

CS169.1x Lecture 7: Rails continued

Fall 2012

Outline

- When things go wrong: Debugging (§4.5)
- Finishing CRUD (§4.8)
- Fallacies, Pitfalls, and Perspectives on SaaS-on-Rails (§4.9–4.11)
- Introduction to BDD and User Stories (§5.1)
- SMART User Stories (§5.2)
- Introducing Cucumber (§5.3)
- Running Cucumber and Introducing Capybara (§5.4)
- Lo-Fi UI Sketches & Storyboards (§5.5)— If time

Debugging SaaS can be tricky

- "Terminal" (STDERR) not always available
- Errors early in flow may manifest much later
 URI→route→controller→model→view→render
- Error may be hard to localize/reproduce if affects only some users, routes, etc.

What	Dev? F	Prd?
Printing to terminal ("printf debugging")		
Logging		/
Interactive debugging		

RASP

- Debugging is a fact of life: 4 Tips
- 1. Read the error message. Really read it.
- 2. Ask a colleague an informed question.
- **3.** Search using StackOverflow, a search engine, etc.
 - Especially for errors involving specific versions of gems, OS, ...
- 4. Post on StackOverflow, class forums, etc.
 - Others are as busy as you. Help them help you by providing minimal but complete information

Reading Ruby error messages

- The backtrace shows you the call stack (where you came from) at the stop point – (demo)
- A very common message: undefined method 'foo' for nil:NilClass
- Often, it means an assignment silently failed and you didn't error check:

```
@m = Movie.find_by_id(id) # could be nil
```


Instrumentation (a/k/a "Printing the values of things")

- In views:
 - = debug(@movie)
 - = @movie.inspect
- In the log, usually from controller method: logger.debug(@movie.inspect)
- Don't just use puts or printf! It has nowhere to go when in production.

Search: Use the Internet to answer questions

- Google it
 - "How do I format a date in Ruby?"
 - "How do I add Rails routes beyond CRUD?"
- Check the documentation
 - api.rubyonrails.org, complete searchable Rails docs
 - ruby-doc.org, complete searchable Ruby docs (including standard libraries)
- Check StackOverflow

- Your app will raise an exception and grind to a halt
- ☐ Your app will continue, but the messages will be lost forever
- Your app will continue, and the messages will go into the log file
- ☐ The SaaS gods will strike you down in a fit of rage

Edit/Update pair is analogous to New/Create pair

- What's the same?
 - 1st action retrieves form, 2nd action submits it
 - "submit" uses redirect (to show action for movie)
 rather than rendering its own view
- What's different?
 - Form should appear with *existing* values filled in:
 retrieve existing Movie first

 http://pastebin.com/VV8ekFcn
 - Form action uses PUT rather than POST

http://pastebin.com/0drjjxGa

Helper method	URI returned	RESTful Route and action	
movie_path(m)	/movies/1	PUT /movies/:id	update
movie_path(m)	/movies/1	DELETE /movies/:id	destroy

http://pastebin.com/VV8ekFcn

```
def edit
  @movie = Movie.find params[:id]
end
def update
  @movie = Movie.find params[:id]
  @movie.update_attributes!(params[:movie])
 flash[:notice] = "#{@movie.title} was successfully
 updated."
 redirect_to movie_path(@movie)
end
```


http://pastebin.com/0drjjxGa

%h1 Edit Existing Movie

- = form_tag movie_path(@movie), :method => :put
 do
 - = label :movie, :title, 'Title'
 - = text_field :movie, 'title'
 - -# ...same as new.html.haml!
 - -# Soon we will see a way to DRY it out.
 - -#

= submit_tag 'Update Movie Info'

Destroy is easy

- · Remember, destroy is an instance method
 - Find the movie first...then destroy it
 - Send user back to Index

```
def destroy
 @movie = Movie.find(params[:id])
 @movie.destroy
 flash[:notice] =
 "Movie '#{@movie.title}' deleted."
 redirect_to movies_path
end
```


- This request and all subsequent requests
- Only this request and the next request
- Only this request—once the view is rendered, the variable is reset to nil
- ☐ All of the above will work

Pitfall: Fat controllers & views

- Really easy to fall into "fat controllers" trap
 - Controller is first place touched in your code
 - Temptation: start coding in controller method
- Fat views
 - "All I need is this for-loop."
 - "....and this extra code to sort the list of movies differently."
 - "...and this conditional, in case user is not logged in."
- No! Let controller & model do the work.

Designing for Service-Oriented Architecture

- A benefit of thin controllers & views: easy to retarget your app to SOA
- Typically, SOA calls will expect XML or JSON (JavaScript Object Notation, looks like nested hashes) as result
- A trivial controller change accomplishes this

http://pastebin.com/bT16LhJ4

http://pastebin.com/bT16LhJ4

```
def create
 @movie = Movie.find params[:id]
 @movie.update_attributes!(params[:movie])
 respond_to do |client_wants|
  client_wants.html { redirect_to
  movie_path(@movie) } # as before
  client_wants.xml { render :xml => @movie.to_xml
 end
end
```


Summary

- Rails encourages you to put real code in models, keep controllers/views thin
 - Reward: easier SOA integration
- Rails encourages convention over configuration and DRY
 - Reward: less code → fewer bugs
- Debugging can be tricky for SaaS
 - Use logging, interactive debugger
 - Next: Behavior-Driven Development to help reduce bugs in the first place