

Laboratorio de Computación IV

Antes de comenzar

• ¿Error de javascript en Rails?

Comandos del día: tree

 tree == Muestra los contenidos de un directorio en forma recursiva

```
$ cd ejemplorails
$ tree
 app
 assets
 images
 javascripts
 application.js
 stylesheets
 application.css
 vendor
 assets
 javascripts
 stylesheets
```

Comandos del día: tree

Usando un path

```
$ tree app/controllers/
app/controllers/
— application_controller.rb
— articles_controller.rb
— concerns
— example_controller.rb

1 directory, 3 files
```

-f → todo el path

```
$ tree -f app/controllers/
$ tree -f | grep controller
```

Comandos del día: tree

-i → sin indentación

```
$ tree -fi | grep controller
./app/controllers
./app/controllers/application_controller.rb
./app/controllers/articles_controller.rb
./app/controllers/concerns
./app/controllers/example_controller.rb
```

-P → Filtra usando un patrón

```
$ tree -P "*.rb"
```

--prune → No mostrar directorio vacíos

```
$ tree -P "*.rb" --prune
```

Repaso

 Llegamos a tener el índice de artículos en http://localhost:3000/

```
/app/views/articles/index.html.erb
<h1> Indice </h1>
```

 Ahora necesitamos tener un modelo persistente

RoR - Modelos y Persistencia

- Rails utiliza
 - Una BD relacional para persistir datos.
 - Un mecanismo para "mapear" objetos a la BD.
 - Un poco sobre ORMs.
- ActiveRecord: Implementación del patrón con el mismo nombre.

An object that wraps a row in a database table or view, encapsulates the database access, and adds domain logic on that data.

ActiveRecord

Cuenta
titular saldo
all() where(filter)
save() delete()
depositar(unMonto)
1

```
titular saldo

"Juan Perez" $1.500,00

"Jose Julio" $300.000,00

"Anastacio Ponce" $12,50
```

```
c = Cuenta.new("Pepe")
c.save
c.depositar(100)
c.save
Cuenta.all
Cuenta.where({titular: "Pepe"})
```

ActiveRecord

Pros

- Muy rápido para lograr prototipos.
- Coceptualmente simple.
- Agrega validaciones en forma sencilla.
- Muy conveniente para modelos basados en CRUDs y con poca lógica de negocios.

ActiveRecord

Cons

- De los ORMs en general: Impedance mismatch.
- Viola SRP (Single responsibility principle).
- Modelo de dominio atado a la BD
 - Puede ser poco eficiente por accesos a la BD.
 - Ej: loops y relaciones.
 - Complicado/lento para testear.

RoR - Migrations

- BD
 - Esquema.
 - Datos.
- Problema para manejar una BD:
 - En desarrollo alguien agrega una tabla.
 - Replicar ese cambio en otros ambientes de desarrollo.
 - Replicar ese cambio en producción.
 - Sin perder datos!

RoR - Migrations

- Migration: un cambio incremental a la BD.
- Generalmente esquema, pero a veces también datos.
- Ejemplo

```
class CreateProducts < ActiveRecord::Migration
  def change
 create_table :products do |t|
 t.string :name
 t.text :description
  end
  end
end
end</pre>
```

RoR - Migrations

Ventajas

- No hay que escribir SQL
 - Pero no vivimos en un mundo ideal, a veces hay que hacerlo
- RoR no aplica dos veces la misma *migration*.
- Versionamiento de la BD en código.
- Muchas veces son reversibles automáticamente.

Crear un modelo con ActiveRecord usando un generador

```
$ bin/rails generate model Article title:string text:text
 invoke active_record
 create db/migrate/20150418202101_create_articles.rb
 create app/models/article.rb
```

```
$ cat app/models/article.rb
class Article < ActiveRecord::Base
end</pre>
```

```
$ cat db/migrate/20150418202101_create_articles.rb
class CreateArticles < ActiveRecord::Migration
  def change
 create_table :articles do |t|
 t.string :title
 t.text :text

 t.timestamps
 end
 end
end</pre>
```

```
$ bin/rake db:migrate
$
```

```
$ cat db/schema.rb
# encoding: UTF-8
# This file is auto-generated from the current state of the
database. Instead
# of editing this file, please use the migrations feature of
Active Record to
# incrementally modify your database, and then regenerate
this schema definition.
```

```
# Note that this schema.rb definition is the authoritative
source for your
# database schema. If you need to create the application
database on another
# system, you should be using db:schema:load, not running all
the migrations
# from scratch. The latter is a flawed and unsustainable
approach (the more migrations
# you'll amass, the slower it'll run and the greater
likelihood for issues).
#
# It's strongly recommended that you check this file into
your version control system.
```

```
ActiveRecord::Schema.define(version: 20150418202101) do

create_table "articles", force: true do |t|
 t.string "title"
 t.text "text"
 t.datetime "created_at"
 t.datetime "updated_at"
 end

end
```

```
$ bin/rails dbconsole
SQLite version 3.8.2 2013-12-06 14:53:30
Enter ".help" for instructions
Enter SQL statements terminated with a ";"
sqlite> .tables
articles
 schema migrations
sqlite> .schema articles
CREATE TABLE "articles" (
"id" INTEGER PRIMARY KEY AUTOINCREMENT NOT NULL,
"title" varchar(255),
"text" text,
"created at" datetime,
"updated at" datetime);
sqlite> select * from articles;
```

```
sqlite> .schema schema_migrations
CREATE TABLE "schema_migrations"
("version" varchar(255) NOT NULL);
CREATE UNIQUE INDEX "unique_schema_migrations"
ON "schema_migrations" ("version");
sqlite> select * from schema_migrations;
20150418202101
```

En otra consola

```
$ bin/rails console
Loading development environment (Rails 4.1.8)
2.0.0-p598 :001 > post = Article.new(title: 'First post!',
text: 'Hi there')
=> #<Article id: nil, title: "First post!", text: "Hi
there", created at: nil, updated at: nil>
2.0.0-p598:002 > post.save!
 (0.3ms) begin transaction
  SQL (1.4ms) INSERT INTO "articles" ("created at", "text",
"title", "updated at") VALUES (?, ?, ?, ?)
[["created at", "2015-04-18 20:42:38.820519"],
 ["text", "Hi there"],
 ["title", "First post!"],
 ["updated at", "2015-04-18 20:42:38.820519"]]
 (203.6ms) commit transaction
=> true
```

En la consola de la BD

```
sqlite> select * from articles;
1|First post!|Hi there|2015-04-18 20:42:38.820519|2015-04-18
20:42:38.820519
```

En la consola de rails

```
2.0.0-p598 :004 > Article.new(title: 'Second post', text:
'Post body').save!
 (0.1ms) begin transaction
 SQL (1.1ms) INSERT INTO "articles" ("created_at", "text",
"title", "updated_at") VALUES (?, ?, ?, ?) [["created_at",
"2015-04-18 20:45:46.491115"], ["text", "Post body"],
["title", "Second post"], ["updated_at", "2015-04-18
20:45:46.491115"]]
 (173.6ms) commit transaction
=> true
```

En la consola de rails

 Ya tenemos lo necesario para mostrar algo en el índice

```
/app/controllers/articles_controller.rb
class ArticlesController < ApplicationController

def index
 @articles = Article.all
 end
end</pre>
```

```
/app/views/articles/index.html.erb
<h1>Articles</h1>
<% @articles.each do |article| %>
 <h3><%= article.title %></h3>
 <%= article.text %> 
<% end %>
```


Articles

First post!

Hi there

Second post

Post body

- Veamos ahora como linkear y ver un artículo.
 - Necesitamos una nueva ruta con un identificador.

```
config/routes.rb

Rails.application.routes.draw do
  root 'articles#index'

get '/articles' => 'articles#index'
  get '/articles/:id' => 'articles#show'

get 'hello' => 'example#hello'
end
```

• En el controller


```
/app/controllers/articles_controller.rb
class ArticlesController < ApplicationController
...
 def show
 @id = params[:id]
 end
end</pre>
```

• En la vista

/app/views/articles/show.html.erb

<h1><%= @id %></h1>

En la vista

Volvamos al controller

```
/app/controllers/articles_controller.rb
class ArticlesController < ApplicationController
...
 def show
 @article = Article.find(params[:id])
 end
end</pre>
```

Volvamos a la vista

First post!

Text: Hi there

ActiveRecord::RecordNotFound in ArticlesController#show

Couldn't find Article with 'id'=pepe

```
Extracted source (around line #8):
 def show
 @article = Article.find(params[:id])
 end
```

Rails.root: /home/andres/Docencia/UTN/2015/Laboratorio 4/ejemplorails

Application Trace | Framework Trace | Full Trace

app/controllers/articles_controller.rb:8:in `show'

Request

Parameters:

{"id"=>"pepe"}

Toggle session dump

Toggle env dump

• Linkeemos desde el index

- Rails provee helpers para las vistas
 - Pero previamente tenemos que darle un nombre a la ruta. Modifiquemos la definición de rutas:

```
config/routes.rb

Rails.application.routes.draw do

root 'articles#index'

get '/articles',
 to: 'articles#index',
 as: 'articles'

get '/articles/:id',
 to: 'articles#show',
 as: 'article'
end
```

Veamos las rutas

Ahora podemos modificar nuestra vista

Y en la vista individual

Veamos como crear un artículo

```
config/routes.rb
Rails.application.routes.draw do
 get '/articles',
 to: 'articles#index',
 as: 'articles'
 post '/articles',
 to: 'articles#create'
 get '/articles/new',
 to: 'articles#new',
 El orden importa
 as: 'new article'
 get '/articles/:id',
 to: 'articles#show',
 as: 'article'
end
```

Veamos las rutas

```
$ bin/rake routes

Prefix Verb URI Pattern Controller#Action
root GET / articles#index
articles GET /articles(.:format) articles#index

POST /articles(.:format) articles#create

new_article GET /articles/new(.:format) articles#new
article GET /articles/:id(.:format) articles#show
```

Comencemos por el índice

• En el controller

```
/app/controllers/articles_controller.rb

class ArticlesController < ApplicationController

...

def new
end
end</pre>
```

Y la nueva vista

```
/app/views/articles/new.html.erb
<h1>New Article</h1>
<%= form for :article, url: articles path do |form| %>
 >
 <%= form.label :title %><br>
 <%= form.text field :title %>
 >
 <%= form.label :text %><br>
 <%= form.text area :text %>
 >
 <%= form.submit %>
 <% end %>
```

 Nos falta definir el método en el controller para crear un nuevo artículo

```
/app/controllers/articles controller.rb
class ArticlesController < ApplicationController</pre>
 def create
 @article = Article.new(article params)
 @article.save
 redirect to @article
 end
  private
 def article params
 params.require(:article).permit(:title, :text)
 end
end
```

Pasos siguientes

- Investigar el uso de `resources :articles` en el archivo `routes.rb` en lugar de especificar las rutas en forma individual.
 - ¿Cómo podemos restringir las rutas que crea?
- Implementar
 - Borrar post
 - Editar post
- http://guides.rubyonrails.org/v4.1.8/getting_ started.html

Links

- http://edgeguides.rubyonrails.org/active_rec ord_migrations.html
- http://www.martinfowler.com/eaaCatalog/act iveRecord.html
- http://guides.rubyonrails.org/active_record_b asics.html
- http://guides.rubyonrails.org/command_line.
 html