Plugins, Generators and Gems

or

What do we need those for?

Who am I

Allan Davis

@cajun_code * cajun.code@gmail.com https://github.com/cajun-code

Agenda

Generators

Plug-ins

Gems

Generators

What is a generator?

Generator is a rails command line process to generate something inside the application

Any commands run under rails generate is a generator.

You can view the list of available generators by typing rails g

```
$ rails g
Usage: rails generate GENERATOR [args] [options]
General options:
  -h, [--help] # Print generator's options and usage
  -p, [--pretend] # Run but do not make any changes
  -f, [--force] # Overwrite files that already exist
  -s, [--skip] # Skip files that already exist
  -q, [--quiet] # Suppress status output
Please choose a generator below.
Rails:
  controller
  generator
 helper
 integration test
 mailer
 migration
  model
  observer
 performance test
 plugin
  resource
  scaffold
  scaffold controller
  session migration
  stylesheets
```

```
$ rails q generator
Usage:
  rails generate generator NAME [options]
Options:
  [--namespace] # Namespace generator under lib/generators/name
 # Default: true
Runtime options:
  -f, [--force] # Overwrite files that already exist
 -p, [--pretend] # Run but do not make any changes
  -q, [--quiet] # Supress status output
  -s, [--skip] # Skip files that already exist
Description:
 Stubs out a new generator at lib/generators. Pass the generator name as
 either CamelCased or snake cased.
Example:
 rails generate generator Awesome`
 creates a standard awesome generator:
 lib/generators/awesome/
 lib/generators/awesome/awesome generator.rb
 lib/generators/awesome/USAGE
 lib/generators/awesome/templates/
```

\$ rails g generator install create lib/generators/install create lib/generators/install/install_generator.rb create lib/generators/install/USAGE create lib/generators/install/templates

Created Two Files and a Folder

_generator.rb - Worker file

USAGE - text document describing the generator

templates - directory for erb templates used in the generator

Lets Look at the generator

```
class InstallGenerator < Rails::Generators::NamedBase
 source_root File.expand_path('../templates', __FILE__)
end</pre>
```

The USAGE file.

```
$ cat USAGE

Description:
 Explain the generator

Example:
 rails generate install Thing

This will create:
 what/will/it/create
```

Download the 960 stylesheets

https://raw.github.com/nathansmith/960-Grid-System/master/code/css/

```
$ cd lib/generators/install/templates
$ wget https://.../960.css
$ wget https://.../reset.css
$ wget https://.../text.css
```

Lets edit the install_generator.rb to

```
module Grid960
 class InstallGenerator < Rails::Generators::Base</pre>
 source root File.expand path('../templates', FILE )
 def remove old layout
 remove file "app/views/layouts/application.html.erb"
 end
 def copy stylesheets
 copy file "960.css", "public/stylesheets/960.css"
 copy file "reset.css", "public/stylesheets/reset.css"
 copy file "text.css", "public/stylesheets/text.css"
 template "layout.html.erb", "app/views/layouts/application.html.erb", "app/views/application.html.erb", "app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views/app/views
 end
 def app name
 Rails.application.class.name.split("::")[0]
 end
 end
end
```


layout.html.erb

Create in the templates directory

```
<!DOCTYPE html>
<html>
<head>
 <title><%= app_name %></title>
 <%%= stylesheet_link_tag "reset" %>
 <%%= stylesheet_link_tag "text" %>
 <%%= stylesheet_link_tag "960" %>
 <%%= stylesheet_link_tag "scaffold" %>
 <%%= javascript_include_tag :defaults %>
 <%%= csrf_meta_tag %>
</head>
<body>
</body>
</body>
</body>
</body>
</body>
</body>
```

Execute the generator

\$ rails g grid960:install

What are Plugins

Encapsulated functionality meant to extend rails

Plugins are installed into a rails application

```
$ rails plugin
Usage: plugin [OPTIONS] command
Rails plugin manager.
GENERAL OPTIONS
 Set an explicit rails app directory.
  -r, --root=DIR
 Default: /home/alley/Projects/emerald generators/code/contacts
  -s, --source=URL1, URL2
 Use the specified plugin repositories instead of the defaults.
 Turn on verbose output.
  -v, --verbose
  -h, --help
 Show this help message.
COMMANDS
  install
 Install plugin(s) from known repositories or URLs.
 Uninstall plugins.
  remove
EXAMPLES
  Install a plugin:
 rails plugin install continuous builder
  Install a plugin from a subversion URL:
 rails plugin install http://dev.rubyonrails.com/svn/rails/plugins/continuous builder
  Install a plugin from a git URL:
 rails plugin install git://github.com/SomeGuy/my awesome plugin.git
```

Creating a plugin

```
$ rails g plugin
Usage:
  rails generate plugin NAME [options]
Options:
  -r, [--tasks=TASKS]
 # When supplied creates tasks base files.
  -q, [--generator]
 # Indicates when to generate generator
  -t, [--test-framework=NAME] # Test framework to be invoked
 # Default: test unit
Runtime options:
  -f, [--force]
 # Overwrite files that already exist
  -p, [--pretend] # Run but do not make any changes
  -q, [--quiet] # Supress status output
-s, [--skip] # Skip files that already exist
Description:
 Stubs out a new plugin at vendor/plugins. Pass the plugin name, either
 CamelCased or under scored, as an argument.
Example:
 `rails generate plugin BrowserFilters`
 creates a standard browser filters plugin:
 vendor/plugins/browser filters/README
 vendor/plugins/browser_filters/init.rb
 vendor/plugins/browser filters/install.rb
 vendor/plugins/browser filters/lib/browser filters.rb
 vendor/plugins/browser filters/test/browser filters test.rb
```

Create grid960 plugin

```
create vendor/plugins/grid960
create vendor/plugins/grid960/MIT-LICENSE
create vendor/plugins/grid960/README
create vendor/plugins/grid960/Rakefile
create vendor/plugins/grid960/init.rb
create vendor/plugins/grid960/install.rb
create vendor/plugins/grid960/uninstall.rb
create vendor/plugins/grid960/lib
create vendor/plugins/grid960/lib
create vendor/plugins/grid960/lib/grid960.rb
invoke test_unit
inside vendor/plugins/grid960
create
```

test/grid960_test.rb
test/test helper.rb

\$ rails q pluqin qrid960

create

create

Copy the generator

from lib to plugin

\$cp -R lib/generators vendor/plugins/grid960/lib

Rails G

to check if generator loaded

\$rails g

Grid960

grid960:install

What are Gems

System use to distribute external libraries.

Zip compressed file for libraries storage

Using Bundler to Create Gems

```
$ bundle gem grid960
 create grid960/Gemfile
 create grid960/Rakefile
 create grid960/.gitignore
 create grid960/grid960.gemspec
 create grid960/lib/grid960.rb
 create grid960/lib/grid960/version.rb
Initializating git repo in /home/alley/Projects/emerald_generators/code/grid960
```

gemspec File

```
\# -*- encoding: utf-8 -*-
$:.push File.expand path("../lib", ___FILE___)
require "grid960/version"
Gem::Specification.new do |s|
  s.name = "grid960"
  s.version = Grid960::VERSION
  s.platform = Gem::Platform::RUBY
  s.authors = ["TODO: Write your name"]
s.email = ["TODO: Write your email address"]
  s.homepage = ""
  s.summary = %q{TODO: Write a gem summary}
  s.description = %q{TODO: Write a gem description}
  s.rubyforge project = "grid960"
  s.add dependency "rails", ">3.0.0"
  s.files = `git ls-files`.split("\n")
s.test_files = `git ls-files -- {test, spec, features}/*`.split
s.executables = `git ls-files -- bin/*`.split("\n").map{ |f| | E
  s.require paths = ["lib"]
end
```

Copy generator code inside lib directory

Develop the gem

Create a test project with rails new

Add the grid960 gem to the Gemfile

Use the :path => to point to the gem on the file system

Run Rails g command to use the generator

Package and Deploy

To package the gem run rake build

To deploy the gem run "gem push pkg/grid960-0.0.1.gem"

Resources

http://railscasts.com/episodes/218-making-generators-in-rails-3