

Ruby on Rails Short Course Part 5: AJAX & Testing

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 5

- AJAX 101
 - XHTML DOM, JavaScript, prototype, script.aculo.us
 - Javascript integration with Rails
- Testing Basics
 - test infrastructure built right in
 - unit, functional, integration tests; fixtures
- Potpourri of miscellaneous cool stuff

Web 1.0 → Web 2.0

- Web 1.0 ("old world") GUI: click → page reload
- Web 2.0: click → page updates in place
 - also timer-based interactions, drag-and-drop, animations, etc.

How is this done?

- Document Object Model (c.1998, W3C) represents document as a hierarchy of elements
- 2. JavaScript (c.1995; now ECMAScript) makes DOM available programmatically
- 3. XMLHttpRequest (MSIE 5, c.2000; others, c.2002) allows async (callback semantics) HTTP transactions decoupled from page reload
- Practical implication: server workloads denser & relatively more write-intensive

JavaScript

- A browser-side scripting language that
 - is dynamic
 - is weakly-typed (implicit conversion)
 - is prototype-based (vs. class-based)
 - has first-class functions, closures, H.O. functions
 - is embedded in most browsers since c.1998
 - keeps many security researchers' jobs safe
- Browser exposes some of its behaviors & attributes to JavaScript environment
 - eg, window, document objects
 - eg, XmlHttpRequest browser method

The DOM & JavaScript

- A platform-independent (?) hierarchical object model representing HTML or XML doc
 - part of a separate standards effort; in practice, implementations vary
- Exposed to JavaScript interpreter
 - Inspect DOM element value/attribs
 - Change value/attribs → redisplay

<script type="text/javascript">

phone.value='555-1212';

phone.disabled=true;

</script>

```
RADIO
 BUTTON
 CHECKBOX
 RESET
 TEXTAREA
 PASSWORD
 SUBMIT
<input type="text" name="phone number" id="phone number"/>
 var phone = document.getElementById('phone number');
 document.images[0].src="http://.../some_other_image.jpg";
```

```
ANCHOR
LINK
 FORM
TEXT
 SELECT
```


JavaScript Libraries

 prototype provides functions and shortcuts for working with DOM & XmlHttpRequest

```
$("submit_btn").disabled = true;
var AjaxOpts = {
  method: "get",
  parameters: "id=3&user=" + $("usrname").value,
  onComplete: displayResponse };
var AjaxReq = new Ajax.Request (url,AjaxOpts);
function displayResponse() {...}
```

- Handlers allow associating JavaScript functions with events on DOM elements
 - e.g., onClick, onMouseOver, onFocus...

So: What's AJAX?

- <u>A</u>synchronous <u>J</u>avaScript <u>A</u>nd <u>X</u>ML
 - Early showcase app: Google Maps
- Recipe (to a zeroth order):
 - attach JavaScript function callbacks to various events on browser objects
 - in callback, inspect/modify DOM elements and optionally do an asynchronous HTTP req. to server
 - on server response, pass result to yet another
 JavaScript function that will monkey with DOM again
- Rails integrates seamless Ajax support
 - Prototype to deal with cross-browser issues, common Ajax functionality, etc.
 - Script.aculo.us, a JavaScript library of visual effects

A Rails View of AJAX

- What events should be listened for?
 - Individual DOM element value changes?
 - Anything on a form changes?
 - Timeout?
- How should event be handled?
 - What controller & method should be called?
 - What DOM element value(s) should be marshalled & passed to it?
- What to do with the result?
 - Update DOM element in place with returned content?
 - Callbacks? (waiting, receiving, complete, error...)

Listening For Events

 Not surprisingly, Rails lets you listen at the element or form level

- when student[last_name] field changes, call method lookup_by_lastname in StudentController with new field value
- returned text from controller method will replace the "inner contents" of element ID lastname_completions
 - typically using render :partial Or render :text

 When any element of student_form changes, call process_form method in StudentsController, marshalling all elements into params[]

Specifying Event Handlers

- Event handlers are just controller methods!
 - Rails wrappers around prototype library functions marshal arguments & do XHR call
- Controller method can use render :partial to produce a result
 - Typical example: table with collapsible entries
 - or *render :text* to send raw content back
- Method can tell how it was called by calling @request.xhr?

What to Do With Results

- Typically, results replace content of an HTML element
 - Remember you can "elementize" (almost) any arbitrary chunk using or <div>
- Additional keyword-like arguments to observe_field and observe_form allow separate handling of other callback events
 - states: server contacted, waiting, receiving, done
 - different error codes for failures

Graceful Fallback to Web 1.0

- What if AJAX support not available in user's browser?
- Specifying a fallback in the AJAX tags
 - :html => options
 - how does view know whether to use it or not?
- How does the controller know what to do?
 - request. xhr?

Dressing it up with effects

- Script.aculo.us also wrapped in Ruby as part of standard Rails distro
- Effect.new(...)

Cool GUI Tasks as AJAX

- "Auto-completion" of a text field?
- "Update now" button?
- Periodically polling for updates?
- Cross-field validation in a form?
- Repopulate popup menus constrained to choices in other menus?

Remote Javascript templates

- What if the thing you want to return is not actually content, but JS code?
- Place it in an .rjs (remote JS) template!

```
page['student_menu'].value =
  page['other_menu'].value
```

- "Rendering" rjs template wraps your code in try {...} catch {...show alert...}, among other things

- Lots of layers of code; can be hard to debug
- Browsers tend to fail silently when they choke on JS-related errors
 - Can open JS console log, but who does that?
- On the plus side...
 - eminently more maintainable
 - probably more robust and browser-neutral

Outline of Session 5

- AJAX 101
 - XHTML DOM, JavaScript, prototype, script.aculo.us
 - Javascript integration with Rails
- Testing Basics
 - test infrastructure built right in
 - unit, functional, integration tests; fixtures
- Potpourri of miscellaneous cool stuff

- Separate database for testing
 - Testing tasks automatically create its schema at beginning of test run
 - Automatically cleaned out and populated with fixtures before each individual test suite is run
- Test "scaffolds" created as by-product of creating app
 - when generate scaffold
 - when generate migration
 - etc.

Test Fixtures

Data preloaded into testing database

```
armando:
id: 1
last_name: Fox
degree_expected: <= Date.parse("June 15, 2007") %>
ucb_id: 999988
```

– &/or generate dynamic fixtures at test-run time

A Simple Unit Test

- Note use of assertions throughout
- Only method names starting with test_ are run
- Run rake test:clone_structure to clone schema of development DB to test DB
- Run unit test(s) with rake test:units
 - rake test wraps all these tasks together
- Large library of assertions for checking tests

 Note examination of the flash to check that correct result was displayed to user

Testing actions that fail & redirect

```
def test_003_non_admin_cant_view_cust_record
 simulate_login(customers(:tom))
 get :list
 assert_redirected_to :action => 'login'
end
```


Scanning the Output

- A <u>more complicated</u> example...
 - scan output for tags
 - submit XmlHttpRequests to trigger Ajax actions
 - use a helper function to "simulate" login (which is tested separately in another functional test)

Integration Testing

- Goal: navigate the site from a user's point of view
 - create a session object per dummy user
 - use same kinds of assertions but in the context of each user's session
 - can dynamically create many sessions (as with fixtures) to do directed randominterleaved testing

Outline of Session 5

- AJAX 101
 - XHTML DOM, JavaScript, prototype, script.aculo.us
 - Javascript integration with Rails
- Testing Basics
 - test infrastructure built right in
 - unit, functional, integration tests; fixtures
- Potpourri of miscellaneous cool stuff

Code Stats & Microbenchmarks

- rake stats: how much code did I write? ratio of lines of test code to lines of app code?
- script/profiler: method-level profiling tools
- script/benchmarker: sanity-check µbench individual method calls
- (coming soon) -rcoverage option to Ruby when running tests
 - reports % coverage and which lines of code not covered by tests

Plug-Ins

- A separable extension to Rails framework
 - just copy a directory!
 - relies on Ruby classes being open, and on various mechanics of the mixin (Module) mechanism
- A plug-in...
 - defines additional classes and modules
 - provides one or more methods that result in the calling class "pulling in" plug-in
 - result: calling class(es) extended with plug-in methods

Example Plugins I Love

Example 1: SslRequired

```
include SslRequirement
ssl_required :checkout, :place_order
ssl_allowed :index, :list_products
```

- Inserts before-filters that check protocol of controller request, perform redirect if bad
- Example 2: ExceptionNotifiable

```
# in application.rb (toplevel controller)
include ExceptionNotification
# in environment.rb or environments/production.rb
config.after_initialize do
 ExceptionNotifier.exception_recipients =
 'fox@cs.berkeley.edu'
end
```


Other Cool Stuff (so you know what you don't know)

- View caching
- In-memory distributed session storage
- Slipping in another database
- Action Mailer
- script/runner for (e.g.) cron(8) actions
- REST & RXML
- API's to the rest of the world
 - Google Maps, Amazon, Facebook...
- ISP's that provide a Rails "virtual machine"

Yow! Questions?