

CS169.1x Lecture 6: Basic Rails

Fall 2012

The Database is Golden

- Contains valuable customer data—don't want to test your app on that!
- Rails solution: development, production and test environments each have own DB
- Different DB types appropriate for each
- •How to make *changes* to DB, since will have to repeat changes on production DB?
- •Rails solution: *migration*—script describing changes, portable across DB types

Migration Advantages

- Can identify each migration, and know which one(s) applied and when
- •Many migrations can be created to be reversible
- Can manage with version control
- •Automated == reliably repeatable
- Compare: use Bundler vs. manually install libraries/gems
- •Theme: don't do it—automate it
- specify what to do, create tools to automate

Meet a Code Generator

rails generate migration CreateMovies

- •Note, this just *creates* the http://pastebin.com/ migration. We haven't applied it.
- Apply migration to development:rake db:migrate
- Apply migration to production:heroku rake db:migrate
- Applying migration also records in DB itself which migrations have been applied

Rails Cookery #1

- Augmenting app functionality ==
 adding models, views, controller actions
- To add a new model to a Rails app:
- (or change/add attributes of an existing model)
- 1. Create a migration describing the changes:
- rails generate migration (gives you boilerplate)
- 2. Apply the migration: rake db:migrate
- 3.If new model, create model file app/models/model.rb
- •Update test DB schema: rake db:test:prepare


```
Based on what you've seen of Rails, what kind of object is likely being yielded in the migration code:def up create_table 'movies' do |t| t.datetime 'release_date' ... end end
```

- An object representing a database
- An object representing an instance of a model
- An object representing a table
- Come on, it could be anything

CRUD in SQL

"Ted" Codd

- Structured Query Language (SQL) is the query language used by RDBMS's
- •Rails *generates* SQL statements at runtime, based on your Ruby code
- 4 basic operations on a table row:
 Create, Read, Update attributes, Delete

The Ruby side of a model

- Subclassing from ActiveRecord::Base
- "connects" a model to the database
- provides CRUD operations on the model

http://pastebin.com/

•Database table name derived from model's name: Movie→movies

- Database table column names are getters & setters for model attributes
- •Observe: the getters and setters <u>do not</u> simply modify instance variables!

Creating: new ≠ save

- Must call save or save! on an AR model instance to actually save changes to DB
- •'!' version is "dangerous": throws exception if operation fails
- create just combines new and save
- Once created, object acquires a primary key (id column in every AR model table)
- •if x.id is nil or x.new_record? is true, x has never been saved
- These behaviors inherited from ActiveRecord::
 Base—not true of Ruby objects in general

Read: finding things in DB

 class method where selects objects based on attributes

```
Movie.where("rating='PG"")
Movie.where('release_date < :cutoff and
  rating = :rating',
  :rating => 'PG', :cutoff => 1.year.ago)
Movie.where("rating=#{rating}") # BAD IDEA!
```

•Can be chained together efficiently kiddie = Movie.where("rating='G'")

```
old_kids_films = kiddie.where "release_date < ?", 30.years.ago
```


Read: find_*

•find by id:Movie.find(3) #exception if not foundMovie.find_by_id(3) # nil if not found

dynamic attribute-based finders using method_missing:Movie.find_all_by_rating('PG') Movie.find_by_rating('PG') Movie.find_by_rating!('PG')

Update: 2 ways


```
•Modify attributes, then save objectm=Movie.find_by_title('The Help') m.release_date='2011-Aug-10' m.save!
```

•Update attributes on existing
objectMovie.find_by_title('The Help').
update_attributes!(
 :release_date => '2011-Aug-10'
)

 Transactional: either all attributes are updated, or none are Assume table fortune_cookies has column fortune_text Which of these instance methods ofFortuneCookie < ActiveRecord::Base

will **not** return a silly fortune (if any)?

- def silly_fortune_1
 @fortune_text + 'in bed'
 end
- def silly_fortune_2
 self.fortune_text + 'in bed'
 end
- def silly_fortune_3
 fortune_text + 'in bed'
 end
- They will all return a silly fortune

- To add a new action to a Rails app
- 1.Create route in config/routes.rb if needed
- 2.Add the *action* (method) in the appropriate app/controllers/*_controller.rb
- 3.Ensure there is something for the action to render in app/views/model/action.html.haml
- 4.We'll do Show action & view (book walks through Index action & view)

MVC responsibilities

•Model: methods to get/manipulate data

Movie.where(...), Movie.find(...)

Controller: get data from Model, make available to

View

def show

@movie = Movie.find(params[:id])

end

Absent other info, Rails will look for app/views/ movies/show.html.haml

- View: display data, allow user interaction
- Show details of a movie (description, rating)
- •But...

http://pastebin.com/ <u>kZCB3uNj</u>

Instance variables

set in Controller

available in View

- •What else can user do from this page?
- •How does user get to this page?

How we got here: URI helpers

Helper method	URI returned	RESTful Route and action	
movies_path	/movies	GET /movies	index
movies_path	/movies	POST /movies	create
new_movie_path	/movies/new	GET /movies/new	new
edit movie path(m)	/movies/1/edit	GET /movies/:id/edit	edit
movie_path(m)	/movies/1	GET /movies/:id	show
movie_path(m)	/movies/1	PUT /movies/:id	update
movie_path(m)	/movies/1	DELETE /movies/:id	destroy

```
index.
html.
haml

GET /movies/:id
{:action=>"show", :controller=>"movies"}
params[:id]←3
```


What else can we do?

- •How about letting user return to movie list?
- •RESTful URI helper to the rescue again:
- movies_path with no arguments links to Index action

=link_to 'Back to List', movies_path

Helper method	URI returned	RESTful Route and action	
movies path	/movies	GET /movies	index
movies_path	/movies	PUSI /movies	create
new_movie_path	/movies/new	GET /movies/new	new
edit movie path(m)	/movies/1/edit	GET /movies/:id/edit	edit
movie path(m)	/movies/1	GET /movies/:id	show
movie_path(m)	/movies/1	PUT /movies/:id	update
movie_path(m)	/movies/1	DELETE /movies/:id	destroy

- A) A route consists of both a URI and an HTTP method
- B) A route URI **must** be generated by Rails URI helpers
- C) A route URI may be generated by Rails URI helpers

- ☐ Only (A) is true
- Only (C) is true
- Only (A) and (B) are true
- Only (A) and (C) are true

Dealing with forms

- Creating a resource usually takes 2 interactions
- new: Retrieve blank form
- create: Submit filled form
- •How to generate/display?
- •How to get values filled in by user?
- •What to "return" (render)?

- •To create a new submittable form:
- 1.Identify the action that gets the form itself
- 2. Identify the action that receives submission
- 3. Create routes, actions, views for each
- •In form view, form element name attributes control how values will appear in params[]
- Helpers provided for many common elements

Creating the Form

Anatomy of a form in HTML

http://pastebin.com/

- •the action and method attributes (i.e., the route)
- only named form inputs will be submitted
- Generating the form in Rails
- •often can use URI helper for action, since it's just the URI part of a route (still need method)
- •form field helpers (see api.rubyonrails.org) generate conveniently-named form inputs

http://pastebin.com/
3dGWsSq8

Redirection, the Flash and the Session (ELLS §4.7)

Armando Fox

What view should be rendered for create action?

- •Idiom: redirect user to a more useful page.
- •e.g., list of movies, if create successful
- e.g., New Movie form, if unsuccessful
- •Redirect triggers a whole new HTTP request
- •How to inform user why they were redirected?
- •Solution: flash[]—quacks like a hash that persists until end of next request
- •flash[:notice] conventionally for information
- •flash[:warning] conventionally for "errors"

Flash & Session

- •session[]: like a hash that persists forever
- •reset_session nukes the whole thing
- •session.delete(:some_key), like a hash
- By default, cookies store entire contents of session & flash
- Alternative: store sessions in DB table (Google "rails session use database table")
- Another alternative: store sessions in a "NoSQL" storage system, like memcached

Ben Bitdiddle says: "You can put arbitrary objects (not just "simple" ones like ints and strings) into the session[]." What do you think?

- True—knock yourself out!
- True—but a bad idea!
- False, because you can't put arbitrary objects into a hash
- False, because session[] isn't really a hash, it just quacks like one

*