end %>
```

5.7.3 Form

```
<%= form_tag :action => 'update', :id => @some_object %>
<%= form_tag( { :action => :save, }, { :method => :post }) %>
```

creates a form tag with the specified action, makes it a post request.

Use :multipart => true to define a Mime-Multipart form (for file uploads)

```
<%= form_tag( {:action => 'upload'}, :multipart => true ) %>
```

5.7.4 Text fields

```
<%= text_field :modelname, :attribute_name, options %>
```

creates a text input field of the form:

(c) 2006 InVisible GmbH http://www.invisible.ch

```
<input type="text" name="modelname[attribute_name]" id="attributename" />
Example:
text_field "post", "title", "size" => 20
 <input type="text" id="post_title" name="post[title]"</pre>
 size="20" value="#{@post.title}" />
<%= hidden_field ... %>
creates a hidden field
<%= password_field ... %>
creates a password field (all input shown as stars)
<%= file_field ... %>
creates a file field
5.7.5 Textarea
<%= text_area ... %>
creates a text area. Example:
text_area "post", "body", "cols" => 20, "rows" => 40
 <textarea cols="20" rows="40" id="post_body" name="post[body]">
 #{@post.body}
 </textarea>
5.7.6 Radio Button
<%= radio_button :modelname, :attribute, :tag_value, options %>
creates a radio button.
Example:
radio_button "post", "category", "rails"
radio_button "post", "category", "java"
```

<input type="radio" id="post_category" name="post[category]" value="rails"</pre>

<input type="radio" id="post_category" name="post[category]" value="java" />

(c) 2006 InVisible GmbH http://www.invisible.ch

checked="checked" />

5.7.7 Check Box

5.7.8 Options

Create a select tag. Pass an array of choices

5.7.9 Date Time

(c) 2006 InVisible GmbH http://www.invisible.ch

5.7.10 End Form Tag

```
<%= end_form_tag %>
```

5.8 Layouts

A layout defines the *surroundings* of an HTML page. It s the place to define common look & feel. Layouts live in app/views/layouts

```
<html>
  <head>
 <title>Form: <%= controller.action_name %></title>
 <%= stylesheet_link_tag 'scaffold' %>
  <body>
 <%= yield %> # the content will show up here
  </body>
</html>
class MyController < ApplicationController</pre>
 layout "standard", :except => [ :rss, :atom ]
end
class MyOtherController < ApplicationController</pre>
 layout :compute_layout
  # this method computes the name of the layout to use
 def compute_layout
 return "admin" if session[:role] == "admin"
 "standard"
 end
end
```

Layouts have access to the instance variables of the controller so you can pass values up

5.9 Partials

Partials are building blocks for creating views. They allow re—use of commonly used display blocks. They are stored in files:

```
render :partial => 'product'
```

loads the partial in _form.rthml and passed the instance variable @product to it. The partial can access it using @product

(c) 2006 InVisible GmbH http://www.invisible.ch

```
render :partial => 'product', :locals => { :product => @bought }
```

loads the same partial but assigns a different instance variable to it.

```
render :partial => 'product', :collection => @product_list
```

renders the partial for each element in <code>@product_list</code> and assigns <code>@product</code> to each element. An iteration counter will automatically be made available to the template with a name of the form <code>partial_name_counter</code> (in the above example: <code>product_counter</code>).

5.10 Components

To reuse both controller logic and views, use them as components

```
render_component :controller => 'posts', :action => 'last_posts'
```

That calls last_posts in the PostsController. Use

```
render :layout => false, ...
or
layout "xxx", :except => 'last_posts'
```

to render this action without a layout

5.11 Functional Testing

rake test:functional

5.11.1 Requests

(c) 2006 InVisible GmbH http://www.invisible.ch

:error

5.11.2 AJAX Requests

```
xhr :get, :action # make an "Ajax" Requests to of the specified action
xhr :post, :other_action, {:foo => { :value1 => 'abc', :value2 => '123' }}}
```

5.11.3 Redirects

```
assert_redirected_to :action => :other_action
assert_redirected_to :controller => 'foo', :action => 'bar'
assert_redirected_to http://www.invisible.ch
```

5.11.4 Rendered with template

```
assert_template "post/index"
```

5.11.5 Variable assignments

```
assert_nil assigns(:some_variable)
assert_not_nil assigns(:some_variable)
assert_equal 17, assigns(:posts).size
```

5.11.6 Rendering of specific tags

5.11.7 Asserting that specific tag was NOT rendered

```
assert_no_tag :tag => 'div', :attributes => { :id => 'some_id' }
```

5.11.8 Assertions regarding routing

Test that some options generate a specific path:

```
assert_generates 'books/edit/2', { :controller => 'books', :action => 'edit', :id => 2 }
```

The test to see, if a route is recognized is, user assert_recognizes

(c) 2006 InVisible GmbH http://www.invisible.ch

```
assert_recognizes { :controller => 'projects', :action => 'list' }, 'projects/list'
To test both assertion in one go, use
assert_routing 'users/show/2', { :controller => 'users', :action => 'show', :id => 2 }
```

5.11.9 Testing HTML generation

Use this to test helper functions that generate HTML snippets. The two assertions are looking for a match on the DOM level (that means, that attributes could appear in any order without the test breaking)

```
assert\_dom\_equal \ "<a href=\"http://www.example.com\">Example</a>", link\_to "Example", "http://www.and it s sibling:
```

```
assert_dom_not_equal
```

5.11.10 Testing for valid record

Asserts that the record is valid (i.e. hasn t any error messages when saving)

```
assert_valid @book
```

5.12 AJAX

Be sure to include the javascript libraries in the layout

```
<%= javascript_include_tag :defaults %>
```

5.12.1 Linking to remote action

5.12.2 Callbacks

```
 :loading Called when the remote document is being loaded with data by the browser.
 :loaded Called when the browser has finished loading the remote document.
 :interactive Called when the user can interact with the remote document,
```

(c) 2006 InVisible GmbH http://www.invisible.ch

InVisible - Ruby on Rails Reference 1.1.2

```
even though it has not finished loading.

:success

Called when the XMLHttpRequest is completed, and the HTTP status code is in the 2XX range.

:failure

Called when the XMLHttpRequest is completed, and the HTTP status code is not in the 2XX range.

:complete

Called when the XMLHttpRequest is complete (fires after success/failure if they are present).
```

You can also specifiy reactions to return codes directly:

```
link_to_remote word,
 :url => { :action => "action" },
 404 => "alert('Not found...? Wrong URL...?')",
 :failure => "alert('HTTP Error ' + request.status + '!')"
```

5.12.3 AJAX Forms

Create a form that will submit via an XMLHttpRequest instead of a POST request. The parameters are passed exactly the same way (so the controller can use the params method to access the parameters). Fallback for non JavaScript enabled browsers can be specified by using the :action methods in the :html option.

5.12.4 Autocompleting textfield

In View:

```
<%= text_field_with_auto_complete :model, :attribute %>
```

In Controller:

```
auto_complete_for :model, :attribute
```

5.12.5 Observe Field

Optionally specify:

```
:on => :blur  # trigger for event (default :changed or :clicked)
:with => ...  # a JavaScript expression to specify what value is sent
```

(c) 2006 InVisible GmbH http://www.invisible.ch

```
# defaults to "value"
:with => 'bla' # "'bla' = value"
:with => 'a=b' # "a=b"
```

5.12.6 Observe Form

Same semantics as observe_field

5.12.7 Periodically call Remote

6 Configuring your application

A lot of things can be configured in the config/environment.rb file. This list is not exhaustive:

6.1 Session configuration

```
config.action_controller.session_store = :active_record_store
# one of :active_record_store, :drb_store,
# :mem_cache_store, or :memory_store or your own class
ActionController::Base.session_options[:session_key] = 'my_app'
 # use an application specific session_key
ActionController::Base.session_options[:session_id] = '12345'
 # use this session_id. Will be created if not specified
ActionController::Base.session_options[:session_expires] = 3.minute.from_now
 # how long before a session expires?
ActionController::Base.session_options[:new_session] = true
 # force the creation of a new session
ActionController::Base.session_options[:session_secure] = true
 # only use sessions over HTTPS
ActionController::Base.session_options[:session_domain] = 'invisible.ch'
 # Specify which domain this session is valid for (default: hostname of server)
ActionController::Base.session_options[:session_path] = '/my_app'
 # the path for which this session applies. Defaults to the
 # directory of the CGI script
```

6.2 Caching configuration

ActionController::Base.fragment_cache_store = :file_store, "/path/to/cache/directory"

7 ActionMailer

7.1 Generate Mailer

Use a generator to create the mailer:

```
$ ruby script/generate mailer MyMailer signup_mail
```

This creates app/models/my_mailer.rb, app/view/my_mail/signup_mail.rhtml and test files.

7.2 Construction of Mail

7.2.1 Mailer Model

Define the mailer method:

7.2.2 Mailer View

Find them in app/views/my_mail/*. Just like RHTML templates, but:

```
signup_mail.text.plain.rhtml
signup_mail.text.html.rhtml
```

will specify the Mime type of the response sent.

7.3 Create and Deliver

To create or send a mail from, just do:

```
mail = MyMailer.create_signup_mail("joe@doe.com", "Joe", "your new account", "some more stuff")
MyMailer.deliver(mail)
```

(c) 2006 InVisible GmbH http://www.invisible.ch

or

```
MyMailer.deliver_signup_mail("joe@doe.com", "Joe", "your new account", "some more stuff")
```

which will create a mail object and deliver it or create and deliver the mail in one step, respectively.

7.4 Testing

7.5 Configure

```
ActionMailer::Base.delivery_method = :smtp
 # alternatively: :sendmail, :test
ActionMailer::Base.server_settings = {
  :address => "mail.mydomain.com",
 :port => 25,
 :domain => 'mydomain.com',
  :user_name => "username",
  :password => "password",
 :authentication => :login # possible values :plain, :login, :cram_md5
ActionMailer::Base.template_root = "mailer/templates"
  # mailer will look for rhtml templates in that path
  # example: "mailer/templates/my_mailer/signup_mail.rhtml"
ActionMailer::Base.perform_deliveries = true # the "deliver_*" methods are available
ActionMailer::Base.raise_delivery_errors = true
ActionMailer::Base.default_charset = "utf-8"
ActionMailer::Base.default_content_type = "text/html" # default: "text/plain"
ActionMailer::Base.default_mime_version = "1.0"
ActionMailer::Base.default_implicit_parts_order = [ "text/html", "text/plain"]
```

Some of the settings can be overridden in the mailer method body:

```
def my_mail
  @charset = "utf-8"
  @content_type = "text/html"
  @mime_version = "1.0"
  @implicit_parts_order = [ "text/plain", "text/html"]
ord
```

(c) 2006 InVisible GmbH http://www.invisible.ch

8 Appendix

8.1 Changelog

Changelog

8.2 Sources

- Agile Web Development with Rails
- The Rails–Users mailing list
- The Rails Source code

8.3 License

Part of the course materials for the Ruby On Rails Workshop by InVisible GmbH.

InVisible GmbH Schweighofstrasse 312 8055 Zürich +41 44 401 09 30

http://www.invisible.ch mailto:info@invisible.ch

Dieser Inhalt ist unter einer Creative Commons-Lizenz lizenziert.

8.4 Changelog

13.12.2006

added create_table options

13.9.2006

- fixed validates_inclusion_of (Anton Avguchenko)
- updated section on functional testing with all assertions (triggred by Rainer Jung)
- small typo fixes
- changed to Paypal donations instead of Google Adsense

1.8.2006

- fixed typo in gem_server port (Jesper RÃ,nn–Jensen)
- Documented FileUpload

27.6.2006

• fixed some small typos (Daniel Wiessmann)

2.6.2006

• Added form_for and fields_for

29.5.2006

• Fixed a bug in form_tag (Witold Rugowski)

22.5.2006

- Fixed hash notation in functional testing
- added first version of ActionMailer reference