Rails 4 Quickly

Bala Paranj

1. Running the Server

Objective

• To run your rails application on your machine.

Steps

Step 1

Check the versions of installed ruby, rails and ruby gems by running the following commands in the terminal:

```
$ ruby -v
  ruby 2.0.0p247 (2013-06-27 revision 41674) [x86_64-darwin12.5.0]
$ rails -v
  Rails 4.0.0
$ gem env
  RUBYGEMS VERSION: 2.1.5
```

Step 2

Change directory to where you want to work on new projects.

```
$ cd projects
```

Step 3

Create a new Rails project called blog by running the following command.

```
$ rails new blog
```

Open a terminal and change directory to the blog project.

\$ cd blog

Step 5

Open the blog project in your favorite IDE. For textmate:

\$ mate .

Step 6

Run the rails server:

\$ rails s

```
● ● ●
 blog - #2
 - /sbin
 /usr/X11/bin
 /usr/texbin
 - /opt/local/lib/postgresql83/bin
 - /usr/local/mongodb/bin
/projects/blog $mate .
/projects/blog $rails s
Booting WEBrick
=> Rails 4.0.0 application starting in development on http://0.0.0.0:3000
=> Run `rails server -h` for more startup options
=> Ctrl-C to shutdown server
[2013-10-26 12:16:43] INFO WEBrick 1.3.1
[2013-10-26 12:16:43] INFO
 ruby 2.0.0 (2013-06-27) [x86_64-darwin12.5.0]
[2013-10-26 12:16:43] INFO
 WEBrick::HTTPServer#start: pid=96318 port=3000
```

Figure 1: Rails Server

Step 7

Open a browser window and enter http://localhost:3000

Figure 2: Welcome Aboard

You can shutdown your server by pressing Control+C. If you use Control+Z, you will send the process to the background which means it will still be running but the terminal will be available for you to enter other commands. If you want to see the server running to see the log messages you can do:

\$ fg

which will bring the background process to the foreground.

Click on the 'About' link and check the versions of software installed. If the background of the about section is yellow, installation is fine. If it is red then something is wrong with the installation.

Welcome aboard

You're riding Ruby on Rails!

About your application's environment

		1
Ruby version	2.0.0 (x86_64-darwin12.5.0)	
RubyGems version	2.1.5	
Rack version	1.5	
Rails version	4.0.0	
JavaScript Runtime	JavaScriptCore	
Active Record version	4.0.0	
Action Pack version	4.0.0	
Action Mailer version	4.0.0	
Active Support version	4.0.0	
	ActionDispatch::Static Rack::Lock #	
	ActiveSupport::Cache::Strategy::LocalCache::Middleware:0x000001 Rack::Runtime	10397fb
	Rack::MethodOverride	
	ActionDispatch::RequestId Rails::Rack::Logger	
	ActionDispatch::ShowExceptions	

Figure 3: About Environment

Explanation

The rails generator automatically runs the Bundler command bundle to install your application dependencies by reading the Gemfile. The Gemfile contains all the gems that your application needs. rails s (s is a short-cut for server) runs your server on your machine on port 3000.

2. Hello Rails

Objective

• To create a home page for your web application.

Steps

Step 1

Open the config/routes.rb file in your IDE, routes.rb defines the routes that is installed on your web application. Rails will recognize the routes you define in this configuration file.

Step 2

Look for the line:

```
# root 'welcome#index'
```

Step 3

Uncomment that line by removing #.

```
root 'welcome#index'
```

The method root() takes a string parameter. In this case it maps the home page of your site to welcome controller (class), index action (method).

Step 4

Go to the terminal and change directory to the blog project and run:

rake routes

~/projects/blog \$rake routes
Prefix Verb URI Pattern Controller#Action
root GET / welcome#index
~/projects/blog \$

Figure 4: Rake Output

The output of this command shows you the installed routes. Rails will be able to recognize the GET request for welcome page.

The output has four columns, namely Prefix, Verb, URI Pattern and Controller#Action.

Prefix is the name of the helper that you can use in your view and controller to take the user to a given view or controller. In this case it is root_path or root_url that is mapped to your home page.

Verb is the Http Verb such as GET, POST, PUT, DELETE etc.

URI Pattern is what you see in the browser URL. In this case, it is www.example.com

Go to the browser and reload the page: http://localhost:3000

Figure 5: Create Controller

We see the uninitialized constant WelcomeController error. This happens because we don't have a welcome controller.

Go the root of the project and type:

\$ rails g controller welcome index

```
ruby
 bash
~/projects/blog $rails g controller welcome index
 create app/controllers/welcome_controller.rb
 route get "welcome/index"
 erb
 invoke
 app/views/welcome
 create
 app/views/welcome/index.html.erb
 create
 invoke test_unit
 test/controllers/welcome_controller_test.rb
 invoke helper
 app/helpers/welcome_helper.rb
 create
 invoke
 test_unit
 test/helpers/welcome_helper_test.rb
 create
 invoke assets
 coffee
 invoke
 app/assets/javascripts/welcome.js.coffee
 create
 invoke
 create
 app/assets/stylesheets/welcome.css.scss
/projects/blog $
```

Figure 6: Create Controller

rails command takes the arguments g for generate, then the controller name and the action.

Reload the web browser again.

Welcome#index

Find me in app/views/welcome/index.html.erb

Figure 7: Welcome Page

You will now see the above page.

Step 8

Go to app/views/index.html.erb and change it to 'Hello Rails' like this:

<h1>Hello Rails</h1>

Save the file.

You can embed ruby in .html.erb files. In this case we have html only. We will see how to embed ruby in views in the next lesson.

Reload the browser.

Hello Rails

Figure 8: Hello Rails

Now you will see 'Hello Rails'.

Step 10

Open the welcome_controller.rb in app/controllers directory and look at the index action.

Step 11

Look at the terminal where you have the rails server running, you will see the request shown in the following image:

```
Started GET "/" for 127.0.0.1 at 2013-10-26 12:40:21 -0700
Processing by WelcomeController#index as HTML
Rendered welcome/index.html.erb within layouts/application (0.4ms)
Completed 200 OK in 777ms (Views: 775.8ms | ActiveRecord: 0.0ms)
```

Figure 9: Server Output

You can see that the browser made a GET request for the resource '/' which is the home page of your site. The request was processed by the server where Rails recognized the request and it routed the request to the welcome controller index action. Since we did not do anything in the index action, Rails looks for the view that has the same name as the action and renders that view. In this case, it is app/views/welcome/index.html.erb.

Exercise

Can you go to http://localhost:3000/welcome/index and explain why you see the contents shown in the page?

Before you go to the next page and read the answer, make an attempt to answer this question.

Answer: You will see the same 'Hello Rails' page. Because if you check the rails server log you can see it made a request: GET '/welcome/index' and if you look at the routes.rb file, you see:

```
get "welcome/index"
```

This definition is used by the Rails router to handle this request. It knows the URI pattern of the format 'welcome/index' with http verb GET must be handled by the welcome controller index action.

Delete the get "welcome/index" line in the routes.rb file. Reload the page: http://localhost:3000/welcome/index.

Figure 10: Welcome Index

You will now see the error page.

Summary

In this lesson we wrote a simple Hello Rails program. We saw how the view and controller work in Rails to handle browser requests. We have seen just the VC part of MVC framework. We will see how the model fits in the MVC framework in the next lesson.

3. Model

Objective

• To learn the model part M of the MVC framework

Steps

Step 1

Open config/routes.rb file and add:

```
resources :articles
```

Save the file. Your file should like this:

```
Blog::Application.routes.draw do
  root 'welcome#index'
  resources :articles
end
```

What is a resource? Resource can represent any concept. For instance if you read the documenation for Twitter API https://dev.twitter.com/docs/api/1.1, you will see that Timeline is a resource. It is defined in the documenation as collections of Tweets, ordered with the most recent first. There may not be a one-to-one correspondence between a resource and database table. In our case we have one-to-one correspondence between the database table articles and the article resource.

We have a plural resource so we will have index page that displays a list of all the articles in our case. Singular resource can be used when you don't need index action, for instance if a customer has a billing profile then from the perspective of a customer you can use a singular resource for billing_profile. From an admin perspective you could have a plural resource to manage billing profiles of customers (most likely using admin namespace in the routes).

Go to the blog directory in the terminal and run:

\$ rake routes

```
ruby
 bash
~/projects/blog $rake routes
 Controller#Action
 Prefix Verb
 URI Pattern
 welcome#index
 root GET
 articles GET
 /articles(.:format)
 articles#index
 POST
 /articles(.:format)
 articles#create
new_article GET
 /articles/new(.:format)
 articles#new
edit_article GET
 /articles/:id/edit(.:format)
 articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 articles#update
 PATCH /articles/:id(.:format)
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
 /projects/blog $
```

Figure 11: Installed Routes

The output shows that defining the articles resource in the routes.rb gives us routing for :

Action	Purpose
create	creating a new article
update	updating a given article
delete	deleting a given article
show	displaying a given article
index	displaying a list of articles

Since we have plural resources in the routes.rb, we get the index action. If you had used a singular resource :

resource :article

then you will not have a routing for index action. Based on the requirements you will choose a singular or plural resources for your application.

Step 3

In the previous lesson we saw how the controller and view work together. Now let's look at the model. Create an active_record object by running the following command:

\$ rails g model article title:string description:text

Figure 12: Article Model

In this command the rails generator generates a model by the name of article. The active_record is the singular form, the database will be plural form called as articles. The articles table will have a title column of type string and description column of type text.

Step 4

Open the file db/migrate/xyz_create_articles.rb file. The xyz will be a timestamp and it will differ based on when you ran the command.

There is a change() method in the migration file. Inside the change() method there is create_table() method that takes the name of the table to create and also the columns and it's data type.

In our case we are creating the articles table. Timestamps gives created_at and updated_at timestamps that tracks when a given record was created and updated respectively. By convention the primary key of the table is id. So you don't see it explictly in the migration file.

Step 5

Go to the blog directory in the terminal and run:

\$ rake db:migrate

Figure 13: Create Table

This will create the articles table.

Step 6

In the blog directory run:

\$ rails db

This will drop you into the database console. You can run SQL commands to query the development database.

```
ruby

~/projects/blog $rails db

SQLite version 3.8.0.2 2013-09-03 17:11:13
Enter ".help" for instructions
Enter SQL statements terminated with a ";"
sqlite> select count(*) from articles;
0
sqlite> __
```

Figure 14: Rails Db Console

In the database console run:

```
select * from articles;
```

You can see from the output there are no records in the database.

Step 8

Open another tab in the terminal and go to the blog directory. Run the following command:

\$ rails c

c is the alias for console. This will take you to rails console where you can execute Ruby code and experiment to learn Rails.

Step 9

Type:

Article.count

in the rails console.

```
ruby sqlite3

~/projects/blog $rails c
Loading development environment (Rails 4.0.0)
2.0.0p247 :001 > Article.count
 (0.1ms) SELECT COUNT(*) FROM "articles"
=> 0
2.0.0p247 :002 >
```

Figure 15: Rails Console

You will see the count is 0. Let's create a row in the articles table.

Step 10

Type:

Article.create(title: 'test', description: 'first row')

Figure 16: Create a Record

The Article class method create creates a row in the database. You can see the ActiveRecord generated SQL query in the output.

Exercise 1

Check the number of articles count by using the database console or the rails console.

Step 11

Let's create another record by running the following command in the rails console:

```
$ article = Article.new(title: 'record two', description: 'second row')
```

```
ruby

2.0.0p247 :007 > article = Article.new(title: 'another record', description: 'different way to create row')

⇒ #<Article id: nil, title: "another record", description: "different way to create row", created_at: nil, updated_at:
nil>
2.0.0p247 :008 >
```

Figure 17: Article Instance

Now it's time for the second exercise.

Exercise 2

Check the number of articles count by using the database console or the rails console. How many rows do you see in the articles table? Why?

The reason you see only one record in the database is that creating an instance of Article does not create a record in the database. The article instance in this case is still in memory.

```
ruby

2.0.0p247 :007 > article = Article.new(title: 'another record', description: 'different way to create row')
=> #<Article id: nil, title: "another record", description: "different way to create row", created_at: nil, updated_at: nil>
2.0.0p247 :008 > Article.count
(0.6ms) SELECT COUNT(*) FROM "articles"
=> 1
2.0.0p247 :009 > _
```

Figure 18: Article Count

In order to save this instance to the articles table, you need to call the save method like this:

\$ article.save

```
2.0.0p247 :009 > article.save
 (0.1ms) begin transaction
SQL (0.8ms) INSERT INTO "articles" ("created_at", "description", "title", "updated_at") VALUES (?, ?, ?, ?) [["creat ed_at", Sun, 27 Oct 2013 01:31:51 UTC +00:00], ["description", "different way to create row"], ["title", "another record "], ["updated_at", Sun, 27 Oct 2013 01:31:51 UTC +00:00]]
 (1.4ms) commit transaction
 > true
2.0.0p247 :010 > _
```

Figure 19: Saving a Record

Now query the articles table to get the number of records. We now have some records in the database. In the next chapter we will display all the records in articles table on the browser.

Summary

In this chapter we focused on learning the model part M of the MVC framework. We experimented in the rails console and database console to create records in the database. In the next lesson we will see how the different parts of the MVC interact to create database driven dynamic web application.

4. Model View Controller

Objective

- Learn how the View communicates with Controller
- Learn how Controller interacts with the Model and how Controller picks the next View to show to the user.

Context

Why MVC architecture? The advantage of MVC is the clean separation of View from the Model and Controller allows you to allocate work to teams according to their strengths. The View layer can be developed in parallel by the front-end developers without waiting for the Model and Controller parts to be completed by the back-end developers.

If we agree on the contract between the front-end and back-end by defining the data representation exchanged between the client and server then we can develop in parallel.

Steps

Step 1

Let's modify the existing static page in welcome/index.html.erb to use a view helper for hyperlink:

```
<%= link to 'My Blog', ? %>
```

The tag <% should be used whenever you want the generated output to be shown in the browser. If it not to be shown to the browser and it is only for dynamic embedding of Ruby code then you should use <%% tags.

The link_to(text, url) method is a view helper that will generate an html hyperlink that users can click to navigate to a web page. In this case we want the user to go to articles controller index page. Because we

want to get all the articles from the database and display them in the app/views/articles/index.html.erb page.

So the question is what should replace the? in the second parameter to the link_to view helper? Since we know we need to go to articles controller index action, let use the output of rake routes to find the name of the view_helper we can use.

```
ruby
 bash
-/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 articles GET
 /articles(.:format)
 articles#index
 POST
 /articles(.:format)
 articles#create
new_article GET
 /articles/new(.:format)
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 PATCH
 /articles/:id(.:format)
 articles#update
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
-/projects/blog $
```

Figure 20: Rake Routes

As you can see from the output, for articles#index the Prefix value is articles. So we can use either articles_path (relative url) or articles_url (absolute url).

Step 2

Change the link as follows:

```
<%= link_to 'My Blog', articles_path %>
```

Step 3

Go to the home page by going to the http://localhost:3000 in the browser. What do you see in the home page?

Hello Rails

My Blog

Figure 21: My Blog

You will see the hyper link in the home page.

Right click and do 'View Page Source'.

```
← → C 👚 🗋 view-source:localhost:3000
 @ ☆ 🙆
 1 <!DOCTYPE html>
 2 <html>
 3 <head>
 <title>Blog</title>
 <link data-turbolinks-track="true" href="/assets/application.css?body=1" media="all"</pre>
 rel="stylesheet" />
 6 6 6 1 data-turbolinks-track="true" href="/assets/welcome.css?body=1" media="all"
 rel="stylesheet" />
 <script data-turbolinks-track="true" src="/assets/jquery.js?body=1"></script>
 8 <script data-turbolinks-track="true" src="/assets/jquery_ujs.js?body=1"></script>
script data-turbolinks-track="true" src="/assets/turbolinks.js?body=1"></script>

<script data-turbolinks-track="true" src="/assets/turbolinks.js?body=1"></script>

<script data-turbolinks-track="true" src="/assets/welcome.js?body=1"></script>

<script data-turbolinks-track="true" src="/assets/application.js?body=1"></script>
 <meta content="authenticity token" name="csrf-param" />
13 <meta content="6gubQ3YqRqyORqwhYYyMiy+NEDkNmGbYcjOPXQg8TBg=" name="csrf-token" />
14 </head>
15 <body>
16
 <h1>Hello Rails</h1>
17
18
 <a href="/articles">My Blog</a>
20
21
 </body>
22 </html>
23
```

Figure 22: Relative URL

You will see the hyperlink which is a relative url.

Change the articles_path to articles_url in the welcome/index.html.erb.

```
← → C 👚 🗋 view-source:localhost:3000
 ⊕ ☆ 🙆
 <!DOCTYPE html>
 <html>
 3 <head>
 <title>Blog</title>
 <link data-turbolinks-track="true" href="/assets/application.css?body=1" media="all"</pre>
 rel="stylesheet" />
 6 6 6 6 6 7 data-turbolinks-track="true" href="/assets/welcome.css?body=1" media="all" media="
 rel="stylesheet" />
 <script data-turbolinks-track="true" src="/assets/jquery.js?body=1"></script>
  script data-turbolinks-track="true" src="/assets/jquery_ujs.js?body=1"></script>

script data-turbolinks-track="true" src="/assets/turbolinks.js?body=1"></script>

script data-turbolinks-track="true" src="/assets/turbolinks.js?body=1"></script>

cscript data-turbolinks-track="true" src="/assets/welcome.js?body=1"></script>

cscript data-turbolinks-track="true" src="/assets/application.js?body=1"></script>

cscript data-turbolinks-track="true" src="/assets/application.js?body=1"></script>

cmeta content="authenticity_token" name="csrf-param" />
 13 <meta content="6gubQ3YqRqyORqwhYYyMiy+NEDkNmGbYcjOPXQg8TBg=" name="csrf-token" />
 </head>
  14
 <body>
  15
 17
 <h1>Hello Rails</h1>
  18
 <a href="http://localhost:3000/articles">My Blog</a>
  19
 20
 21 </body>
 22 </html>
```

Figure 23: Absolute URL

View page source to see the absolute URL.

Click on the 'My Blog' link.

Figure 24: Missing Articles Controller

You will see the above error page.

When you click on that link, you can see from rails server log that the client made a request:

```
Started GET "/articles" for 127.0.0.1 at 2013-10-26 18:58:44 -0700

ActionController::RoutingError (uninitialized constant ArticlesController):
 activesupport (4.0.0) lib/active_support/inflector/methods.rb:226:in `const_get'
 activesupport (4.0.0) lib/active_support/inflector/methods.rb:226:in `block in constantize'
 activesupport (4.0.0) lib/active_support/inflector/methods.rb:224:in `each'
 activesupport (4.0.0) lib/active_support/inflector/methods.rb:224:in `inject'
 activesupport (4.0.0) lib/active_support/inflector/methods.rb:224:in `constantize'
 actionpack (4.0.0) lib/action_dispatch/routing/route_set.rb:76:in `controller_reference'
```

Figure 25: Articles Http Request

GET '/articles' that was recognized by the Rails router and it looked for articles controller. Since we don't have the articles controller, we get the error message for the uninitialized constant. In Ruby class names are constant.

Create the articles controller by running the following command in the blog directory:

```
bash
 ruby
~/projects/blog $rails g controller articles index
 create app/controllers/articles_controller.rb
 route get "articles/index"
 invoke erb
 app/views/articles
 create
 app/views/articles/index.html.erb
 create
 test_unit
 invoke
 test/controllers/articles_controller_test.rb
 create
 helper
 invoke
 app/helpers/articles_helper.rb
 create
 test_unit
 invoke
 test/helpers/articles_helper_test.rb
 create
 invoke
 assets
 invoke
 coffee
 app/assets/javascripts/articles.js.coffee
 create
 invoke
 create
 app/assets/stylesheets/articles.css.scss
~/projects/blog $
```

Figure 26: Generate Controller

\$ rails g controller articles index

Go back to the home page and click on My Blog link.

Articles#index

Find me in app/views/articles/index.html.erb

Figure 27: Articles Page

You will see a static page.

We need to replace the static page with the list of articles from the database. Open the articles controller.rb and change the index method as follows:

```
def index
 @articles = Article.all
end
```

Here the @articles is an instance variable of the articles controller class. It is made available to the corresponding view class. In this case the view is app/views/articles/index.html.erb

The class method all retrieves all the records from the articles table.

Step 11

Open the app/views/articles/index.html.erb in your IDE and add the following code:

```
<h1>Listing Articles</h1>
<% @articles.each do |article| %>
  <%= article.title %> <br/>
  <%= article.description %>
<% end %>
```

Here we are using the Ruby scriptlet tag <% for looping through all the records in the articles collection and the values of each record is displayed using <%= %> tags.

Go to the browser and reload the page for http://localhost:3000/articles

Listing Articles

first row another record different way to create row

Figure 28:

You should see the list of articles now displayed in the browser.

Explanation

View -> Controller -> Model |_____ View

As you can see from the diagram Controller controls the flow of data into and out of the database and also decides which View should be rendered next.

Summary

In this lesson we went from the view (home page) to the controller for articles and to the article model and back to the view (index page for articles). So the MVC components interaction was: View -> Controller -> Model -> View. The data flow was from the database to the user.

In real world the user data comes from the user so we cannot create them in the rails console or in the database directly. In the next lesson we will see how we can capture data from the view provided by the user and save it in the database.

Exercise

Go to the rails server log terminal, what is the http verb used to make the request for displaying all the articles? What is the resource that was requested?

5. View to Model

Objective

• Learn how to get data from the user and save it in the database

Steps

Step 1

We need to display a form for the user to fill out the text field for the article title and text area for the description. In order for the user to go to this form, let's create a 'New Article' link to load an empty form in the articles index page.

Add the following code to the bottom of the app/views/articles/index.html file:

```
<%= link_to 'New Article', ? %>
```

What is the url helper we should use? We know we need to display the articles/new.html.erb page. We also know that the action that is executed is new before new.html.erb is displayed. Take a look at the rake routes output:


```
ruby
 bash
~/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 articles GET
 /articles(.:format)
 articles#index
 /articles(.:format)
 POST
 articles#create
new_article GET
 /articles/new(.:format)
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 /articles/:id(.:format)
 articles#update
 PATCH
 /articles/:id(.:format)
 articles#update
 PUT
 DELETE /articles/:id(.:format)
 articles#destroy
~/projects/blog $
```

Figure 29: New Article URL Helper

The first column named Prefix gives us the URL helper we can use. We can either append url or path to the prefix. Let's fill in the url helper to load the new page as follows:

```
<%= link_to 'New Article', new_article_path %>
```

Reload the page http://localhost:3000/articles in the browser.

Listing Articles

first row another record different way to create row New Article

Figure 30: New Article Link

The hyperlink for creating a new article will now be displayed.

Right click on the browser and click 'View Page Source'.

Figure 31: View Page Source

You will see 'New Article' link pointing to the resource "/articles/new".

Click the 'New Article' link. Go to the terminal and look at the server output.

```
Started GET "/articles/new" for 127.0.0.1 at 2013-11-05 22:20:07 -0800

AbstractController::ActionNotFound (The action 'new' could not be found for ArticlesController): actionpack (4.0.0) lib/abstract_controller/base.rb:131:in `process' actionpack (4.0.0) lib/abstract_controller/rendering.rb:44:in `process' actionpack (4.0.0) lib/action_controller/metal.rb:195:in `dispatch' actionpack (4.0.0) lib/action_controller/metal/rack_delegation.rb:13:in `dispatch' actionpack (4.0.0) lib/action_controller/metal/rack_delegation.rb:13:in `dispatch' actionpack (4.0.0) lib/action_dispatch/routing/route_set.rb:80:in `call' actionpack (4.0.0) lib/action_dispatch/routing/route_set.rb:80:in `dispatch' actionpack (4.0.0) lib/action_dispatch/routing/route_set.rb:48:in `call' actionpack (4.0.0) lib/action_dispatch/journey/router.rb:71:in `block in call'
```

Figure 32: HTTP Verb Get

You can see that the browser made a http GET request for the resource "/articles/new".

Figure 33: Action New Not Found

You will see the above error page.

Step 6

Let's create the new action in articles controller. Add the following code to articles controller:

def new

end

Step 7

Reload the browser http://localhost:3000/articles/new page. You will see the missing template page.

Figure 34: Missing Template

After the new action is executed Rails looks for view whose name is the same as the action, in this case app/views/articles/new.html.erb

Step 8

So lets create new.html.erb under app/views/articles directory with the following content:

Reload the browser http://localhost:3000/articles/new page.

Figure 35: Argument Error

You will now see the above error.

Step 10

Change the new method in articles controller as follows:

```
def new
 @article = Article.new
end
```

Here we are instantiating an instance of Article class, this gives Rails a clue that the form fields is for Article model.

Step 11

Reload the browser http://localhost:3000/articles/new page.

Figure 36: New Article Form

You will now see an empty form to create a new article.

Right click and select 'View Page Source' on the new article form page.

```
@ ☆
 i view-source:localhost:3000/articles/new
17 <body>
18
19 <form accept-charset="UTF-8" action="/articles" class="new_article"
 id="new_article" method="post"><div style="margin:0;padding:0;display:inline">
<input name="utf8" type="hidden" value="&#x2713;" /><input</pre>
 name="authenticity_token" type="hidden"
 value="6gubQ3YqRqyORqwhYYyMiy+NEDkNmGbYcjOPXQg8TBg=" /></div>
20
21
 <label for="article_title">Title</label><br>
 <input id="article_title" name="article[title]" type="text" />
22
23
24
25
 <label for="article_description">Description</label><br>
26
27
 <textarea id="article_description" name="article[description]">
28
 </textarea>
29
 30
31
 <input name="commit" type="submit" value="Create Article" />
32
33
 34
 </form>
35
36 </body>
```

Figure 37: New Article Page Source

As you can see form will be submitted to the url '/articles' and the http verb used is POST. When the user submits the form, which controller and which action will be executed?

Look at the output of rake routes, the combination of the http verb and the URL uniquely identifies the resource end point.

```
bash
 ruby
~/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 articles GET
 /articles(.:format)
 articles#index
 POST
 /articles(.:format)
 articles#create
new_article usi
 /articles/new(.:Tormat)
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 PATCH
 /articles/:id(.:format)
 articles#update
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
~/projects/blog $
```

Figure 38: Identifying Resource Endpoint

In this case we see that it maps to the articles controller and create action.

Fill out the form and click 'Create Article'. Check the server log output.

```
Started POST "/articles" for 127.0.0.1 at 2013-11-05 23:32:56 -0800

AbstractController::ActionNotFound (The action 'create' could not be found for ArticlesController): actionpack (4.0.0) lib/abstract_controller/base.rb:131:in `process' actionpack (4.0.0) lib/abstract_controller/rendering.rb:44:in `process' actionpack (4.0.0) lib/action_controller/metal.rb:195:in `dispatch' actionpack (4.0.0) lib/action_controller/metal/rack_delegation.rb:13:in `dispatch' actionpack (4.0.0) lib/action_controller/metal.rb:231:in `block in action'
```

Figure 39: Post Article Server Log

You can see that the browser made a post to the URL '/articles'.

Figure 40: Unknown Action Create

This error is due to absence of create action in the articles controller.

Define the create method in the articles controller as follows:

def create

end

Step 16

Fill out the form and click 'Create Article'.

```
Started POST "/articles" for 127.0.0.1 at 2013-11-05 23:42:10 -0800
Processing by ArticlesController#create as HTML
Parameters: {"utf8"=>"/", "authenticity_token"=>"6gubQ3YqRqyORqwhYYyMiy+NEDkNmGbYcj0PXQg8TBg=", "article"=>{"title"=>"test", "description"=>"tester1"}, "commit"=>"Create Article"}
Completed 500 Internal Server Error in 2ms
```

Figure 41: Article Form Values

You can see that the form values submitted by the user is sent to the server. Rails automatically populates a hash called params which contains a key whose name is the article symbol and the values are the different columns and its values.

Figure 42: Article Create Missing Template

You will see missing tempate error.

Before we fix the missing template issue, we need to save the data submitted by the user in the database. You already know how to use the ActiveRecord class method create to save a record. You also know how Rails populates the params hash, this hash is made available to you in the controller. So we can access it like this:

```
def create
 Article.create(params[:article])
end
```

Step 18

Fill out the form and submit again.

Figure 43: Forbidden Attributes Error

Now we get a forbidden attributes error.

Due to security reasons we need to specify which fields must be permitted as part of the form submission. Modify the create method as follows:

```
def create
 Article.create(params.require(:article).permit(:title, :description))
end
```

Step 20

Fill out the form and submit again. You will get the template missing error but you will now see that the user submitted data has been saved to the database.

```
ruby

2.0.0p247 :013 > a = Article.last
Article Load (2.8ms) SELECT "articles".* FROM "articles" ORDER BY "articles"."id" DESC LIMIT 1
=> #<Article id: 3, title: "test", description: "tester", created_at: "2013-11-06 08:06:23", updated_at: "2013-11-06 08:06:23">
2.0.0p247 :014 > _
```

Figure 44: Save User Data

The ActiveRecord last method retrieves the last row in the articles table.

Step 21

Let's now address the template is missing error. Once the data is saved in the database we can either display the index page or the show page for the article. Let's redirect the user to the index page. We will be able to see all the records including the new record that we created. Modify the create method as follows:

```
def create
 Article.create(params.require(:article).permit(:title, :description))
 redirect_to articles_index_path
end
```

How do we know that we need to use articles_index_path url helper? We already saw how to find the URL helper to use in the view, we can do the same. If you see the output of rake routes command, we know the resource end point, to find the URL helper we look at the Prefix column.

Step 22

Fill out the form and submit again.

Listing Articles

test: first row

another record: different way to create row

test: tester

testing: again.

New Article

Figure 45: Displaying All Articles

You will now see all the articles displayed in the index page.

Redirecting user to the articles index page.

```
Started GET "/articles/index" for 127.0.0.1 at 2013-11-06 00:15:53 -0800
Processing by ArticlesController#index as HTML
Article Load (0.2ms) SELECT "articles".* FROM "articles"
Rendered articles/index.html.erb within layouts/application (1.8ms)
Completed 200 OK in 7ms (Views: 5.9ms | ActiveRecord: 0.2ms)
```

Figure 46: Redirect to Articles Index Page

Summary

We saw how we can save the user submitted data in the database. We went from the View to the Controller to the Model. We also saw how the controller decides which view to render next. We learned about the http verb and identifying resource endpoint in our application. Now we know how the new and create works. In the next lesson we will see how edit and update works to make changes to an existing record in the database.

6. Update Article

Objective

• Learn how to update an existing record in the database

Steps

Step 1

Let's add 'Edit' link to each record that is displayed in the index page. Open the app/views/index.html.erb and add the edit link:

```
<%= link to 'Edit', ? %>
```

What should be the url helper to use in the second parameter to the link_to method? We know that when someone clicks the 'Edit' link we need to load a form for that particular row with the existing values for that record. So we know the resource endpoint is articles#edit, if you look at the rake routes output, the Prefix column gives us the url helper to use.

```
ruby
~/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 articles GET
 /articles(.:format)
 articles#index
 POST
 /articles(.:format)
 articles#create
new article GET
 /articles/new(.:format)
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 /articles/:id(.:format)
 articles#show
 article GET
 PATCH /articles/:id(.:format)
 articles#update
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
/projects/blog $
```

Figure 47: Edit Article URL Helper

So we now have:


```
<%= link_to 'Edit', edit_article_path() %>
```

In the URI Pattern column you see the pattern for edit as: /articles/:id/edit URI Pattern can consist of symbols which represent variable. You can think of it as a place holder. The symbol :id in this case represents the primary key of the record we want to update. So we pass an instance of article to url helper. We could call the id method on article, since Rails automatically calls id on this instance, we will just let Rails do its magic.

```
<%= link_to 'Edit', edit_article_path(article) %>
The app/views/articles/index.html.erb will look like this:
<h1>Listing Articles</h1>
</ @articles.each do |article| %>
</= article.title %>:
</= article.description %>
</= link_to 'Edit', edit_article_path(article) %>
</br/>
</wed>
</rr>
</ end %>
</pr>
```

<%= link_to 'New Article', new_article_path %>

Reload the http://localhost:3000/articles page.

Listing Articles

test: first row Edit

another record : different way to create row Edit

test: tester Edit

testing: again. Edit

New Article

Figure 48: Edit Article Link

You will now see the 'Edit' link for each article in the database.

Right click on the browser and select 'View Page Source'.

```
view-source:localhost:3000/articles
 <h1>Listing Articles</h1>
19
20
21
 test:
22
23
 first row
24
25
 <a href="/articles/1/edit">Edit</a>
26
27
 <br/>
28
29
30
 another record :
31
32
 different way to create row
33
34
 <a href="/articles/2/edit">Edit</a>
36
 <br/>
37
38
```

Figure 49: Edit Article Page Source

You will see the primary keys of the corresponding row for the :id variable.

Click on the 'Edit' link.

Figure 50: Unknown Action Edit

You will see unknown action edit error page.

Step 5

Let's define the edit action in the articles controller:

```
def edit
```

Step 6

Click on the 'Edit' link. You now get template is missing error. Let's create app/views/articles/edit.html.erb with the following contents:

Click on the 'Edit' link. You now get the following error page:

Figure 51: Argument Error in Articles Edit

We have already seen similar error when we implemented the create action.

Step 8

Look at the server log:

```
Started GET "/articles/1/edit" for 127.0.0.1 at 2013-11-06 20:13:41 -0800
Processina by ArticlesController#edit as HTML
Parameters: {"id"=>"1"}
Kenaerea articles/ealt.ntml.erb within layouts/application (1.4ms)
Completed 500 Internal Server Error in 4ms
```

Figure 52: Edit Article Server Log

You can see that the primary key of the selected article id and it's value.

Step 9

In the edit action we need to load the selected record from the database so that we can display it with the existing values for its columns. You already know that Rails populates params hash with the values submitted in the GET request for resource '/articles/1/edit'. We can now define the edit method as follows:

```
def edit
  @article = Article.find(params[:id])
end
```

Here we find the record for the given primary key and save it in the instance variable @article. Since this variable is available in the view, we can now display the record with its existing values.

Click on the 'Edit' link.

Figure 53: Edit Article Form

You will now see the form with values populated.

Right click on the browser and click 'View Page Source'.

```
19 <form accept-charset="UTF-8" action="/articles/1" class="edit_article" id="edit_article_1"
 method="post"><div style="margin:0;padding:0;display:inline"><input name="utf8"</pre>
 value="6#x2713;" /><input name=" method" type="hidden" value="patch" /><input
name="authenticity_token" type="hidden" value="6gubQ3YqRqyORqwhYYYMiy+NEDkNmGbYcjOPXQg8TBg=" />
 </div>
 <label for="article_title">Title</label><br>
 <input id="article_title" name="article[title]" type="text" value="test" />
22
23
24
25
 <label for="article_description">Description</label><br>
26
27
 <textarea id="article_description" name="article[description]">
28 first row</textarea>
29
30
31
 <input name="commit" type="submit" value="Update Article" />
32
33
 34 </form>
```

Figure 54: Edit Article Source

We see that the URI pattern is '/articles/1' and the http verb is POST. If you look at the output of rake routes you will see that POST is used only once for create. The browser knows only GET and POST, it does not know how to use any other http verbs.

```
ruby
 bash
-/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 welcome#index
 root GET
 articles GET
 /articles( :format)
 articles#index
 /articles(.:format)
 articles#create
 POST
new_article GET
 /articles/new(.:Tormat)
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 PATCH
 /articles/:id(.:format)
 articles#update
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
/projects/blog $
```

Figure 55: HTTP Verb POST

The question is how to overcome the inability of browsers to speak the entire RESTful vocabulary of using the appropriate http verb for a given operation?

The answer lies in the hidden field called method that has the value PATCH. Rails piggybacks on the POST http verb to actually sneak in a hidden variable that tells the server it is actually a PATCH http verb. If you look at the output of rake routes, for the combination of PATCH and '/articles/1' you will see that it maps to update action in the articles controller.

```
ruby
 bash
/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 articles GET
 articles#index
 /articles(.:format)
 /articles(.:format)
 articles#create
 POST
new_article GET
 /articles/new(.:format)
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 /articles/.id( .format)
 article GFT
 PATCH /articles/:id(.:format)
 articles#update
 /urctctes/.tu(..Tormuc)
 ипстстержириисе
 DELETE /articles/:id(.:format)
 articles#destroy
-/projects/blog $
```

Figure 56: HTTP Verb PATCH

The output of rake routes is your friend.

Step 12

Let's implement the update method that will take the new values provided by user for the existing record and update it in the database.

```
def update
 @article = Article.find(params[:id])
 @article.update_attributes(params[:article])
end
```

Before we update the record we need to load the existing record from the database. Why? Because the instance variable in the controller will only exist

for one request-response cycle. Since http is stateless we need to retrieve it again before we can update it.

Step 13

Go to articles index page. Click on the 'Edit' link. In the edit form, you can change the value of either the title or description and click 'Update Article'.

Step 14

To fix the forbidden attributes error, we can do the same thing we did for create action. Change the update method as follows:

```
def update
 @article = Article.find(params[:id])
 @article.update_attributes(params.require(:article).permit(:title, :description))
end
```

Change the title and click 'Update Article'. We see the template is missing but the record has been successfully updated.

Figure 57: First Article

The ActiveRecord class method first retrieves the first record in the table. In this case we got the first row in the articles table.

Step 15

Let's address the template is missing error. We don't need update.html.erb, we can redirect the user to the index page where all the records are displayed. Change the update method as follows:

```
def update
 @article = Article.find(params[:id])
 @article.update_attributes(params.require(:article).permit(:title, :description))
 redirect_to articles_path
end
```

Edit the article and click 'Update Article'. You should see that it now updates the article.

Note: An annoying thing about Rails 4 is that when you run the rails generator to create a controller with a given action it also creates an entry in the routes.rb which is not required for a RESTful route. Let's delete the following line:

```
get "articles/index"
```

in the config/routes.rb file. Update the create method to use the articles_path as follows:

```
def create
 Article.create(params.require(:article).permit(:title, :description))
 redirect_to articles_path
end
```

Summary

In this lesson you learned how to update an existing record. In the next lesson we will see how to display a given article.

7. Show Article

Steps

Step 1

Add the 'Show' link to each article in the index page. The hyperlink text will be 'Show'.

```
<%= link_to 'Show', ? %>
```

When the user clicks the 'Show' link we need to go the articles controller show action. We will retrieve the record from the database and display it in the view. What should be the url helper? You can view the output of rake routes to find the url helper to use in the view. In this case we know the resource end point. We go from the right most column to the left most column and find the url helper under the Prefix column.

```
ruby
 bash
~/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 welcome#index
 root GET
 /articles(.:format)
 articles GET
 articles#index
 POST
 articles#create
 /articles(.:format)
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 /articles/:id(.:format)
 article GET
 articles#show
 PAICH /articles/:la(.:tormat)
 articles#upaate
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
/projects/blog $
```

Figure 58: URL Helper For Show

```
<%= link to 'Show', article path %>
```

Since we need the primary key to load the selected article from the database, we need to pass the id as the parameter as below:

```
<%= link_to 'Show', article_path(article.id) %>
```

Since Rails automatically calls the id method of the ActiveRecord we can simplify it as follows:

```
<%= link_to 'Show', article_path(article) %>
```

Rails 4 has optimized this even further so you can do:

```
<%= link_to 'Show', article %>
```

The app/views/articles/index.html.erb looks as shown below:

```
<h1>Listing Articles</h1>
```

Reload the articles index page http://localhost:3000/articles

Listing Articles

test: first row updated 2 Edit Show

another record : different way to create row Edit Show

test: tester Edit Show

testing: again. Edit Show

New Article

Figure 59: Show Link

You will see the show link.

If you view the page source for articles index page, you will see the hyperlink for 'Show' with the URI pattern '/articles/1'. Since this is a hyperlink the browser will use the http verb GET when the user clicks on show.

```
i view-source:localhost:3000/articles
 <h1>Listing Articles</h1>
20
21
22
 test:
23
 first row updated 2
24
25
 <a href="/articles/1/edit">Edit</a>
26
 <a href="/articles/1">Show</a>
27
28
 <br/>
29
```

Figure 60: Show Link Source

In the rails server log you will see the GET request for the resource '/articles/1'. In this case the value of :id is 1. Rails will automatically populate the params hash with :id as the key and the value as the primary key of the record which in this case is 1. We can retrieve the value of the primary key from the params hash and load the record from the database.

Figure 61: Http GET Request

Server log is another friend.

Step 4

If you click on the 'Show' link you will get the 'Unknown action' error.

Figure 62: Unknown Action Show

As we saw in the previous step, we can get the primary key from the params hash. So, define the show action in the articles controller as follows:

```
def show
 @article = Article.find(params[:id])
end
```

We already know the instance variable @article will be made available in the view.

Step 5

If you click the 'Show' link, you will get the 'Template is missing' error.

Figure 63: Template Missing Error

We need a view to display the selected article. Let's define app/views/show.html.erb with the following content:

```
<%= @article.title %><br><%= @article.description %><br>
```

Since the @article variable was initialized in the show action, we can retrieve the values of the columns for this particular record and display it in the view. Now the 'Show' link will work.

Summary

In this lesson we saw how to display a selected article in the show page. In the next lesson we will see how to delete a given record from the database.

8. Delete Article

Steps

Step 1

Let's add 'Delete' link to each record displayed in the articles index page. Look at the output of rake routes.

```
ruby
 bash
~/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 articles GET
 /articles(.:format)
 articles#index
 POST
 /articles(.:format)
 articles#create
 /articles/new(.:format)
new_article GET
 articles#new
edit_article GET
 /articles/:id/edit(.:format) articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 /articles/:id(.:format)
 articles#update
 PATCH
 /articles/:id(.:format)
 articles#undate
 articles#destroy
 DELETE /articles/:id(.:format)
-/projects/blog $
```

Figure 64: URL Helper For Delete

The last row is the route for destroy. The Prefix column is empty in this case. It means whatever is above that column that is not empty carries over to that row. So we can create our hyperlink as:

```
<%= link to 'Delete', article path(article) %>
```

This will create an hyperlink, when a user clicks on the link the browser will make a http GET request, which means it will end up in show action instead of destroy. Look the Verb column, you see we need to use DELETE http verb to hit the destroy action in the articles controller. So now we have:

```
<%= link to 'Delete', article path(article), method: :delete %>
```

The third parameter specifies that the http verb to be used is DELETE. Since this is an destructive action we want to avoid accidental deletion of records, so let's popup a javascript confirmation for delete like this:

The fourth parameter will popup a window that confirms the delete action. The app/views/articles/index.html.erb now looks like this:

Reload the articles index page http://localhost:3000/articles

Listing Articles

test: first row updated 2 Edit Show Delete

another record : different way to create row Edit Show Delete

test: tester <u>Edit Show Delete</u> testing: again. <u>Edit Show Delete</u>

New Article

Figure 65: Delete Link

The delete link in the browser.

In the articles index page, do a 'View Page Source'.

```
c c c c view-source:localhost:3000/articles

<a href="/articles/1/edit">Edit</a>
<a href="/articles/1">Show</a>
<a data-confirm="Are you sure?" data-method="delete"
href="/articles/1" rel="nofollow">Delete</a>
<a data-confirm="Are you sure?" data-method="delete"
href="/articles/1" rel="nofollow">Delete</a>
<a data-confirm="Are you sure?" data-method="delete"
href="/articles/1" rel="nofollow">Delete</a>
<a data-confirm="articles/1"</a>
```

Figure 66: Delete Link Page Source

You see the html 5 data attribute data-confirm with the value 'Are you sure?'. This is the text displayed in the confirmation popup window. The data-method attribute value is delete. This is the http verb to be used for this link. The rel=nofollow tells spiders not to crawl these links because it will delete records in the database.

The combination of the URI pattern and the http verb DELETE uniquely identifies a resource endpoint on the server.

Right click on the http://localhost:3000/articles page. Click on the jquery_ujs.js link.

```
← → C ↑ | | localhost:3000/assets/jquery_ujs.js?body=1
 1 of 19 ^ V
 confirm
* Unobtrusive scripting adapter for jQuery
* https://github.com/rails/jquery-ujs
* Requires jQuery 1.7.0 or later.
* Released under the MIT license
 // Cut down on the number of issues from people inadvertently including jquery ujs twice
 \ensuremath{//} by detecting and raising an error when it happens.
 if ( $.rails !== undefined ) {
 $.error('jquery-ujs has already been loaded!');
 // Shorthand to make it a little easier to call public rails functions from within rails.js
 var $document = $(document);
 $.rails = rails = {
 // Link elements bound by jquery-ujs
 linkClickSelector: 'a[data-confirm], a[data-method], a[data-remote], a[data-disable-with]'
```

Figure 67: Data Confirm Link Element

Search for 'confirm'. The first occurrence shows you the link element bound by jquery-ujs. UJS stands for Unobtrusive Javascript. It is unobtrusive because you don't see any javascript code in the html page.

Figure 68: Data Confirm Popup

The second occurrence of the 'confirm' shows you the default confirm dialog.

```
C  localhost:3000/assets/jquery_ujs.js?body=1
 recurn raise,
 }
 method
 12 of 30 ^ V
 // Handles "data-method" on links such as:
 // <a href="/users/5" data-method="delete" rel="nofollow" data-confirm="Are you
sure?">Delete</a>
 handleMethod: function(link) {
 var href = rails.href(link),
 method = link.data('method'),
target = link.attr('target'),
 csrf_token = $('meta[name=csrf-token]').attr('content'),
 csrf_param = $('meta[name=csrf-param]').attr('content'),
form = $('<form method="post" action="' + href + '"></form>'),
metadata_input = '<input name="_method" value="' + method + '" type="hidden" />';
 if (csrf_param !== undefined && csrf_token !== undefined) {
 metadata_input += '<input name="' + csrf_param + '" value="' + csrf_token + '"</pre>
type="hidden" />';
 }
```

Figure 69: Data Method Delete

You can search for 'method'. You can see handler method that handles 'data-method' on links.

Step 5

In the articles index page, click on the 'Delete' link.

Click 'Cancel'.

Step 6

Define the destroy method in articles controller as follows:

```
def destroy
 @article = Article.find(params[:id])
 @article.destroy
 redirect_to articles_path
end
```

This method is very similar to update method. Instead of updating the record we are deleting it. You already know by this time how to look at the values

Figure 70: Confirmation Popup

sent by the browser to the server by looking at the server log output. You also know that params hash will contain the data sent to the server and Rails automatically populates the params hash.

In the articles index page, click on the 'Delete' link. Click 'Ok' in the confirmation popup. The record will now be deleted from the database and you will be redirected back to the articles index page.

Listing Articles

another record : different way to create row Edit Show Delete

test: tester <u>Edit Show Delete</u> testing: again. <u>Edit Show Delete</u>

New Article

Figure 71: First Record Deleted

Did we really delete the record?

Step 8

The record was deleted but there is no feedback to the user. Let's modify the destroy action as follows:

```
def destroy
 @article = Article.find(params[:id])
 @article.destroy

redirect_to articles_path, notice: "Delete success"
end
```


Add the following code after the body tag in the application layout file, app/views/layouts/application.html.erb

```
<% flash.each do |name, msg| -%>
 <%= content tag :div, msg, class: name %>
<\% end -\%>
Your updated layout file will now look like this:
<!DOCTYPE html>
<html>
<head>
  <title>Blog</title>
 <%= stylesheet_link_tag</pre>
 "application", media: "all", "data-turbolinks-track"
 <%= javascript_include_tag "application", "data-turbolinks-track" => true %>
 <%= csrf_meta_tags %>
</head>
<body>
 <% flash.each do |name, msg| -%>
 <%= content_tag :div, msg, class: name %>
 <\% end -\%>
```

<%= yield %>

</body>

In the articles index page, click on the 'Delete' link.

Delete success

Listing Articles

test: tester Edit Show Delete

testing: again. Edit Show Delete

New Article

Figure 72: Delete Success

Now you see the feedback that is displayed to the user after delete operation.

In the articles index page, do a 'View Page Source'.

```
i view-source:localhost:3000/articles
18
 <div class="notice">Delete success</div>
19
20
 <h1>Listing Articles</h1>
21
22
23
 test :
24
25
 tester
26
27
 <a href="/articles/3/edit">Edit</a>
28
 <a href="/articles/3">Show</a>
29
 <a data-confirm="Are you sure?" data-method="delete"</pre>
30
 href="/articles/3" rel="nofollow">Delete</a>
31
 <br/>
32
33
```

Figure 73: Delete Success Page Source

You can see the content_tag helper generated html for the notice section.

Exercise

Define a class notice that will display the text in green. You can add the css to app/assets/stylesheets/application.css file.

Summary

In this lesson we learned how to delete a given article. We also learned about flash notice to provide user feedback. In the next lesson we will learn about eliminating duplication in views.

9. View Duplication

Objective

• Learn how to eliminate duplication in views by using partials

Steps

Step 1

Look at the app/views/new.html.erb and app/views/edit.html.erb. There is duplication.

Step 2

Create a file called _form.html.erb under app/views/articles directory with the following contents:

Edit the app/views/articles/new.html.erb and change the content as follows:

```
<h1>New Article</h1>
<%= render 'form' %>
```

Step 4

Edit the app/views/articles/edit.html.erb and change the content as follows:

```
<h1>Edit Article</h1>
<%= render 'form' %>
```

Go to http://localhost:3000/articles and create new article and edit existing article. The name of the partial begins with an underscore, when you include the partial by using the render helper you don't include the underscore. This is the Rails convention for using partials.

If you get the following error:

Figure 74: Missing Partial Error

It means you did not create the app/views/articles/_form.html.erb file. Make sure you followed the instruction in step 2.

Summary

In this lesson we saw how to eliminate duplication in views by using partials. In the next lesson we will learn about relationships between models.

10. Relationships

Objective

• To learn relationships between models.

Steps

Step 1

Let's create a comment model by using the Rails generator command:

Figure 75: Generate Comment Model

\$ rails g model comment commenter:string description:text article:references

Open the db/migrate/xyz_create_comments.rb file in your IDE. You will see the create_table() method that takes comments symbol :comments as the argument and the description of the columns for the comments table.

What does references do? It creates the foreign key article_id in the comments table. We also create an index for this foreign key in order to make the SQL joins faster.

Step 3

Run:

\$ rake db:migrate

Figure 76: Create Comments Table

Let's install SQLiteManager Firefox plugin that we can use to open the SQLite database, query, view table structure etc.

Install sqlitemanager firefox plugin. Let's now see the structure of the comments table.

Step 5

In Firefox go to : Tools \rightarrow SQLiteManager

Figure 77: SQLite Manager Firefox Plugin

Click on the open folder icon, browse to blog/db folder, change the file extensions to all files.

Figure 78: SQLite Manager All Files

Open the development.sqlite3 file. Select the comment table.

Figure 79: Comments Table Structure

You can see the foreign key article_id in the comments table.

Step 6

Open the app/models/comment.rb file. You will see the

belongs_to :article

declaration. This means you have a foreign key article_id in the comments table.

Step 7

Open the app/models/article.rb file. Add the following declaration:

```
has_many :comments
```

This means each article can have many comments. Each comment points to it's corresponding article.

Step 8

Open the config/routes.rb and define the route for comments:

```
resources :articles do
  resources :comments
end
```

Since we have parent-children relationship between articles and comments we have nested routes for comments.

Let's create the controller for comments.

\$ rails g controller comments

```
ruby
 bash
~/projects/blog $rails g controller comments
 app/controllers/comments_controller.rb
 app/views/comments
 create
 test_unit
 invoke
 test/controllers/comments_controller_test.rb
 create
 invoke
 helper
 app/helpers/comments_helper.rb
 create
 test_unit
 invoke
 test/helpers/comments_helper_test.rb
 create
 invoke
 invoke
 coffee
 app/assets/javascripts/comments.js.coffee
 create
 invoke
 app/assets/stylesheets/comments.css.scss
 create
 projects/blog
```

Figure 80: Generate Comments Controller

Readers can comment on any article. When someone comments we will display the comments for that article on the article's show page.

Step 10

Let's modify the app/views/articles/show.html.erb to let us make a new comment:

```
<%= f.text_field :commenter %>
 >
 <%= f.label :description %><br />
 <%= f.text_area :description %>
 >
 <%= f.submit %>
 <% end %>
The app/views/show.html.erb file will now look like this:
>
 <%= @article.title %><br>
>
 <%= @article.description %><br>
<h2>Add a comment:</h2>
<%= form_for([@article, @article.comments.build]) do |f| %>
 >
 <%= f.label :commenter %><br />
 <%= f.text_field :commenter %>
 >
 <%= f.label :description %><br />
 <%= f.text_area :description %>
 >
 <%= f.submit %>
```

<% end %>

Go to http://localhost:3000/articles page and click on 'Show' for one of the article.

Figure 81: Add Comment Form

You will now see the form for filling out the comment for this specific article.

View the page source for the article show page by clicking any of the 'Show' link in the articles index page.

```
31 <h2>Add a comment:</h2>
<label for="comment_commenter">Commenter</label><br />
 <input id="comment_commenter" name="comment[commenter]" type="text" />
35
36
37
 >
 <label for="comment description">Description</label><br />
38
39
 <textarea id="comment_description" name="comment[description]">
40 </textarea>
41
42
 <input name="commit" type="submit" value="Create Comment" />
43
 44
45 </form>
```

Figure 82: Add Comment Page Source

You can see the URI pattern and the http method used when someone submits a comment by clicking the 'Create Comment' button.

Exercise 1

Take a look at the output of rake routes and find out the resource endpoint for the URI pattern and http method combination found in step 12.

Step 13

Run rake routes in the blog directory.

```
bash
 bash
-/projects/blog $rake routes
 Prefix Verb
 URI Pattern
 Controller#Action
 root GET
 welcome#index
 article comments GET
 /articles/:article_id/comments(.:format)
 comments#index
 /articles/:article_id/comments(.:format)
 POST
 comments#create
new_article_comment GET
 /articles/:article_la/comments/new(.:rormat)
 comments#nev
edit_article_comment GET
 /articles/:article_id/comments/:id/edit(.:format)
 comments#edit
 /articles/:article_id/comments/:id(.:format)
 article_comment GET
 comments#show
 /articles/:article_id/comments/:id(.:format)
 PATCH
 comments#update
 /articles/:article_id/comments/:id(.:format)
 PUT
 comments#update
 DELETE /articles/:article_id/comments/:id(.:format)
 /articles(.:format)
 articles#index
 articles GET
 POST
 /articles(.:format)
 articles#create
 /articles/new(.:format)
/articles/:id/edit(.:format)
 new_article GET
 articles#new
 edit_article GET
 articles#edit
 article GET
 /articles/:id(.:format)
 articles#show
 PATCH
 /articles/:id(.:format)
 articles#update
 /articles/:id(.:format)
 articles#update
 DELETE /articles/:id(.:format)
 articles#destroy
```

Figure 83: Comments Resource Endpoint

You can see how the rails router takes the comment submit form to the comments controller create action.

Step 14

Fill out the comment form and click on 'Create Comment'. You will get a unknown action create error page.

Step 15

Define the create method in comments controller as follows:

def create

end

Step 16

Fill out the comment form and submit it again.

Figure 84: Comment Values in Server Log

You can see the comment values in the server log.

Step 17

Let's create a comment for a given article by changine the create action as follows:

```
def create
 @article = Article.find(params[:article_id])
 @comment = @article.comments.create(params[:comment].permit(:commenter, :descriper)
  redirect_to article_path(@article)
end
The only new thing in the above code is the
```

```
@article.comments.create.
```

Since we have the declaration

```
has_many :comments
```

in the article model. We can navigate from an instance of article to a collection of comments:

@article.comments

We call the method create on the comments collection like this:

@article.comments.create

This will automatically populate the foreign key article_id in the comments table for us.

The params[:comment] will retreive the comment column values.

Fill out the comment form and submit it.

Figure 85: Comment Record in Database

You can now view the record in the MySQLite Manager or Rails dbconsole. Let's now display the comments made for a article in the articles show page.

Step 19

Add the following code to the app/views/articles/show.html.erb

```
<%= comment.description %>

<% end %>
```

Your app/views/articles/show.html.erb will now look like this:

```
>
 <%= @article.title %><br>
>
 <%= @article.description %><br>
<h2>Comments</h2>
<% @article.comments.each do |comment| %>
 <strong>Commenter:</strong>
 <%= comment.commenter %>
 >
 <strong>Comment:</strong>
 <%= comment.description %>
 <% end %>
<h2>Add a comment:</h2>
<%= form for([@article, @article.comments.build]) do |f| %>
 <%= f.label :commenter %><br />
 <%= f.text_field :commenter %>
 >
 <%= f.label :description %><br />
 <%= f.text area :description %>
```

```
<%= f.submit %>
<% end %>
```

Reload the article show page or click on the 'Show' link for the article with comments by going to the articles index page.

You will now see the existing comments for an article.

← → C ↑ localhost:3000/articles/3
test
tester
Comments
Commenter: daffy
Comment: duck
Commenter: bugs
Comment: bunny
Add a comment:
Commenter
Description

Figure 86: Comments For an Article

101

Create Comment

Summary

We saw how to create parent-child relationship in the database and how to use ActiveRecord declarations in models. We learned about nested routes and how to make forms work in the parent-child relationship. In the next lesson we will implement the feature to delete comments to keep our blog clean from spam.

11. Delete Comment

Objective

• Learn how to work with nested resources

Steps

Step 1

Let's add 'Delete' link for the comment in app/views/articles/show.html.erb. We know the hyperlink text will be 'Delete Comment', so:

```
<%= link_to 'Delete Comment', ? %>
```

What should be URL helper to use in the second parameter?

Step 2

From the blog directory run:

\$ rake routes | grep comments

```
bash
 bash
 /projects/blog $rake routes | grep comments
 article_comments GET
 /articles/:article_id/comments(.:format)
 comments#index
 /articles/:article_id/comments(.:format)
 comments#create
 new_article_comment GET
 /articles/:article_id/comments/new(.:format)
 comments#new
edit_article_comment GET
 /articles/:article_id/comments/:id/edit(.:format) comments#edit
 /articles/:article_id/comments/:id(.:format)
 article_comment GET
 comments#show
 PATCH /articles/:article_id/comments/:id(.:format)
 comments#update
 /articles/:article_id/comments/:id(.:format)
 nents#update
 DELETE /articles/:article_id/comments/:id(.:format)
 comments#destroy
 /projects/blog $
```

Figure 87: Filtered Routes

We are filtering the routes only to the nested routes so that it is easier to read the output in the terminal.

The Prefix column here is blank for the comments controller destroy action. So we go up and look for the very first non blank value in the Prefix column and find the URL helper for delete comment feature.

```
bash
/projects/blog $rake routes | grep comments
 article_comments GET
 /articles/:article_id/comments(.:format)
 comments#index
 /articles/:article_id/comments(.:format)
 POST
 ents#create
 /articles/:article_id/comments/new(.:format)
new_article_comment GET
 comments#new
edit_article_comment GET
 /articles/:article_id/comments/:id/edit(.:format)
 comments#edit
 article_comment
 /articles/:article_id/comments/:id(.:format)
 GET
 PATCH /articles/:article_id/comments/:id(.:format)
 comments#update
 /articles/:article_id/comments/:id(.:format)
 PUT
 comments#update
 comments#destroy
 DELETE /articles/:article_id/comments/:id(.:format)
 /projects/blog $
```

Figure 88: Delete URL Helper for Nested Routes

So, we now have:

```
<%= link_to 'Delete Comment', article_comment(article, comment) %>
```

```
bash
 bash
 /projects/blog $rake routes | grep comments
 article_comments GET
 /articles/:article_id/comments(.:format)
 /articles/:article_id/comments(.:format)
 comments#create
 POST
new_article_comment GET
 /articles/:article_id/comments/new(.:format)
 comments#new
edit_article_comment GET
 /articles/:article_id/comments/:id/edit(.:format)
 ments#edit
 article_comment
 GET
 /articles/:article_id/comments/:id(.:format)
 comments#show
 PATCH /articles/:article_id/comments/:id(.:format)
 comments#update
 /articles/:artic
 id/comments/:id(.:format)
 ents#update
 DELETE /articles :article_id/pomments (:id():format)
 nents#destroy
 /projects/blog $
```

Figure 89: Nested Routes Foreign and Primary Keys

We need to pass two parameters to the URL helper because in the URI pattern column you can see the :article_id as well as the primary key for comment :id. You already know that Rails is intelligent enough to call the id method on the passed in objects. The order in which you pass the objects is the same order in which it appears in the URI pattern.

There are other URI patterns which are similar to the comments controller destroy action. So we need to do the same thing we did for articles resource. So the link_to now becomes:

```
<%= link_to 'Delete Comment', article_comment(article, comment), method: :delete '</pre>
```

Step 5

The 'Delete Comment' is a destructive operation so let's add the confirmation popup to the link_to helper.

The app/views/articles/show.html.erb now looks as follows:

```
<strong>Comment:</strong>
 <%= comment.description %>
 <%= link_to 'Delete Comment',</pre>
 article_comment_path(article, comment),
 method: :delete,
 data: { confirm: 'Are you sure?' } %>
<% end %>
<h2>Add a comment:</h2>
<%= form_for([@article, @article.comments.build]) do |f| %>
 >
 <%= f.label :commenter %><br />
 <%= f.text_field :commenter %>
 >
 <%= f.label :description %><br />
 <%= f.text_area :description %>
 >
 <%= f.submit %>
 <% end %>
```


Lets implement the destroy action in the comments controller as follows:

```
def destroy
 @article = Article.find(params[:article_id])
 @comment = @article.comments.find(params[:id])
 @comment.destroy

 redirect_to article_path(@article)
end
```

We first find the parent record which in this case is the article. The next step scopes the find for that particular article record due to security. Then we delete the comment by calling the destroy method. Finally we redirect the user to the articles index page similar to the create action.

Go to the articles index page by reloading the http://localhost:3000/articles Click on the 'Show' link for any article that has comments.

Comments

Commenter: daffy

Comment: duck

Delete Comment

Commenter: bugs

Comment: bunny

Delete Comment

Figure 90: Delete Comment Links

You will see the 'Delete Comment' link for every comment of the article.

Figure 91: URL Error

You will get the url error page if you forget to append the _path or _url to the article_comment Prefix.

Figure 92: Article Instance Variable Error

If you forget to use the instance variable @article, then you will get the above error message.

Step 8

Click the 'Delete Comment' link in the articles show page. The confirmation popup will appear and if you click 'Ok' the record will be deleted from the database and you will be redirected back to the articles show page.

Exercise 1

Change the destroy action redirect_to method to use notice that says 'Comment deleted'. If you are using MySQLite Manager you can click on the 'Refresh' icon which is the first icon in the top navigation bar to see the comments gets deleted.

Exercise 2

Go to articles index page and delete an article that has comments. No go to either rails dbconsole or use MySQLite Manager to see if the comments

associated with that articles is still in the database.

Step 9

When you delete the parent the children do not get deleted automatically. The comment records in our application become useless because they are specific to a given article. In order to delete them when the parent gets deleted we need to change the Article ActiveRecord like this:

```
class Article < ActiveRecord::Base
  has_many :comments, dependent: :destroy
end</pre>
```

Now if you delete the parent that has comments, all the comments associated with it will also be deleted. So you will not waste space in the database by retaining records that are no longer needed.

Exercise 3

Change the second parameter, url helper to:

```
[@article, comment]
```

The delete functionality will still work. Since Rails allows passing the parent and child instances in an array instead of using the Prefix.

Summary

In this lesson we learned about nested routes and how to deal with deleting records which has children. Right now anyone is able to delete records, in the next lesson we will restrict the delete functionality only to blog owner.