

Ruby on Rails

Web Development that doesn't hurt

Dezember 2008

www.xing.com/profile/Christian_Feser
www.xing.com/profile/Michael_Kram
www.xing.com/profile/Jakob_Schroeter
www.Marc-Seeger.de

agenda

- Ruby on Rails?!
- Projekt: OnlineShop
 - Datenmodell
 - Views
 - Controller
- Diskussion

Grundlagen

Einordnung

Java

Spring

Struts

...

Ruby

Rails

Merb

Sinatra

...

PHP

CakePHP

Symfony

Zend

...

Entwicklung

- David Heinemeier Hansson
- Version 1.0: 2005
- Version 2.0: 2007
- Aktuell Version: 2.2.2

Referenzprojekte

MVC - Paradigma

Model

**Active
Record**

View

**Action
View**

Controller

**Action
Controller**

MVC - Paradigma

Konvention statt Konfiguration

Konvention statt Konfiguration

- models/`order.rb`
- views/`orders/index.html.erb`
- controllers/`orders_controller.rb`
- Tabelle: `orders`

DRY-Prinzip

Don't Repeat Yourself

Don't Repeat Yourself

Don't Repeat Yourself

Don't Repeat Yourself

Don't Repeat Yourself

Rails installieren

Installation - Manuell

1

- Ruby installieren

2

- RubyGems installieren

3

- Rails installieren
„gem install rails“

Installation - One-Click

1

- InstantRails installieren

Entwicklungsumgebung

- TextMate

- Aptana RadRails
(stand-alone/eclipse plugin)

- NetBeans

Startschuss

Projekt: OnlineShop

A series of horizontal lines in teal and white colors, extending from the right side of the slide towards the center.

Lokales Entwicklungssystem

- InstantRails
- NetBeans IDE
- Firefox Extensions „SQLite Manager“
und „Firebug“

- Verknüpfung zu Rails API Docs
- Verknüpfung zu InstantRails Verzeichnis

Neues Rails-Projekt anlegen

1. Entwicklungsumgebung NetBeans starten
2. Im Menü File > New Project
3. „Ruby on Rails Application“ auswählen
4. Projektname „OnlineShop“ vergeben
5. Database Adapter „sqlite3“ auswählen (kein Username, Password)
6. Rails Version 2.2.2 wählen

Angelegte Verzeichnisstruktur

- app/
 - controller/
 - helpers/
 - models/
 - views/
- config/
- db/
- public/
 - images
 - javascripts
 - stylesheets
- ...

Umgebungseinstellungen

- Entwicklungsumgebung (development)
 - Ausführliche Fehlermeldungen, Caching deaktiviert, ignoriert E-Mail-Versand
- Produktionsumgebung (production)
 - Allgemeine Fehlermeldungen, Caching aktiviert
- Testumgebung (test)
 - zum Ausführen von Testklassen, ausführliche Fehlermeldungen, Caching deaktiviert

Namenskonventionen

- `variables_in_lower_case`
- `:symbol` (nur ein Verweis auf einen String)
- `ClassName`
- `ModuleName`
- `tables_names` (im Plural)

- Englische Bezeichnungen

Generatoren

script/generate...

...**controller** (Controller, Views, Helper)

...**migration** (Migration-Datei für DB Update)

...**model** (Migration-Datei für Tabellenerstellung)

...**resource** (leeres Model, leerer Controller)

...**scaffold** (Model, Migration, Controller +
Actions, Views)

script/destroy...

Anwendungs-Anforderungen

Projekt: OnlineShop

Anwendungs-Anforderungen

Shop benötigt:

People

Items

Orders

Grundgerüst einrichten

1. Rechtsklick auf das Projekt > Generate...
2. Auswahl „scaffold“
3. Modelname (im Singular) eingeben und Angabe der Attribute mit **field:type**
 - Types: string, text, integer, float, decimal, datetime, timestamp, time, date, binary, boolean
 - a) person - firstname:string lastname:string age:integer
 - b) item - name:string price:decimal
 - c) order - person_id:integer
4. Rechtsklick auf Projekt > Migrate Database > To Current Version

Woow, es läuft!

1. Rechtsklick Project > Run
2. Im Browser aufrufen
 1. <http://localhost:3000/people>
 2. <http://localhost:3000/items>
3. Mehreren Personen und Items anlegen
4. Im Browser aufrufen
 1. <http://localhost:3000/orders>
5. Im Firefox-Menü auf Extras > SQLite Manager
 - Überprüfen welche Tabellen automatisch angelegt wurden

Assoziation 1:n

- Person benötigt einen Primärschlüssel und `has_many :orders` Deklaration
- Order benötigt einen Fremdschlüssel `person_id` und `belongs_to :person` Deklaration

Assoziation 1:n - Methoden

- orders
- orders <<
- orders.create
- orders.build
- orders=
- orders.find
- orders.size
- orders.empty?
- orders.delete

- person
- person=
- build_person
- create_person
- person.nil?

Assoziation n:m

- Order benötigt einen Primärschlüssel und `has_and_belongs_to_many :items`
Deklaration
- Item benötigt einen Primärschlüssel und `has_and_belongs_to_many :orders`
Deklaration

Assoziation n:m - Methoden

- items
- items <<
- items.create
- items.build
- items =
- items.find
- items.size
- items.empty?
- items.delete

- orders
- orders <<
- orders.create
- orders.build
- orders=
- orders.find
- orders.size
- orders.empty?
- orders.delete

Assoziation n:m - Verknüpfungstabelle

- Tabelle mit Fremdschlüsseln:
 - `item_id`
 - `order_id`
- Name der Verknüpfungstabelle (alphabetisch!):
 - `items_orders`

Assoziationen person <> order

Beziehung zwischen person <> order modellieren

1. In NetBeans das Model für „person“ öffnen
`has_many :orders`
2. In NetBeans das Model für „order“ öffnen
`belongs_to :person`

Assoziationen order <> item

Beziehung zwischen order <> item modellieren

1. In NetBeans das Model für „order“ öffnen
`has_and_belongs_to_many :items`
2. In NetBeans das Model für „item“ öffnen
`has_and_belongs_to_many :orders`

Anlegen der Migration für die Verknüpfungstabelle

1. Rechtsklick Projekt > Generate
2. Migration Generator auswählen
 - Arguments: CreateJoinItemsOrders

3. In der Migrationsdatei nun unter self.up

```
create_table :items_orders, :id => false do |t|  
  t.integer :item_id  
  t.integer :order_id  
end
```

4. In der Migrationsdatei nun unter self.down

```
drop_table :items_orders
```


Ausführen der Migration

1. Rechtsklick auf Projekt > Migrate Database > To Current Version
2. Neustart des Servers nach Datenbankänderung
3. Im Firefox-Menü auf Extras > SQLite Manager
 - Überprüfen welche Tabellen automatisch angelegt wurden

Rails Console

- Zum Testen der Anwendung
- Alle Methoden, Klassen und Objekte der Anwendung sind verfügbar


```
C:\Temp\INSTAN-1\ruby\bin\ruby.exe
Loading development environment (Rails 2.2.2)
>>
```

People/Items anzeigen

1. Rechtsklick Projekt > Rails Console
2. Ermitteln der Anzahl der Item-Objekte
`Item.count`
3. Ausgabe eines Item-Objekts mit Methode find
`Item.find(1)`
`Item.find(1,2)`
`Item.find(:all)`
`Item.find(:all, :conditions => "name = 'XYZ' ")`
`Item.find(:all, :order => "created_at DESC")`
`Item.find_by_name, Item.find_by_price`

Order erstellen

1. Ermitteln der Anzahl der Order-Objekte
`Order.count`
2. Erstellen einer Order und zwischenspeichern
`order = Order.new`
`order.person = Person.find(1)`
`order.items << Item.find(1, 3)`
3. Anzeigen der Order
`order`
4. Anzeigen der zugeordneten Items
`order.items`
5. Speichern in Datenbank
`order.save`

Person bearbeiten

- Namen der Person austauschen

```
person = Person.find(1)  
person.firstname = "NeuerName"  
person.save
```

```
person.update_attribute(:firstname,  
"NeuerName")
```


Überprüfung der Zuweisungen

1. Im Firefox-Menü auf Extras > SQLite Manager öffnen
 - Überprüfen welche Einträge in Tabelle items_orders angelegt wurden

Wissenskasten

View

Benutzerschnittstelle

Wie funktionieren Views in Rails

Ordnerstruktur

The screenshot displays a web application development environment. On the left, a file explorer shows the project structure for 'OnlineShop'. The 'orders' folder is expanded, highlighting the 'new.html.erb' file. The main editor window shows the content of this file, which is an ERB template for creating a new order. The code includes a form for the order, a text field for 'person_id', a 'Create' button, and a 'Back' link. The status bar at the bottom indicates the cursor is at line 16, column 1, in an insertion mode. The output window shows the Rails Generator and other application components.

```
<h1>New order</h1>

<% form_for(@order) do |f| %>
  <%= f.error_messages %>

  <p>
 <%= f.label :person_id %><br />
 <%= f.text_field :person_id %>
  </p>
  <p>
 <%= f.submit "Create" %>
  </p>
<% end %>

<%= link_to 'Back', orders_path %>
```

16:1 INS

Output

Rails Generator × OnlineShop (db:migrate) × Rails Console × WEBRi

127.0.0.1 - - [04/Dec/2008:11:25:54 Zentraleuropäi

ERB-Templates

- `<% Ruby-Code %>`
 - Ruby-Code wird innerhalb dieser Tags ausgewertet
- `<%= Ruby-Code %>`
 - Code wird ausgewertet und das Resultat als String ausgegeben
- `<%- Ruby-Code %>`
 - Code wird ausgewertet, jedoch nichts ausgegeben (kein Zeilenumbruch)
- `<%# Ruby-Code %>`
 - Auskommentierter Ruby-Code

form_for(@objekt) do |f|

- Werden Objekte übergeben die im Controller gefüllt werden.
- Einzeilige Textfelder
`<%= f.text_field :firstname %>`
- Mehrzeilige Textfelder
`<%= f.text_area :firstname %>`
- Button
`<%= f.submit "Submit" %>`
- Beschriftung (Label)
`<%= f.label :firstname %>`
- Weitere:
 - `f.password_field`
 - `f.check_box`
 - `f.radio_button`
 - `f.file_field`
 - `f.hidden_field`

form_for(@order) do |f|

- Select

```
<%= f.select :person_id,  
  Person.find(:all).collect {|p|  
 [p.firstname+" "+p.lastname, p.id]} %>
```

- HTML-Ausgabe:

```
<select id="order_person_id"  
  name="order[person_id]">  
  <option value="1">Hans Wurst</option>  
  <option value="2">Gabi Schnabel</option>  
  <option value="5">Helga Wacken</option>  
</select>
```


DropDown-Feld für Person in Orderform anlegen

1. Öffnen von Views/orders/new.html.erb
2. Ersetzen des text_fields der person_id durch einen select-Feld:

```
<%= f.select :person_id, Person.find(:all) %>
```

3. Ergebnis prüfen:
<http://localhost:3000/orders/new>
4. Erweiterung im Template durchführen:

```
<%= f.select :person_id,  
  Person.find(:all).collect {|p|  
 [p.firstname+" "+p.lastname, p.id]} %>
```

Items-Auswahl in Orderform anlegen

1. Einfügen eines Mehrfach-Auswahlfeldes:

```
<p>
```

```
<%= f.label :item_ids, 'Items'%> <br />
```

```
<%= f.collection_select :item_ids,  
  Item.find(:all), :id, :name, {},  
  :multiple => true,  
  :name => 'order[item_ids][]" %>
```

```
</p>
```

2. Ergebnis prüfen:

<http://localhost:3000/orders/new>

Items in Order-Template „show“ ausgeben

- Öffnen von Views/orders/show.html.erb
- Hinzufügen von Person-Feldern

```
<%=h @order.person.firstname %>
```

```
<%=h @order.person.lastname %>
```

- Hinzufügen von Item-Feldern

```
<%for item in @order.items %>
```

```
<%=h item.name %> <%=h item.price %><br />
```

```
<%end%>
```

Wissenskasten

**DON'T REPEAT
YOURSELF**

Layouts/Partials

Don't repeat yourself...

Partials

- Auslagern/Wiederverwenden von Code in Templates
- Namenskonvention: `_form.html.erb`
- Aufruf mit `<% render :partial => "form" %>`

Parameterübergabe an Partials

```
<%= render :partial => "form",  
:locals => {:submit_text => "Change"} %>
```


Partial für Order new/edit

1. Erstellen der Datei `_form.html.erb` im Verzeichnis `/views/orders`
2. Formularcode aus `new.html.erb` in `_form.html.erb` kopieren
3. Variable `submit_text` statt der Buttonbeschriftung „Create“ einsetzen
4. Im New/Edit Template

```
<%= render :partial => "form",  
:locals => {:submit_text =>  
"Buttontext"} %>
```


Layout Konventionen

- Layoutrahmen für gesamte Seite bzw. Seitengruppen
- Beinhaltet HTML Grundgerüst

Layout Aufbau

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
  <meta http-equiv="content-type" content="text/html; charset=UTF-8" />
  <title>Orders: <%= controller.action_name %></title>
  <%= stylesheet_link_tag 'scaffold' %>
</head>
<body>

<p style="color: green"><%= flash[:notice] %></p>

( <%= yield %> )

</body>
</html>
```

Standard Helper Auswahl:

- für Verlinkung
 - **link_to**
 - button_to
 - mail_to
 - image_tag
- für Einbinden von Stylesheets und JavaScripts
 - stylesheet_link_tag
 - javascript_include_tag
- Zahlenformatierung
 - **number_to_currency**
 - number_with_delimiter
 - number_to_human_size
 - number_to_percentage
- Textmanipulation
 - excerpt
 - highlight
 - truncat
 - word_wrap
 - pluralize
- Entfernung von HTML Code
 - sanitize
 - **html_escape (<%=h...)**
 - strip_links
 - strip_tags
- Sonstige Helper
 - cycle

Eigene Helper

Übungen

- Layout mit Helper anlegen
 - Die einzelnen Layouts die in views/layout liegen durch ein Anwendungsweites Layout (application.html.erb) ersetzen.
 - In dieses neue Layout eine einfache Navigationsleiste einfügen. Diese soll es ermöglichen in jedem View zu der Index-Seite von People, Orders, Items zu navigieren.
 - Diese Verlinkung soll mithilfe des link_to-Helpers realisiert werden.
- Währungsformatierung des Item-Preises
 - Die Ausgaben des Preises in der Items-Liste soll mithilfe des number_to_currency Helpers realisiert werden.

➔ Infos siehe Rails API Docs (link auf Desktop)
suchen nach link_to bzw. number_to_currency

Layout mit Helper anlegen

1. Öffnen von `views/layout/orders.html.erb`
2. Einfügen der Navigationslinks:

```
<%= link_to "People", people_path %> |  
<%= link_to "Items", items_path %> |  
<%= link_to "Orders", orders_path %>
```
3. Ergebnis prüfen:
 - <http://localhost:3000/orders>
 - <http://localhost:3000/people>
 - <http://localhost:3000/items>
4. Umbenennen der `orders.html.erb` in `application.html.erb` und löschen der anderen Layoutdateien

Währungsformatierung des Item-Preises

1. Öffnen `views/items/index.html.erb`
2. Preisausgabe verändern

```
<%=h number_to_currency(item.price,  
  :unit => '€ ',  
  :separator => ',',  
  :delimiter => '.') %>
```


Wissenskasten

Controller

Wie funktionieren Controller in Rails

Vererbung

Routing

URL

`http://localhost:3000/orders/edit/1`

routes.rb

```
map.connect 'controller/:action/:id'
```

Controller

```
class OrdersController < ApplicationController
  def index
 ...
  end
  def edit
 @order = Order.find(params[:id])
  end
end
```

View

```
...
<% form_for(@order) do |f| %>
  ...
<%end>
```

Anfragen empfangen/weiterleiten

(`render` bzw. `redirect_to`)

Controller einrichten

1. Anschauen, was bereits wie funktioniert
2. Fertig ;-)

Businesslogik

...im Controller?

Businesslogik: im Model!

1. Öffne Models/order.rb
2. Methode definieren:

```
def total_price  
  items.sum(:price)  
end
```

3. Öffne Views/orders/show.html.erb

```
Total Price: <%= @order.total_price %>
```


Webservices

RESTful Ansatz

RESTful HTTP-Anfrage:

HTTP-Methode > Ressource (URL)

HTTP

GET URL	Fordert die Ressource an
POST URL	Legt eine neue Ressource an
PUT URL	Ändert die angegebene Ressource
DELETE URL	Löscht die angegebene Ressource

Beispiel REST-Anfrage

- GET `http://localhost:3000/people/1`
- POST `http://localhost:3000/people`
- PUT `http://localhost:3000/people/3`
- DELETE `http://localhost:3000/people/2`

Demo im Client

RESTful Rails

Setzen und Abfragen von Cookies

- Beispielcode:

```
cookies[:user_id] = {  
  :value => '8'  
  :expires => 2.hours.from_now}
```

- Optionen:

```
value, path, domain, expires, secure,  
http_only
```

Setzen und Abfragen von Sessions

- Session ist standardmäßig immer aktiviert

- Beispielcode:

```
session[:user_id] = user.id
```

- Session-Management kann für einzelne Controller deaktiviert werden

```
Class InfoController < ApplicationController  
  session :off  
end
```


Wissenskasten

Zugabe

...weil Rails Spaß macht. Oder?

Validatoren

Validatoren

- validates_acceptance_of
- validates_associated
- validates_confirmation_of
- validates_exclusion_of
- validates_inclusion_of
- validates_format_of
- validates_length_of
- validates_size_of
- **validates_numericality_of**
- **validates_presence_of**
- validates_uniqueness_of
- validates_each

Validatoren für Person anlegen

1. Öffnen Models/person.rb
2. Eintragen der Validatoren

```
validates_presence_of :firstname, :lastname  
validates_numericality_of :age,  
  :greater_than => 17,  
  :only_integer => true
```

3. Testen der Validierung im View

<http://localhost:3000/people>

4. Testen der Validierung über Console

```
p1 = Person.find(1)  
p1.age = 3  
p1.save
```


Abhängigkeiten

- Können im Model mit den Assoziationen definiert werden.
 - `:dependent => :nullify` (Standard)
 - `:dependent => :destroy`
 - `:delete_all`

Abhängigkeiten

1. Öffnen Models/person.rb
2. Eintragen der Abhängigkeit
`has_many :orders, :dependent => :destroy`
3. Testen der Abhängigkeit
 - Durch Löschen einer Person
<http://localhost:3000/people>
 - Überprüfung der Verknüpfungstabelle im SQLite Manager in Firefox

Wissenskasten

Wissenskasten

Diskussion

Enttäuscht

Praxistauglich

Stärken

Euer Eindruck?

Begeistert

Hype

Schwächen

Unsere Meinung

Entwicklungszeit

Mächtig

„kleine“ Helfer

Einarbeitungszeit

Konventionen

IDE Autovervollständigung

Überschaubar

Verbreitung/
Erfahrung

Quellen

- Morsy, Hussein; Otto, Tanja: Ruby on Rails 2 – Das Entwickler-Handbuch (2008): Galileo Press
- Fischer, Jens-Christian: Professionelle Webentwicklung mit Ruby on Rails 2 (2008): mitp
- Marinschek, Martin; Radinger, Wolfgang; Ruby on Rails: Einstieg in die effiziente Webentwicklung (2006): Dpunkt Verlag
- Wartala, Ramon; Krutisch, Jan: Webanwendungen mit Ruby on Rails (2007): Addison-Wesley Verlag
- Orsini, Rob: Rails Kochbuch (2007): O'Reilly Verlag
- <http://api.rubyonrails.org/>

Übungsbild: <http://rubyonrailsprogrammingguide.com/basics/why-ruby-on-rails-part-2/>