

Introduction and first application

Luigi De Russis

Rails 101

**POLITECNICO
DI TORINO**

2

About Rails...

Ruby on Rails

3

- Framework for making dynamic web applications
 - ▣ created in 2003
 - ▣ Open Source (MIT License)
 - ▣ for the Ruby programming language
 - ▣ based on the MVC (Model-View-Controller) pattern
 - ▣ with a built-in support for Ajax (jQuery)
- Website: <http://rubyonrails.org>

The Rails Way

4

- Convention over Configuration (CoC) principle
 - ▣ use naming conventions to automatically perform the mapping
 - example: every model is automatically included in the controllers
 - ▣ less code, but can be confusing to beginners
 - can be hard to look under the hood
 - ▣ make assumptions about what you want to do and how you are going to do it
 - rather than requiring you to specify every little thing through endless configuration files

The Rails Way

5

- Don't Repeat Yourself (DRY) principle
 - ▣ information is located in a single, unambiguous place
- Object-Relational Mapping (ORM)
 - ▣ map database tables to classes
 - ▣ model classes have a set of class-level methods that perform table-level operations
- REST (REpresentational State Transfer)
 - ▣ use resource identifiers such as URLs to represent “resources”

REST

6

- Handle **resources**
 - a document or image
 - a service
 - a collection of other resources
 - ...
- A resource is the source of specific information
- Mapping between resources and URIs
- Operation on a resource is done by means of HTTP methods
 - GET, POST, PUT, DELETE

REST: main resources

7

□ **Collection** resource

□ Represent a set of items

- <http://mysite.com/users>

- <http://mysite.com/students>

□ Use plural, concrete nouns

□ **Element (item)** resource

□ Represent a single item and its properties

- <http://mysite.com/users/1>

- <http://mysite.com/students/s123456>

□ Inside a collection, typically

□ Use numbers or singular, concrete nouns

REST: HTTP methods

8

- GET
 - ▣ retrieve the representation of the resource
 - collection: the list of items
 - element: the item's properties
- POST
 - ▣ create a new resource
 - apply on a collection, typically
- PUT
 - ▣ update an existing resource
 - apply on a element
- DELETE
 - ▣ delete an existing resource
 - apply on a element

Structure of a Rails applications

9

app/	Core application (app) code, including models, views, controllers, and helpers
app/assets/	Applications assets such as cascading style sheets (CSS), JavaScript files, and images
config/	Application configuration
db/	Database files
doc/	Documentation for the application
lib/	Library modules
log/	Application log files
public/	Data accessible to the public (e.g., web browsers), such as error pages
script/rails	A script for generating code, opening console sessions, or starting a local server
vendor/	Third-party code such as plugins and gems

Structure of a Rails applications

10

README.rdoc	A brief description of the application
Rakefile	Utility tasks available via the rake command
Gemfile	Gem requirements for this app
Gemfile.lock	A list of gems used to ensure that all copies of the app use the same gem versions
config.ru	A configuration file for Rack middleware
.gitignore	Patterns for files that should be ignored by Git

11

You first Rails app

Create the application

12

- Open RubyMine
- Create a new project
 - Name: Lab1
 - Type: Rails application
- In the next window, select
 - Rails Version: 3.2.x
 - Preconfigure for selected database: sqlite3
 - Skip Test::Unit files
- Wait...

Be aware...

13

- RubyMine may ask you for installing missing gems
 - ▣ accept!
- On Linux, the error “*Could not find a JavaScript runtime*” may arise
 - ▣ to fix it, open the “Gemfile” and uncomment the “therubyracer” gem
 - ▣ from the *Tools* menu in RubyMine, select *Bundler* and *Install*
- Due to some limitation to the Poli network, on desktop computers, you may encounter some errors
 - ▣ to fix them, open the “Gemfile” and replace “https://...” with “http://...” in the first line
 - ▣ from the *Tools* menu in RubyMine, select *Bundler* and *Install*

Bundler and the Gemfile

14

- ❑ Manage the application's gems dependencies
- ❑ Automatically run during the Rails app creation
- ❑ Read the Gemfile to install the correct gems

```
source 'https://rubygems.org'

gem 'rails', '3.2.13' ← Install the declared version of the gem

# Bundle edge Rails instead:
# gem 'rails', :git => 'git://github.com/rails/rails.git'

gem 'sqlite3' ← Install the latest version of the gem

# Gems used only for assets and not required
# in production environments by default.
group :assets do
  gem 'sass-rails', '~> 3.2.3' ← Install a version of the gem lower than 3.3
  gem 'coffee-rails', '~> 3.2.1'

  # See https://github.com/sstephenson/execjs#readme for more supported runtimes
  # gem 'therubyracer', :platforms => :ruby

  gem 'uglifier', '>= 1.0.3' ← Install a version of the gem greater than 1.0.3
end
```

See the result

15

- Start the web server (WEBrick)
 - ▣ press Run...
- Open a browser
 - ▣ <http://localhost:3000/>

Welcome aboard

You're riding Ruby on Rails!

[About your application's environment](#)

Getting started

Here's how to get rolling:

1. Use `rails generate` to create your models and controllers

To see all available options, run it without parameters.

2. Set up a default route and remove *public/index.html*

Routes are set up in *config/routes.rb*.

3. Create your database

Run `rake db:create` to create your database. If you're not using SQLite (the default), edit *config/database.yml* with your username and password.

Browse the documentation

[Rails Guides](#)

[Rails API](#)

[Ruby core](#)

[Ruby standard library](#)

17

Exercises 2 and 3

Let's do them!

18

Final thought...

ERb (Embedded Ruby)

19

- View files in a Rails application looks like an HTML5 document but with a supplementary .erb extension
- ERb is a templating library that lets you embed Ruby into your HTML
- Two tag patterns to learn
 - ▣ for evaluating Ruby code
`<% ... some code ... %>`
 - ▣ output evaluated Ruby code
`<%= ... some code ... %>`

How the final app works...

20

- The user navigates to our application
 - ▣ in our case, we do that using a local URL such as `http://localhost:3000/greeter/hello`
- Rails analyzes the URL and looks in the application routes (in `config/routes.rb`)
 - ▣ the `greeter` part is taken to be the name of a controller, so Rails creates a new instance of the class `GreeterController` (which it finds in `app/controllers/greeter_controller.rb`)
- The next part of the URL, `hello`, identifies an action
 - ▣ Rails invokes a method of that name in the controller

How the final app works...

21

- Rails looks for a template to display the result
 - ▣ it searches the directory `app/views` for a subdirectory with the same name as the controller (`greeter`) and in that subdirectory for a file named after the action (`hello.html.erb`)
- Rails processes this template through ERb, executing any embedded Ruby and substituting in values set up by the controller
- The result is returned to the browser, and Rails finishes processing this request

Some useful resources...

22

- Code School - Rails for Zombies
 - <http://railsforzombies.org>
- Ruby on Rails: documentation
 - <http://rubyonrails.org/documentation>
- Ruby on Rails Screencasts - RailsCasts
 - <http://railscasts.com>
- Learn Web Development with the Ruby on Rails Tutorial
 - <http://rails-3-2.railstutorial.org/book>

License

23

- This work is licensed under the Creative Commons “Attribution-NonCommercial-ShareAlike Unported (CC BY-NC-SA 3,0)” License.
- You are free:
 - **to Share** - to copy, distribute and transmit the work
 - **to Remix** - to adapt the work
- Under the following conditions:
 - **Attribution** - You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

 - **Noncommercial** - You may not use this work for commercial purposes.

 - **Share Alike** - If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

- To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>