Action View Basics

Sang Shin
Michèle Garoche
www.javapassion.com
"Learning is fun!"

Topics

- Types of templates
- ERb template
- Builder template
- JavaScriptGenerator template
- Using sub-templates
- Layouts
- Partials

Types of Templates

Types of ActionView Templates

- Action View templates can be written in three ways.
 - 1. ERb: If the template file has a .erb (or .rhtml) extension then it uses a mixture of ERb (included in Ruby) and HTML.
 - 2. Builder: If the template file has a .builder (or .rxml) extension then Jim Weirich's Builder::XmlMarkup library is used.
 - 3. JavaScriptGenerator: If the template file has a .rjs extension then it will use ActionView::Helpers::PrototypeHelper::JavaScriptGen erator.

ERb Template

How ERb is Triggered

- You trigger ERb by using embeddings such as < % %>, <% -%>, and <%= %>.
 - > The <%= %> tag set is used when you want output
- Example

```
<br/><b>Names of all the people</b><br/><% for person in @people %><br/>Name: <%= person.name %><br/><% end %>
```

> The loop is set up in regular embedding tags <% %> and the name is written using the output embedding tag <%= %>

Builder Template

What is Builder Template?

- Builder templates are a more programmatic alternative to ERb templates.
- They are especially useful for generating XML content.
- An XmlMarkup object named xml is automatically made available to templates with a .builder extension.
- Example

```
xml.em("emphasized") # => <em>emphasized</em>
xml.em { xml.b("emph & bold") } # => <em><b>emph
 &amp; bold</b></em>
xml.a("A Link", "href"=>"http://onestepback.org") # => <a</pre>
```

Nested Markup using a Block

- Any method with a block will be treated as an XML markup tag with nested markup in the block.
- Example

```
xml.div {
  xml.h1(@person.name)
  xml.p(@person.bio)
  }
would produce something like:
  <div>
 <h1>David Heinemeier Hansson</h1>
 A product of Danish Design during the Winter of
 '79...
```

JavaScriptGenerator Template (Details of this will be covered in Ajax Session.)

JavaScriptGenerator Template

- JavaScriptGenerator templates end in .rjs extension.
- Unlike conventional templates which are used to render the results of an action, these templates generate instructions on how to modify an already rendered page.
 - > This makes it easy to modify multiple elements on your page in one declarative Ajax response.
 - Actions with these templates are called in the background with Ajax and make updates to the page where the request originated from.

Using Sub Templates

Using Sub Templates

- Using sub templates allows you to sidestep tedious replication and extract common display structures in shared templates.
 - The classic example is the use of a header and footer (even though using layouts is a recommended scheme)

```
<%= render "shared/header" %>
Something really specific and terrific
<%= render "shared/footer" %>
```

> The render call itself will just return a string holding the result of the rendering. The output embedding writes it to the current template.

Sharing Variables Among Templates

- Templates can share variables amongst themselves by using instance variables defined using the regular embedding tags.
- Example
 - Define a instance variable called @page_title in the calling template

```
<% @page_title = "A Wonderful Hello" %>
<%= render "shared/header" %>
```

Now the shared/header template can pick up on the @page_title variable and use it for outputting a title tag:

```
<title><%= "Page title is #{@page title}"
```

Template Caching

- By default, Rails will compile each template to a method in order to render it.
- When you alter a template, Rails will check the file's modification time and recompile it.

Layouts

Layout

- Common layout can be used for multiple pages
 - > Header and footer
 - > Stylesheet
 - > JavaScript libraries

Layout Example: application.rhtml

```
<html>
 <head>
  <title>Events</title>
  <meta http-equiv="Content-Type" content="text/html;</pre>
  charset=utf-8"/>
  <%= stylesheet link tag 'application' %>
  <%= javascript include tag :defaults %>
 </head>
 <body>
 <div id="page">
 <div id="content">
 <%= content tag(:div, flash[:notice], :class => 'flash') if
  flash[:notice] %>
 <%= yield %>
 </div>
 <hr />
 </div>
```

Layout Usage Conventions

- A layout named views/layouts/application.rhtml is applied automatically unless a more specific one exists or is explicitly specified in the controller
- A layout that matches the name of the controller is used if present for the pages related to the controller
- You can use *layout* directive at the class level in any controller
- You can include layout for a specific action

Example: Layout

Use a given layout for all of a controller's actions

```
class IndexController < AppplicationController
layout 'mylayout'

def index
end

def list
end
end
end</pre>
```

Example: Layout

Use a given layout for a particular action

```
class IndexController < AppplicationController
  def index
 render :layout => 'mylayout'
  end

def list
  end
end
end
```

Rendering Partials

What is Partials?

- Enables reusability of partial template (fragment)
- Follows naming convention of being prefixed with an underscore — as to separate them from regular templates
- In a template for Advertiser#account:
 - <%= render :partial => "account" %>
- This would render "advertiser/_account.rhtml" and pass the instance variable @account in as a local variable account to the template for display

Example: Partials

 In another template for Advertiser#buy, we could have:

```
<%= render :partial => "account", :locals =>
{ :account => @buyer } %>

<% for ad in @advertisements %>
 <%= render :partial => "ad", :locals => { :ad
 => ad } %>
 <% end %>
```

This would first render

"advertiser/_account.rhtml" with @buyer passed in as the local variable account, then render "advertiser/_ad.rhtml" and pass the local24

Rendering Partials

- Partial rendering in a controller is most commonly used together with Ajax calls that only update one or a few elements on a page without reloading.
- Rendering of partials from the controller makes it possible to use the same partial template in both the full-page rendering (by calling it from within the template) and when sub-page updates happen (from the controller action responding to Ajax calls).
- By default, the current layout is not used.

Rendering Partials Examples

```
# Renders the same partial with a local variable.
render:partial => "person", :locals => { :name => "david" }
# Renders the partial, making @new person available
through
# the local variable 'person'
render:partial => "person", :object => @new person
# Renders a collection of the same partial by making each
element
# of @winners available through the local variable "person"
as it
# builds the complete response.
render:partial => "person", :collection => @winners
```

Rendering Partials Examples

```
# Renders the same collection of partials, but also renders
the
# person_divider partial between each person partial.
render:partial => "person", :collection => @winners,
:spacer_template => "person_divider"
```

- # Renders a collection of partials located in a view subfolder # outside of our current controller. In this example we will be # rendering app/views/shared/_note.r(html|xml) Inside the partial
- # each element of @new_notes is available as the local var "note".

render:partial => "shared/note", :collection => @new_notes

Thank you!

Sang Shin
Michèle Garoche
http://www.javapassion.com
"Learning is fun!"

