

Ruby on Rails

Фрэймворк для разработки
Web-приложений

Сайты

- Twitter
- Github
- Yellowpages.com
-

Ruby on Rails

- Красота и мощь языка Ruby
 - Реализация паттерна MVC
 - Встроенный сервер *WEBrick*
 - Поддержка баз данных: *MySQL, PostgreSQL, SQLite, SQL Server, DB2, Oracle*
 - Принцип соглашений вместо конфигурирования
 - Роутинг URL
 - Встроенная система тестирования
 - База готовых решений (плагинов)
-

Принципы

- Архитектура MVC
- Соглашение по конфигурации (соглашение по именованию и расположению файлов)
- Отсутствие повторов в коде (DRY).
- Быстрая разработка (agile development)
 - Автоматизированное тестирование кода приложения.
 - Рефакторинг.

MVC

MVC

MVC

- **Model (Модель)** является «сутью» приложения и отвечает за непосредственные алгоритмы, расчёты и тому подобное внутреннее устройство приложения. Также предоставляет линк к хранилищу данных.
- **View (Представление, Вид)** предназначен для вывода данных, предоставленных Моделью. Это единственная часть MVC, которая непосредственно контактирует с пользователем.
- **Controller (Поведение, Контроллер)** получает данные от пользователя и передаёт их в Модель. Кроме того, он получает сообщения от Модели и передаёт их в Вид.

Структура Rails-приложения

```
app/  
  - controllers/  
  - helpers/  
  - models/  
  - views/  
components/  
config/  
db/  
  - migrate/  
doc/  
lib/  
public/  
script/  
test/  
  - fixtures/  
  - functional/  
  - integration/  
  - mocks/  
  - unit/  
tmp/  
vendor/
```

```
>rails conference  
  
...  
  
...  
create doc/README_FOR_APP  
create log/server.log  
create log/production.log  
create log/development.log  
create log/test.log
```


Структура Rails-приложения

```
app/  
- controllers/  
- helpers/  
- models/  
- views/
```


- **app**: динамическая часть вашего приложения
 - **controllers**: интерфейс и деловая логика
 - **helpers**: код для поддержки Видов
 - **models**: объекты Модели, соотносящиеся с БД и используемые в приложении
 - **views**: шаблоны для отсылки удаленному пользователю
 - **layouts**: файлы макетов страниц

database.yml

```
config/  
- environment.rb  
- routes.rb  
- database.yml
```

```
development:  
  adapter: mysql  
  database: conference_development  
  username: root  
  password:  
  host: localhost  
  
test:  
  adapter: mysql  
  database: conference_test  
  username: root  
  password:  
  host: localhost  
  
production:  
  adapter: mysql  
  database: conference_production  
  username: root  
  password: change_me  
  host: localhost
```

Модули Ruby on Rails / MVC

ActionPack

ActionPack отвечает за уровни контроллера и представления

conferees_controller.rb

```
class ConfereeController < ApplicationController
  def index
 @people = 'SPbAU SE'
 @message = 'Это сообщение пришло из Контроллера'
  end
end
```

```
app/
- controllers/
- helpers/
- models/
- views/
```

index.rhtml

```
<html>
  <head><title>Hi <%= @people %>!</title></head>
  <body>
 <h1>Hello!</h1>
 <p>Это приветствие прибыло</p>
 <p><%= @message %></p>
  </body>
</html>
```

```
app/
- controllers/
- helpers/
- models/
- views/
- conferees/
```

ActionPack

index.rhtml

```
<html>
  <head><title>Hi <%= @people %>!</title></head>
  <body>
 <h1>Hello!</h1>
 <p>Это приветствие прибыло</p>

 <% 5.times do%>
 <p><%= @message %></p>
 <% end %>
  </body>
</html>
```

```
app/
- controllers/
- helpers/
- models/
- views/
  - conferees/
```

ActiveRecord

Таблицы:

- conferences
- conferees
- papers

```
app/  
- controllers/  
- helpers/  
- models/  
- views/
```

conference.rb

```
class Conference < ActiveRecord::Base  
end
```

conferee.rb

```
class Conferee < ActiveRecord::Base  
end
```

paper.rb

```
class Paper < ActiveRecord::Base  
end
```

```
>> rupy = Conference.new(:name => "RuPy Omsk 2007", :date => "2007-02-10")  
=> #<Conference:0x322f610 @attributes={"name"=>"RuPy Omsk 2007",  
"date"=>"2007-02-10"}, @new_record=true>  
>> rupy.save  
=> true  
>> Paper.find(:all)  
=> #Array of all papers from db
```

ActiveRecord - ассоциации

conference.rb

```
has_one  
has_many  
belongs_to  
has_many_and_belongs_to
```

```
class Conference < ActiveRecord::Base  
  has_many :conferees  
end
```

conferee.rb

```
class Conferee < ActiveRecord::Base  
  belongs_to :conference  
  has_one :paper  
end
```

paper.rb

```
class Paper < ActiveRecord::Base  
  belongs_to :conferee  
end
```

```
app/  
- controllers/  
- helpers/  
- models/  
- views/
```

```
ivanov = Conferee.new(:name => "Ivanov Vasily", :city => "Omsk")  
=> #<Conferee:0x31feed8 @attributes={"city"=>"Omsk", "name"=>"Ivanov  
Vasily", "email"=>nil, "conference_id"=>nil}, @new_record=true>  
rupy.conferees << ivanov  
ivanov.conference.name  
=> "RuPy Omsk 2007"  
ivanov.paper = Paper.new(:title => "Ruby and Python comparison", :duration =>  
25)  
ivanov.paper.title  
=> "Ruby and Python comparison"
```

Проверка данных на корректность

```
app/  
- controllers/  
- helpers/  
- models/  
- views/
```

```
class Conferee < ActiveRecord::Base  
  validates_presence_of :name, :email  
  validates_format_of :email,  
 :with =>/^\w+@[a-zA-Z_]+?\.[a-zA-Z]{2,3}$/  
end
```

```
ivanov = Conferee.new(:name => "Ivanov Vasily", :city => "Omsk")  
=> #<Conferee:0x31feed8 @attributes={"city"=>"Omsk", "name"=>"Ivanov  
Vasily", "email"=>nil, "conference_id"=>nil}, @new_record=true>  
ivanov.save  
=> false  
ivanov.errors.on :email  
=> "can't be blank"  
ivanov.email = "ivanov#mail.ru"  
ivanov.save  
=> false  
ivanov.errors.on :email  
=> "is invalid"
```


Проверка данных на корректность

Существующие методы

```
validates_acceptance_of  
validates_associated  
validates_confirmation_of  
validates_exclusion_of  
validates_format_of  
validates_inclusion_of  
validates_length_of  
validates_numericality_of  
validates_presence_of  
validates_size_of  
validates_uniqueness_of
```

Для нетривиальных случаев

```
validate  
validate_on_create  
validate_on_update
```

```
class Conferee < ActiveRecord::Base  
  def validate_on_create  
 unless knows_ruby_and_python?(self)  
 errors.add("Conferee", "needs to learn both ruby and python")  
 end  
  end  
end
```

Обратные вызовы

```
class CreditCard < ActiveRecord::Base
  def before_validation_on_create
 self.number = number.gsub(/[^0-9]/, "") if attribute_present?("number")
  end
end
```

```
class Subscription < ActiveRecord::Base
  before_create :record_signup

  private
  def record_signup
 self.signed_up_on = Date.today
  end
end
```

```
before_validation
before_validation_on_create
after_validation
after_validation_on_create
before_save
before_create
after_create
after_save
```

Транзакции

```
transaction do
  kostia.send(100)
  pasha.receive(100)
end
```

```
Account.transaction(kostia, pasha)
  kostia.send(100)
  pasha.receive(100)
end
```

Используются для того, чтобы предотвратить изменения в БД, в случае, если одно из действий не удастся выполнить

Чтобы не допустить изменения объектов, следует использовать транзакции уровня объектов

Migrations

001_initial_setup.rb

```
create_table  
drop_table  
add_column  
remove_column  
change_column
```

```
db/  
- migrate/
```

```
class InitialSetup < ActiveRecord::Migration  
  
  def self.up  
 create_table(:conferences) do |t|  
 t.column :name, :string  
 t.column :date, :date  
 end  
 create_table(:conferees) do |t|  
 t.column :name, :string  
 t.column :email, :string  
 t.column :city, :string  
 t.column :conference_id, :integer  
 end  
 create_table(:papers) do |t|  
 t.column :title, :string  
 t.column :start_at, :time  
 t.column :duration, :integer  
 t.column :conferee_id, :integer  
 end  
  end  
  
  def self.down  
 [:conferences, :conferees, :papers].each {|t| drop_table t}  
  end  
  
end
```

Migrations

```
>rake db:migrate
(in R:/conference)
== InitialSetup: migrating =====
-- create_table(:conferences)
 -> 0.1110s
-- create_table(:conferees)
 -> 0.1200s
-- create_table(:papers)
 -> 0.1200s
== InitialSetup: migrated (0.3610s) =
```

Мигрейты позволяют поддерживать данные в базе в актуальном состоянии при изменении структуры таблиц, предоставляют возможность отката до любого предыдущего состояния.

ActionPack

ActionPack отвечает за уровни контроллера и представления

conferees_controller.rb

```
class ConfereesController < ApplicationController
  def index
 @conferees = Conferee.find(:all)
  end
end
```

```
app/
- controllers/
- helpers/
- models/
- views/
```

index.rhtml

```
<% unless @conferees.empty? %>
<ul>
  <% @conferees.each |c| %>
 <li><%= c.name %><%= "(#{c.city})" if c.city %></li>
  <% end%>
</ul>
<% end %>
```

```
app/
- controllers/
- helpers/
- models/
- views/
- conferees/
```

- Ivanov Vasily (Omsk)
- Makarov Ivan

Представления – Views

```
<h2><%= @conferee.name %></h2>
<h3><%= @conferee.city if @conferee.city %></h3>
<div><%= render :partial => "paper_details" %></div>
```

Partials

```
<h4><%= @conferee.paper.title %></h4>
<p><%= @conferee.paper.description %></p>
```

paper_details.rhtml

Layouts

```
<html>
  <head>
 <title><%= @page_title %></title>
  </head>
  <body>
 <div>Шапка макета</div>
 <div><%= @content_for_layout %></div>
 <div>Подвал макета</div>
  </body>
</html>
```

```
app/
- controllers/
- helpers/
- models/
- views/
  - layouts/
```

Scaffolding

```
class ConfereesController < ApplicationController
  scaffold :conferee
end
```

Динамический скаффолдинг

```
R:\conference>ruby script/generate scaffold conferee
```

...

```
create app/views/conferees/_form.rhtml
create app/views/conferees/list.rhtml
create app/views/conferees/show.rhtml
create app/views/conferees/new.rhtml
create app/views/conferees/edit.rhtml
create app/controllers/conferees_controller.rb
create test/functional/conferees_controller_test.rb
create app/helpers/conferees_helper.rb
create app/views/layouts/conferees.rhtml
create public/stylesheets/scaffold.css
```

Статический скаффолдинг
- генерирует набор файлов,
которые вы можете
переписать или дописать
под свои нужды

Scaffolding

```
>ruby script/server
```

```
=> Booting WEBrick...
```

```
=> Rails application started on http://0.0.0.0:3000
```

```
=> Ctrl-C to shutdown server; call with --help for options
```


Helpers - помощники

```
<%= link_to "Профиль Иванова", :controller => 'conferees',  
 :action => 'show', :id => 1 %>
```

```
<% form_tag(:action => 'update', :id => @conferee) do %>  
  <%= text_field_tag "name", @conferee.name %>  
  <%= text_area_tag "description", @conferee.description %>  
  <%= submit_tag 'Edit' %>  
<% end %>
```

```
<a href="/conferees/show/1">Ivanov</a>
```

```
<form action="/conferees/update" method="post">  
  <input id="name" name="name" type="text" value="Ivanov"/>  
  <textarea id="description" name="description"></textarea>  
  <input name="commit" type="submit" value="Edit" />  
</form>
```

```
app/  
- controllers/  
- helpers/  
- models/  
- views/
```

```
index.php?pid=profile&user_id=250053&ref=
search_res_people&start_index=1
```

```
query.fcgi?cmd=Retrieve&
db=Pub&list_uids=11579295&dopt=Abstract
```


index.php?pic=...file&...id=250053&ref=
search_res_pe...&..._index=1

query.fcgi?cmd=P...
db=Pub&list...=115...5&dopt=Abstract

/books/ruby/1

/blog/2007/2/10/rupy

/conferees/ivanov/edit

/cars/mazda/5/buy

/news/2006/11/02

/news/rss

Роутинг URL

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

```
config/  
- routes.rb
```

```
map.connect 'conferees/:city', :controller => 'conferees', :action => 'by_city'
```

```
/conferees/omsk
```

```
map.connect 'rupy', :controller => 'conferences', :action => 'show', :id => 1
```

```
/rupy
```

```
map.connect 'admin/:controller/:action/:id', :controller => /conferences|conferees/
```

```
/admin/conferees/delete/13
```

ActionMailer

```
def signup_notification(recipient)
  recipients recipient.email_address_with_name
  subject "Информация о новом аккаунте"
  from "system@example.com"

  attachment :content_type => "image/jpeg", :body =>
 File.read("an-image.jpg")

  attachment "application/pdf" do |a|
 a.body = generate_your_pdf_here()
  end
end
```

```
deliver_signup_notification(ivanov.email)
```

Автоматизированное тестирование в Rails

```
test/  
- unit/  
- fixtures/  
- functional/  
- mocks/  
- integration/
```

fixture **conferees.rb**

```
ivanov:  
  id: 1  
  name: Ivanov Vasily  
  email: ivanov@mail.ru  
  conference_id: 1  
  
petrov:  
  id: 2  
  name: Petrov Egor  
  email: petrov@rambler.ru  
  conference_id: 1
```

Unit-тесты – тестирование моделей

Fixtures – исходные данные для тестов

Функциональные тесты –
проверка работы контроллеров

Mocks – заглушки для реальных объектов,
недоступных при тестировании

Интеграционные тесты –
реализация User Stories, проверка
работы контроллеров в комплексе

Автоматизированное тестирование в Rails

```
assert_equal 2, 1+1 assert_valid
assert_not_nil something assert_select
assert_kind_of String ...
assert_response
```

```
def goes_to_admin_only_page
  get '/admin/index'
  assert_response :redirect
  assert_redirected_to '/account/login'
  post '/account/login', {:login => "test", :password => "test"}
  assert_response :redirect
  assert_redirected_to '/admin/index'
  follow_redirect!
  assert_template 'admin/index'
  assert_select 'h3', 'New profiles'
  assert_select 'table#new_profiles' do
 assert_select 'table.profile_summary', 2
  end
end
```


Плагины

Google Map Plugin

Acts as Authenticated

Acts as Rateable

Acts as Audited

Acts as Versioned

Acts as State Machine

Globalize

Active Form

Acts as Ferret

Juggernaut

Markaby

file_column

```
class Conferee < ActiveRecord::Base
  file_column :photo
end
```

```
<%=file_column_field "conferee", "photo"%>
```

```
<%=image_tag url_for_file_column("entry", "image")%>
```

Интеграция с RMagick

```
class Conferee < ActiveRecord::Base
  file_column :photo, :magick => {
 :versions => { "thumbnail" => "48x48", "portrait" => "600x800" }
  }
end
```

acts_as_taggable

```
ruby ./script/plugin install acts_as_taggable
```

```
class Paper < ActiveRecord::Base  
  acts_as_taggable  
end
```

```
paper = Paper.new(:title=>"Ruby & Python comparison")  
paper.tag_with("ruby python")  
paper.save  
paper.tag_list  
# => "ruby python"  
  
Paper.find_tagged_with("ruby")  
# => массив докладов с тегом ruby
```

acts_as_list
acts_as_tree
acts_as_nested_set
Observers
Фильтры
Кэширование
serialize
Работа с XML
polymorphic assoc.

AJAX, RJS, prototype
respond_to
Aggregations
REST
Отладка, breakpoints
ActionWebService
ActiveSupport
и еще много всего :)

