Ruby off Rails

by Stoyan Zhekov Kyoto, 17-May-2008

自己紹介

- 名前: ストヤン ジェコフ
- ブルガリア人
- 3人男の子のパパ

内容

- Coupling and Cohesion
- ウェブアプリに必要なこと
- ORM Sequel (簡単な見解)
- Ruby ウェブエボリューション
- Enter Rack The Middle Man
- Thin, Ramaze, Tamanegi
- まとめ, その他, 質問

Coupling and Cohesion (1)

Cohesion - 凝集度 (ぎょうしゅうど)
 http://en.wikipedia.org/wiki/Cohesion_(computer_science)

• Coupling - 結合度 (けつごうど)

http://en.wikipedia.org/wiki/Coupling_(computer_science)

Coupling and Cohesion (2)

正しいウェブアプリの組み立て方

- High cohesion
 - 少ない動作でたかい機能性
- Low (loosely) coupling
 - 簡単な入れ替え

Coupling and Cohesion (3)

Google vs Amazon

Coupling and Cohesion (5)

VS

Railsについて

Ruby on Rails

- 全部セットでよかった。しかし、今は?
- Convention over configuration いいのか?
- DRY 可能?
 - Generators
 - Plugins
 - Libraries

Railsなしの人生

できる?

ウェブアプリに必要なこと

- データベースの使い方: ORM
- Request手順: CGI env, アップロード
- ルーティング: URLとクラスの組み合わせ
- Rendering (views): rendering libraries
- Sessions: persist objects or data

Database ORM

- Active Record ?= ActiveRecord
- ActiveRecord たくさんの問題点
 - http://datamapper.org/why.html
- Data Mapper 早いけどまだ未完
 - まだコンポジットキーなし
 - 自分のDBドライバーが必要
- Sequel よし。気に入ってる。

ORM - Sequel (なぜ?)

- Pure Ruby
- Thread safe
- Connection pooling
- DB queries構築のためのDSL
- ObjectとDBレコードの組み合わせの軽いORM
- Transactions with rollback

ORM – Sequel (Core)

データベースのつなげ方

```
require 'sequel'
DB = Sequel.open 'sqlite:///blog.db'
```

DB = Sequel.open 'postgres://cico:12345@localhost:5432/mydb'

```
DB = Sequel.open("postgres://postgres:postgres@localhost/my_db", :max_connections => 10, :logger => Logger.new('log/db.log'))
```

ORM – Sequel (Core, 2)

DB << "CREATE TABLE users (name VARCHAR(255) NOT NULL)"

DB.fetch("SELECT name FROM users") do |row| p r[:name] end

dataset = DB[:managers].where(:salary => 50..100).order(:name, :department)

paginated = dataset.paginate(1, 10) # first page, 10 rows per page paginated.page_count #=> number of pages in dataset paginated.current page #=> 1

ORM – Sequel (Model)

```
class Post < Sequel::Model(:my_posts)
 set primary key [:category, :title]
 belongs to :author
 has many:comments
 has and belongs to many:tags
 after create do
 set(:created_at => Time.now)
 end
end
```


ORM – Sequel (Model, 2)

```
class Person < Sequel::Model
  has many:posts,:eager=>[:tags]
  set schema do
 primary key:id
 text:name
 text:email
 foreign_key:team id,:table =>:teams
  end
end
```

Evolution

Ruby Web Evolution

Thin ウェブサーバー

- 早い Ragel and Event Machine
- クラスタリング
- Unix sockets nginx
- Rack-based Rails, Ramaze etc.
- Rackup ファイルサポート (後で)

Thin + Nginx

```
thin start --servers 3 --socket /tmp/thin
thin start --servers 3 --port 3000
# nginx.conf
upstream backend {
  fair;
  server unix:/tmp/thin.0.sock;
  server unix:/tmp/thin.1.sock;
  server unix:/tmp/thin.2.sock;
```


問題点

ソリューション - Rack

Rackって何?

Rackって何なの?

http://rack.rubyforge.org/

By Christian Neukirchen

Rackって何?

- HTTPっぽいもののRuby APIのための簡単な仕様 (とその実装)
 - Request -> Response
- callメソッドを持ち、envを受け取り以下を返すよう なオブジェクト:
 - a status, i.e. 200
 - the headers, i.e. {'Content-Type' => 'text/html'}
 - an object that responds to **each**: 'some string'

これがRackだ!

```
class RackApp
 def call(env)
 [ 200, {"Content-Type" => "text/plain"}, "Hi!"]
 end
end
app = RackApp.new
```

Free Hugs

http://www.freehugscampaign.org/

Hugs ウェブアプリ (1)

p 'Hug!'

ruby hugs.rb

```
%w(rubygems rack).each { |dep| require dep }
class HugsApp
  def call(env)
 [ 200, {"Content-Type" => "text/plain"}, "Hug!"]
  end
end
Rack::Handler::Mongrel.run(HugsApp.new, :Port => 3000)
```

Rack::Builder

```
require 'hugs'
app = Rack::Builder.new {
 use Rack::Static, :urls => ["/css", "/images"], :root => "public"
 use Rack::CommonLogger
 use Rack::ShowExceptions
 map "/" do
  run lambda { [200, {"Content-Type" => "text/plain"}, ["Hi!"]] }
 end
 map "/hug" do
  run HugsApp.new
 end
Rack::Handler::Thin.run app, :Port => 3000
```

Rack Building Blocks

- request = Rack::Request.new(env)
 - request.get?
- response = Rack::Response.new('Hi!')
 - response.set_cookie('sess-id', 'abcde')
- Rack::URLMap
- Rack::Session
- Rack::Auth::Basic
- Rack::File

Rack Middleware

自分のuse Rack::「…」ブロックを作れる?

```
class RackMiddlewareExample
  def initialize app
 @app = app
  end

def call env
 @app.call(env)
  end
end
```

ウェブアプリに必要なこと

- データベースの使い方(ORM): Sequel
- Request手順: Rack::Request(env)
- ルーティング: Rack 'map' and 'run'
- Rendering/views: Tenjin, Amrita2
- Sessions: Rack::Session

Does it scale?

rackup hugs.ru

```
require 'hugs'
app = Rack::Builder.new {
use Rack::Static, :urls => ["/css", "/images"], :root => "public"
map "/" do
  run lambda { [200, {"Content-Type" => "text/plain"}, ["Hi!"]] }
end
map "/hug" do
 run HugsApp.new
end
Rack::Handler::Thin.run app, :Port => 3000
```

Hugs サービス

- rackup -s webrick -p 3000 hugs.ru
- thin start --servers 3 -p 3000 -R hugs.ru
- SCGI
- FastCGI
- Litespeed

•

Rack-based フレームワークス

- Invisible thin-based フレームワーク in 35 LOC
 - http://github.com/macournoyer/invisible/
- Coset REST on Rack
- Halcyon JSON Server Framework
- Merb
- Sinatra
- Ramaze
- Rails !?

RailsにもRackが必要

- RailsはRackをすでに持っている、しかし:
 - raw req -> rack env -> Rack::Request -> CGIWrapper -> CgiRequest
- Ezra Zygmuntowicz (merb)'s repo on github
 - http://github.com/ezmobius/rails
 - raw req -> rack env -> ActionController::RackRequest
 - ./script/rackup -s thin -c 5 -e production

Ramaze

- 何?: モジュラーウェブアプリフレームワーク
- どこで?: http://ramaze.net/
- どうやって?: gem install ramaze
- git clone http://github.com/manveru/ramaze.git
- 誰が?: Michael Fellinger and Co.

なぜ Ramaze?

- モジュラー (low [loosely] coupling)
- Rack-based
- 簡単な使い方
- たくさんの例 (~25) facebook, rapaste
- フリースタイルな開発
- フレンドリーなコミュ #ramaze
- "All bugs are fixed within 48 hours of reporting."

Deployment オプションズ

- CGI
- FastCGI
- LiteSpeed
- Mongrel
- SCGI
- Webrick

- Ebb
- Evented Mongrel
- Swiftiplied Mongrel
- Thin
- Rack-basedなら使える

Templating engines

- Amrita2
- Builder
- Erubis
- Ezamar
- Haml
- Liquid
- Markaby

- RedCloth
- Remarkably
- Sass
- Tagz
- Tenjin
- XSLT

Ezamar

```
<div class="userlist">
 <?r @users.each do luser! ?>
 #{user.name}
 <?r end ?>
</div>
```

本当に簡単?

```
%w(rubygems ramaze).each {|dep| require dep}
class MainController < Ramaze::Controller
 def index; "Hi" end
end
class HugsController < Ramaze::Controller
 map '/hug'
 def index; "Hug!" end
end
Ramaze.start :adapter => :thin, :port => 3000
```

Ramaze使い方

```
class SmileyController < Ramaze::Controller
 map '/smile'

helper :smiley

def index
 smiley(':)')
 end
end</pre>
```

Ramaze 使い方 (2)

```
module Ramaze
  module Helper
 module SmileyHelper
 FACES = {
 ':)' => '/images/smile.png',
 ';)' => '/images/twink.png'}
 REGEXP = Regexp.union(*FACES.keys)
 def smiley(string)
 string.gsub(REGEXP) { FACES[$1] }
 end
 end
  end
end
```

他のStack

- ORM Sequel
- ウェブサーバー Thin + NginX
- Rack Middleware
- Ramaze フレームワーク
- Templates HAML, Tenjin, Amrita2

まとめ

- Railsを使うなとは言いません
- ・オープンマインドで
- SequelはORMに適している
- Rackを使え! DIY framework, DIY server
- Ramazeはかっこよくて、使いやすい!