

Ruby i Ruby on Rails

Mateusz Drożdżyński

Co to Ruby?

- Dynamiczny, obiektowy język programowania, stworzony przez Yukihiro Matsumoto
- Pojawił się w tym samym roku co Java (1995)
- Przejrzysta, prosta i intuicyjna składnia
- Wywodzi się z Lispa, Perla, Smalltalka
- Ma wiele cech wspólnych z Pythonem
- Metaprogramming

Prosta składnia

- Elementy składni zaczerpnięte z języków takich jak Perl, Lisp, itp.
- Kod zrozumiały dla każdego
- Kod w wielu przypadkach jest odzwierciedleniem zdań odpowiadających danej operacji
- Keep It Simple, Stupid!

Pełna obiektowość

- Obiektami w Ruby są:
 - liczby
 - napisy
 - klasy (!)
 - metody (!)
 - ... a nawet sam dokument!

Hello World!

Klasy i metody

Blok, Proc i Lambda

- Wszystkie implementują przekazywanie bloków kodu i ich wykonywanie
- Jakie są podobieństwa?
- Jakie są różnice?
- Znane z innych języków, np.: Lambda z Lispa czy metody anonimowe z Javy

Instrukcje warunkowe

Wyrażenia regularne

Otwarte klasy, czyli jak
dynamicznie ułatwić sobie
życie

Moduły, dziedziczenie i Mixins

- Moduł jako Namespace
- Dziedziczenie klas
- Moduł jako Mixin, czyli sposób na dziedziczenie po wielu klasach w Ruby

Ruby on Rails

- Framework oparty o wzorzec Model–View–Controller, umożliwiający szybkie tworzenie aplikacji internetowych
- Łatwy i zrozumiały kod dzięki przejrzystej składni języka Ruby
- Łatwe programowanie API dzięki `simply_restful`
- Liczne rozszerzenia ułatwiające i przyspieszające implementację szablonowych rozwiązań

Części składowe

- Active Record
- Action Pack:
 - Action Controller
 - Action View
- Action Mailer
- Action Web Service

Schemat działania

Active Record, czyli Model w stylu RoR

- Automatyczne mapowanie tabel baz danych w obiekty
- Ułatwia zarówno proste, jak i bardziej skomplikowane operacje na bazie danych
- Obsługa wielu typów baz danych, w tym MySQL, PostgreSQL, SQLite czy bazy Oracle.
- Każdy model to klasa, można więc dopisywać do niego dowolne metody

Action Controller

- Odpowiedzialny za obsługę zapytań użytkownika/innej aplikacji
- Metody to akcje kontrolera
- Parametry żądania są przekazywane poprzez metodę `params[]`
- Zmienne instancji są przekazywane do widoku
- `ApplicationController`, czyli jak definiować wspólne metody dla wszystkich kontrolerów
- Filtry

Action View

- Łatwe tworzenie widoków, dzięki wbudowaniu w szablony języka Ruby
- Możliwość tworzenia kilku widoków dla jednej akcji:
 - osobny widok renderuje XHTML
 - inny XML dla zewnętrznej aplikacji
 - a trzeci feed RSS dla użytkowników
 - ... wszystko w jednej akcji!

Scaffolding, czyli generatory dla leniwych

- Generowanie:
 - migracji
 - modeli
 - kontrolerów
 - widoków

Tworzymy pierwszą aplikację

- Prywatny system zakładek a'la Del.icio.us
 - CRUD
 - Tagi
 - Eksport do XML
 - Wyszukiwarka

Polecenie `rails`, czyli jak
zacząć

Konfiguracja bazy danych

Konsola, czyli bez czego nie można się obejść

- Pozwala na wykonywanie dowolnego kodu Ruby
- Ładuje całe środowisko naszej aplikacji (modele, itd.)
- Pozwala na szybkie testowanie i debugging
- Umożliwia uruchamianie różnych środowisk (production, development)
- `./script/console`

Generowanie części aplikacji

- `./script/generate migration ...`
- `./script/generate model ...`
- `./script/generate controller ...`

Scaffolding

- Tworzymy model i migrację:
 - `./script/generate model ...`
- Tworzymy szkielet akcji (scaffold) dla modelu:
 - `./script/generate scaffold ...`

Simply Restful

- REST, czyli jak wykorzystać dodatkowe możliwości protokołu HTTP
 - Metody GET, POST, PUT, DELETE i ich znaczenie w zwiększeniu semantyczności aplikacji
- Simply Restful, czyli REST w Ruby on Rails

REST a mapowanie URL

Metoda HTTP	URL w REST	Akcja	URL bez REST
GET	/projects/1	show	GET /projects/show/1
DELETE	/projects/1	destroy	GET /projects/destroy/1
PUT	/projects/1	update	POST /projects/1/update
POST	/projects	create	POST /projects/create

Metody _path

Metoda _path	Metoda HTTP	URL	Akcja
projects_path	GET	/projects	index
projects_path(I)	GET	/projects/I	show
new_project_path	GET	/projects/new	new
edit_project_path(I)	GET	/projects/I;edit	edit
projects_path	POST	/projects	create
project_path(I)	PUT	/projects/I	update
project_path(I)	DELETE	/projects/I	destroy

REST a scaffolding

- Metoda `./script/generate scaffold_resource`
- Generowane są:
 - Migracje
 - Model
 - Kontroler
 - Testy
 - Fixtures

Walidacje

- Łatwy sposób na sprawdzanie poprawności wprowadzanych danych
- Definiowane w modelu, przez co są dostępne niezależnie od tego, gdzie się do danego modelu odwołujemy
- Przykładowe metody:
 - `validates_presence_of`
 - `validates_uniqueness_of`
 - `validates_numericality_of`

Relacje między modelami

- Dostępne relacje:
 - has_one
 - belongs_to
 - has_many
 - has_and_belongs_to_many
 - has_many :through

Test-driven development, czyli jak pisać testy

- Zalety test-driven development
 - Unikamy błędów w trakcie pisania aplikacji
 - Koniec sprawdzania każdej funkcji aplikacji w przeglądarce
 - Możemy uruchamiać testy w różnych środowiskach, więc przed każdym release można przetestować aplikację na serwerze produkcyjnym

Rodzaje testów

- Unit Testing
 - sprawdzanie poprawności relacji pomiędzy modelami oraz walidacji
 - sprawdzanie działania metod należących do logiki modelu
- Functional Testing
 - sprawdzanie działania kontrolerów, odwołujemy się do aplikacji jak przeglądarka użytkownika

- Integration Testing
- Performance Testing
 - Klasa Benchmark
- Używanie Mock Objects
 - Prosty sposób na testowanie aplikacji korzystających z zewnętrznych serwisów bez konieczności bezpośredniego łączenia z nimi

Łączenie się z zewnętrzną aplikacją przez REST

- Integralne działanie ActiveRecord
- Łatwe tworzenie zarówno aplikacji klienckich, jak i serwerowych
- Pełna integracja z ActiveRecord
- Niestety, nie jest to częścią Rails 1.2.x; dostępne jedynie w Rails Edge

Pisanie własnych zadań Rake

- Rake umożliwia pisanie własnych zadań (zestawów poleceń) dotyczących naszych aplikacji
- Przykładowe wbudowane metody:
 - rake db:migrate
 - rake test
- Tworzymy własne zadanie

Cache w Ruby on Rails

- Mechanizmy dostępne w Ruby on Rails:
 - `cache_page`
 - `cache_action`
 - Fragment Cache
- A w drugą stronę...
 - `expire_page`
 - `expire_action`
 - `ActionController::Caching::Sweeper`

Ruby on Rails od strony serwera

- Możliwe sposoby serwowania aplikacji Ruby on Rails:
 - WEBrick
 - CGI
 - FastCGI
 - mod_ruby
 - Mongrel

Przykładowy przebieg zapytania – Mongrel

1. Przeglądarka WWW
2. Serwer HTTP (load balancing)
 - Apache, Lighttpd, nginx, Pound, Pen
3. Jedna z n instancji serwera Mongrel
4. Ruby on Rails

Capistrano, czyli Rails deployment made easy

- Capistrano umożliwia łatwą i kompleksową obsługę serwerów aplikacji i baz danych
- Przydatne polecenia:
 - `cap --apply-to /path Application`
 - `cap setup`
 - `cap deploy`
 - `cap deploy_with_migrations`
- <http://manuals.rubyonrails.com/read/book/17>

acts_as_versioned, czyli jak wersjonować modele

- Pełna integracja z ActiveRecord
- Działa bez żadnej dodatkowej integracji z naszej strony
- Pozwala na wyświetlanie poprzednich wersji
 - i cofanie się do nich
- `./script/plugin install acts_as_versioned`