

Ruby on Rails Short Course Part 3: Basic Rails

Armando Fox UC Berkeley RAD Lab

Outline of the day

- 1. Web apps, MVC, SQL, Hello World
- 2. Just enough Ruby
- 3. Basic Rails

Lunch break

- 4. Advanced model relations
- 5. AJAX & intro to testing
- 6. Configure & deploy

Informal discussion: RoR and pedagogy

Outline of Session 3

Overview of ActiveRecord

- accessors and attributes, constructors, finders
- validations, model lifecycle & callbacks
- after lunch: ActiveRecord associations—coolness

Overview of ActionView

- RHTML, RXML, RJS, HAML
- Forms and model objects, tag helpers
- Preview: AJAX

Overview of ActionController

- connections between controller & view
- sessions: the hash & the flash
- stupid filter tricks

Outline of Session 3

Overview of ActiveRecord

- accessors and attributes, constructors, finders
- validations, model lifecycle & callbacks
- after lunch: ActiveRecord associations—coolness

Overview of ActionView

- RHTML, RXML, RJS, HAML
- Forms and model objects, tag helpers
- Preview: AJAX

Overview of ActionController

- connections between controller & view
- sessions: the hash & the flash
- stupid filter tricks

Quick review: hashes and function call notation

 Immediate hash (any object can be a key, any object can be an attribute)

```
my_hsh = {:foo => 1, "x" => nil, 3 => ['a',4]}
my_hsh[:nonexistent_key] returns nil
```

 Parens can be omitted from function calls if parsing is unambiguous

```
x = foo(3, "no") \Leftrightarrow x = foo 3, "no"
```

Braces can be omitted from hash if parsing is unambiguous

```
x = foo( {:a=>1,:b=>2}) \Leftrightarrow x = foo(:a=>1,:b=>2)
```

- easy way to do keyword arguments
- Caveat: passing immediates to a function that accepts multiple hashes as its arguments

Active Record: what is it?

- A class library that provides an objectrelational model over a plain old RDBMS
- Deal with objects & attributes rather than rows & columns
 - query result rows ⇔ enumerable collection
 - object hierarchy ⇔ join query

Review: the Student Example

- <u>object attributes</u> are "just" instance methods
- ActiveRecord accessors/mutators...
 - default attr_accessor for eac table column
 - perform type-casting as needed
 - can be overridden, virtualized, class Autofoo attr_accessor :bar end

```
# constructor
def initialize(args={})
 @bar = args[:bar]
end
# getter
def bar
@bar

C end
# setter
def bar=(newval)
 @bar = newval
end
end
```


Example: open up Student class...

```
class Student
  def youngster?
 self.degree_expected > Date.parse("June 15, 2008")
 end
  def days_till_graduation_as_string
 graduation = self.degree_expected
 now = Date.today
 if graduation.nil?
 "This person will never graduate."
 elsif graduation < now
 "Graduated #{now-graduation} days ago"
 else
 "Will graduate in #{graduation-now} days"
 end
  end
end
```


Virtual attributes example: simple authentication

Only salt & hashed password are stored

```
class Customer

def password=(pass)
  pw=pass.to_s.strip
  self.salt = String.random_string(10)
  self.hashed_password = Digest::SHA1.hexdigest(pw + self.salt)
end

def self.authenticate(username,pass)
  (u=find(:first, :conditions=>["username LIKE ?", username]) &&
 Customer.encrypt(pass,u.salt) == u.hashed_password)
end
end
```


Constructors

• Initializer knows if it's been handed a block (predicate method Kernel#block given?)

New != Create

- Call s.save to write the object to the database
 - s.create(args) ≈ s.new(args); s.save
 - s.update_attributes(hash) can be used to update attributes in place
 - s.new_record? is true iff no underlying database row corresponds to s
- save does right thing (INSERT or UPDATE)
- Convention over configuration:
 - if id column present, assumes primary key
 - updated_at/created_at (resp. *_on) automatically set
 if present to update/creatiion date (resp. time)

But!...validations

```
class Student < ActiveRecord::Base
  validates_presence_of :degree_expected, :last_name, :ucb_id
  validates_numericality_of :ucb_id
  validates_length_of :ucb_id, :within => 7..10,
 :message => "ID number must consists of 7 to 10 digits"
  # an alternative:
  # validates_format_of :ucb_id, :with => /[0-9]{7,10}/,
  # :message => "ID number must consist of 7 to 10 digits"
  validates_uniqueness_of :ucb_id
  # only one person with a given last name can graduate on any given day
  validates_uniqueness_of :last_name, :scope => :degree_expected
end
```

- model lifecycle specifies well-defined callbacks for ActiveRecord manipulation
 - allows keeping validation semantics with the model
 - allows keeping validation code separate from mainline
- are those macros, language keywords, or what?

How would you use these?

```
# Using validations in controllers
begin
 # ...do complex things with the object...
 object.save!
rescue ActiveRecord::RecordInvalid => invalid_object
 puts invalid_object.record.errors
end

# Another way...do complex things with the object...
unless object.save
 puts object.errors
 return
end
#...continue
```

- Note convention: save! vs. save (also create, update, ...)
- Scaffolding provides a default use via a view helper method errors for

Callbacks: the Return (get it?) of Aspect-Oriented Programming

Allows Pre and Post Operations

model.save()

new record

existing record

model.destroy()

before_validation

before_validation_on_create

after_validation

after_validation_on_create

before save

before_create

insert operation

after_create

after save

before validation

before validation on update

after validation

after_validation_on_update

before save

before_update

update operation

after_update

after_save

before_destroy

delete operation

after_destroy

Another way to do passwords

Encrypt a password before saving the record

```
# Encrypts some data with the salt.
def self.encrypt(password, salt)
 Digest::SHA1.hexdigest("--#{salt}--#{password}--")
end

def before_save
 return if password.blank?
 self.salt = Digest::SHA1.hexdigest("--#{Time.now.to_s}--
 #{login}--") if new_record?
 self.crypted_password = encrypt(password)
end
```


find() ≈ SQL SELECT

```
# To find an arbitrary single record:
s = Student.find(:first)
# To find all records:
students = Student.find(:all)
# find by 'id' primary key (Note! throws RecordNotFound)
book = Book.find(1235)
# Find a whole bunch of things
ids array = get list of ids from somewhere()
students = Student.find(ids array)
# To find by column values:
armando = Student.find by last name('Fox')
a local grad =
  Student.find by city and degree expected('Berkeley',
  Date.parse('June 15,2007')
# To find only a few, and sort by an attribute
many localgrads =
  Student.find all by city and degree expected('Berkeley',
  Date.parse('June 15,2007'),: Timit=>30,:order=>:last name)
```


Find by conditions

Use ? for values from parameters. Rails will sanitize the SQL and prevent any SQL injection

You can also specify ordering and use arbitrary SQL operators (caveat emptor: database portability may be jeopardized)

```
# Using SQL conditions
books = Book.find(:all,
 :conditions => ['pub_date between ? and ?',
 params[:start_date], params[:end_date]],
 :order => 'pub_date DESC')
```


Advanced Find

You can also specify limits and offsets, and oh so much more

- :lock Holds lock on the records (default: share lock)
- select Specifies columns for SELECT (default *)
- :group (used with select) to group
- :readonly load as read-only (object can't be saved)
- :include Prefetches joined tables (try :include first; more about this in Section 4)
- Note: use SQL-specific features at your own risk....

Caveat!

- The result of a find-all operation *mixes in*Enumerable
- Enumerable defines methods find and find_all
- Not to be confused with

ActiveRecord::Base#find!

```
students = Student.find(:all, :conditions => ["degree_expected > ?", Time.now])
palindromic = students.find_all { |s| s.last_name.reverse == s.last_name }
lucky = palindromic.find { |s| s.ucb_id.odd? }
```


Outline of Session 3

- Overview of ActiveRecord
 - accessors and attributes, constructors, finders
 - validations, model lifecycle & callbacks
 - after lunch: ActiveRecord associations—coolness
- Overview of ActionView
 - RHTML, RXML, RJS, HAML
 - Forms and model objects, tag helpers
 - Preview: AJAX
- Overview of ActionController
 - connections between controller & view
 - sessions: the hash & the flash
 - stupid filter tricks

Action View

- A template for rendering views of the model that allows some code embedding
 - commonly RHTML; also RXML, HAML, RJS
 - note...too much code breaks MVC separation
 - convention: views for model foo are in app/views/foo/
- "Helper methods" for interacting with models
 - model values→HTML elements (e.g. menus)
 - HTML form input→assignment to model objects
- DRY (Don't Repeat Yourself) support
 - Layouts capture common page content at application level, model level, etc. (app/views/layouts/)
 - Partials capture reusable/parameterizable view patterns

Helper Methods for Input & Output

- Review: we saw a <u>simple view</u> already...
 - Anatomy: <% code %> <%= output %>
- But these form tags are generic...what about model-specific form tags?
- In the RHTML template:

```
<%= text field 'student', 'last name' %>
```

In HTML delivered to browser:

```
<input id="student_last_name"
  name="student[last_name]" size="30"
  type="text" value="Fox" />
```

What happened? For that we have to look at partial.

Partials

- Reusable chunk of a view
 - e.g., one line of a Student table
 - e.g., form to display/capture Student info that can be used as part of Edit, Show, Create,...
 - file naming convention: the partial foo for model bar is in app/views/bar/_foo.rhtml
- default partial form generated by scaffolding
 - so <u>edit.rhtml</u> (the <u>edit view</u>) is really trivial, and differs minimally from <u>new.rhtml</u>
 - but both of them set the instance variable student
- So what's the point of model-specific form fields? We'll revisit shortly when we discuss controllers.

What about a collection?

Common idiom:

```
@students.each do |student|
render :partial => 'student'
```

Captured by:

```
render :partial => :student, :collection =>
 @students
```

 other options allow passing local variables to partial & specifying "divider" template

RAD Lab

Validation error reporting in views: CSS+HTML+Rails

- form <u>partial</u> sets ID, class of specific elements
 - text_field helper conditionally wraps HTML element
 in <div class="fieldWithErrors">
 - error_messages_for (in 'form' partial) wraps
 @student.errors (set by ActiveRecord validation
 callbacks) with <div id="errorExplanation">
- Default <u>layout</u> for class (app/views/layouts/students.rhtml)
 - generated by script/generate scaffold student
 - pulls in <u>stylesheet</u> scaffold.css (generic scaffolding styles) that define visual appearance for element ID errorExplanation and class fieldWithErrors

Yow!

- No explicit conditional code in views
- No conflation of logical structure with visual appearance (CSS used wisely)
 - error_messages_for returns generic HTML tagged with (user-specified) id's and classes
- No needless repetition: use templates to DRY out code
 - 'form' partial
 - 'student' layout: elements common to all Student-related views,
 e.g. page title
 - (not in this example) reuse of top-level formatting via application.rhtml template
- Another way of looking at it: the world's going declarative

Outline of Session 3

Overview of ActiveRecord

- accessors and attributes, constructors, finders
- validations, model lifecycle & callbacks
- after lunch: ActiveRecord associations—coolness

Overview of ActionView

- RHTML, RXML, RJS, HAML
- Forms and model objects, tag helpers
- Preview: AJAX

Overview of ActionController

- connections between controller & view
- sessions: the hash & the flash
- stupid filter tricks

Action Controller

- Each incoming request instantiates a new Controller object with its own instance variables
 - Routing (Sec. 4) determines which method to call
 - Parameter unmarshaling (from URL or form sub.) into params[] hash
 - 6...well, not really a hash...but responds to [], []=
- Controller methods set up instance variables
 - these will be visible to the view
 - controller has access to model's class methods;
 idiomatically, often begins with Model.find(...)
- Let's see some <u>examples</u>...

Then we render...

Once logic is done, render the view

```
render :action => 'edit'
render :action => 'edit', :layout => 'false'
render :text => "a bare string"
# many other options as well...
```

- exactly one *render* permitted from controller method
 (1 HTTP request ⇔ 1 response)
- Convention over configuration: implicit render looks for template matching controller method name and renders with default layouts (model, app)
- language geek side note: use of CLU-inspired yield in content rendering

What about those modelspecific form elements?

Recall:

```
<input type="text" id="student_last_name"
name="student[last name]"/>
```

- Related form elements for student attributes will be named student [attr]
 - marshalled into params as

```
params[:student][:last_name],
params[:student][:degree_expected], etc.
```

- i.e, params[:student] is a hash :last_name=>string,
 :degree_expected=>date, etc.
- and can be <u>assigned directly</u> to model object instance
- helpers for dates and other "complex" types...magic

What else can happen?

- redirect_to allows falling through to different action without first rendering
 - fallthrough action will call render instead
 - works using HTTP 302 Found mechanism, i.e. separate browser roundtrip
- example: create method
 - success: redirect to list action
 - fail: render the new action (without redirect)...why?

The Session Hash

- Problem: HTTP is stateless (every request totally independent). How to synthesize a session (sequence of related actions) by one user?
- Rails answer: session[] is a magic persistent hash available to controller
 - Sectually, it's not really a hash, but it quacks like one
 - Managed at dispatch level using cookies
 - You can keep full-blown objects there, or just id's (primary keys) of database records
 - Deploy-time flag lets sessions be stored in filesystem,
 DB table, or distributed in-memory hash table

The Flash

- Problem: I'm about to redirect_to somewhere, but want to display a notice to the user
- yet that will be a different controller instance with all new instance variables
- * Rails answer: flash[]
 - contents are passed to the *next* action, then cleared
 - to this action: flash.now[:notice]
 - visible to views as well as controller

```
def controller method 1
 if (badness)
 flash[:notice] = "You lose!"
 redirect_to :action => 'try_it'
 end
end
def try_it
 #...some stuff...
end
# in try_it.rhtml:
<% if flash[:notice] %>

flash[:notice] %>
 <% end %>
```

Strictly speaking, could use session & clear it out yourself

Controller predicates: verify

- A declarative way to assert various preconditions on calling controller methods
- You can check selectively (:only, :except)
 for...
 - HTTP request type (GET, POST, Ajax XHR)
 - Presence of a key in the flash or the session
 - Presence of a key in params[]
- And if the check fails, you can...
 - redirect_to somewhere else
 - add_to_flash a helpful message
- A simple <u>example</u> in our simple controller

More General Filters

 Code blocks that can go before, after or around controller actions; return Boolean

```
before_filter :filter_method_name
before_filter { |controller| ... }
before filter ClassName
```

- options include :only, :except, etc.
- multiple filters allowed; calls provided to prepend or append to filter chain
- subclasses inherit filters but can use skip_filter methods to selectively disable them
- If any before-filter returns false, chain halted & controller action method won't be invoked
 - so filter should redirect_to, render, or otherwise deal with the request
- Simple example: authentication

Summary

- ActiveRecord provides (somewhat-)databaseindependent object model over RDBMS
 - made much more powerful through use of associations
- ActionView supports display & input of model objects
 - facilitates reuse of templates via layouts & partials
- ActionController dispatches user actions, manipulates models, sets up variables for views
 - declarative specifications capture common patterns for checking predicates before executing handlers
- Pervasive use of CSS and HTML class/ID attributes separates appearance from structure, avoids need for explicit conditional code in views

Questions