Desenvolvimento de Aplicações Web com Ruby on Rails

Arthur de Moura Del Esposte - esposte@ime.usp.br

Aula 03 - Controller e Views

Arthur de Moura Del Esposte - esposte@ime.usp.br

Agenda

- Gerando Modelos e Herança
- Controllers e Views
- Formulários
- Helpers do Rails
- DRY Partials e Filtros

Gerando Modelos

Gerando Modelos com Rails

- O Rails possui alguns scripts que geram código automaticamente para agilizar o desenvolvimento
- Vamos utilizar o Rails para gerar a modelo Professional
- Como ambos Actor e Director possuem atributos semelhantes, ambos serão uma especialização da classe Professional
- Inicialmente, vamos gerar a model Professional:

\$ rails generate model Professional name:string birthdate:datetime gender:string country:string type:string

Gerando Modelos com Rails

- Essa forma de criar models já gera:
 - Migração
 - Classe Modelo
 - Testes Unitários
- Rails usa convenção para gerar o nome da migração e das classes!
- Sempre abra a migração antes de aplicar para ver se tudo está correto

\$ rake db:migrate

Herança com Rails

- Crie as classes Actor e Director. Ambas devem herdar de Professional
- Com isso, o Rails utiliza a mesma tabela para registrar tanto os atores quanto os diretores, porém usa a coluna type que criamos para distinguir o tipo específico de um registro

Console - Herança

- Actor.create!(name: "Angelina Jolie", gender: "female")
- Actor.create!(name: "Will Smith", gender: "male")
- Director.create!(name: "Quentin Tarantino", gender: "male")
- > Actor.count
- Director.count
- Professional.count
- Professional.where(gender: "male")
- Actor.where(gender: "male")

Exercício

- Altere o arquivo db/seed.rb para alimentar alguns atores e diretores no banco de dados:
 - Atriz: Angelina Jolie
 - Ator: Will Smith
 - Atriz: Margot Robbie
 - Diretor: Quantin Tarantino
 - Diretor: Mel Gibson

MyMovies - Commitando Modificações

Registre uma nova versão com as modificações feitas até agora:

\$ git add .

\$ git commit -m "Initial commit"

Atualize suas modificações no Github empurrando seus commits para lá:

\$ git push origin master

Acessando as Modelos através de Controladoras e Views

- No geral, queremos sempre fazer quatro operações com as classes Modelos CRUD
- Para isso, temos que criar as páginas necessárias para que usuários possam interagir com a aplicação e manipular nossas classes
- Para uma mesmo Modelo, temos uma única Controladora que responde à todos as requisições comuns às operações CRUD e apresentação dos recursos
- Por outro lado, para um mesmo Modelo e Controladora, temos várias Visões diferentes que permitem:
 - Listar todos os filmes
 - Mostrar a página de um filme
 - Página para criar e editar um novo filme

MVC

Gerando a Controladora e Visão

 Podemos facilitar a criação da Controladora e Visão utilizando o gerador de código do Rails!

\$ rails generate controller Movies index show new create

- Veja os arquivos criados
- A ação index irá renderizar a lista de todos os filmes
- A ação show irá renderizar a página de um filme específico
- A ação new irá renderizar um formulário para criar um novo filme
- A ação create irá tratar a criação do filme e redirecionar para a página do novo filme cadastrado

Comunicação entre Controladores e Visão

- As Controladoras podem acessar as classes Modelos
- Implemente a ação **MoviesController#index** da seguinte forma:

```
def index
 @movies = Movie.all
end
```

- A Visão tem acesso as variáveis definidas na Controladora correspondente
- Para isso, os arquivos de Visão precisam fazer chamadas ao código Ruby
- Portanto, ao invés de trabalhar com arquivos HTML puros, vamos trabalhar com arquivos cuja extensão será .html.erb
- ERB = Embedded Ruby
- Ou seja, podemos ter código Ruby nesse tipo de arquivo que será posteriormente transformado em um HTML puro para responder ao cliente

Movies#index

- Adicione o seguinte código que está <u>neste link</u> no arquivo app/views/movies/index.html.erb
- Repare que nele temos a estrutura de um HTML comum, porém com adição de algumas chamadas a código Ruby, definidos por:
 - <% CÓDIGO RUBY %>
 - <%= CÓDIGO RUBY QUE RETORNA UM VALOR %>
- Além disso, veja que definimos uma class para o elemento h1 e um id para o elemento table
- Nós usaremos esses atributos posteriormente para dar estilo para nossa página

Movies#index

- Para acessar a página criada, acesse: http://localhost:3000/movies/index
- Porém, geralmente omitimos o /index da URI de tal forma que o link
 http://localhost:3000/movies leve para a página que acabamos de criar
- Para fazer isso basta alterar a rota:

```
# get 'movies/index'
get 'movies' => "movies#index"
```

Execute novamente a aplicação e acesse http://localhost:3000/movies

- Para a página MoviesController#show queremos apresentar um filme específico
- Precisamos que o usuário nos passe um parâmetro para sabermos exatamente qual recurso (filme) ele deseja acessar
- No geral utilizamos o id dos nossos objetos para identificar qual recurso específico o usuário deseja acessar,
- Portanto nossos links devem ser da seguinte forma:
 - o /movies/1 Obtém a página do filme com id igual a 1
 - o /movies/10 Obtém a página do filme com id igual a 10
- Precisamos alterar a nossa rota para seguir esse padrão! Veja como estão atualmente:

 Comente a rota para o método show que havia antes e adicione uma rota nova que recebe o parâmetro id

```
# get 'movies/show'
get 'movies/:id' => "movies#show"
```

Veja novamente as rotas:

\$ rake routes

- Execute a aplicação e tente acessar a página http://localhost:3000/movies/1
- Verifique o console da aplicação e veja como o parâmetro id é passado!
- Qual arquivo foi renderizado?

 Na Controladora temos acesso aos parâmetros através da variável params que é uma Hash já definida pelo Rails

```
def show
  id = params['id']
  @movie = Movie.find id
end
```

- Modifique o arquivo app/views/movies/show.html.rb para renderizar o título do filme na tag h1 dessa página
- Após isso acesse a página http://localhost:3000/movies/1

Adicione o seguinte código no arquivo app/views/movies/movie.html.erb

```
<h1 class="title"><%= @movie.title %></h1>
>
 <strong>Release date:</strong>
 <%= @movie.release date %>
>
 <strong>Description:</strong>
 <%= @movie.description %>
```


- Acesse: http://localhost:3000/movies/-10
- Por que obtemos um erro quando passamos um id que n\u00e3o existe?

RAILS

Movies#show

- Acesse: http://localhost:3000/movies/-10
- Por que obtemos um erro quando passamos um id que n\u00e3o existe?
- Nós temos que tratar essa exceção!
- Quando um id n\u00e3o existir, vamos retornar o c\u00f3digo de erro 404 (NotFound) do
 HTTP e uma p\u00e1gina informando que o filme procurado n\u00e3o existe!

```
def show
  id = params['id']
  @movie = Movie.find(id)
rescue ActiveRecord::RecordNotFound
  @movie = nil
  render file: "#{Rails.root}/public/404.html", status: 404
end
```

RAILS

Links

- Agora que já temos as páginas individuais de cada filme, podemos adicionar links para essas páginas dentro da tabela que apresenta todos os filmes do banco: http://localhost:3000/movies
- Altera o arquivo app/views/movies/index.html.erb para adicionar o link:

Verifique o HTML gerado na página

ActionView::Helpers

- O Rails possui vários métodos que ajudam a criar páginas dinâmicas que podem ser chamados dentro dos nossos arquivos html.erb
- O link_to é um exemplo de helper que nos ajuda a criar links
- Esses métodos estão definidos nos módulos chamados ActionView::Helpers cuja documentação pode ser encontrada nesse link
- Eventualmente, estarmos utilizando helpers do Rails para construir nossas páginas

Movies#new

- A página MoviesController#new deve renderizar um formulário para criar um novo filme que ainda não existe
- Acesse http://localhost:3000/movies/new
- O Rails entendeu que o **new** era o parâmetro **id** que definimos na rota **show**
- Por isso, temos que definir a rota para MoviesController#new antes da definição que fizemos de MoviesController#show

```
get 'movies/index'
get 'movies/new' => "movies#new"
get 'movies/:id' => "movies#show"
```


Movies#new

 Note que a página new só ira renderizar um formulário para criação de um novo registro. Quem irá criar de fato o novo registro no banco será a ação MoviesController#create

```
def new
 @movie = Movie.new
end
```

 Para criar um formulário, precisamos utilizar o objeto @movie criado para escolher os campos do formulário

- Use o código disponível <u>nesse link</u> para criar a página de formulário no arquivo app/views/movies/new.html.erb
- Execute a aplicação e vá até http://localhost:3000/movies/new
- Veja o código que acabamos de usar e entenda o funcionamento do mesmo
- Esse formulário é outro exemplo de helpers que nos ajudam a criar páginas que interagem com nossos objetos. Nesse caso o método form_for irá criar um formulário cujos valores serão atribuídos para o objeto @movie que instanciamos em MoviesController#new.
- Além disso, também informamos qual será a url para qual o cadastro deve ser enviado. Inspecione a página renderizada para ver o HTML gerado
- Documentação do <u>form_for</u> e dos <u>helpers da data</u> e <u>outros helpers</u>

FormHelpers

- Alguns dos FormHelpers estão sempre associados a um ActiveRecord:
 - check_box
 - fields_for
 - file_field
 - o form_for
 - hidden_field
 - o label
 - password_field
 - o radio_button
 - text_area
 - text_field

FormTagHelpers

 <u>FormTagHelpers</u> n\u00e3o est\u00e3o ligados a um ActiveRecord e possuem um _tag no nome:

- Preencha o formulário e envie para criar um novo filme
- Repare que vamos ter um erro de rota!
- Isso acontece, pois formulários usam o método HTTP POST ao invés de GET
- Alguém sabe dizer o motivo?
- Vamos alterar a nossa rota de MoviesController#create para receber POST

```
# get 'movies/create'
post 'movies' => "movies#create"
```

- Acesse novamente http://localhost:3000/movies/new e preencha o formulário
- Veja no console do Rails como os parâmetros são enviados

Para criarmos um novo filme:

```
def create
  @movie = Movie.new(movie_params)
  if @movie.save
 redirect_to action: :show, id: @movie.id
  else
 render : new
  end
end
private
def movie_params
  params.require(:movie).permit(:title, :release_date, :description)
end
```


Edição de Modelos

- Seria bem útil termos uma página que nos permita editar um filme
- Assim como a criação de um filme requer duas ações, a edição também precisará:
 - Renderizar formulário (HTTP GET)
 - Atualizar o filme com os dados enviados (HTTP PUT)
- Vamos ter que criar as ações MoviesController#edit e
 MoviesController#update
- Crie as seguintes rotas:

```
get 'movies/:id/edit' => "movies#edit"
put 'movies/:id/' => "movies#update"
```


Movies#edit

 A ação MoviesController#edit necessita recuperar o filme que será editado para que possamos apresentar o formulário de edição já com os campos atuais do filme

```
def edit
  id = params['id']
  @movie = Movie.find(id)
rescue ActiveRecord::RecordNotFound
  @movie = nil
  render file: "#{Rails.root}/public/404.html", status: 404
end
```


- Note que é preciso criar o arquivo app/views/movies/edit.html.erb
- Adicione o código desse link nesse arquivo
- Execute a aplicação e acesse http://localhost:3000/movies/1/edit
- Note que ainda precisamos de criar a ação MoviesController#update para atualizar o filme no banco de dados

Note as diferenças entre a ação MoviesController#create e
 MoviesController#update

```
def update
  id = params['id']
  @movie = Movie.find(id)
  @movie.update(movie_params)
  if @movie.save
 redirect to action: :show, id: @movie.id
  else
 render :edit, id: @movie.id
  end
rescue ActiveRecord::RecordNotFound
  render file: "#{Rails.root}/public/404.html", status: 404
end
```


Movies#update

- Lembre-se que no caso do update não precisamos ter uma View específica, apenas redirecionamos para a página no filme atualizado
- Execute a aplicação e acesse http://localhost:3000/movies/1/edit
- Edite e o filme e verifique se o registro do filme foi atualizado corretamente

Estilizando nossa aplicação

- Podemos utilizar o CSS para melhorar o visual das nossas páginas
- Portanto, copie o <u>código desse link</u> e cole no final do arquivo app/assets/stylesheets/application.css
- Execute a aplicação e veja as modificações visuais nas páginas
- Veja como utilizamos os seletores baseados em classes, ids e elementos para estilizar nossas páginas HTML

MyMovies - Commitando Modificações

Registre uma nova versão com as modificações feitas até agora:

\$ git add .

\$ git commit -m "Initial commit"

Atualize suas modificações no Github empurrando seus commits para lá:

\$ git push origin master

- O princípio DRY (Don't Repeat Yourself) é muito encorajado pelo Rails e devemos tentar aplicá-lo ao longo do nosso código para evitar duplicações
- Veja que temos duplicações tanto em MoviesController (show, edit, update)
 quanto nas Views (Movies#new e Movies#edit)
- Vamos modificar esse código para termos um melhor reuso

DRY

RAILS

- O princípio DRY (Do devemos tentar apli
- Veja que temos dup quanto nas Views (N
- Vamos modificar es

ajado pelo Rails e ra evitar duplicações r (show, edit, update)

euso

Partials

- Partials s\u00e3o fragmentos html.erb que podem ser inclu\u00eddos em nossas Views que s\u00e3o renderizadas junto com nossas p\u00e1ginas
- Partials permitem reutilização de nossa lógica de visualização
- As partials s\u00e3o arquivos criados nas mesmas pastas dos outros arquivos de visualiza\u00e7\u00e3o
- Os nomes dos arquivos de partials devem começar com underline:
 - o _form.html.erb
- As Views Movie#new e Movie#edit possuem muita coisa em comum. Vamos extrair a parte duplicada para uma partial

Partials

- Crie o arquivo app/views/movies/_form.html.erb e copie para esse arquivo o código deste link
- Esse código possui basicamente a mesma estrutura do formulário das Views Movies#new e Movies#edit, porém as partes que variam são acessadas através de variáveis: @movie, @method e @action
- Após salvar o arquivo, só precisamos remover os formulários das Views Movies#new e Movies#edit e renderizar a partial criada, passando as informações de method e action

app/views/movies/new.html.erb:

```
<h1 class="title">Create a new movie</h1>

/** render partial: 'form', method: 'post', action: 'create' %>
```

app/views/movies/edit.html.erb:

```
<h1 class="title">
 Edit movie <%= @movie.title %>
 </h1>
</e>
</e>
render partial: 'form', method: 'put', action: 'update' %>
```


Partials

- Repare que n\u00e3o precisamos passar a vari\u00e3vel @movie, pois ela j\u00e1 vem da controladora!
- Note também que os nossos arquivos de visão foram enxugados
- Consequentemente, só temos um lugar onde precisamos manter o formulário relacionado a filmes!

- Podemos usar filtros fazer reúso dos códigos de controladoras
- Filtros definem formas para executarmos pedaços de código antes e depois de nossas actions

```
class MoviesController < ApplicationController</pre>
  before action :set_movie
  private
  def set movie
 id = params['id']
 @movie = Movie.find(id)
  rescue ActiveRecord::RecordNotFound
 render file: "#{Rails.root}/public/404.html", status: 404
  end
end
```


- No nosso caso, só queremos aplicar o filtro nas ações show, edit e update
- O <u>código neste link</u> contém a versão do **MoviesController** com as modificações usando filtros
- Note que os métodos estão bem mais enxutos e nosso código está com maior reúso
- O parâmetro only recebe uma lista de ações onde o filtro deve ser aplicado
- Da mesma forma, poderíamos utilizar o parâmetro except para aplicar o filtro em todas as ações exceto as especificadas por esse parâmetro

MyMovies - Commitando Modificações

Registre uma nova versão com as modificações feitas até agora:

\$ git add .

\$ git commit -m "Initial commit"

Atualize suas modificações no Github empurrando seus commits para lá:

\$ git push origin master

Scaffold

Gerando tudo com o Scaffold

- Já vimos que o Rails pode gerar nossas Modelos com suas migrações, além de facilitar o trabalho gerando nossas Controladoras e Visões
- Entretanto, o Rails possui um gerador ainda mais poderoso: scaffold
- O gerador scaffold cria a estrutura completa para suas classes, incluindo a classe Modelo, a migração, as Rotas e Controladora com as ações correspondentes às que criamos, e as páginas html.erb necessárias
- Você pode chamar o script scaffold de forma semelhante às outras chamadas que utilizamos para gerar nosso códigos

\$ rails generate scaffold MyNewModel attribute1:string attribute2:integer

Gerando tudo com o Scaffold

Vamos utilizar o scaffold para gerar o restante do código necessário para
 Actor, uma vez que já criamos a classe Modelo e as migrações:

\$ rails generate scaffold Actor name:string birthdate:datetime gender:string country:string type:string --migration=false --skip

- Veja que escolhemos n\u00e3o gerar as migra\u00f7\u00f3es e pulamos a gera\u00f7\u00e3o de arquivos que j\u00e1 existem com a op\u00e7\u00e3o --skip
- Execute sua aplicação e acesse: http://localhost:3000/actors

Gerando tudo com o Scaffold

Vamos fazer o mesmo com **Director**

\$ rails generate scaffold Director name:string birthdate:datetime gender:string country:string type:string --migration=false --skip

Execute sua aplicação e acesse: http://localhost:3000/directors

Resources em Rotas

- Veja como o Rails definiu as rotas para as modelos geradas com scaffold no arquivo config/routes.rb
- O uso de resources nas rotas diz ao Rails para definir todas as rotas de acesso ao recurso especificado (CRUD), semelhante com o que fizemos com a entidade Movie
- A arquitetura baseada em recursos respeita as abstrações da arquitetura <u>REST</u> para serviços web
- Veja as rotas geradas:

\$ rake routes

Atividades Sugeridas!

Exercício

- Continue a desenvolver a aplicação:
 - Crie um link na página do filme para permitir ao usuário editar o filme
 - Crie um link na página que lista todos os filmes para que o usuário possa criar um novo filme
 - Crie um link na página do filme para permitir ao usuário editar o filme que permita o usuário excluí-lo. Note que você terá que criar uma nova ação que responda à rota delete /movies/:id

Exercício

- Os códigos gerados pelo scaffold para Actor e Director são muito parecidos.
 Há várias oportunidades para aplicarmos o princípio DRY para diminuir a duplicação no nosso código
- Obs:
 - Você pode usar herança nas classes Controllers também. As Controllers também herdam os filtros de suas superclasses

Contato

https://gitlab.com/arthurmde

https://github.com/arthurmde

http://bit.ly/2jvND12

http://bit.ly/2j0llo9

Centro de Competência em Software Livre - CCSL

esposte@ime.usp.br

Obrigado!