Building web framework with Rack

Marcin Kulik

EuRuKo, 2010/05/30

I am:

- Senior developer @ Lunar Logic Polska agile Ruby on Rails development services
- Working with web for 10 years
- Using Ruby, Python, Java and others in love with Ruby since 2006

Open Source contributor:

- CodeRack.org Rack middleware repository
- Open File Fast Netbeans and JEdit plugin
- racksh console for Rack apps
- and many more (check github.com/sickill)

Why would you need another framework?

"Because world needs yet another framework;-)" - Tomash

No, you probably don't need it actually:)

- Several mature frameworks
- Tens of custom/experimental ones
- "Don't reinvent the wheel", right?
- But...

But it's so easy that you should at least try

- Rack provides everything you'll need, is extremely simple but extremely powerful
- It will help you to better understand HTTP
- It will make you better developer
- Your custom framework will be the fastest one *
- It's fun! A lot of fun :)

What is Rack?

Ruby web applications interface library

Simplest Rack application

```
run lambda do |env|
  [200, { "Content-type" => "text/plain" }, ["Hello"]]
end
```

Simplest Rack middleware

```
class EurukoMiddleware
  def initialize(app)
 @app = app
  end

def call(env)
 env['euruko'] = 2010
 @app.call
  end
end
```

Let's transform it into framework!

How does typical web framework look like?

- Rails
- Merb
- Pylons
- Django
- Rango

Looks like MVC, more or less

What features we'd like to have?

- dependencies management
- RESTful routing
- controllers (session, flash messages)
- views (layouts, templates, partials)
- ORM
- authentication
- testing
- console

Available Rack middleware and tools we can use

(1/8) Gem dependency management

bundler

"A gem to bundle gems"

github.com/carlhuda/bundler

```
# Gemfile
source "http://gemcutter.org"
gem "rack"
# config.ru
require "bundler"
Bundler.setup
Bundler.require
```

(2/8) Routing

Usher

"Pure ruby general purpose router with interfaces for rails, rack, email or choose your own adventure"

github.com/joshbuddy/usher

```
# Gemfile
gem "usher"
# config.ru
require APP_ROOT / "config" / "router.rb"
run Foobar::Router
```

```
# config/router.rb

module Foobar
  Router = Usher::Interface.for(:rack) do
 get('/').to(HomeController.action(:welcome)).name(:root)
 add('/login').to(SessionController.action(:login)).name(:
 get('/logout').to(SessionController.action(:logout)).name
 ...
 default ExceptionsController.action(:not_found) # 404
 end
end
```

(3/8) Controller

Let's build our base controller

- every action is valid Rack endpoint
- value returned from action becomes body of the response

```
# lib/base controller.rb
module Foobar
  class BaseController
 def call(env)
 @request = Rack::Request.new(env)
 @response = Rack::Response.new
 resp text = self.send(env['x-rack.action-name'])
 @response.write(resp_text)
 @response.finish
 end
 def self.action(name)
 lambda do |env|
 env['x-rack.action-name'] = name
 self.new.call(env)
 end
 end
  end
end
```

```
# config.ru
require APP_ROOT / "lib" / "base_controller.rb"
Dir[APP_ROOT / "app" / "controllers" / "*.rb"].each do |f|
  require f
end
```

Now we can create UsersController

```
# app/controllers/users_controller.rb

class UsersController < Foobar::BaseController
  def index
 "Hello there!"
  end
end</pre>
```

Controllers also need following:

- session access
- setting flash messages
- setting HTTP headers
- redirects
- url generation

rack-contrib

"Contributed Rack Middleware and Utilities"

github.com/rack/rack-contrib

rack-flash

"Simple flash hash implementation for Rack apps"

nakajima.github.com/rack-flash

```
# Gemfile

gem "rack-flash"
gem "rack-contrib", :require => 'rack/contrib'

# config.ru

use Rack::Flash
use Rack::Session::Cookie
use Rack::MethodOverride
use Rack::NestedParams
```

```
# lib/base controller.rb
module Foobar
  class BaseController
 def status=(code); @response.status = code; end
 def headers; @response.header; end
 def session; @request.env['rack.session']; end
 def flash; @request.env['x-rack.flash']; end
 def url(name, opts={}); Router.generate(name, opts); end
 def redirect to (url)
 self.status = 302
 headers["Location"] = url
 "You're being redirected"
 end
  end
end
```

Now we can use #session, #flash and #redirect_to

```
# app/controllers/users_controller.rb

class UsersController < Foobar::BaseController
  def openid
 if session["openid.url"]
 flash[:notice] = "Cool!"
 redirect_to "/cool"
 else
 render
  end
  end
end</pre>
```

(4/8) Views

Tilt "Generic interface to multiple Ruby template engines" github.com/rtomayko/tilt

Gemfile gem "tilt"

```
# lib/base controller.rb
module Foobar
  class BaseController
 def render(template=nil)
 template ||= @request.env['x-rack.action-name']
 views path = "#{APP ROOT}/app/views"
 template path =
 "#{views path}/#{self.class.to s.underscore}/" +
 "#{template}.html.erb"
 layout path =
 "#{views path}/layouts/application.html.erb"
 Tilt.new(layout path).render(self) do
 Tilt.new(template path).render(self)
 end
 end
  end
end
```

(5/8) ORM

DataMapper

"DataMapper is a Object Relational Mapper written in Ruby. The goal is to create an ORM which is fast, thread-safe and feature rich."

datamapper.org

```
# Gemfile
gem "dm-core"
gem "dm-..."
# app/models/user.rb
class User
  include DataMapper::Resource
  property :id, Serial
  property :login, String, :required => true
  property :password, String, :required => true
end
# config.ru
Dir[APP ROOT / "app" / "models" / "*.rb"].each do |f|
  require f
end
```

(6/8) Authentication

Warden

"General Rack Authentication Framework"

github.com/hassox/warden

```
# Gemfile
gem "warden"
# config.ru

use Warden::Manager do |manager|
 manager.default_strategies :password
 manager.failure_app =
 ExceptionsController.action(:unauthenticated)
end

require "#{APP_ROOT}/lib/warden.rb"
```

```
# lib/warden.rb
Warden::Manager.serialize into session do |user|
  user.id
end
Warden::Manager.serialize from session do |key|
  User.get(key)
end
Warden::Strategies.add(:password) do
  def authenticate!
 u = User.authenticate(
 params["username"],
 params["password"]
 u.nil? ? fail!("Could not log in") : success!(u)
  end
end
```

```
lib/base controller.rb
module Foobar
  class BaseController
 def authenticate!
 @request.env['warden'].authenticate!
 end
 def logout!(scope=nil)
 @request.env['warden'].logout(scope)
 end
 def current user
 @request.env['warden'].user
 end
  end
end
```

Now we can guard our action:

```
# app/controllers/users_controller.rb

class UsersController < Foobar::BaseController
  def index
 authenticate!
 @users = User.all(:id.not => current_user.id)
 render
  end
end
```

(7/8) Testing

rack-test

"Rack::Test is a small, simple testing API for Rack apps. It can be used on its own or as a reusable starting point for Web frameworks and testing libraries to build on."

github.com/brynary/rack-test

Gemfile gem "rack-test"


```
require "rack/test"
class UsersControllerTest < Test::Unit::TestCase</pre>
  include Rack::Test::Methods
  def app
 Foobar::Router.new
  end
  def test_redirect_from_old_dashboard
  get "/old_dashboard"
 follow redirect!
 assert equal "http://example.org/new dashboard",
 last_request.url
 assert last response.ok?
  end
end
```


(8/8) Console

racksh (aka Rack::Shell)

"racksh is a console for Rack based ruby web applications. It's like Rails script/console or Merb's merb -i, but for any app built on Rack"

github.com/sickill/racksh

Example racksh session

```
$ racksh
Rack::Shell v0.9.7 started in development environment.
>> $rack.get "/"
=> #<Rack::MockResponse:0xb68fa7bc @body="<html>...",
 @headers={"Content-Type"=>"text/html", "Content-Length"=>"
 @status=200, ...
>> User.count
=> 123
```

Questions?

That's it!

Example code available at: github.com/sickill/example-rack-framework

email: marcin.kulik at gmail.com / www: ku1ik.com / twitter: @sickill