Introduction to Rango

Jakub Šťastný aka @botanicus

Lead Developer at Headshift

What is Rango?

- Rack-based light-weight web framework
- As agnostic and flexible as possible
- The goal is to provide solid framework for building sites in Ruby. More robust than Sinatra, but smaller than Rails or Merb. It should be good for apps of all sizes, from small web services to big sites.

Features

JRuby should work, just JRuby 1.4 doesn't play nice with generators, I'm getting an exception from FileUtils.

- Ruby I.9.1, I.9.2, JRuby (jruby -- I.9)
- Provides generators, but don't insist on a certain structure.
- Code reloading by shotgun (via generators)
- Bundler support (via generators)
- Inspired by Django & Merb

- Django terminology: View is called template and view means an action in a controller.
- You can use just whichever subset of Rango you want and it will work.
- Any strict conventions, just recommendations, often use hooks or strategies.

Boot Process

- Script init.rb should setup environment.
- Work as a runner: ./init.rb myscript.rb
- And as a console: ./init.rb -i
- Or both altogether: ./init.rb -i myscript.rb
- Start web server: ./config.ru
- Rewrite arguments: ./config.ru -s thin

Routers

- Usher, Rack-mount
- URLMap, Rack-router
- Rango::UrlHelper for url(:post, id)
- env["rango.router.params"]

Rendering

You don't need controllers for it:

```
Rango::Mini.app { Irequest, responsel "body"}
```

RenderMixin

```
require "rango/mixins/render"

class Posts < Rango::Controller
 include Rango::RenderMixin
 def show
 post = Post.get(params[:id])
 render "post.html", post: post
 end
end</pre>
```

```
1 %h1= post.title
```

- The most low-level rendering layer.
- Template will be evaluated in context of the third argument which defaults to Object.new.
- post is defined as a local variable.

ExplicitRendering

```
require "rango/mixins/rendering"

class Posts < Rango::Controller
 include Rango::ExplicitRendering
 def show
 context[:post] = Post.get(params[:id])
 render "post.html"
 end
end</pre>
```

```
1 %h1= post.title
```

- Template will be evaluated in context of self.scope which you can redefine.
- Data from self.context hash will be available as local variables.
- Context defaults to {request: self.request}.

ImplicitRendering

```
require "rango/mixins/rendering"

class Posts < Rango::Controller
 include Rango::ImplicitRendering
 def show
 @post = Post.get(params[:id])
 render "post.html"
 end
end</pre>
```

```
1 %h1= @post.title
```

- Standard Rails-like rendering.
- Template will be evaluated in context of self, so you can use.
- Methods as self.request or instance variables as @post are evaluated on self directly, no context required.

Template Inheritance

- Much more flexible and cleaner than layout/ view, no hacking around with content_for and a bunch of partials.
- Just an inheritance: (admin/posts.html => admin/base.html => base.html).
- Rango has very good and powerful implementation.

 Rango comes first, but @hassox already used for his Pancake and it seems a lot of people want it in Merb.

Basic Example

```
1  / base.html.haml
2  %html
3  %head
4 %title= block(:title)
5  %body
6 %h1= block(:title)
7 #content= block(:content) do
 Default content
```

#8 Default value for block

```
1 / index.html.haml
2 - extends "base.html"
3 - block(:title, "Hello World!")
4 - block(:content) do
 Lorem ipsum
```

In effect, the goal is to create a template that has some missing content, and let "inheritors" fill in that content downstream.

- Yehuda Katz

- render "index.html"
- extends "base.html"
 will parse base.html
 and replace its
 blocks by blocks in
 index.html

Returning values

- Block can return whichever value via arguments.
- Block returns captured string from &block.

```
1 / base.html.haml
2 %html
3 %head
4 = js *["app.js", *block(:js)]
```

```
1 / index.html.haml
2 - extends "base.html"
3 - block(:js, "jquery.js", "syntax.js")
```

AJAX

```
1 / base.html.haml
2 %html
3 %head
4 %title= block(:title)
5 %body= block(:content)
```

```
1 / index.html.haml
2 - extends "base.html" unless request.ajax?
3 - block(:title, "Hello World!")
4 = block(:content) do
 Lorem ipsum
```

- It will render normal page with layout if the request isn't AJAX.
- If request is AJAX it will just render index.html. Haml render everything starting with =, it will simly render content block which we can use for updating part of site via JS.

Generic Views (GV)

- Borrowed from Django
- Just a reusable Rack app
- Can extend router (redirect, defer)
- Just render template Rango::GV.static
- Scaffolding

GV: Router Extensions

- Deffered routes: check request and decide where to route (different actions for desktop/mobile, for registered/unregistered users etc).
- Rango::GV.redirect may be useful if your router doesn't support it.

```
# config.ru
 require "rango/gv"
 require "rango/mini"
 module Rango::GV
 6₽
 def self.redirect(url, status = 302)
 70
 Rango::Mini.app do Irequest, responsel
 8
 response.redirect(url, status)
 return String.new
100
 end
110
 end
12 end
13
14 □ module Rango::GV
15 □
 def self.defer(&hook)
160
 Rango::Mini.app do Irequest, responsel
17
 # hook.call should returns a Rack app
18
 return hook.call(request, response)
190
 end
200
 end
21 end
```

```
1 Usher::Interface.for(:rack) do
 # use generic view with default value
 get("/index.html").to(Rango::GV.redirect("/"))
 # just use generic view
 get("/:template").to(Rango::GV.static)
8
 # generic view with a hook
90
 get("/").to(Rango::GV.defer do | request, response|
 if request.session[:user] # user is logged in
100
11
 LandingPages.dispatcher(:registered_user)
12
 else
13
 LandingPages.dispatcher(:unregistered_user)
140
 end
15
 end)
16 end
```

Scaffolding via GV

```
Usher::Interface.for(:rack) do

get("/posts"). to(Rango::GV::Scaffolding.list(Post))

get("/post"). to(Rango::GV::Scaffolding.show(Post))

get("/post/new"). to(Rango::GV::Scaffolding.new(Post))

post("/post"). to(Rango::GV::Scaffolding.create(Post, "/post"))

delete("/post"). to(Rango::GV::Scaffolding.destroy(Post, "/posts"))

end
```

- Coming soon, not committed yet.
- Will be much easier if there would be generic interface for resources in routers.
- Customization: create /scaffolding/ list.html.haml etc in your templates path.

HTTP Errors Handling

- Based on exceptions inherited from Rango::HttpError.
- Error404 resp. NotFound.
- Has status, content_type and headers.

Rango::Controller#rescue_http_error

```
# From Rango::Controller.call
begin
# your controller invokation
rescue Rango::HttpError => exception
exception.to_response
end
```

```
class MyController < Rango::Controller
 # should returns [status, headers, body]
def rescue_http_error(exception)
 response = exception.to_response
 headers = self.headers.merge(response[1])
 [500, headers, response.last]
 end
end</pre>
```

Rango::Controller#render_http_error l

```
require "rango/mixins/rendering"
3 class Application < Rango::Controller
 include Rango::ExplicitRendering
 # should returns string (body)
 # can set exception.status
 # can set exception.headers
 def render_http_error(exception)
80
 self.send(exception.to_snakecase)
10
 rescue TemplateNotFound
 render "errors/generic.html"
 end
13 o end
```

Rango::Controller#render_http_error 2

```
15 class Posts < Application
160
 def index
170
 if context[:post] = Post.get(params[:id])
18
 render "post.html"
19
 else
20
 raise NotFound, "No post with id #{params[:id]}"
210
 end
220
 end
23
240
 def not_found
25
 render "posts/not_found"
260
 end
27 end
```

Future

 January 2010 in Rango 0.3: Mountable apps via Pancake: each app can run standalone or be used as a library (can be distributed as gems with assets & templates)

Links

- Wiki: http://wiki.github.com/botanicus/rango
- Issues: http://github.com/botanicus/rango/issues
- Blog: http://botanicus.github.com/rango
- Twitter: http://twitter.com/RangoProject
- http://groups.google.com/group/rango-project
- http://github.com/botanicus/ruby-manor-rango

Thank you for your attention!