Laboratorio de Computación IV

Repaso

- CRUD completo.
- Helpers.

Blog - validaciones

- La implementación de ActiveRecord de Rails provee validaciones.
- Las validaciones se definen en el modelo mismo.

En una consola

```
$ bin/rails console
> Article.new.save!
 (0.1ms) begin transaction
 (0.1ms) rollback transaction
ActiveRecord::RecordInvalid: Validation failed: Title can't
be blank, Title is too short (minimum is 5 characters)
 from /home/andres/.../validations.rb:57:in `save!'
>
```

Probemos ahora

```
$ bin/rails console
> Article.new.save
 (0.2ms) begin transaction
 (0.1ms) rollback transaction
=> false
>
```

Probemos ahora

```
$ bin/rails console
> articulo = Article.new
=> #<Article id: nil, title: nil, text: nil, created at:
nil, updated at: nil>
> articulo.save
 (0.2ms) begin transaction
 (0.1ms) rollback transaction
=> false
> articulo.errors
=> #<ActiveModel::Errors:0x00000034a3550 @base=#<Article
id: nil, title: nil, text: nil, created at: nil, updated at:
nil>, @messages={:title=>["can't be blank", "is too short
(minimum is 5 characters)"]}>
```

- Las validaciones son bastante amplias
 - http://guides.rubyonrails.org/v4.1.8/active_record_validations.html
- Deben tenerlo presente al definir un modelo.
- ¿Cuánto validar?
- ¿Tests de unidad? / ¿Tests de integración?
- Cuidado con las migraciones.

Blog - Artículos

Recordemos nuestro controller

```
/app/controllers/articles controller.rb
class ArticlesController < ApplicationController</pre>
  def update
 @article = Article.find(params[:id])
 if @article.update(article params)
 redirect to @article
 else
 render 'edit'
 end
  end
end
```

Blog - Artículos

```
/app/views/articles/edit.html.erb
<%= form for :article, url: article path(@article),</pre>
method: :patch do |f| %>
  <% if @article.errors.any? %>
  <div id="error explanation">
 <h2><%= pluralize(@article.errors.count, "error") %>
prohibited
 this article from being saved:</h2>
 <111>
 <% @article.errors.full messages.each do |msg| %>
 <\i msg \( \frac{1}{2} \)</li>
 <% end %>
 </div>
  <% end %>
```

Blog - Artículos

Probemos editar un artículo

- Páginas de creación y editar casi iguales
- Rails permite reutilizar vistas con el concepto de vistas parciales.
- Por convención comienzan con guión bajo (_)

```
/app/views/articles/ form.html.erb
<%= form for @article do |f| %>
  <% if @article.errors.any? %>
  <div id="error explanation">
 <h2><%= pluralize(@article.errors.count, "error") %>
prohibited
 this article from being saved:</h2>
 <111>
 <% @article.errors.full messages.each do |msg| %>
 <\pre><\pre><\pre><\pre><\pre>
 <% end %>
 </div>
  <% end %>
  >
 <%= f.label :title %><br>
 <%= f.text field :title %>
```

```
/app/views/articles/ form.html.erb
 <%= f.label :title %><br>
 <%= f.text field :title %>
 >
 <%= f.label :text %><br>
 <%= f.text area :text %>
 >
  <%= f.submit %>
 <% end %>
```

Modificamos las vistas

```
/app/views/articles/new.html.erb
<h1>New article</h1>
<%= render 'form' %>
<%= link_to 'Back', articles_path %>
```

```
/app/views/articles/edit.html.erb
<h1>Editing article</h1>
<%= render 'form' %>
<%= link_to 'Back', articles_path %>
```

• Y el controller

```
/app/controllers/articles controller.rb
class ArticlesController < ApplicationController</pre>
  def update
 @article = Article.find(params[:id])
 begin
 @article.update!(article params)
 redirect to @article
 rescue ActiveRecord::RecordInvalid
 render 'edit'
 end
  end
end
```

```
/app/controllers/articles controller.rb
class ArticlesController < ApplicationController</pre>
  def new
 @article = Article.new
  end
  def create
 @article = Article.new(article params)
 begin
 @article.save!
 redirect to @article
 rescue ActiveRecord::RecordInvalid
 render 'new'
 end
  end
end
```

Rails layouts

- Un layout es una diseño que se aplica a un conjunto de páginas.
- Hay uno creado por Rails que se aplica a todas las vistas
- Se pueden definir múltiples layouts y aplicarse en diferentes casos
 - Ej. por controller.
 - http://guides.rubyonrails.org/ layouts_and_rendering.html

Rails layouts

```
/app/views/layouts/application.html.erb
<!DOCTYPE html>
<html>
<head>
  <title>Ejemplorails</title>
  <%= stylesheet link tag 'application', media: 'all',</pre>
'data-turbolinks-track' => true %>
  <%= javascript include tag 'application', 'data-</pre>
turbolinks-track' => true %>
  <%= csrf meta tags %>
</head>
<body>
<%= yield %>
</body>
</html>
```

Rails layouts

Hagan un pequeño cambio

- Y naveguen el sitio para verlo aplicado.
- Deshagan el cambio.

- `flash` es un diccionario compartido por los componentes de una acción.
- Es una forma sencilla de pasar información básica.
- Generalmente se utiliza para pasar mensajes del controlador a la vista.

Varamos a nuestro controller

```
/app/controllers/articles_controller.rb

class ArticlesController < ApplicationController

def index
 flash[:notice] = "This is a notice"
 @articles = Article.all
 end
end</pre>
```

Y en nuestra vista

```
/app/views/articles/index.html.erb
<% if flash[:notice] %>
  <div><%= flash[:notice] %></div>
<% end %>
<h1>Articles</h1>
<% @articles.each do |article| %>
  < h3 >
 <%= link to article.title, article path(article) %>
  </h3>
<% end %>
<%= link to 'New article', new article path %>
```

- Vayan a http://localhost:3000/
- Podemos generalizar esto y llevarlo al layout!
 - Eliminar el cambio del index
 - Llevarlo al layout

Vayan a http://localhost:3000/

Una vuelta de rosca

```
/app/views/layouts/application.html.erb
  <body>
  <% flash.each do |name, msg| %>
 <%= content tag
 :div,
 msg,
 :class => "flash #{name}" %>
 <% end %>
 <%= yield %>
  </body>
</html>
```

- Volver al index
- Eliminar "This is a notice" del controller.

Agreguemos la gema

```
/Gemfile
...
gem 'devise', '~> 3.4.1'
...
```

```
$ bundle install
```

```
$ rails generate devise:install
 create config/initializers/devise.rb
 create config/locales/devise.en.yml
 ...
```

Agregar configuración para el mailer

```
config/environments/development.rb
...
config.action_mailer.default_url_options = { host:
'localhost', port: 3000 }
...
```

```
$ rails generate devise User
  invoke active_record
  create db/migrate/20150503182243_devise_create_users.rb
  create app/models/user.rb
  insert app/models/user.rb
  route devise_for :users
```

```
$ cat db/schema.rb
ActiveRecord::Schema.define(version: 20150503182243) do
 create table "articles", force: true do |t|
 end
 create table "users", force: true do |t|
 default: "", null: false
 t.string "email",
 t.string "encrypted password", default: "", null: false
 t.string "reset password token"
 t.datetime "reset password sent at"
 t.datetime "remember created at"
 t.integer "sign in count", default: 0, null: false
 t.datetime "current sign in at"
 t.datetime "last sign in at"
 t.string "current sign in ip"
 t.string "last sign in ip"
 t.datetime "created at"
 t.datetime "updated at"
 end
end
```

- Reinicien el servidor.
- Vayan al índice.
 - ¡No cambió nada!
- Debemos indicar explícitamente que páginas queremos proteger
- Recordemos que nuestro controller es (y en general todos los que creemos serán) subclase de *ApplicationController*.

Agreguemos autenticación

```
/app/controllers/application_controller.rb

class ApplicationController < ActionController::Base
 # Prevent CSRF attacks by raising an exception.
 # For APIs, you may want to use :null_session instead.
 protect_from_forgery with: :exception

before_action :authenticate_user!
end</pre>
```

Vayan nuevamente al home

Tarea para el hogar

- Agregar una validación para el texto.
- Sacar los errores del form de edición/creación y hacer que use flash.
- Definir una página root que no sea el índice de artículos. Colocar el texto "Welcome to my amazing blog".
- Dar acceso a usuarios no logueados al índice.

Tarea para el hogar

- Modificar el layout para que muestre
 - Ususario logueado: <mail> [Link logout]
 - Ususario no logueado: [Link login]

Links

- http://guides.rubyonrails.org/v4.1.8/active_r ecord_validations.html
- http://guides.rubyonrails.org/v4.1.8/routing.
 html
- http://api.rubyonrails.org/classes/ActionDisp atch/Flash.html
- http://guides.rubyonrails.org/layouts_and_ren dering.html

Links

- https://github.com/plataformatec/devise
- http://apidock.com/rails/v4.0.2/AbstractCont roller/Callbacks/ClassMethods/skip_before_ac tion
- http://stackoverflow.com/questions/26268351 /how-to-make-a-public-page-in-an-app-that-u ses-devise