Rails' Next Top Model

Adam Keys, expert typist at Gowalla http://therealadam.com
@therealadam
RailsConf 2010

Hi, I'm Adam Keys. I'm an expert typist at Gowalla and an amateur language lawyer. Today I'm going to talk about what I consider the most intriguing part of the reimagination of Rails that is Rails 3. Namely, I want to explore how ActiveRecord was extracted from itself into ActiveModel and ActiveRelation.

- * Extractions reduce friction in building little languages on top of data stores
- * Reduce the boilerplate code involved in bringing up a data layer
- * Make it easier to add some of the things we've come to take for granted
- * Allow developers to focus on building better APIs for data

Clean up your domain objects

ActiveSupport fanciness

- * ActiveSupport, the oft-maligned cake on top of ActiveRecord and Rails are built
- * Smaller and less cumbersome in Rails 3, cherry-pick the functionality you want
- * Use ActiveSupport instead of rolling your own extensions or copy-paste reuse
- * Tighten up your classes by extracting concerns

```
require 'common'
require 'active_support/inflector'
require 'active_support/cache'
class User
  attr_accessor :name
  def friends
 cache.fetch("user-#{name}-friends") do
 %w{ Peter Egon Winston }
 end
  end
  protected
  def cache
 ActiveSupport::Cache::MemCacheStore.new
  end
end
```

^{*} Not too different from the user model in your own applications

^{* `}cache` is the simplest thing that might work, but could we make it better and cleaner?

```
require 'active_support/core_ext/class'

class User
  cattr_accessor :cache
  attr_accessor :name

def friends
  cache.fetch("user-#{name}-friends") do
  %w{ Peter Egon Winston }
  end
end
end
```

^{*} Use a class attribute to get the cache configuration out of the instance

^{*} Could use the inheritable version if we are building our own framework

User.cache = ActiveSupport::Cache::MemCacheStore.new * In our application setup, create a cache instance and assign it to whatever classes need it

```
def friends
  cache.fetch("user-#{name}-friends") do
 %w{ Peter Egon Winston }
  end
end
```

^{*} Suppose we're going to end up with a lot of methods that look like this

^{*} There's a lot of potential boiler-plate code to write there

^{*} Is there a way we can isolate specify a name, key format, and the logic to use?

```
cache_key(:friends, :friends_key) do
  %w{ Peter Egon Winston }
end

def friends_key
  "user-#{name}-friends"
end
```

^{*} I like to start by thinking what the little language will look like

^{*} From there, I start adding the code to make it go

^{*} Hat tip, Rich Kilmer

```
cattr_accessor :cache_lookups, :cache_keys do
  {}
end
def self.cache_key(name, key, &block)
  class_eval %Q{
 cache_lookups[name] = block
 cache_keys[name] = key
 def #{name}
 return @#{name} if @#{name}.present?
 key = method(cache_keys[:#{name}]).call
 @#{name} = cache.fetch(key) do
 block.call
 end
 end
end
```

^{*} Add a couple class attributes to keep track of things, this time with default values

^{*} Write a class method that adds a method for each cache key we add

^{*} Look up the the cache key to fetch from, look up the body to call to populate it, off we go

^{*} The catch: block is bound to class rather than instance

```
class User
  cattr_accessor :cache
  attr accessor :name
  cattr_accessor :cache_lookups, :cache_keys do
  end
  def self.cache_key(name, key, &block)
 class eval %Q{
 cache_lookups[name] = block
 cache_keys[name] = key
 def #{name}
 return @#{name} if @#{name}.present?
 key = method(cache_keys[:#{name}]).call
 @#{name} = cache.fetch(key) do
 block.call
 end
 end
  end
  cache_key(:friends, :friends_key) do
 %w{ Peter Egon Winston }
  end
  def friends key
 "user-#{name}-friends"
  end
end
```

^{*} Downside: now our class won't fit nicely on one slide; is this a smell?

^{*} ActiveSupport enables a nice little refactoring I've started calling "extract concern"

^{*} Downside: now our class won't fit nicely on one slide; is this a smell?

^{*} ActiveSupport enables a nice little refactoring I've started calling "extract concern"

```
require 'active_support/concern'
module Cacheabilly
  extend ActiveSupport::Concern
  included do
 cattr_accessor :cache
 cattr_accessor :cache_lookups, :cache_keys do
 {}
 end
 def self.cache_key(name, key, &block)
 cache_lookups[name] = block
 cache keys[name] = key
 class_eval %Q{
 def #{name}
 return @#{name} if @#{name}.present?
 key = method(cache keys[:#{name}]).call
 @#{name} = cache.fetch(key) do
 block.call
 end
 end
 end
  end
end
```

^{*} We pick up all the machinery involved in making `cache_key` work and move into a module

^{*} Then we wrap that bit in the included hook and extend ActiveSupport::Concern

^{*} Easier to read than the old convention of modules included in, ala plugins

```
class User
  include Cacheabilly

attr_accessor :name

cache_key(:friends, :friends_key) do
  %w{ Peter Egon Winston }
  end

def friends_key
  "user-#{name}-friends"
  end

end
```

^{*} Domain object fits on one slide again

^{*} Easy to see where the cache behavior comes from

Accessors + concerns = slimming effect

^{*} ActiveSupport can help remove tedious code from your logic

^{*} ActiveSupport can make your classes simpler to reason about

^{*} Also look out for handy helper classes like MessageVerifier/Encryper, SecureRandom, etc.

^{*} Give it a fresh look, even if it's previously stabbed you in the face

Models that look good and want to talk good too

ActiveModel validations

- * ActiveModel is the result of extracting much of the goodness of ActiveRecord
- * If you've ever wanted validations, callbacks, dirty tracking, or serialization, this is your jam
- * Better still, ActiveModel is cherry-pickable like ActiveSupport

```
include ActiveModel::Validations

validates_presence_of :name
validates_length_of :name,
 :minimum => 3,
 :message => 'Names with less than 3 characters are dumb'
```

^{*} Adding validations to our user model is easy

^{*} These are one in the same with what you're using in AR

^{*} No methods needed to get this functionality; just include and you're on your way

```
class GhostbusterValidator < ActiveModel::Validator

def validate(record)
 names = %w{ Peter Ray Egon Winston }
 return if names.include?(record.name)
 record.errors[:base] << "Not a Ghostbuster :("
 end
end</pre>
```

^{*} With ActiveModel, we can also implement validation logic in external classes

^{*} Nice for sharing between projects or extracting involved validation

validates_with GhostbusterValidator

^{*} Step 1: specify your validation class

^{*} There is no step 2

```
class User
  include Cacheabilly
  attr_accessor :name
  cache_key(:friends, :friends_key) do
 %w{ Peter Egon Winston }
  end
  def friends_key
 "user-#{name}-friends"
  end
  include ActiveModel::Validations
  validates_presence_of :name
  validates_length_of :name,
 :minimum => 3,
 :message => 'Names with less than 3
characters are dumb'
  validates_with GhostbusterValidator
end
```

^{*} Now our class looks like this

^{*} Still fits on one slide

```
class User
  include Cacheabilly
 attr_accessor :name
  cache_key(:friends, :friends_key) do
 %w{ Peter Egon Winston }
 end
  def friends_key
 "user-#{name}-friends"
  end
  include ActiveModel::Validations
 validates_presence_of :name
  validates_length_of :name,
 :minimum => 3,
 :message => 'Names with less than 3
characters are dumb'
 validates_with GhostbusterValidator
```

end

^{*} Now our class looks like this

^{*} Still fits on one slide

```
>> u = User.new
=> #<User:0x103a56f28>
>> u.valid?
=> false
>> u.errors
=> #<OrderedHash {:base=>["Not a Ghostbuster :("], :name=>["can't be blank", "can't be blank", "Names with less than 3 characters are dumb", "can't be blank", "Names with less than 3 characters are dumb"]}>
```

Using the validations, no surprise, looks just like AR


```
>> u.name = 'Ron'
=> "Ron"
>> u.valid?
=> false
>> u.errors
=> #<OrderedHash {:base=>["Not a Ghostbuster :("]}>
```

Ron Evans is a cool dude, but he's no Ghostbuster

```
>> u.name = 'Ray'
=> "Ray"
>> u.valid?
=> true
```

Serialize your objects, your way

ActiveModel lifecycle helpers

- * Validations are cool and easy
- * What if we want to encode our object as JSON or XML
- * Tyra is not so sure she wants to write that code herself

attr_accessor :degree, :thought

Let's add a couple more attributes to our class, for grins.

^{*} If we add `attributes`, AMo knows what attributes to serialize when it encodes your object * If we implement `attributes=`, we can specify how a serialized object gets decoded

include ActiveModel::Serializers::JSON
include ActiveModel::Serializers::Xml

Once that's done, we pull in the serializers we want to make available.

```
>> u.serializable_hash
=> {"name"=>"Ray Stanz", "degree"=>"Parapsychology", "thought"=>"The
Stay-Puft Marshmallow Man"}
>> u.to_json
=> "{\"name\":\"Ray Stanz\",\"degree\":\"Parapsychology\",\"thought
\":\"The Stay-Puft Marshmallow Man\"}"
>> u.to_xml
=> "<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n<user>\n
<degree>Parapsychology</degree>\n <name>Ray Stanz</name>\n
<thought>The Stay-Puft Marshmallow Man
```

^{*} We get a serializable hash method which is what gets encoded

^{* `}to_json` and `to_xml` are now ours, just like with AR

```
>> json = u.to_json
=> "{\"name\":\"Ray Stanz\",\"degree\":\"Parapsychology\",\"thought
\":\"The Stay-Puft Marshmallow Man\"}"
>> new_user = User.new
=> #<User:0x103166378>
>> new_user.from_json(json)
=> #<User:0x103166378 @name="Ray Stanz", @degree="Parapsychology",
@thought="The Stay-Puft Marshmallow Man">
```

We can even use `from_json` and `from_xml`!

Persistence and queries, like a boss

ActiveRelation persistence

- * In Rails 2, AR contains a bunch of logic for banging string together to form queries
- * In Rails 3, that's been abstracted into a library that models the relational algebra that databases use
- * But, Arel makes it possible to use the same API to query all your data sources

include Arel::Relation

cattr_accessor :engine

^{*} To make our class query and persist like an AR object, we need to include `Relation`

^{*} We'll also need an engine, which we'll look into soonly

^{*} Including Relation gives us a whole bunch of methods that look familiar from AR: where, order, take, skip, and some that are more SQLlish: insert, update, delete

```
def save
  insert(self)
end

def find(name)
  key = name.downcase.gsub(' ', '_')
  where("user-#{key}").call
end
```

^{*} Since our goal is to be somewhat like AR, we'll add some sugar on top of the Relation

^{*} Our save isn't as clever as AR's, in that it only creates records, but we could add dirty tracking later

^{*} Find is just sugar on top of `where`, which is quite similar to how we use it in AR

```
def marshal_dump
  attributes
end

def marshal_load(hash)
  self.attributes = hash
end
```

^{*} For those following along at home, we'll need these on User too, due to some oddness between AMo's serialization and Arel's each method

^{*} Ideally, we'd serialize with JSON instead, but this gets the job done for now

```
class UserEngine
  attr_reader :cache
  def initialize(cache)
 @cache = cache
  end
end
```

^{*} Arel implements the query mechanism, but you still need to write an "engine" to handle translating to the right query language and reading/writing

^{*} These seem to be called engines by convention, but they are basically just a duck type

^{*} The methods we'll need to implement are our good CRUD friends

```
def create(insert)
  record = insert.relation
  key = record.cache_key
  value = record
  cache.write(key, value)
end
```

^{*} Getting these engines up is mostly a matter of grokking what is in an ARel relation

^{*} Everything is passed a relation

^{*} The insert object has a relation that represents the record we want to create

^{*} Uses Marshal, JSON or YAML would be nicer

```
def read(select)
  raise ArgumentError.new("#{select.class} not
 supported") unless select.is_a?(Arel::Where)
  key = select.predicates.first.value
  cache.read(key)
end
```

^{*} Reads are where we query the datastore

^{*} The select object contains the last method in whatever query chain we called

^{*} Our memcached-based gizmo only supports `where` but we could get a `project`, `take`, `order` etc.

^{*} Spend lots of time poking the insides of these various objects to grab the data you need to construct a query

```
def update(update)
  record = update.assignments.value
  key = record.cache_key
  value = record
  cache.write(key, value)
end
```

^{*} Update objects contain an assignment, which has the record we're after

^{*} Again, uses Marshal, which is suboptimal

```
def delete(delete)
  key = delete.relation.cache_key
  cache.delete(key)
end
```

^{*} Delete passes the relation we're going to remove; not much going on here

```
class UserEngine
  attr_reader :cache
  def initialize(cache)
 @cache = cache
  end
  def create(insert)
 record = insert.relation
 key = record.cache_key
 value = record
 cache.write(key, value)
  end
  def read(select)
 raise ArgumentError.new("#{select.class} not supported") unless select.is_a?
(Arel::Where)
 key = select.predicates.first.value
 cache.read(key)
  end
  def update(update)
 record = relation.assignments.value
 key = record.cache_key
 value = record
 cache.write(key, value)
  end
  def delete(delete)
 key = delete.relation.cache_key
 cache.delete(key)
  end
end
```

^{*} The entirety of our engine

^{*} Use this as a starting point for your datastore; it's probably not entirely right for what you want to do, but it's better than trying to figure things out from scratch

^{*} Read the in-memory engine that comes with ARel or look at arel-mongo

```
User.cache = ActiveSupport::Cache::MemCacheStore.new
User.engine = UserEngine.new(User.cache)
```

Here's how we set up our engine

```
# >> u = User.new
# => #<User:0x103655eb0>
# >> u.name = 'Ray Stanz'
# => "Ray Stanz"
# >> u.degree = 'Parapsychology'
# => "Parapsychology"
# >> u.thought = 'The Stay-Puft Marshmallow Man'
# => "The Stay-Puft Marshmallow Man"
# >> u.save
# => true
# >> other = User.new
# => #<User:0x103643b20>
# >> user.find('Ray Stanz')
# => #<User:0x10363f958 @name="Ray Stanz", @degree="Parapsychology",
@thought="The Stay-Puft Marshmallow Man">
# >> user.thought = ''
# => ""
# >> user.update(user)
# => true
# >> user.delete
# => true
```

- * Create a user object
- * Save it to the cache
- * Read it back out
- * Update it
- * Delete it

```
# >> u = User.new
# => #<User:0x103655eb0>
# >> u.name = 'Ray Stanz'
# => "Ray Stanz"
# >> u.degree = 'Parapsychology'
# => "Parapsychology"
# >> u.thought = 'The Stay-Puft Marshmallow Man'
# => "The Stay-Puft Marshmallow Man"
# >> u.save
# => true
# >> other = User.new
# => #<User:0x103643b20>
# >> user.find('Ray Stanz')
# => #<User:0x10363f958 @name="Ray Stanz", @degree="Parapsychology",
@thought="The Stay-Puft Marshmallow Man">
 >> user.thought = ''
# >> user_update(user)
# => true
# >> user.delete
# => true
```

^{*} Create a user object

^{*} Save it to the cache

^{*} Read it back out

^{*} Update it

^{*} Delete it

```
# >> u = User.new
# => #<User:0x103655eb0>
# >> u.name = 'Ray Stanz'
# => "Ray Stanz"
# >> u.degree = 'Parapsychology'
# => "Parapsychology"
# >> u.thought = 'The Stay-Puft Marshmallow Man'
# => "The Stay-Puft Marshmallow Man"
# >> u.save
# => true
# >> other = User.new
# => #<User:0x103643b20>
# >> user.find('Ray Stanz')
# => #<User:0x10363f958 @name="Ray Stanz", @degree="Parapsychology",
@thought="The Stay-Puft Marshmallow Man">
# >> user.thought = ''
# => ""
# >> user.update(user)
# => true
# >> user.delete
# => true
```

- * Create a user object
- * Save it to the cache
- * Read it back out
- * Update it
- * Delete it

~15 collars, BTW

^{*} One dude, one pair of shades, one fleshbeard, fifteen collars

^{*} We've popped a lot of collars, but we got a lot of functionality too

```
class User
  include Cacheabilly
  attr accessor :name
  cache_key(:friends, :friends_key) do
%w{ Peter Egon Winston }
  def friends_key
 "user-#{name}-friends"
  include ActiveModel::Validations
  validates_presence_of :name
validates_length_of :name, :minimum => 3, :message => 'Names with less than 3 characters are dumb'
validates_with GhostbusterValidator
  include ActiveModel::Serialization
  attr_accessor :degree, :thought
 @attributes ||= {'name' => name, 'degree' => degree, 'thought' => thought}
  def attributes=(hash)
 self.name = hash['name']
self.degree = hash['degree']
 self.thought = hash['thought']
  include ActiveModel::Serializers::JSON
  include ActiveModel::Serializers::Xml
  include Arel::Relation
  cattr_accessor :engine
  # Our engine uses this method to infer the record's key
  def cache_key
 "user-#{name.downcase.gsub(' ', '_')}"
  def marshal_dump
 attributes
  def marshal_load(hash)
 self.attributes = hash
 def save
# HAX: use dirty tracking to call insert or update here
  insert(self)
end
 def find(name)
  key = name.downcase.gsub(' ', '_')
  where("user-#{key}").call
end
```

- * Here's our domain model and here's all the support code
- * What we get: declarative lazy caching, validations, serialization, persistence, querying

```
class User
  include Cacheabilly
  attr accessor :name
  cache_key(:friends, :friends_key) do
%w{ Peter Egon Winston }
  def friends_key
 "user-#{name}-friends"
  include ActiveModel::Validations
  {\tt validates\_presence\_of} \ \hbox{$:$ name}
  validates length of :name, :minimum => 3, :message => 'Names with less than 3 characters are dumb'
  validates_with GhostbusterValidator
  include ActiveModel::Serialization
  attr accessor :degree, :thought
  def attributes
 @attributes ||= {'name' => name, 'degree' => degree, 'thought' => thought}
  def attributes=(hash)
 self.name = hash['name']
self.degree = hash['degree']
 self.thought = hash['thought']
  include ActiveModel::Serializers::JSON
  include ActiveModel::Serializers::Xml
  include Arel::Relation
  cattr_accessor :engine
  # Our engine uses this method to infer the record's key
 user-#{name.downcase.gsub(' ', '_')}"
  end
  def marshal_dump
 attributes
  def marshal_load(hash)
 self.attributes = hash
 HAX: use dirty tracking to call insert or update here
 insert(self)
 def find(name)
  key = name.downcase.gsub(' ', '_')
  where("user-#{key}").call
end
```

```
require 'common'
require 'active_support/concern'
require 'active_support/core_ext/class'
require 'active_support/inflector'
require 'active_support/cache'
require 'active_model'
require 'arel'
module Cacheabilly
 extend ActiveSupport::Concern
 included {\it do}
 cattr_accessor :cache
 cattr_accessor :cache_lookups, :cache_keys do
 end
 def self.cache_key(name, key, &block)
  cache_lookups[name] = block
  cache_keys[name] = key
 class_eval %Q{
 def #{name}
 return @#{name} if @#{name}.present?
key = method(cache_keys[:#{name}]).call
@#{name} = cache.fetch(key) do
 end
 end
 end
 end
end
class GhostbusterValidator < ActiveModel::Validator</pre>
 return if %w{ Peter Ray Egon Winston }.include?(record.name)
record.errors[:base] << "Not a Ghostbuster :("</pre>
end
```

- * Here's our domain model and here's all the support code
- * What we get: declarative lazy caching, validations, serialization, persistence, querying

```
class User
  include Cacheabilly
  attr accessor :name
  cache_key(:friends, :friends_key) do
%w{ Peter Egon Winston }
  def friends_key
 "user-#{name}-friends"
  include ActiveModel::Validations
  {\tt validates\_presence\_of} \ \hbox{$:$ name}
 length of :name, :minimum \Rightarrow 3, :message \Rightarrow 'Names with less than 3 characters are dumb'
  validates_with GhostbusterValidator
  include ActiveModel::Serialization
  attr accessor :degree, :thought
  def attributes
 @attributes ||= {'name' => name, 'degree' => degree, 'thought' => thought}
  def attributes=(hash)
 self.name = hash['name']
self.degree = hash['degree']
 self.thought = hash['thought']
  include ActiveModel::Serializers::JSON
  include ActiveModel::Serializers::Xml
  include Arel::Relation
  cattr_accessor :engine
  # Our engine uses this method to infer the record's key
 'user-#{name.downcase.gsub(' ', '_')}"
  end
  def marshal_dump
 attributes
  def marshal_load(hash)
 self.attributes = hash
 def save
# HAX: use dirty tracking to call insert or update here
 insert(self)
  def find(name)
  key = name.downcase.gsub(' ', '_')
 where("user-#{key}").call
end
```

```
require 'common'
require 'active_support/concern'
require 'active_support/core_ext/class'
require 'active_support/inflector'
require 'active_support/cache' require 'active_model'
require 'arel'
module Cacheabilly
  extend ActiveSupport::Concern
  included do
 cattr_accessor :cache
 cattr_accessor :cache_lookups, :cache_keys do
 end
 def self.cache_key(name, key, &block)
  cache_lookups[name] = block
  cache_keys[name] = key
 class_eval %Q{
 def #{name}
 return @#{name} if @#{name}.present?
key = method(cache_keys[:#{name}]).call
@#{name} = cache.fetch(key) do
 end
 end
 end
  end
end
class GhostbusterValidator < ActiveModel::Validator</pre>
  def validate(record)
 return if %w{ Peter Ray Egon Winston }.include?(record.name)
record.errors[:base] << "Not a Ghostbuster :("</pre>
class UserEngine
  attr reader : cache
  def initialize(cache)
 @cache = cache
  def create(insert)
 record = insert.relation
key = record.cache_key
value = record # Note: th
 this uses Marshal, b/c to_json w/ arel is buggy
 cache.write(key, value)
  # Ignores chained queries, i.e. take(n).where(...)
  def read(select)
 raise ArgumentError.new("#{select.class} not supported") unless select.is_a?(Arel::Where)
key = select.predicates.first.value
 cache.read(key)
  def update(update)
 record = relation.assignments.value
 key = record.cache_key
 value = record
 cache.write(key, value)
  def delete(delete)
 key = delete.relation.cache_key
 cache.delete(key)
User.cache = ActiveSupport::Cache::MemCacheStore.new('localhost')
User.engine = UserEngine.new(User.cache)
```

- * Here's our domain model and here's all the support code
- * What we get: declarative lazy caching, validations, serialization, persistence, querying

"Keys" to success

- give ActiveSupport a try
- fancy up your classes with AMo
- build data layers with ARel
- make better codes

