

RUBY ON RAILS

CSCI 5448 – Fall 2012 Presentation

Prashanth Mannar

Contents in this Presentation

OUTLINE

• Ruby What and Why... Rails – What, Why 2 1 ore on P

- More on RoR Active Records, Action Pack, CRUD, Migrations...
- Advantages
- Disadvantages
- Conclusion Summary, References, Books and Tutorials...

OP accidentally email to wikilea. Do not accidentally email to wikilea.

What and why...

RUBY

What is RUBY? • An Object oriented, Open source

- programming language
- Developed by Yukihiro Matsumoto in the 1990s.
- A blend of "Matz" favourite languages Perl, Smalltalk, Eiffel, Ada, and Lisp
- Available for Windows, Mac OS, Unix/Linux, Java, .NET and Android.

- because it was designed on following principles...
 - Principle of Conciseness

"... short, concise code..."

Principle of Consistency

"... a small set of rules covers the whole Ruby language..."

Principle of Flexibility

"... should not restrict the flow of human thought ..."

RUBY—Syntax features... • Whitespace is not significant (unlike Python)

- Statements separated by semicolons or carriage returns
- Statement can span a newline
- Parentheses can often be omitted

What, why and features...

RAILS

What is RAILS? email to wikilea. accidentally

- An Open-source full stack web application framework for Ruby.
- David Heinemeier Hansson extracted Ruby on Rails from his work on Basecamp, a project management tool by 37signals.
- Open source and free. Growing community since 2004.

- bringing up basic functionality quickly
- building out new functionality incrementally integrated testing

reatures.... (1)

- Can be used in multiple environments
 - Development, testing, production
- Rails embraces test-driven development
 - Unit testing, Functional testing, Integration testing
- Multiple database support
 - Oracle, DB2, SQL Server, MySQL, PostgreSQL, SQLite

• DRY principal Generate '

- Full stack MVC Framework
 - The Framework provides all three MVC layers
- Convention over Configuration
 - No XML Configuration files
- Scaffolding
 - Automatically creates a full set of CRUD operations and views on any database table.

ActiveRecords, Action Pack, CRUD, Migrations...

MORE ON RoR...

Active Records... (1) • "Database Wrapping" instead of "Database

- Mapping"
- Each active record object represents a row in a table
- Each record object has CRUD methods for database access

Active Records... (2) • Adds attributes automatically, based on the

- columns in the database
- Adds relational management through a custom internal language
- Naming convention allow database to discover specific fields
- Schema migration "baked in" Rails

Action Pack... (1) main to wikinea. • Bundles both views and controllers

- The view and controller parts of MVC are pretty intimate
- The controller supplies data to the view
- The controller receives events from the pages generated by the views
- Rails provides a clear separation for control and presentation logic

- ction Pack Views...

 Creating either all or part of a page to be displayed in a browser
- Dynamic content is generated by templates
 - rhtml
 - Embeds snippets of Ruby code within the view's HTML
 - rxml
 - Lets you construct XML documents using Ruby code
 - The structure of the generated XML will automatically follow that of the code
 - rjs
 - Allows you to create JavaScript fragments on the server which are to be executed on the browser
 - Great for creating dynamic Ajax interfaces

ction Pack – Controller... Coordinates the interaction between the user, the views,

- and the model
 - Rails handles most of this interaction behind the scenes
 - You only need to add the application-level functionality
- Other responsibilities
 - Routing external requests to internal actions
 - Managing caching
 - Give applications orders-of-magnitude performance boosts
 - Managing helper modules
 - Extend the capabilities of the view templates without bulking up their code
 - Managing sessions
 - Giving users the impression of ongoing interaction with the applications

Delete

Create row by creating object

```
an_order = Order.new
an order.name = "Dave Thomas"
an order.address = "122 Main"
an order.phone = 2125551212
an order.save
```

```
an_order = Order.new(
  :name => "Dave Thomas",
  :address => "122 Main",
  :phone => 2125551212 )
an_order.save
```

```
Order.new do |o|
  o.name = "Dave Thomas"
  o.address = "122 Main"
  o.phone = 2125551212
  o.save
end
```

Note: We didn't need to set a primary key. Rails assumes "id" is primary key and set autoincrement

- Can also use create method
- Creates a new object and saves it
- Takes a hash or an array of hashes

```
an order = Order.create(
  :name => "Dave Thomas",
  :address => "122 Main",
  :phone => 2125551212 )
```

```
an order = Order.create(
 [ { :name => "Dave Thomas",
 :address => "122 Main",
 :phone => 2125551212
 :name => "Another Name",
 :address => "blah",
 :phone => 1234567890
```


- We need to specify which rows we want
 - Rails will return objects containing the data from those rows in the database
- Use the find method with one or more primary keys
 - an_order = Order.find(27)
 - product_list = Order.find(params["product_list"])
- find() will throw a RecordNotFound exception if any of the requested primary keys cannot be found

find() also has other options - can pass :all or :first along :conditions => "na" - correct :order

- - - - corresponds to ORDER BY clause
 - :limit => pagesize
 - corresponds to LIMIT
 - :offset => pagenum * pagesize
 - use in connection with :limit to step through query results
- an order = Order.find(:first, :conditions => "name = 'Dave Thomas'")
- orders = Order.find(:all, :conditions => "name = 'Dave'", :order => "pay_type, shipped_at DESC", :limit => 10)

RUD—Read...(3) Allowing for externally generated parameters

- - phame = params[:name] orders = Order.find(:all, :conditions => ["name = ?", pname])
 - orders = Order.find(:all, :conditions => ["name = :name", {:name => pname}])
- Can also write your own SQL
 - orders = Orders.find_by_sql("select * from orders")
 - single parameter SQL string
 - May also be an array where first element is SQL with place holders. The rest is a list of values or hash
 - Nice for hard queries or performance

update.ema/1 not accidentale.ema/1 to Wikilea

- Simple
 - find the row or rows using find
 - update necessary fields
 - save

order = Order.find(123) order.name = "Fred" order.save

- Also works with an array for multiple update
 - orders = Order.find(:all, :conditions => "name like 'Dave%'") orders[0].name = "Fred" etc.
- May also use update() or update_all()
 - order = Order.update(123, :name => "F", :address => "blah")
 - finds, updates, saves, and returns object
 - result = Order.update_all("set clause", "where clause")
 - returns number of rows updated

delete & delete all - Order.delete(123) Order.delete

- - Order.delete_all(["price > ?", maxprice])
- destroy & destroy all
 - order.find(123)
 - order.destroy
 - Order.destroy_all(["price > ?", maxprice])
- destroy and destroy_all ensure that ActiveRecord callback and validation functions are invoked
 - preferred methods

- Rails is set up to encourage agile development
 - always making changes
 - even to the database
- To support this, Rails provides a mechanism to set up and modify the database
- Goal 1: Apply only those changes necessary to move a database from version x to version y
- Goal 2: Shield the developer from the specific implementation details of the underlying database

Migrations... (2) email to wikiled. • Migration skeleton files are created every time you

- generate a model
 - contained in db/migrate
- Run the migration using rake
 - rake db:migrate
- Migration files have a sequence number
 - acts as a version number
 - apply all migrations with sequence number greater than the database version
- Can pick a specific version
 - rake db:migrate VERSION=12

Migration Methods... create_table

- - accepts a table name and a ruby block
- add column and remove column
 - accepts table name and column name
 - and column type if adding a column
- rename_column
 - accepts table name, column name, new column name
- change column
 - accepts table name, column name, new type
- drop_table
 - accepts table name

Pros and Cons...

ADVANTAGES AND DISADVANTAGES...

OPDisadvantages

- No big corporate backer
- Very few expert Ruby programmers, and universities and TAFEs have not picked it up
- Runs slowly (Java ~ 5 times faster but Ruby may be improved by new VM - YARV)
- Poor editor support and very slow debugger
- No clustering, failover
- No two-phase commit
- Does not support compound primary keys
- Internationalization support is weak
- No off-the-shelf reporting tool

Advantages

- Standard directory structure for source
- Can build prototype very quickly
- Can add to and change prototype easily
- Can generate scaffolding, if app is more complex, and build on this
- Very powerful, high-level commands
- Ruby has great short-hand code for common patterns, eg the Value Object
- · Built in testing, migration, and some version control
- Does not constrain the programmer like other frameworks

Reference and Learning Materials

CONCLUSION

Points to noted. email to wikiled. • Can only be used for web-based, specifically

- HTML-based, applications
- Designed for small to medium CRUD-based applications
- Cross-platform
- Large tools and software base
- Ruby and Rails are each very powerful in their own right.

References... • The Ruby Programming Language - David

- Flanagan and Yukihiro Matsumoto
- Engineering Long Lasting Software Armando Fox and David Patterson
- http://en.wikipedia.org/wiki/Ruby on Rails
- http://www.ruby-lang.org/en/
- http://rubyonrails.org/

The Ruby Programming Language - David Flanagan and Yukihiro Matsumoto

- Ruby on Rails Bible Timothy Fishe
- Agile Web Development with Rails Sam Ruby, Dave Thomas and David Heinemeier Hansson
- **Ruby on Rails: Up and Running**

Online Resources...

- http://ruby.railstutorial.org/
- http://www.ruby-doc.org/
- http://www.digitalmediaminute.com/article/1816/top-ruby-on-railstutorials
- Rails mailing list

David Heinemeier Hansson (Ruby on Rails creator) explained, "Once you've tried developing a substantial application in Java or PHP or C# or whatever," he says, "the difference in Rails will be readily apparent. You gotta feel the hurt before you can appreciate the cure."

FROM THE CREATOR...

