

Daniel Kehoe

Rails and Twitter Bootstrap

Ruby on Rails tutorial from the RailsApps Project

Contents

1.	Introduction	3
2.	Concepts	7
3.	Resources)
4.	Accounts You May Need12)
5.	Getting Started	3
6.	Create the Application15	5
7.	Gems)
8.	Configuration)
9.	Home Page23	3
10.	Integrating Bootstrap25	5
11.	Form Helpers31	
12.	Application Layout32)
13.	Flash Messages and Navigation 34	Ŀ
14.	Adding Pages38	3
15.	Exploring Bootstrap41	
16.	Carousel 45	5
17.	Survey Form48	3
18.	Spreadsheet Connection	3
19.	Modal Window 63	3
20.	Deploy	3
21.	Comments	5

Introduction

Welcome. This tutorial shows how to integrate Bootstrap 3.0 with Rails 4.0.

Bootstrap provides CSS stylesheets and JavaScript code for the visual design of websites. CSS stylesheets are used for design and layout. JavaScript code combines user interaction elements and visual effects for features such as tabs, modal windows, and image carousels. Bootstrap is a framework for client-side (browser-based or "front end") development, much like Ruby on Rails is a framework for server-side development.

With this tutorial, you'll build a working web application and gain hands-on experience with Bootstrap and Rails.

Screenshot

Is It for You?

If you're new to Rails, start with the Learn Ruby on Rails book from the RailsApps project. The Learn Ruby on Rails book will give you a solid introduction to Rails so you are prepared for this tutorial.

For people who have never encountered HTML, CSS, or JavaScript, it's best to start elsewhere with an "Introduction to Web Design" course or online tutorial. There are thousands of such tutorials; I especially like the RailsBridge Frontend Curriculum.

This tutorial requires at least beginner-level experience with Rails, which means you should have experience building a simple Rails web application, such as the one in the Learn Ruby on Rails book.

If you are an experienced Rails developer, and you'd like to learn how to integrate Bootstrap with Rails, this tutorial is ideal. It will get you started quickly building a complete Rails starter application using Bootstrap.

The Application

We'll build a basic web application that you can use as a starter application for your own projects. The starter application integrates Bootstrap with Rails. Features include:

- Home page
- "About" page
- Navigation bar

You'll find the rails-bootstrap example application on GitHub. It is a working application that is maintained by a team of experienced developers so you can always check the "reference implementation" if you have problems. You can use the Rails Composer tool to quickly generate the complete starter application.

The starter application uses the high_voltage gem for the "About" page. Additional pages can easily be added. The high_voltage gem makes it easy to add pages with static content incorporating elements of a site-wide application layout such as header, navigation links, and footer.

After building the starter application, the tutorial goes further, introducing features of Bootstrap by implementing a simple survey website. Features include:

- Image carousel
- Survey form
- Google spreadsheet datastore
- Modal window

The tutorial uses Bootstrap to implement a carousel displaying multiple graphic images on the home page. The visitor is encouraged to vote for a favorite image. Voting is implemented with a survey form. When the visitor submits the form, the data is recorded in a Google Drive spreadsheet. Administrative access to the data is managed by Google Drive, eliminating the requirement for authentication and authorization in the application.

The application does not require a database. No pages are generated using information from a database and no user-submitted data is saved to a database. However, the sqlite3 gem must be present in the Gemfile because Rails ActiveRecord is used for form validation.

By using Google Drive for data storage, you get a fully functional survey website without the complexity of user management, session handling, or database migrations (these topics are addressed in other tutorials).

The tutorial will show you how to deploy the application to Heroku, a popular hosting platform for Rails applications.

Support the Project

The RailsApps project provides example applications that developers use as starter apps. Hundreds of developers use the apps, report problems as they arise, and propose solutions. Rails changes frequently; each application is known to work and serves as your personal "reference implementation" so you can stay up to date. Each is accompanied by a tutorial so there is no mystery code. Maintenance and development of the RailsApps applications is supported by subscriptions to the RailsApps tutorials.

Tutorials from @rails_apps take you on a guided path starting with absolute basics (the Learn Ruby on Rails

tutorial) and culminating with in-depth guides for professional Rails developers.

If you haven't done so, please consider purchasing a monthly subscription to support the project. You can purchase a subscription at tutorials.railsapps.org.

Concepts

Bootstrap and other CSS front-end frameworks are toolkits that provide the kind of structure and convention that make Rails popular for back-end development. Bootstrap provides a standard grid for layout plus dozens of reusable components for common page elements such as navigation, forms, and buttons.

Similar Frameworks

Bootstrap is the most popular framework for front-end development but it is not the only one.

Web developers began putting together "boilerplate" CSS stylesheets as early as 2000, when browsers first began to fully support CSS. Boilerplate CSS made it easy to reuse CSS stylesheet rules from project to project. More importantly, designers often implemented "CSS reset" stylesheets to enforce typographic uniformity across different browsers.

In particular, front-end developers at large companies were faced with a need to establish standards for use of CSS across projects. Engineers at Yahoo! released the Yahoo! User Interface Library (YUI) as an open source project in February 2006. Inspired by an article by Jeff Croft, and reacting to the huge size of the YUI library, independent developers began releasing other CSS frameworks such as the 960 grid system and the Blueprint CSS framework.

There are dozens of CSS frameworks. In general, they all seek to implement a common set of requirements:

- An easily customizable grid
- Some default typography
- A typographic baseline
- CSS reset for default browser styles
- A stylesheet for printing

More recently, with the ubiquity of smartphones and tablets, CSS frameworks support responsive web design, accommodating differences in screen sizes across a range of devices.

Bootstrap came from an effort to document and share common design patterns and assets across projects at Twitter. It was released as an open source project in August 2011. Perhaps

because of Twitter's well-known brand identity, as well as an active developer community, Bootstrap is more popular than the other CSS frameworks.

Zurb Foundation is an excellent alternative to Bootstrap. For a comparison of the two frameworks, see Framework Fight.

Resources

Before you dive into integrating Bootstrap with Rails, let's consider how you can get help when you need it.

We'll also take a look at the ways you can enrich your application with add-ons for Bootstrap.

Getting Help With the Application

The rails-bootstrap example application on GitHub serves as a "reference implementation" if you have problems. The example application is updated more frequently than this tutorial. And errors are reported as GitHub issues.

Take a moment now to look at the open issues on GitHub to see what problems you may encounter as you work your way through the tutorial. You can look at the closed issues to see some of the solved problems.

The code in this tutorial was tested by many people and worked flawlessly at the time this was written. But the code is dependent on specific gem versions. If problems have developed since this tutorial was last updated, you'll find the details reported in the GitHub issues. If you discover a bug, you can clone the repo and run the code locally to confirm there is an error in the reference implementation. If you find an anomaly, open an issue so we can help.

Stack Overflow provides a question-and-answer forum for readers of this tutorial. As the author of this tutorial, I can't answer specific questions or help you directly when you contact me by email. If I did, I would not have time to create the tutorials that benefit so many people. However, I watch for questions on Stack Overflow that are tagged railsapps and provide answers when I can. Ask your question on Stack Overflow and use the tag railsapps.

Getting Help With Rails or Bootstrap

What to do when you get stuck?

"Google it," of course. Often you need to eliminate outdated advice that is relevant only for older versions of Rails. Google has options under "Search tools" to show only recent results from the past year.

Stack Overflow is a popular site for questions and answers about Bootstrap. Answers from Stack Overflow are helpful if you check carefully to make sure the answers are recent. It is wise to compare several answers to find what's relevant to your own circumstances.

Rails Hotline is a free telephone hotline for Rails questions staffed by volunteers. You'll need to carefully think about and describe your problem but sometimes there's no better help than a live expert.

The AirPair site connects developers for real-time help using video chat and screen sharing applications. Experts set their own rate and the site matches you according to your budget. Expect to pay market rates for consulting ranging from USD \$40 per hour to \$150 per hour or more. For dedicated local consulting, check the Rails Development Directory hosted by Engine Yard.

Staying Up-to-Date

Bootstrap is regularly updated, often with significant changes from version to version. For news, you can follow the official account for Bootstrap, @twbootstrap, on Twitter (of course).

Peter Cooper's HTML5 Weekly and JavaScript Weekly include occasional items about Bootstrap. I recommend his email newsletters, including Ruby Weekly.

You can follow @rails_apps on Twitter for news about the RailsApps project.

Bootstrap Resources

If you add nothing to Bootstrap, you'll have a solid front-end framework for creating a graphic design, plus Bootstrap's dozen built-in JavaScript-based interactive elements. But because Bootstrap provides a structure for web design, and has a large and active developer community, there are hundreds of additional components, tools, and themes that can enhance your application.

You can find resources for Bootstrap on the Big Badass List of Useful Twitter Bootstrap Resources at the Bootstrap Hero site. The Bootstrap Hero list, in its magnitude, demonstrates the popularity of Bootstrap and the vitality of the open source community.

Bootstrap Components

The Bootstrap documentation gives you a small selection of example code, just enough to illustrate how to use each Bootstrap component. But you can assemble Bootstrap's primitive components into complex design elements such as calendars, pricing tables, login forms, and many others. Instead of building what you need by trial and error, visit the Bootsnipp.com gallery for dozens of design elements and code examples.

For more components you can add to Bootstrap, see the extensive list of additional Bootstrap-compatible addons listed on the Bootstrap Hero site.

Bootstrap Themes

Frameworks such as Bootstrap are intended to provide the building blocks for a custom website design. If you've got strong design skills, or can partner with an experienced web designer, you can develop a custom design that expresses the purpose and motif of your website. If you don't have the skill or resources to customize the design, you can use the generic Bootstrap design.

An alternative is to find or purchase a pre-designed theme for your website. Themes for Bootstrap aggregates themes from many sites.

You can adapt free themes from sites such as:

- Themestrap
- Start Bootstrap
- Bootswatch

You can adapt themes that you purchase on marketplaces such as:

WrapBootstrap

Here's more on How to integrate a WrapBootstrap theme into a Rails app.

A few consultants offer Bootstrap themes that are specifically designed for Rails projects:

- Dressed Rails Themes from Marc-André Cournoyer
- Railsview.com from Richardson Dackam

You can design your own themes with drag-and-drop design tools such as:

- Divshot
- Jetstrap
- LayoutIt

If you want the retro look of the 1990s web, use:

• Geo for Bootstrap

You've got to see it. Believe it or not, websites used to look like that.

Accounts You May Need

The tutorial will show how to use Git for version control. If you want to store your application on GitHub, you can get a free personal GitHub account. See the article Rails and Git for more information.

Google Drive

The application will use a Google Drive spreadsheet for data storage. If you have a Gmail account, your username and password are the credentials you use to access Google Drive. If you don't have a Gmail account, you can sign up for a Google account for free.

Some Google accounts require 2-step verification, which sends a unique code to your mobile phone each time you log in from an unfamiliar device. If your Google account requires two-factor authentication, you have three choices:

- set up an application-specific password
- turn off 2-step verification
- create a new Gmail account for use with this tutorial

Heroku

The tutorial will show how to deploy the application to Heroku which provides Rails application hosting. It costs nothing to set up a Heroku account and deploy as many applications as you want.

To deploy an app to Heroku, you must have a Heroku account. Visit Heroku sign-up page to set up an account.

Be sure to use the same email address you used to register for GitHub. It's very important that you use the same email address for GitHub and Heroku accounts.

Getting Started

Before You Start

If you follow this tutorial closely, you'll have a working application that closely matches the example app in the rails-bootstrap GitHub repository. If your application doesn't work after following the tutorial, compare the code to the example app in the GitHub repository, which is known to work.

If you find problems or wish to suggest improvements, please create a GitHub issue. It's best to download and check the example application from the GitHub repository before you report an issue, just to make sure the error isn't a result of your own mistake.

The online edition of this tutorial contains a comments section at the end of the tutorial. I encourage you to offer feedback to improve this tutorial.

Your Development Environment

The Learn Ruby on Rails tutorial explains how to set up a text editor and terminal application.

This tutorial will use Git for version control. See the article Rails and Git for more information.

Ruby 2.0

See article Installing Rails to install Ruby 2.0, the newest version of Ruby. The article will guide you to update various supporting gems and utilities as needed.

Check that the appropriate version of Ruby is installed in your development environment. Open your terminal application and enter:

\$ ruby -v

You should see Ruby version 2.0.0 or newer.

If you are running older versions or Ruby on your computer, you must install a newer version to avoid unexpected problems.

Project-Specific Gemset

The instructions in the article Installing Rails recommend using RVM, the Ruby version manager. If you are an experienced Unix administrator, you can consider alternatives such as Chruby, Sam Stephenson's rbenv, or others on this list. RVM is popular, well-supported, and an excellent utility to help a developer install Ruby and manage gemsets; that's why I recommend it.

For our rails-bootstrap application, we'll create a project-specific gemset using RVM. We'll give the gemset the same name as our application.

After we create a the project-specific gemset, we'll install the Rails gem into the gemset. Enter these commands:

```
$ rvm use ruby-2.0.0@rails-bootstrap --create
$ gem install rails
```

Make sure Rails is ready to run. Open a terminal and type:

```
$ rails -v
```

You should have Rails version 4.0.0 or newer.

Create the Application

We'll use the Rails Composer tool to generate a starter app.

We already created a project-specific gemset using RVM. Make sure it's ready to use:

```
$ rvm use ruby-2.0.0@rails-bootstrap
```

To create the Rails default starter application, type:

```
$ rails new rails-bootstrap -m https://raw.github.com/RailsApps/rails-composer/master/composer.rb
```

This will create a new Rails application named "rails-bootstrap."

You may give the app a different name if you are building it for another purpose. For this tutorial, we'll assume the name is "rails-bootstrap." You'll avoid extra steps and errors by using this name.

You'll see a prompt:

```
question Install an example application for Rails 4.0?

1) Build a RailsApps starter application
2) Build a contributed application
3) I want to build my own application
```

Enter "1" to select **Build a RailsApps starter application**. You'll see a prompt:

```
question Starter apps for Rails 4.0. More to come.

1) learn-rails
2) rails-bootstrap
```

Choose **rails-bootstrap**. The Rails Composer tool may give you other options (other applications may have been added since these notes were written).

The application generator template will ask you for additional preferences:

```
question Web server for development?

 WEBrick (default)

 2) Thin
 3) Unicorn
 4) Puma
question Web server for production?
 1) Same as development
 2) Thin
 3) Unicorn
 4) Puma
question Template engine?
 1) ERB
 2) Haml
 3) Slim
question Continuous testing?
 1) None
 2) Guard
 extras Set a robots.txt file to ban spiders? (y/n)
 extras Use or create a project-specific rvm gemset? (y/n)
  extras Create a GitHub repository? (y/n)
```

Web Servers

We recommend Thin in development for speed and less noise in the log files.

If you plan to deploy to Heroku, select Thin as your production webserver. Unicorn is recommended by Heroku but configuration is more complex.

Template Engine

The example application uses the default "ERB" Rails template engine. Optionally, you can use another template engine, such as Haml or Slim. See instructions for Haml and Rails.

Other Choices

If you are a beginner, you won't need "continuous testing." If you like to use Guard, you can select it.

Set a robots.txt file to ban spiders if you want to keep your new site out of Google search results.

It is a good idea to use RVM, the Ruby Version Manager, and create a project-specific rvm gemset (not available on Windows). See Installing Rails. Making this choice creates two files, .ruby-version and .ruby-gemset, that set RVM every time we cd to the project directory.

If you choose to create a GitHub repository, the generator will prompt you for a GitHub username and password.

Troubleshooting

If you get an error "OpenSSL certificate verify failed" or "Gem::RemoteFetcher::FetchError: SSL_connect" see the article OpenSSL Errors and Rails.

Your Project Directory

After you create the application, switch to its folder to continue work directly in the application:

```
$ cd rails-bootstrap
```

This is your project directory. It is also called the application root directory.

Replace the READMEs

Please edit the README files to add a description of the app and your contact info. Changing the README is important if your app will be publicly visible on GitHub. Otherwise, people will think I am the author of your app. If you like, add an acknowledgment and a link to the RailsApps project.

Set Up Source Control (Git)

If you used the Rails Composer tool to generate the starter app, the application template script has already set up a source control repository. You can confirm with:

```
$ git status
```

If you are new to Git, see detailed instructions for Rails and Git.

If you want to store your application on GitHub, you should now set up your GitHub repository, if you didn't make the choice using the Rails Composer tool.

Test the Application

You've created a starter application. It's ready to run.

Launching the Web Server

You can launch the application by entering the command:

\$ rails server

The rails server command launches the default WEBrick web server that is provided with Ruby.

Viewing in the Web Browser

To see your application in action, open a web browser window and navigate to http://localhost:3000/. You'll see the starter app home page.

Stopping the Web Server

You can stop the server with Control-c to return to the command prompt.

Most of the time you'll keep the web server running as you add or edit files in your project. Changes will automatically appear when you refresh the browser or request a new page. There is a tricky exception, however. If you make changes to the Gemfile, or changes to configuration files, the web server must be shut down and relaunched for changes to be activated.

Gems

Bootstrap can be installed using either its native LESS CSS language or the Sass language. Sass is a default for Rails, and the gem bootstrap-sass is the official Sass port of Bootstrap. Using a gem means you'll install Bootstrap into the Rails asset pipeline.

If you want to explore the differences between LESS and Sass, see the article Sass vs. LESS. In general, it recommends Sass.

The starter app already contains a Gemfile with the gems you will need.

Here are gems we'll use (in alphabetical order):

- bootstrap-sass Bootstrap for CSS and JavaScript
- figaro configuration framework
- high_voltage for static pages like "about"
- simple_form forms made easy

We'll also add utilities that make development easier:

- better_errors helps when things go wrong
- quiet_assets suppresses distracting messages in the log
- rails_layout generates files for an application layout

Later, when we begin to explore Bootstrap and customize our starter app, we'll add more gems. For now, these are all basic gems that are useful for any starter application.

Examine the **Gemfile**:

```
source 'https://rubygems.org'
ruby '2.0.0'
gem 'rails', '4.0.2'
gem 'sqlite3'
gem 'sass-rails', '~> 4.0.0'
gem 'uglifier', '>= 1.3.0'
gem 'coffee-rails', '~> 4.0.0'
gem 'jquery-rails'
gem 'turbolinks'
gem 'jbuilder', '~> 1.2'
gem 'bootstrap-sass'
gem 'figaro'
gem 'high_voltage'
gem 'simple_form', github: 'wtfiwtz/simple_form_bootstrap3'
group :development do
 gem 'better_errors'
 gem 'binding_of_caller', :platforms=>[:mri_19, :mri_20, :rbx]
 gem 'quiet_assets'
 gem 'rails_layout'
end
```

Check for the current version of Rails and replace gem 'rails', '4.0.2' accordingly. The Rails default gems may have changed as well.

Notice that we've placed several gems inside a "group." Specifying a group for development or testing insures a gem is not loaded in production, reducing the application's memory footprint.

We're using a fork of the simple_form gem pending support of Bootstrap 3 in the SimpleForm gem (see an issue).

Install the Gems

Each time you edit the Gemfile, run bundle install and restart your web server.

```
$ bundle install
```

You can check which gems are loaded into the development environment:

```
$ gem list
```

Keep in mind that you have installed these gems locally. When you deploy the application to another server, the same gems (and versions) must be available.

We're ready to configure the application.

Configuration

Many applications need a way to set configuration values such as account credentials or API keys. It is a basic feature for our starter application.

You shouldn't save account credentials to a shared Git repository where others can see them. To keep account credentials safe, we use the figaro gem to set environment variables from the Unix shell or from a simple configuration file. You can read the article Rails Environment Variables if you'd like learn about the figaro gem or explore other approaches.

Configuration File

The Rails Composer tool already installed the figaro gem in the Gemfile and ran bundle install.

The figaro gem generates a **config/application.yml** file and modifies the **.gitignore** file. The **.gitignore** file prevents the **config/application.yml** file from being saved in the Git repository so your credentials are kept private.

Examine the **config/application.yml** file:

```
# Add account credentials and API keys here.
# See http://railsapps.github.io/rails-environment-variables.html
# This file should be listed in .gitignore to keep your settings secret!
# Each entry sets a local environment variable and overrides ENV variables in the Unix shell.
# For example, setting:
# GMAIL_USERNAME: Your_Gmail_Username
# makes 'Your_Gmail_Username' available as ENV["GMAIL_USERNAME"]
# Add application configuration variables here, as shown below.
#
# GMAIL_USERNAME: changeme
# GMAIL_PASSWORD: changeme
```

Later in this tutorial, when we go beyond the basic starter application and begin to explore Bootstrap in more depth, we'll set credentials for your Google account in the **config/application.yml** file.

We're ready to examine the home page from the starter application.

Home Page

The starter app contains a placeholder home page. It provides a controller, view file, and routing. Later we'll add a graphic carousel and survey form so we can explore features of Bootstrap.

User Story

Here's a user story for the home page:

```
*Home page*
As a visitor to the website
I want to see the name of the website
And a link to an "About" page
so I can identify the website and learn about its purpose
```

The user story is simple and obvious. We'll modify it as we add features to the website.

Controller

The starter app created a controller that will render our home page. We could call it the Home controller or the Welcome controller, but based on our user story, a Visitors controller is appropriate. Later, when we add a form to the home page, we'll create a Visitor model to match the Visitors controller.

The controller class name is VisitorsController and visitors_controller.rb is the filename.

Examine the file **app/controllers/visitors_controller.rb**:

```
class VisitorsController < ApplicationController

def new
end
end</pre>
```

We define the class and name it class VisitorsController, inheriting behavior from the ApplicationController class which is defined in the Rails API.

We define the new method so we have a stub for features we'll add later. Hidden behavior inherited from the ApplicationController does all the work of rendering the view. Invoking the new method calls a render method supplied by the ApplicationController parent class. The render method searches in the **app/views/visitors** directory for a view file named **new** (the file extension **.html.erb** is assumed by default).

View

The starter app created an **app/views/** directory for our view file.

Examine the file **app/views/visitors/new.html.erb**:

```
<h3>Home</h3>
```

This is a placeholder we'll modify later.

Routing

The starter app created a route to the home page.

Examine the file **config/routes.rb**:

```
RailsBootstrap::Application.routes.draw do
  root :to => 'visitors#new'
end
```

Any request to the application root (http://localhost:3000/) will be directed to the VisitorsController new action.

Notice that the name of the application is contained in the **config/routes.rb** file. Earlier, I recommended using "rails-bootstrap" as the name of the application. If you didn't do so, you will need to change the code here.

For more information about routing, see the reference documentation, RailsGuides: Routing from the Outside In.

Now we'll look at integrating Bootstrap with our application.

Integrating Bootstrap

Here are the steps for adding Bootstrap to a Rails application:

- add a gem to the **Gemfile**
- modify the file **app/assets/javascripts/application.js** to add Bootstrap's Javascript files
- add the file app/assets/stylesheets/framework_and_overrides.css.scss to add Bootstrap's CSS files

We don't have to do anything because the Rails Composer tool has done it all for us.

Rails Layout Gem

The Rails Composer tool uses the rails_layout gem to set up Bootstrap and add the necessary files.

The rails_layout gem renamed the file:

• app/assets/stylesheets/application.css

to:

• app/assets/stylesheets/application.css.scss

It created the file:

app/assets/stylesheets/framework_and_overrides.css.scss

and modified the file:

app/assets/javascripts/application.js

The rails_layout gem created or replaced four files:

- app/views/layouts/application.html.erb
- app/views/layouts/_messages.html.erb
- app/views/layouts/_navigation.html.erb
- app/views/layouts/_navigation_links.html.erb

Let's examine the files to see how our application is configured to use Bootstrap.

Renaming the application.css File

The rails_layout gem renamed the **app/assets/stylesheets/application.css** file as **app/assets/stylesheets/application.css.scss**. Note the **.scss** file extension. This will allow you to use the advantages of the Sass syntax for your application stylesheet.

Ordinary CSS is not a programming language so CSS rules are verbose and often repetitive. Sass is a preprocessor for CSS so your stylesheets can use variables, mixins, and nesting of CSS rules. You can create a variable such as <code>\$blue: #3bbfce</code> and specify colors anywhere using the variable, for example, <code>border-color: \$blue</code>. Mixins are like variables that let you use snippets of reusable CSS. Nesting eliminates repetition by layering CSS selectors.

For more on the advantages of Sass and how to use it, see the Sass website or the Sass Basics RailsCast from Ryan Bates.

Sass has two syntaxes. The most commonly used syntax is known as "SCSS" (for "Sassy CSS"), and is a superset of the CSS syntax. This means that every valid CSS stylesheet is valid SCSS as well. You can use Sass in any file by adding the file extension .scss. The asset pipeline will preprocess any .scss file and expand it as standard CSS.

Before you continue, make sure that the rails_layout gem renamed the app/assets/ stylesheets/application.css file as app/assets/stylesheets/application.css.scss. Otherwise you won't see the CSS styling we will apply.

The application.css.scss File

The Rails asset pipeline will concatenate and compact CSS stylesheets for delivery to the browser when you add them to this directory:

• app/assets/stylesheets/

The asset pipeline helps web pages display faster in the browser by combining all CSS files into a single file (it does the same for JavaScript).

Let's examine the file app/assets/stylesheets/application.css.scss:

```
/*
 * This is a manifest file that'll be compiled into application.css, which will include
all the files
 * listed below.
 *
 * Any CSS and SCSS file within this directory, lib/assets/stylesheets, vendor/assets/
stylesheets,
 * or vendor/assets/stylesheets of plugins, if any, can be referenced here using a
relative path.
 *
 * You're free to add application-wide styles to this file and they'll appear at the
top of the
 * compiled file, but it's generally better to create a new file per style scope.
 *
 *= require_self
 *= require_tree .
 */
```

The app/assets/stylesheets/application.css.scss file serves two purposes.

First, you can add any CSS rules to the file that you want to use anywhere on your website. Second, the file serves as a *manifest*, providing a list of files that should be concatenated and included in the single CSS file that is delivered to the browser.

A Global CSS File

Any CSS style rules that you add to the app/assets/stylesheets/application.css.scss file will be available to any view in the application. You could use this file for any style rules that are used on every page, particularly simple utility rules such as highlighting or resetting the appearance of links. However, in practice, you are more likely to modify the style rules provided by Bootstrap. These modifications don't belong in the app/assets/stylesheets/application.css.scss file; they will go in the app/assets/stylesheets/framework_and_overrides.css.scss file.

In general, it's bad practice to place a lot of CSS in the app/assets/stylesheets/application.css.scss file (unless your CSS is very limited). Instead, structure your CSS in multiple files. CSS that is used on only a single page can go in a file with a name that matches the page. Or, if sections of the website share common elements, such as themes for landing pages or administrative pages, make a file for each theme. How you organize your CSS is up to you; the asset pipeline lets you organize your CSS so it is easier to develop and maintain. Just add the files to the app/assets/stylesheets/ folder.

A Manifest File

It's not obvious from the name of the **app/assets/stylesheets/application.css.scss** file that it serves as a *manifest file* as well as a location for miscellaneous CSS rules. For most websites,

you can ignore its role as a manifest file. In the comments at the top of the file, the *= require_self directive indicates that any CSS in the file should be delivered to the browser. The *= require_tree . directive (note the Unix "dot operator") indicates any files in the same folder, including files in subfolders, should be combined into a single file for delivery to the browser.

If your website is large and complex, you can remove the *= require_tree . directive and specify individual files to be included in the file that is generated by the asset pipeline. This gives you the option of reducing the size of the application-wide CSS file that is delivered to the browser. For example, you might segregate a file that includes CSS that is used only in the site's administrative section. In general, only large and complex sites need this optimization. The speed of rendering a single large CSS file is faster than fetching multiple files.

Bootstrap JavaScript

Bootstrap provides both CSS and JavaScript libraries.

Like the **application.css.scss** file, the **application.js** file is a manifest that allows a developer to designate the JavaScript files that will be combined for delivery to the browser.

The rails_layout gem modified the file **app/assets/javascripts/application.js** to include the Bootstrap JavaScript libraries:

```
//= require jquery
//= require jquery_ujs
//= require turbolinks
//= require bootstrap
//= require_tree .
```

It added the directive //= require bootstrap before //= require_tree ...

Bootstrap CSS

The rails_layout gem added a file **app/assets/stylesheets/framework_and_overrides.css.scss** containing:

```
// import the CSS framework
@import "bootstrap";
.
.
.
```

The file app/assets/stylesheets/framework_and_overrides.css.scss is automatically included and compiled into your Rails application.css file by the *= require_tree . statement in the app/assets/stylesheets/application.css.scss file.

The @import "bootstrap"; directive will import the Bootstrap CSS rules from the Bootstrap gem.

You could add the Bootstrap @import code to the app/assets/stylesheets/application.css.scss file. However, it is better to have a separate app/assets/stylesheets/framework_and_overrides.css.scss file. You may wish to modify the Bootstrap CSS rules; placing changes to Bootstrap CSS rules in the framework_and_overrides.css.scss file will keep your CSS better organized.

Overriding Bootstrap Classes

The file **app/assets/stylesheets/framework_and_overrides.css.scss** shows how to customize Bootstrap classes.

```
// make all images responsive by default
img {
 @extend .img-responsive;
 margin: 0 auto;
 }
// override for the 'Home' navigation link
.navbar-brand {
 font-size: inherit;
 }
```

The first style rule make all images responsive by default. With this rule, all images will resize to accommodate browser windows of varying widths. We use the Sass @extend directive to add the Bootstrap class img-responsive to the HTML img element.

The second style rule will force the font size of a navbar-brand navigation link to be the same size as the fonts specified in an enclosing container.

Using Sass Mixins with Bootstrap

In addition to the simple @import "bootstrap"; directive, the **app/assets/stylesheets/ framework_and_overrides.css.scss** contains a collection of Sass mixins. These are examples that you can remove.

You can use Sass mixins to map Bootstrap class names to your own semantic class names. The rails_layout gem provides examples of Sass mixins that apply CSS style rules to the default application layout. In doing so, the default application layout is free of framework-

specific code and can be used with Bootstrap, Zurb Foundation, or other front-end frameworks. The book Learn Ruby on Rails explains how to use Sass mixins.

Next, we'll look at the application layout file.

Form Helpers

Rails provides a set of view helpers for forms. They are described in the RailsGuides: Rails Form Helpers document. Many developers use an alternative set of form helpers named SimpleForm, provided by the SimpleForm gem. The SimpleForm helpers are more powerful, easier to use, and offer an option for styling with Bootstrap.

The SimpleForm and Twitter Bootstrap Demo shows how the form helpers work with Bootstrap 2.3.

In your Gemfile, you've already got:

```
gem 'simple_form', github: 'wtfiwtz/simple_form_bootstrap3'
```

We're using a fork of the simple_form gem pending support of Bootstrap 3 in the SimpleForm gem (see an issue).

The Rails Composer tool already ran \$ bundle install.

The Rails Composer tool also ran a generator to install SimpleForm with a Bootstrap 3 option:

```
$ rails generate simple_form:install --bootstrap3
```

which installed several configuration files:

```
config/initializers/simple_form.rb
config/initializers/simple_form_bootstrap3.rb
config/locales/simple_form.en.yml
lib/templates/erb/scaffold/_form.html.erb
```

Here the SimpleForm gem uses the generator command to create files for initialization and localization (language translation). SimpleForm can be customized with settings in the initialization file.

Application Layout

In this chapter we'll look closely at the application layout, so we can organize the design of our web pages. The default application layout is where you put HTML that you want to include on every page of your website.

Application Layout

We already have a view file for our home page. Rails will combine the Visitors#New view with the default application layout file.

Let's look at the application layout file provided by the starter app.

Examine the contents of the file **app/views/layouts/application.html.erb**:

```
<!DOCTYPE html>
< html>
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title><%= content_for?(:title) ? yield(:title) : "Learn Rails" %></title>
 <meta name="description" content="<%= content_for?(:description) ?</pre>
yield(:description) : "Learn Rails" %>">
 true</
%>
 </= javascript_include_tag "application", "data-turbolinks-track" => true %>
 <%= csrf_meta_tags %>
 </head>
 <body>
 <%= render 'layouts/navigation' %>
 </header>
 <main role="main">
 <%= render 'layouts/messages' %>
 <%= yield %>
 </main>
 </body>
</html>
```

The default application layout contains the Ruby keyword <code>yield</code>. The <code>yield</code> keyword is replaced with a view file that is specific to the controller and action, in this case, the <code>app/views/visitors/new.html.erb</code> view file. The content from the view is inserted where you place the <code>yield</code> keyword.

The default application layout uses partials for navigation and flash messages. In the next chapter, we'll look at the contents of the partials.

The book Learn Ruby on Rails covers the application layout file in detail, explaining the purpose of each element.

Bootstrap Grid

The starter app provides an example of Sass mixins in the **app/assets/stylesheets/framework_and_overrides.css.scss** file. With the mixins, there's no need to use Bootstrap classes directly in the application layout. Bootstrap classes will be applied to the HTML element main.

If you don't want to use Sass mixins, you can add Bootstrap classes directly to the application layout. For example, you can set the main element to be twelve columns wide using a Bootstrap class:

```
<main role="main" class="col-md-12">
```

By default, the Bootstrap grid is 940 pixels wide. Two grids are available; "small" for browsers less than 768 pixels in width, and "large" for all others. Start by designing for the small screen with the classes prefixed "small"; then add classes prefixed "large" to change the layout for a large screen. The layout will change when the browser width is less than 768 pixels wide.

The grid gives you 12 columns by default. You can organize your layout in horizontal and vertical sections using row and columns classes.

For example, you could use Bootstrap grid classes to set up an application layout with a footer as a row with two sections:

```
<footer class="row">
 <section class="col-md-4">
 Copyright 2013
 </section>
 <section class="col-md-8">
 All rights reserved.
 </section>
 </footer>
```

The Bootstrap row class will create a horizontal break. The footer will contain two side-by-side sections. The first will be four columns wide; the second will be eight columns wide.

See the documentation for the Bootstrap Grid to learn more about the Bootstrap grid classes.

Flash Messages and Navigation

In this chapter, we'll look at flash messages and navigation used by our application layout.

Flash Messages

Rails provides a standard convention to display alerts (including error messages) and other notices (including success messages), called a *flash message_*. The name comes from the term "flash memory" and should not be confused with the "Adobe Flash" web development platform that was once popular for animated websites. The flash message is documented in the RailsGuides: Action Controller Overviewoverview.html#the-flash.

Here's a flash message you might see after logging in to an application:

```
Signed in successfully.
```

It is called a "flash message" because it appears on a page temporarily. When the page is reloaded or another page is visited, the message disappears.

Flash messages are created in a controller. For example, we could add messages to the home page by modifying the VisitorsController like this:

```
class VisitorsController < ApplicationController

def new
 flash[:notice] = 'Welcome!'
 flash[:alert] = 'Access not allowed.'
 end
end</pre>
```

Rails provides the flash object so that messages can be created in the controller and displayed on the rendered web page.

Use flash.now in the controller when you immediately render a page, for example with a render :new directive. Using flash.now will make sure the message only appears on the rendered page and will not persist after a user follows a link to a new page. Use the simple

variant, flash, in the controller when you redirect to another page, for example with a redirect_to root_path directive.

Flash Messages with Bootstrap

Rails uses :notice and :alert as flash message keys. Bootstrap provides a base class alert with additional classes alert-success and alert-danger. A bit of parsing is required to get a Rails "notice" message to be styled with the Bootstrap alert-success style. Any other message, including a Rails "alert" message, will be styled with the Bootstrap alert-danger style.

By default, Bootstrap applies a green background to alert-success and a red background to alert-danger. Bootstrap provides additional classes alert-info (blue) and alert-warning (yellow). With a little hacking, it's possible to create a Rails flash message with a custom name, such as <code>:info</code>, that will display with the Bootstrap <code>info</code> class. However, it's wise to stick with the Rails convention of using only "alert" and "notice."

You can include code to display flash messages directly in your application layout file or you can create a partial template – a "partial" – to better organize the default application layout.

The application layout file includes a messages partial:

```
<%= render 'layouts/messages' %>
```

Examine the file **app/views/layouts/_messages.html.erb**:

We use each to iterate through the flash hash, retrieving a name and msg that are passed to a block to be output as a string. The expression if msg.is_a?(String) serves as a test to make sure we only display messages that are strings. We construct a div that applies Bootstrap CSS styling around the message. Bootstrap recognizes a class alert to construct an alert box. A class of either alert-success or alert-danger styles the message. Rails notice messages will get styled with the Bootstrap alert-success class. Any other Rails messages, including alert messages, will get styled with the Bootstrap alert-danger class.

We use the Rails content_tag view helper to create a div containing the message.

Finally, we create a "close" icon by applying the class close to a link. We use the HTML entity × (a big "X" character) for the link; it could be the word "close" or anything else we like. Bootstrap's integrated JavaScript library will hide the alert box when the "close" link is clicked.

Bootstrap provides detailed documentation if you want to change the styling of the alert boxes.

Navigation Partial with Bootstrap

Every website needs navigation links. For our application, we want links for Home and About.

The application layout file includes a navigation partial:

```
<%= render 'layouts/navigation' %>
```

The layout and styling required for the Bootstrap navigation bar are in the navigation partial file.

Examine the file **app/views/layouts/_navigation.html.erb**:

```
</# navigation styled for Bootstrap 3.0 %>
<nav class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse"</pre>
data-target=".navbar-collapse">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <%= link_to 'Home', root_path, class: 'navbar-brand' %>
 <div class="collapse navbar-collapse">
 render 'layouts/navigation_links' %>
 </div>
 </div>
</nav>
```

The navigation partial includes layout and Bootstrap classes needed to produce a responsive navigation bar.

The responsive navigation bar adjusts to different browser widths. At small sizes, the navigation links will disappear and be replaced by a menu icon. Clicking the icon will reveal a vertical menu of navigation links. The navigation menu is a great demonstration of the ability of Bootstrap to adjust to the small screen size of a tablet or smartphone.

If you'd like to add a site name or logo to the tutorial application, you can replace the link helper <= link_to 'Home', root_path, class: 'navbar-brand' %>.

We wrap the nested partial render 'layouts/navigation_links' with Bootstrap layout and classes to complete the navigation bar.

Navigation Links Partial

The file app/views/layouts/_navigation_links.html.erb is very simple:

```
</# add navigation links to this file %>
<%= link_to 'About', page_path('about') %>
```

You can add links to this file, for example:

```
</# add navigation links to this file %>
<%= link_to 'About', page_path('about') %>
<%= link_to 'Contact', new_contact_path %>
```

The navigation links partial is simply a list of navigation links. It doesn't require additional CSS styling. By separating the links from the styling that creates the navigation bar, we segregate the code that is unique to Bootstrap. In the future, if the Bootstrap layout or CSS classes change, we can make changes without touching the navigation links.

Our application layout is set up for Bootstrap with flash messages and navigation links. Next we'lllook at adding additional pages using the high_voltage gem.

Adding Pages

Let's add a page to our web application.

Most websites contain pages such as:

- "About" page
- Contact page
- Legal page
- FAQ page

We call these "static pages" because the content does not vary (they would be "dynamic pages" if the content was obtained from a database or varied depending on a visitor's interaction).

It's possible to place these pages in the **public/** folder and copy the HTML and CSS from the default application layout but this leads to duplicated code and maintenance headaches. And dynamic elements such as navigation links can't be included. For these reasons, developers seldom create static pages in the **public/** folder.

We can use Rails to create a page that uses no model, a nearly-empty controller, and a view that contains no instance variables. This solution is implemented so frequently that many developers create a gem to encapsulate the functionality. We'll use the best-known of these gems to create an "About" Page, the high_voltage gem created by the Thoughtbot consulting firm.

HighVoltage Gem

We can add a page using the HighVoltage gem almost effortlessly. The gem implements Rails "convention over configuration" so well that there is nothing to configure. There are alternatives to its defaults which can be useful but we won't need them; visit the GitHub page for the high_voltage gem if you want to explore all the options.

In your **Gemfile**, you already have:

gem 'high_voltage'

Views Folder

The starter app contains a folder app/views/pages:

```
$ mkdir app/views/pages
```

Any view files we add to this directory will automatically use the default application layout and appear when we use a URL that contains the filename.

The HighVoltage gem contains all the controller and routing magic required for this to happen.

"About" Page

The starter app contains a file **app/views/pages/about.html.erb**:

```
<% content_for :title do %>About<% end %>
<h3>About the Website</h3>
Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor
incididunt ut labore et dolore magna aliqua.
```

Our simple "About" view will be combined with the default application layout by the HighVoltage gem.

We include a content_for Rails view helper that passes a page title to the application layout.

Routing for the HighVoltage Gem

The HighVoltage gem provides a PagesController. You'll never see it; it is packaged inside the gem.

In addition to providing a controller, the HighVoltage gem provides default routing so any URL with the form http://localhost:3000/pages/about will obtain a view from the app/views/pages directory.

Like the PagesController, the code that sets up the route is packaged inside the gem. If we wanted to add the route explicitly to the file **config/routes.rb**, the file would look like this:

```
LearnRails::Application.routes.draw do
  get "/pages/*id" => 'pages#show'
  root :to => 'visitors#new'
end
```

Again, you don't need to add the code above because the HighVoltage gem already provides the route.

You can use a Rails route helper to create a link to any view in the **app/views/pages** directory like this:

```
link_to 'About', page_path('about')
```

We already have a link to the "About" page in the navigation partial so we can test the application immediately.

Test the Application

The web server may already be running. If not, enter the command:

```
$ rails server
```

Open a web browser window and navigate to http://localhost:3000/.

The link to the "About" page should work.

At this point, you've examined a basic starter application that integrates Bootstrap and Rails. You can use this starter application as a foundation for your own projects that require Bootstrap and Rails.

You can use the Rails Composer tool to generate the starter application. In less than a few minutes, the Rails Composer tool will automatically create the application you've just built. You'll be able to give it your own project name when you generate the app.

Exploring Bootstrap

Bootstrap is a rich toolkit for front-end design. Explore the Bootstrap documentation to see all the design elements that are available.

So far, our tutorial has shown how to integrate Bootstrap with Rails but we've only created a home page, an "About" page, and used Bootstrap to style a navigation bar. It's a good starter app you can use for any number of projects. But we haven't explored many of the design elements offered by Bootstrap.

In the chapters to come, we'll go beyond the starter application and implement a simple survey website. Features include:

- Graphic carousel
- Survey form
- Google spreadsheet datastore
- Modal window

With the survey website example, we'll only scratch the surface of all the possibilities offered by Bootstrap, but you'll see how a few interesting design elements are added to your starter application, making it easier to add others on your own.

Additional Gems

We'll need additional gems to implement our example. These gems are not needed in the starter application, so we didn't add them earlier. But we'll add them now so we can learn more about Bootstrap.

Here are gems we'll add to the Gemfile:

- activerecord-tableless makes Rails easier without a database
- google_drive use Google Drive spreadsheets for data storage

Open your **Gemfile** and replace the contents with the following:

```
source 'https://rubygems.org'
ruby '2.0.0'
gem 'rails', '4.0.2'
gem 'sqlite3'
gem 'sass-rails', '~> 4.0.0'
gem 'uglifier', '>= 1.3.0'
gem 'coffee-rails', '~> 4.0.0'
gem 'jquery-rails'
gem 'turbolinks'
gem 'jbuilder', '~> 1.2'
gem 'activerecord-tableless'
gem 'bootstrap-sass'
gem 'figaro'
gem 'google_drive'
gem 'high_voltage'
gem 'simple_form', github: 'wtfiwtz/simple_form_bootstrap3'
group :development do
  gem 'better_errors'
  gem 'binding_of_caller', :platforms=>[:mri_19, :mri_20, :rbx]
  gem 'quiet_assets'
  gem 'rails_layout'
end
```

Check for the current version of Rails and replace <code>gem 'rails', '4.0.2'</code> accordingly. The Rails default gems may have changed as well.

Install the Gems

Now that you've edited the Gemfile, run bundle install:

```
$ bundle install
```

You can check which gems are loaded into the development environment:

```
$ gem list
```

You'll need to restart your web server before you can use the new gems.

Git

Let's commit our changes to the Git repository.

```
$ git add -A
$ git commit -m "add gems"
$ git push origin master
```

We're ready to configure the application.

Configuration File

To implement our survey website and save data submitted by the visitors, we'll need to configure an account name and password for Google Drive access.

We've already have the figaro gem in the Gemfile.

You should already have a file named **config/application.yml**. If not, you'll need to set it up:

```
$ rails generate figaro:install
```

The figaro gem generates a **config/application.yml** file and modifies the **.gitignore** file. The **.gitignore** file prevents the **config/application.yml** file from being saved in the Git repository so your credentials are kept private.

We'll set credentials for your Google account in the **config/application.yml** file.

Use your text editor to replace the file **config/application.yml** with this:

```
# Add account credentials and API keys here.
# See http://railsapps.github.io/rails-environment-variables.html
# This file should be listed in .gitignore to keep your settings secret!
# Each entry sets a local environment variable and overrides ENV variables in the Unix shell.
# For example, setting:
# GMAIL_USERNAME: Your_Gmail_Username
# makes 'Your_Gmail_Username' available as ENV["GMAIL_USERNAME"]
# Add application configuration variables here, as shown below.
#
GMAIL_USERNAME: changeme
GMAIL_PASSWORD: changeme
```

Replace the placeholders in the **config/application.yml** file with real credentials.

If you have a Gmail account, your username and password are the credentials you use to access Google Drive. If you don't have a Gmail account, you can sign up for a Google account for free.

Some Google accounts require 2-step verification, which sends a unique code to your mobile phone each time you log in from an unfamiliar device. If your Google account requires two-factor authentication, you have three choices:

- set up an application-specific password
- turn off 2-step verification
- create a new Gmail account for use with this tutorial

Git

Let's commit our changes to the Git repository.

```
$ git add -A
$ git commit -m "add configuration"
$ git push origin master
```

We're ready to improve the application home page.

Carousel

A *carousel* is a design element that is ideal for displaying a series of images.

The carousel is an impressive effect that can be implemented in a few lines of code using the Bootstrap JavaScript library.

We've already created a home page with a Visitors controller and a view file, as well as routing. In this chapter, we'll modify the Visitors#New view file to add an image carousel.

User Story

We'll plan our work with a user story:

```
*Home page*
As a visitor to the website
I want to see a slideshow of images
so I can pick my favorite
```

In the next chapter we'll add a survey form for the visitor to vote on favorite images.

Add an Image Carousel

The Bootstrap JavaScript library provides more than a dozen design elements that can be implemented in a few lines of HTML. You can see the documentation for JavaScript in Bootstrap. One of the elements is the Bootstrap Carousel.

Adding the carousel is as easy as copying the Bootstrap example and adding images.

Replace the contents of the file **app/views/visitors/new.html.erb**:

```
<% content_for :title do %>Rails Bootstrap<% end %>
<% content_for :description do %>Rails Bootstrap Example<% end %>
<div id="myCarousel" class="carousel slide" data-ride="carousel">
 data-target="#myCarousel" data-slide-to="0" class="active">
 data-target="#myCarousel" data-slide-to="1">
 data-target="#myCarousel" data-slide-to="2">
 <div class="carousel-inner">
 <div class="item active">
 <img src="http://lorempixel.com/1170/800/city/9">
 <div class="carousel-caption text-center">
 <h4>San Francisco</h4>
 </div>
 </div>
 <div class="item">
 <img src="http://lorempixel.com/1170/800/city/7">
 <div class="carousel-caption text-center">
 <h4>Sydney</h4>
 </div>
 </div>
 <div class="item">
 <img src="http://lorempixel.com/1170/800/city/6">
 <div class="carousel-caption text-center">
 <h4>Paris</h4>
 </div>
 </div>
 </div>
 <a class="left carousel-control" href="#myCarousel" data-slide="prev"><span</pre>
class="glyphicon glyphicon-chevron-left"></span></a>
 <a class="right carousel-control" href="#myCarousel" data-slide="next"><span</pre>
class="glyphicon glyphicon-chevron-right"></a>
</div>
```

We include content_for view helpers that pass a title and description to the application layout.

We add photos using the tag. We're taking a shortcut and using placeholder photos from the lorempixel.com service.

Each photo has a caption set by the <h4> tag and the <div class="carousel-caption"> style. We've added the text-center class to the example code we copied from the Bootstrap example code.

The best way to understand the code is to remove elements and refresh the page to see the changes. Removing the section will remove the little dots in the lower center of the image that provide image selection.

You can remove the navigation arrows by removing the section:

```
<a class="left carousel-control" href="#myCarousel" data-slide="prev"><span
class="glyphicon glyphicon-chevron-left"></span></a>
<a class="right carousel-control" href="#myCarousel" data-slide="next"><span
class="glyphicon glyphicon-chevron-right"></a>
```

You can add another image by adding a <div class="item"> section. Additional placeholder images are available by changing the last number in the image URL.

Photo Options

You might wish to modify the placeholder photo. If you don't like the photos I've selected, try http://lorempixel.com/1170/600/cats/1 or any other categories from the lorempixel.com service. You can change the size by modifying the dimensions from 1170 (pixel width) by 800 (pixel height).

You can replace the placeholder photo with your own by creating an **app/assets/images** folder and adding images. Instead of the HTML tag, use the Rails image_tag view helper, like this:

```
<%= image_tag "myphoto.jpg" %>
```

Test the Application

The web server may already be running. If not, enter the command:

```
$ rails server
```

Open a web browser window and navigate to http://localhost:3000/.

You should see the image carousel.

Git

Let's commit our changes to the Git repository.

```
$ git add -A
$ git commit -m "home page carousel"
$ git push origin master
```

In the next chapter, we'll add a survey form.

Survey Form

Aside from links, forms are the most common way for users to interact with web applications. The combination of Rails form handling and Bootstrap form styling greatly improves the website user experience.

In this chapter we'll add a survey form to the home page. Our primary purpose is to explore how Bootstrap applies styling to form elements.

You'll recall that we set up the SimpleForm gem when we added Bootstrap to our application. The SimpleForm gem gives us view helpers to generate the HTML required by forms. Forms contain some of the most complex HTML a developer will encounter, so the SimpleForm gem is truly worthwhile. You can see a demonstration of SimpleForm and Twitter Bootstrap for all the possible form elements.

We're using a fork of the simple_form gem pending support of Bootstrap 3 in the SimpleForm gem (see an issue).

User Story

Let's plan our work with a user story:

```
*Survey Form*
As a visitor to the website
I want to select a favorite image
And submit a comment
so my opinion is known
```

There are many ways to implement a selection system, such as clicking a "like" icon or selecting from a "star" matrix. We'll simply implement a form with a select box and a comment field.

Visitor Model

We'll need a Visitor model before we create the form. Strictly speaking, we could create a form without a model, but the model gives us the benefits of Rails form validation provided by the ActiveRecord API.

Create a file **app/models/visitor.rb**:

```
class Visitor < ActiveRecord::Base
has_no_table
column :favorite, :string
column :comment, :string
validates_presence_of :favorite

IMAGE_LABELS = ['San Francisco', 'Sydney', 'Paris']
end</pre>
```

We inherit behavior from the ActiveRecord parent class. We are not using a database for our tutorial application, so we use the has_no_table keyword from the activerecord-tableless gem to disable the database features of ActiveRecord.

Note: There's another way to create a model without a database using only the ActiveModel class, described in the RailsCasts: ActiveModel screencast. Either approach is fine; we're using the activerecord-tableless gem because a tableless implementation using ActiveModel requires an understanding of Ruby modules, get and set methods, and object initialization. It's easier to use the activerecord-tableless gem.

We create attributes for favorite and comment.

Validation requirements for our survey form are simple. We want to make sure a "favorite" is selected and we don't care if a comment is missing.

Finally, we create a constant named <code>IMAGE_LABELS</code> that returns an array containing a name for each image the visitor will see on the home page. We'll use this array in several places, to provide a caption for each image, and to populate a collection of radio buttons, so it makes sense to keep our code DRY (<code>Don't Repeat Yourself</code>) by setting a constant in the model. There are other ways to approach this, including hard coding the variables in the view, or setting an instance variable in the controller, but the preferred Rails approach is to define data values in a model.

By convention, Ruby constants are styled in uppercase with underscores to separate words. To obtain the constant value elsewhere in our code, we'll use the syntax <code>Visitor::IMAGE_LABELS</code>.

Modify the Visitors Controller

We already have a Visitors controller that contains a simple new method. We'll change the new method, add a create method, and provide a secure_params private method to secure the controller from mass assignment exploits.

Replace the contents of the file **app/controllers/visitors_controller.rb**:

```
class VisitorsController < ApplicationController</pre>
 def new
 @visitor = Visitor.new
 end
 def create
 @visitor = Visitor.new(secure_params)
 if @visitor.valid?
 flash[:notice] = "Chose #{@visitor.favorite}."
 render :new
 else
 render :new
 end
 end
 private
 def secure_params
 params.require(:visitor).permit(:favorite, :comment)
 end
end
```

The controller new action will instantiate an empty Visitor model, assign it to the @visitor instance variable, and render the app/views/visitors/new.html.erb view.

SimpleForm will set a destination URL that corresponds to the VisitorsController#create action. The create method will instantiate a new Visitor model using the data from the form (we take steps to avoid security vulnerabilities first—more on that below).

The ActiveRecord parent class provides a method valid? which we can call on the Visitor model. Our conditional statement if @visitor.valid? checks the validation requirements we've set in the model.

If the validation check succeeds, we set a flash notice and redisplay the home page.

If the the validation check fails, we redisplay the home page and the form will highlight errors.

Mass-Assignment Vulnerabilities

Rails protects us from a class of security exploits called "mass-assignment vulnerabilities." Rails won't let us initialize a model with just any parameters submitted on a form. Suppose we were creating a new user and one of the user attributes was a flag allowing administrator access. A malicious hacker could create a fake form that provides a user name and sets the administrator status to "true." Rails forces us to "white list" each of the parameters used to initialize the model.

We create a private method named secure_params to screen the parameters sent from the browser. The params hash contains two useful methods we use for our screening:

- require(:visitor) makes sure that params[:visitor] is present
- permit(:favorite, :comment) our "white list"

With this code, we make sure that <code>params[:visitor]</code> only contains <code>::favorite, :comment)</code>. If other parameters are present, they are stripped out. Rails will raise an error if a controller attempts to pass params to a model method without explicitly permitting attributes via <code>permit</code>.

For our simple survey form, we don't need to be concerned with mass-assignment vulnerabilities, as there is nothing to compromise. But our example follows Rails recommended practice because you may decide to adapt the form if you use the tutorial application as a starter app for your own project.

Add a Form to the Home Page

Earlier we built a home page that contained an image carousel. We'll add a form to the home page so a visitor can vote for a favorite image.

Replace the contents of the file **app/views/visitors/new.html.erb**:

```
<% content_for :title do %>Rails Bootstrap<% end %>
<% content_for :description do %>Rails Bootstrap Example<% end %>
<div id="myCarousel" class="carousel slide" data-ride="carousel">
  data-target="#myCarousel" data-slide-to="0" class="active">
 data-target="#myCarousel" data-slide-to="1">
 data-target="#myCarousel" data-slide-to="2">
  </01>
  <div class="carousel-inner">
 <div class="item active">
 <imq src="http://lorempixel.com/1170/800/city/9">
 <div class="carousel-caption text-center">
 <h4><%= Visitor::IMAGE_LABELS[0] %></h4>
 </div>
 </div>
 <div class="item">
 <img src="http://lorempixel.com/1170/800/city/7">
 <div class="carousel-caption text-center">
 <h4><%= Visitor::IMAGE_LABELS[1] %></h4>
 </div>
 </div>
 <div class="item">
 <img src="http://lorempixel.com/1170/800/city/6">
 <div class="carousel-caption text-center">
 <h4><%= Visitor::IMAGE_LABELS[2] %></h4>
 </div>
 </div>
  </div>
  <a class="left carousel-control" href="#myCarousel" data-slide="prev"><span</pre>
class="glyphicon glyphicon-chevron-left"></span></a>
  <a class="right carousel-control" href="#myCarousel" data-slide="next"><span</pre>
class="glyphicon glyphicon-chevron-right"></a>
</div>
<div class="text-center">
  <br />
  <pr
 <%= f.error_notification %>
 <div class="container">
 <div class="row">
 <div class="col-md-4 col-md-offset-4">
 <%= f.input :favorite, :collection => Visitor::IMAGE_LABELS,
 label: false, as: :select, prompt: 'Select a favorite...' %>
 </div>
 </div>
 <div class="row">
 <div class="col-md-4 col-md-offset-4">
 f.input :comment, label: false, :placeholder => 'Add a comment...',
 :class => "col-md-12" %>
 </div>
```

Carousel

We've added a Visitors model so we obtain the caption for each image from the IMAGE_LABELS constant we've created in the Visitors model. The syntax Visitor::IMAGE_LABELS[0] gives us the value for the first item in the IMAGE_LABELS array (Ruby counts array items starting from zero).

Survey Form

We add a div and apply the Bootstrap text-center class for our form.

The code for the form is compact but complex.

We've mixed in a variety of divs for the form layout, using the Bootstrap grid classes. It's a lot of clutter but it stacks three form elements at the center of the page.

We see several form elements:

• simple_form_for is the view helper for the form

The simple_form_for view helper instantiates a form object which we assign to a variable named f. SimpleForm offers many standard form elements, such as text fields and submit buttons. Each element is available as a method call on the form object.

The view helper simple_form_for requires parameters and a block.

We initialize the form with the <code>@visitor</code> instance variable. SimpleForm uses this parameter to name the form, set a destination for the form data (the VisitorsController#create action), and initialize each field in the form using attributes from the Visitor model. Setting the values for the form fields from the attributes in the model is called "binding the form to the object" and you can read about it in the <code>RailsGuides</code>: Form Helpers article.

The simple_form_for view helper accommodates a Ruby block. The block begins with do and closes with end.

Inside the block, the form object methods generate HTML for:

- error notifications
- a select box
- a field for "comment"
- a submit button

Each of the form methods takes various parameters.

The first input field creates a select box from parameters:

- :favorite the field name matching an attribute in the Visitor model
- :collection => Visitor::IMAGE_LABELS choices from an array in the Visitor model
- label: false don't display a label for the field
- as: :select display the choices as a drop-down select menu
- prompt: 'Select a favorite...' a prompt that appears above the selections

If you study the SimpleForm documentation, you'll see that <code>as::select</code> can be replaced with <code>as::radio_buttons</code> or <code>as::check_boxes</code>. Radio buttons might be a nice choice for our form but we'll use a select box because the SimpleForm does not support Bootstrap 3 styling for radio buttons and check boxes at this time. Hopefully, by the time you read this, SimpleForm will gain full support for Bootstrap 3.

The second input field creates a comment field from parameters:

- :comment the field name matching an attribute in the Visitor model
- label: false don't display a label for the field
- :placeholder a user prompt

The final method creates a submit button, setting the text to display in the button and applying the Bootstrap classes btn btn-primary.

The structure of the form is clearly visible in the code. The form begins with a simple_form_for helper and closes with the end keyword. Each line of code produces an element in the form such as a field or a button.

Routing

We'll modify the routing to accommodate the new controller actions.

In addition to rendering the Visitors#new view as the application root (the home page), we need to handle the create action. We can use Rails resourceful routing to define two new routes in a single line of code.

We'll use two of the seven "resourceful" controller actions:

- *new* display the home page with the empty visitor form
- create validate and process the submitted form

Open the file **config/routes.rb**. Replace the contents with this:

```
RailsBootstrap::Application.routes.draw do
  resources :visitors, only: [:new, :create]
  root :to => 'visitors#new'
end
```

The root path remains <code>visitors#new</code>. Order is significant in the **config/routes.rb** file. As the final designated route, the root path will only be active if nothing above it matches the route.

```
We've added visitors :contacts, only: [:new, :create].
```

We only want two routes so we've added the restriction only: [:new, :create].

The new route has these properties:

- new_visitor_path route helper
- visitors name of the controller (VisitorsController)
- new controller action
- http://localhost:3000/visitors/new URL generated by the route helper
- GET HTTP method to display a page

The create route has these properties:

- visitors_path route helper
- visitors name of the controller (VisitorsController)
- create controller action
- http://localhost:3000/visitors URL generated by the route helper
- POST HTTP method to submit form data

You can run the rake routes command to see these in the console:

The output of the rake routes command shows we've created the routes we need.

Test the Application

You've modified the routing, so stop the web server with Control-c and restart:

```
$ rails server
```

Open a web browser window and navigate to http://localhost:3000/.

You'll see our new home page with the survey form.

Adjust SimpleForm Defaults

When you view the home page, you may notice that the select box and comment field are off center. You can improve the alignment by adjusting the SimpleForm defaults.

Open the file config/initializers/simple_form_bootstrap3.rb.

Search for the attribute class: 'col-lg-6' and replace it with:

```
class: 'none'
```

You'll need to restart the server since you've altered a configuration file.

When you view the home page, the form fields will be properly centered on the page.

Hopefully, this minor formatting issue will be fixed with a future update of the SimpleForm gem.

Git

Let's commit our changes to the Git repository.

```
$ git add -A
$ git commit -m "add form to home page"
$ git push origin master
```

Next, let's implement a feature to save data to a spreadsheet.

Spreadsheet Connection

In the last chapter, we added a survey form to the application home page. When a visitor submits the form, we display an acknowledgment message. To complete the implementation, we need a way to capture the data for later analysis or review.

We've purposely chosen not to implement a database application so we can keep this tutorial to a manageable length and focus on Bootstrap. Though many Rails applications are backed by databases, a database adds complexity to a Rails application. One of the requirements that adds complexity is authentication and authorization. If data is stored in an application database, we have to implement access control so only an administrator can view it.

Fortunately, Google Drive (formerly known as Google Docs) gives us an easy way to store and access our visitor data without a database. It's an elegant solution. We can use the Google Drive API (application programming interface) to save form data to a spreadsheet that is stored in Google Drive. We don't have to implement authentication and authorization in our application because Google Drive already manages user access. Our application will send the data to a spreadsheet and you (or colleagues or clients, if you wish) can access the data on Google Drive.

Most computer-literate people have some experience with spreadsheets. Making data available in a spreadsheet makes it easy for an administrator or a website owner to analyze or review the data.

Google Drive Gem

We'll use the google_drive gem to connect to the spreadsheet and save data.

The google_drive gem is a Ruby library to read and write data to spreadsheets in Google Drive. It provides convenient Ruby methods to wrap the Google Spreadsheets API. You can see all the features of the google_drive gem by reviewing the google_drive gem API.

In your **Gemfile**, you've already added:

gem 'google_drive'

and previously run \$ bundle install.

Implementation

The code that saves data to the spreadsheet could be added to the controller. After all, the form data is received by the controller. It would be easy to add a private method to the controller that sends the data to the spreadsheet. In practice, Rails developers prefer to add code that manipulates data to the model.

Controllers should contain only enough code to instantiate a model and handle rendering. In principle, all data manipulation should be handled by a model. Saving to a spreadsheet is a data operation.

Modify the Visitor Model

In keeping with the Rails mantra, "skinny controller, fat model," we'll add our spreadsheet code to the Visitor model.

Replace the contents of the file **app/models/visitor.rb**:

```
class Visitor < ActiveRecord::Base</pre>
 has_no_table
 column :favorite, :string
 column :comment, :string
 validates_presence_of :favorite
 IMAGE_LABELS = ['San Francisco', 'Sydney', 'Paris']
 def update_spreadsheet
 connection = GoogleDrive.login(ENV["GMAIL_USERNAME"], ENV["GMAIL_PASSWORD"])
 ss = connection.spreadsheet_by_title('Rails-Bootstrap-Example')
 if ss.nil?
 ss = connection.create_spreadsheet('Rails-Bootstrap-Example')
 ws = ss.worksheets[0]
 last_row = 1 + ws.num_rows
 ws[last_row, 1] = Time.now
 ws[last_row, 2] = self.favorite
 ws[last_row, 3] = self.comment
 ws.save
 end
end
```

We'll call the new update_spreadsheet method from the controller.

The google_drive gem gives us a GoogleDrive object.

Create a connection to Google Drive by passing your credentials to the login method. Here's where we use the environment variables we set in the **config/application.yml** file using the figaro gem.

We look for a spreadsheet named "Rails-Bootstrap-Example." The first time we attempt to save data, the spreadsheet will not exist, so we use the <code>create_spreadsheet</code> method to create it. If it already exists, the <code>spreadsheet_by_title</code> method will find it.

A single spreadsheet file can contain multiple *worksheets*. We'll use only one worksheet to store our data, designated as "worksheet 0" (we count from zero).

Here the code gets a little tricky. You might expect the API to provide an "append row" method. In fact, we have to retrieve a count of rows, and then add one, to calculate the row number of the last empty row.

We add data on a cell-by-cell basis, by designating the row number and column number of a cell. We add the current date and time using the Ruby API method Time.now to the first cell in the last row. Then we add the favorite and comment attributes to the second and third columns (we refer to the current instance of the class by using the keyword "self").

Setting the cell value doesn't save the data. We explicity call the worksheet save method to update the worksheet.

Modify the Visitors Controller

Our Visitor model now has a method to save data to a spreadsheet.

We'll update the Visitors controller to save the data.

Replace the contents of the file **app/controllers/visitors_controller.rb**:

```
class VisitorsController < ApplicationController</pre>
 def new
 @visitor = Visitor.new
 end
 def create
 @visitor = Visitor.new(secure_params)
 if @visitor.valid?
 @visitor.update_spreadsheet
 flash[:notice] = "Chose #{@visitor.favorite}."
 render :new
 else
 render :new
 end
 end
 private
 def secure_params
 params.require(:visitor).permit(:favorite, :comment)
 end
end
```

We've added only one line, the @visitor.update_spreadsheet statement.

When the visitor submits the form, the VisitorsController#create action is called. The create method will instantiate a new Visitor model using the data from the form after laundering the parameters. If the validation check succeeds, we save data to the spreadsheet, set a flash notice, and redisplay the home page.

In only a few lines of code, we've added data storage using Google Drive.

Test the Application

Make sure the web server is running:

```
$ rails server
```

Open a web browser window and navigate to http://localhost:3000/.

You'll see the home page with the survey form.

Fill in the form by selecting a radio button, adding a comment, and clicking the submit button. You'll see an acknowledgment message.

Visit your Google Drive account ("Drive" is in the navigation bar when you visit the Googe Search or Gmail home pages). You'll see a list of Google Drive files. The newest one will be a **Rails-Bootstrap-Example** spreadsheet. Open the file and you will see the data from the survey form. Whenever a visitor submits the survey form, the spreadsheet will update within seconds.

Git

Let's commit our changes to the Git repository.

```
$ git add -A
$ git commit -m "save data to a spreadsheet"
$ git push origin master
```

We've got a fully functional survey website that stores data in a Google Drive spreadsheet.

We could deploy the application now. But let's explore another Bootstrap design element, the modal window.

Modal Window

The functionality of the survey form is complete. Let's add another Bootstrap design element.

We can use Bootstrap to hide the survey form and reveal it when a button is clicked. We'll use a lightbox effect: The form will appear in a bright overlay with the page darkened behind it. Because no further action can be taken until the form is submitted or cancelled, we say the form appears in a "modal window." A modal window is a user interface element in desktop applications and on the web, commonly used to block action until the user responds to the message in the window.

Add a Modal Window

Our "call to action" will be a big button that says, "Choose!" Clicking the button will open a modal window and invite the visitor to select a favorite and click a submit button.

Bootstrap gives us everything we need to implement this in a few lines of code.

Replace the contents of the file **app/views/visitors/new.html.erb**:

```
<% content_for :title do %>Rails Bootstrap<% end %>
<% content_for :description do %>Rails Bootstrap Example<% end %>
<div id="myCarousel" class="carousel slide">
  data-target="#myCarousel" data-slide-to="0" class="active">
 data-target="#myCarousel" data-slide-to="1">
 data-target="#myCarousel" data-slide-to="2">
  </01>
  <div class="carousel-inner">
 <div class="item active">
 <img src="http://lorempixel.com/1170/800/city/9">
 <div class="carousel-caption text-center">
 <h4><%= Visitor::IMAGE_LABELS[0] %></h4>
 </div>
 </div>
 <div class="item">
 <img src="http://lorempixel.com/1170/800/city/7">
 <div class="carousel-caption text-center">
 <h4><%= Visitor::IMAGE_LABELS[1] %></h4>
 </div>
 </div>
 <div class="item">
 <imq src="http://lorempixel.com/1170/800/city/6">
 <div class="carousel-caption text-center">
 <h4><%= Visitor::IMAGE_LABELS[2] %></h4>
 </div>
 </div>
  </div>
  <a class="left carousel-control" href="#myCarousel" data-slide="prev"><span</pre>
class="glyphicon glyphicon-chevron-left"></span></a>
  <a class="right carousel-control" href="#myCarousel" data-slide="next"><span</pre>
class="glyphicon glyphicon-chevron-right"></a>
</div>
<div class="text-center">
  <br />
  <div id="modal-form" class="modal" tabindex="-1" role="dialog"</pre>
aria-labelledby="myModalLabel" aria-hidden="true" style="display: <%=
@visitor.errors.any? ? 'block' : 'none';%>" >
 <div class="modal-dialog">
 <div class="modal-content">
 <%= simple_form_for @visitor do |f| %>
 <div class="modal-header">
 <button type="button" class="close" data-dismiss="modal"</pre>
aria-hidden="true">×</button>
 <h4 class="modal-title" id="myModalLabel">Select a City</h4>
 </div>
 <div class="modal-body">
 <div class="container">
 <div class="row">
```

```
<div class="col-md-4 col-md-offset-1">
 <%= f.error_notification %>
 <%= f.input :favorite, :collection => Visitor::IMAGE_LABELS,
 label: false, as: :select, prompt: 'Select a favorite...' %>
 </div>
 </div>
 <div class="row">
 <div class="col-md-4 col-md-offset-1">
 f.input :comment, label: false, :placeholder => 'Add a comment...',
 :class => "col-md-12" %>
 </div>
 </div>
 </div>
 </div>
 <div class="modal-footer">
 <%= f.submit "Choose!", :class => "btn btn-primary" %>
 <button type="button" class="btn btn-default"</pre>
data-dismiss="modal">Close</button>
 </div>
 <% end %>
 </div>
 </div>
  </div>
  <div id="call-to-action">
 <button type="button" class="btn btn-primary btn-lq" data-toggle="modal"</pre>
href="#modal-form">Choose!</button>
  </div>
</div>
```

The additional code includes HTML and CSS classes from Bootstrap that implement the modal window and sets up a button to reveal the hidden modal window.

Let's look at the button that reveals the window:

```
<div id="call-to-action">
 <button type="button" class="btn btn-primary btn-lg" data-toggle="modal"
href="#modal-form">Choose!</button>
 </div>
```

Clicking the button reveals a form with the ID #modal-form because the attribute data-toggle="modal" is applied to the link.

It doesn't matter where the code for the form is placed in the file as the form will be hidden when the page is initially displayed and will appear as an overlay when revealed by a click on the appropriate link. For convenience, I've appended the code at the end of the file.

Let's look closely at the div that encloses the form:

```
<div id="modal-form" class="modal" tabindex="-1" role="dialog"
aria-labelledby="myModalLabel" aria-hidden="true" style="display: <%=
@visitor.errors.any? ? 'block' : 'none';%>" >
```

We wrap the form in a div named <code>modal-form</code>. The name can be anything but it must match the <code>href="#modal-form"</code> found in the button that reveals the modal window.

The div named <code>modal-form</code> contains some complex code to handle validation errors. Normally, the form will be hidden when the page is rendered in the browser. That's fine for a first visit. But our Rails controller may detect a validation error after the visitor submits the form, in which case it will redisplay the page. This is a special case where we want the model window to be forced open as soon as the page is rendered. We use the Ruby ternary operator as a fancy conditional statement that says, "if the <code>@visitor</code> object contains errors, display the div as a 'block', otherwise, set the display property to 'none'."

Next we set up the divs to wrap the modal content and create our form:

The form contains a modal header element:

```
<div class="modal-header">
  <button type="button" class="close" data-dismiss="modal"
  aria-hidden="true">&times;</button>
  <h4 class="modal-title" id="myModalLabel">Select a City</h4>
  </div>
```

The form has a section named "modal-header" that contains a link to close the modal window. We follow Bootstrap's example and use HTML entity <code>×</code> (an "x" character) for the link.

The next section is named "modal-body" and contains the form input fields, preceded by the

f.error_notification %> form helper. We adjust the grid to center the input fields with class="col-md-4 col-md-offset-1".

Following the input fields is a section named "modal-footer" that contains a submit button and another link to close the modal window:

```
<div class="modal-footer">
 <%= f.submit "Choose!", :class => "btn btn-primary" %>
 <button type="button" class="btn btn-default" data-dismiss="modal">Close</button>
 </div>
```

You can use similar code for a modal window for other projects by duplicating this structure.

You can read the Bootstrap documentation for more information about the Bootstrap modal.

Test the Application

Make sure the web server is running:

```
$ rails server
```

Open a web browser window and navigate to http://localhost:3000/.

You'll see the home page but the survey form will be hidden.

Click the big blue button and the modal window will be revealed.

You can fill out and submit the form with the same result as before.

Git

Let's commit our changes to the Git repository.

```
$ git add -A
$ git commit -m "add modal to home page"
$ git push origin master
```

We've explored design elements provided by Bootstrap and seen how we can integrate the Bootstrap code with Rails. We've used two elements, the carousel and the modal, that are suitable for our simple survey website. Bootstrap has many other design elements that you can read about in the Bootstrap documentation.

Our survey website is complete.

Deploy

Heroku provides the best known and most popular hosting for Rails applications. Using Heroku or another *platform-as-a-service* provider means you'll have experts maintaining the production environment, tuning system performance, and keeping the servers running.

Heroku is ideal for hosting our application:

- no system administration expertise is required
- · hosting is free
- performance is excellent

Our Rails and Heroku article goes into more detail, describing costs and deployment options.

Let's deploy!

Preparing for Heroku

You'll need to prepare your Rails application for deployment to Heroku.

Gemfile

We need to modify the Gemfile for Heroku.

We add a group :production block for gems that Heroku needs:

- pg PostgreSQL gem
- thin web server
- rails_12factor logging and static assets

Heroku doesn't support the SQLite database; the company provides a PostgreSQL database. Though we won't need it for our tutorial application, we must include the PostgreSQL gem for Heroku. We'll mark the sqlite3 gem to be used in development only.

The Thin web server is easy to use and requires no configuration. Note that Heroku recommends Unicorn for handling higher levels of traffic efficiently. Unicorn can be difficult to setup and configure, so we're using Thin for our tutorial application.

On Heroku, Rails 4.0 needs an extra gem to handle logging and serve CSS and JavaScript assets. The rails_12factor gem provides these services.

Open your **Gemfile** and replace the contents with the following:

```
source 'https://rubygems.org'
ruby '2.0.0'
gem 'rails', '4.0.0'
gem 'sass-rails', '~> 4.0.0'
gem 'uglifier', '>= 1.3.0'
gem 'coffee-rails', '~> 4.0.0'
gem 'jquery-rails'
gem 'turbolinks'
gem 'jbuilder', '~> 1.2'
gem 'activerecord-tableless'
gem 'bootstrap-sass'
gem 'figaro'
gem 'google_drive'
gem 'high_voltage'
gem 'simple_form', github: 'wtfiwtz/simple_form_bootstrap3'
group :development do
 gem 'sqlite3'
 gem 'better_errors'
 gem 'binding_of_caller', :platforms=>[:mri_19, :mri_20, :rbx]
 gem 'quiet_assets'
 gem 'rails_layout'
end
group :production do
 gem 'pg'
 gem 'thin'
 gem 'rails_12factor'
end
```

We have to run bundle install because we've changed the Gemfile. The gems we've added are only needed in production so we don't install them on our local machine. When we deploy, Heroku will read the Gemfile and install the gems in the production environment. We'll run bundle install with the --without production argument so we don't install the new gems locally:

```
$ bundle install --without production
```

Commit your changes to the Git repository:

```
$ git add -A
$ git commit -m "gems for Heroku"
$ git push origin master
```

Precompile Assets

In development mode, the Rails asset pipeline "live compiles" all CSS and JavaScript files and makes them available for use. Compiling assets adds processing overhead. In production, a web application would be slowed unnecessarily if assets were compiled for every web request. Consequently, we must precompile assets before we deploy our application to production.

When you precompile assets for production, the Rails asset pipeline will automatically produce concatenated and minified **application.js** and **application.css** files from files listed in the manifest files **app/assets/javascripts/application.js** and **app/assets/stylesheets/application.css.scss**. You must commit the compiled files to your git repository before deploying.

Here's how to precompile assets and commit to the Git repo:

```
$ RAILS_ENV=production rake assets:precompile
$ git add -A
$ git commit -m "assets compiled for Heroku"
$ git push origin master
```

The result will be several files added to the **public/assets/** folder. The filenames will contain a long unique identifier that prevents caching when you change the application CSS or JavaScript.

If you don't precompile assets for production, all web pages will look strange. They won't use the Bootstrap CSS styling.

Option to Ban Spiders

Do you want your website to show up in Google search results? If there's a link anywhere on the web to your site, within a few days (sometimes hours) the Googlebot spider will visit your site and add it to the database for the Google search engine. Most webmasters want their sites to be found in Google search results. If that's not what you want, you may want to add the file **public/robots.txt** to prevent indexing by search engines.

Only add this file if you want to prevent your website from appearing in search engine listings:

```
# public/robots.txt
# To allow spiders to visit the entire site comment out the next two lines:
User-Agent: *
Disallow: /
```

You can learn more about the format of the robots exclusion standard.

Humans.txt

Many websites include a **robots.txt** file for nosy bots so it's only fair that you offer a **humans.txt** file for nosy people. Few people will look for it but you can add a file **public/humans.txt** to credit and identify the creators and software behind the website. The HTML5 Boilerplate project offers an example file or you can borrow from RailsApps.

Sign Up for a Heroku Account

In the chapter, "Accounts You May Need," I suggested you sign up for a Heroku account.

To deploy an app to Heroku, you must have a Heroku account. Visit https://id.heroku.com/signup/devcenter to set up an account.

Be sure to use the same email address you used to configure Git locally. You can check the email address you used for Git with:

```
$ git config --get user.email
```

Heroku Toolbelt

Heroku provides a command line utility for creating and managing Heroku apps.

Visit https://toolbelt.heroku.com/ to install the Heroku Toolbelt. A one-click installer is available for Mac OS X, Windows, and Linux.

The installation process will install the Heroku command line utility. It also installs the Foreman gem which is useful for duplicating the Heroku production environment on a local machine. The installation process will also make sure Git is installed.

To make sure the Heroku command line utility is installed, try:

```
$ heroku version
heroku-toolbelt/...
```

You'll see the heroku-toolbelt version number.

You should be able to login using the email address and password you used when creating your Heroku account:

```
$ heroku login
```

Enter your Heroku credentials.

Email: adam@example.com

Password:

Could not find an existing public key.

Would you like to generate one? [Yn]

Generating new SSH public key.

Uploading ssh public key /Users/adam/.ssh/id_rsa.pub

The Heroku command line utility will create SSH keys if necessary to guarantee a secure connection to Heroku.

Heroku Create

Be sure you are in your application root directory and you've committed the tutorial application to your Git repository.

Use the Heroku create command to create and name your application.

```
$ heroku create myapp
```

Replace myapp with something unique. Heroku demands a unique name for every hosted application. If it is not unique, you'll see an error, "name is already taken." Chances are, "rails-bootstrap" is already taken.

If you don't specify your app name (myapp in the example above), Heroku will supply a placeholder name. You can easily change Heroku's placeholder name to a name of your choice with the heroku apps:rename command (see Renaming Apps from the CLI).

Don't worry too much about getting the "perfect name" for your Heroku app. The name of your Heroku app won't matter if you plan to set up your Heroku app to use your own domain name. You'll just use the name for access to the instance of your app running on the Heroku servers; if you have a custom domain name, you'll set up DNS (domain name service) to point your domain name to the app running on Heroku.

The heroku create command sets your Heroku application as a Git remote repository. That means you'll use the git push command to deploy your application to Heroku.

Next we'll set Heroku environment variables.

Set Heroku Environment Variables

You'll need to set the configuration values from the **config/application.yml** file as Heroku environment variables.

With the figaro gem, just run:

```
$ rake figaro:heroku
```

Alternatively, you can set Heroku environment variables directly.

Here's how to set environment variables directly on Heroku with heroku config:add.

```
$ heroku config:add GMAIL_USERNAME='myname@gmail.com' GMAIL_PASSWORD='secret'
```

You can check that the environment variables are set with:

```
$ heroku config
```

See the Heroku documentation on Configuration and Config Vars and the article Rails Environment Variables for more information.

Push to Heroku

After all this preparation, you can finally push your application to Heroku.

Be sure you've run RAILS_ENV=production rake assets:precompile. Run it each time you change your CSS or JavaScript files.

Be sure to commit your code to the Git local repository before you push to Heroku.

You commit your code to Heroku just like you push your code to GitHub.

Here's how to push to Heroku:

```
$ git push heroku master
```

The push to Heroku takes several minutes. You'll see a sequence of diagnostic messages in the console, beginning with:

```
----> Ruby/Rails app detected
```

and finishing with:

```
----> Launching... done
```

Visit Your Site

Open your Heroku site in your default web browser:

```
$ heroku open
```

Your application will be running at http://my-app-name.herokuapp.com/.

Customizing

For a real application, you'll likely want to use your own domain name for your app.

See Heroku's article about custom domains for instructions.

You may also want to improve website responsiveness by adding apge caching with a content delivery network such as CloudFlare. CloudFlare can also provide an SSL connection for secure connections between the browser and server.

Heroku offers many add-on services. These are particularly noteworthy:

- Adept Scale automated scaling of Heroku dynos
- New Relic performance monitoring

For an in-depth look at your options, see the Rails Heroku Tutorial.

Troubleshooting

When you get errors, troubleshoot by reviewing the log files:

```
$ heroku logs
```

If necessary, use the Unix tail flag to monitor your log files. Open a new terminal window and enter:

```
$ heroku logs -t
```

to watch the server logs in real time.

Where to Get Help

Your best source for help with Heroku is Stack Overflow. Your issue may have been encountered and addressed by others.

You can also check the Heroku Dev Center or the Heroku Google Group.

Comments

Credits

Daniel Kehoe implemented the application and wrote the tutorial.

Photos

Images provided by the lorempixel.com service are used under the Creative Commons license (CC BY-SA). Visit the Flickr accounts of the photographers to learn more about their work:

- photo of San Francisco by Eneas De Troya
- photo of Sydney by Jimmy Harris
- photo of Paris by Archie Ballantine

The photo of San Francisco by Eneas De Troya appears in the screenshot in the Introduction chapter and on the tutorial cover page.

Did You Like the Tutorial?

Was the article useful to you? Follow @rails_apps on Twitter and tweet some praise. I'd love to know you were helped out by the article.

You can also find me on Facebook or Google+.

Any issues? Please create an issue on GitHub. Reporting (and patching!) issues helps everyone.

Rails and Bootstrap Copyright (C) 2013 Daniel Kehoe. All rights reserved.