

Laboratorium nr 3

Podstawy Ruby on Rails

Aleksander Smywiński-Pohl

Elektroniczne Przetwarzanie Informacji

Plan prezentacji

Utworzenie aplikacji

Author

Book

Końcowe porządki

System do obsługi biblioteki

Bardzo prosta biblioteka. Funkcjonalności:

1. zarządzanie autorami – CRUD
2. zarządzanie książkami – CRUD
3. uwzględnienie związku między autorami i książkami

Plan działania

1. wygenerowanie struktury aplikacji
 - ▷ rails new library
2. uruchomienie serwera
 - ▷ rails server
3. konfiguracja bazy danych (opcjonalne)
4. dodanie rusztowania Author
 - ▷ rails generate scaffold author ..
5. dodanie rusztowania Book
 - ▷ rails generate scaffold book ..
6. dodanie wyboru autora przy edycji książki
7. powiązanie modeli Book i Author
 - has_many :books
8. uwzględnienie autora przy wyświetlaniu książki
9. usunięcie powtórzeń kodu

Tworzenie nowego projektu

1. przejdź do katalogu, w którym ma znaleźć się główny katalog projektu
2. `▷ rails new library1`
3. `▷ cd library`
4. w pliku Gemfile odkomentowujemy wpis `gem 'therubyracer'`
5. `▷ bundle`
6. `▷ rails server -p 3300`
 - ▶ domyślny numer portu to 3000; możemy zmienić go za pomocą opcji `-p`
7. otwórz przeglądarkę i wprowadź adres `http://localhost:3300`

¹▷ oznacz znak zachęty – nie wprowadzamy go!

Rails – okno powitalne

Welcome aboard

You're riding Ruby on Rails!

[About your application's environment](#)

Getting started

Here's how to get rolling:

1. Use `script/generate` to create your models and controllers

To see all available options, run it without parameters.

2. Set up a default route and remove or rename this file

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

3. Create your database

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

Rails – struktura katalogów

- ▶ app: kod źródłowy
- ▶ bin: skrypty aplikacji (bundle, rake, rails)
- ▶ config: konfiguracja
- ▶ db: schemat bazy danych
- ▶ lib: dodatkowe biblioteki
- ▶ log: logi
- ▶ public: treści statyczne
- ▶ test: automatyczne testy
- ▶ tmp: pliki tymczasowe
- ▶ vendor: dodatki (pluginy)

Katalog 'app'

Railsy wykorzystują wzorzec projektowy Model-View-Controller i jest on odzwierciedlony w strukturze katalogów:

- ▶ **assets** – zasoby: obrazki, javascript, css
- ▶ **controllers** – kontrolery spajające widoki z danymi
- ▶ **helpers** – metody pomocnicze wykorzystywane w widokach
- ▶ **mailers** – dodatkowe moduły pomocne w wysyłaniu
- ▶ **models** – klasy zawierające logikę biznesową
- ▶ **views** – widoki zorganizowane w katalogach odpowiadających kontrolerom i odbieraniu poczty elektronicznej

Konfiguracja bazy danych (opcjonalne)

Parametry połączenia z bazą danych określone są w pliku **config/database.yml**:

```
development:  
  adapter: sqlite3  
  database: db/development.sqlite3  
  pool: 5  
  timeout: 5000
```

Plan prezentacji

Utworzenie aplikacji

Author

Book

Końcowe porządki

Tworzenie rusztowania dla modelu Author

Przechodzimy do katalogu libarary i generujemy rusztowanie:

- ▷ rails g scaffold author name:string surname:string
 - ▶ model Author posiada atrybuty imię i nazwisko, które są łańcuchami znaków
 - ▶ zostanie wygenerowana migracja, która dodaje do bazy danych schemat odpowiadający modelowi Author
 - ▶ zostanie również wygenerowany podstawowy kontroler wraz z widokami do manipulowania autorami

Uruchamiamy migrację

```
▷ rake db:migrate
== CreateAuthors: migrating =====
-- create_table(:authors)
  -> 0.0041s
== CreateAuthors: migrated (0.0042s) ==
```

- ▶ rake jest narzędziem podobnym do GNU Make, który pozwala na uruchamianie zadań, takich jak np. wywołanie migracji bazy danych
- ▶ aby polecenie wykonało się poprawnie trzeba być w katalogu `library!`
- ▶ polecenie powoduje zmianę schematu bazy danych zgodnie z wygenerowaną wcześniej migracją

Zaglądamy pod adres <http://localhost:3300/authors>

Rusztowanie dla modelu Author

Generator rusztowania utworzył m.in. następujące pliki:

- ▶ **db/migrate/xxx_create_authors.rb** – definiuje tabelę authors
- ▶ **app/models/author.rb** – dynamicznie mapuje autora do tabeli w bazie danych²
- ▶ **app/controllers/authors_controller.rb** – definiuje akcje index, show, new, create, edit, update oraz destroy
- ▶ **app/views/authors/*** – widoki w plikach html.erb

²**Uwaga:** nazwa modelu jest w liczbie pojedynczej a tabeli – w liczbie mnogiej.

Podgląd pliku migracji i modelu

db/migrate/xxx_create_authors.rb

```
class CreateAuthors < ActiveRecord::Migration
  def change
 create_table :authors do |t|
 t.string :name
 t.string :surname

 t.timestamps
 end
  end
end
```

app/models/author.rb

```
class Author < ActiveRecord::Base
end
```

Wygenerowany schemat bazy

Jeśli nie było problemów z biblioteką bazy danych sqlite3 możemy zobaczyć wygenerowane tabele:

```
▷ sqlite3 db/development.sqlite3
```

```
SQLite version 3.6.2
```

```
Enter ".help" for instructions
```

```
Enter SQL statements terminated with a ";"
```

```
sqlite> .schema
```

```
SHOW CREATE TABLE authors;
```

```
CREATE TABLE `authors` (`id` INTEGER PRIMARY KEY  
  AUTOINCREMENT NOT NULL, `name` varchar(255),  
  `surname` varchar(255), `created_at` datetime,  
  `updated_at` datetime  
);
```

```
SHOW CREATE TABLE schema_migrations;
```

```
CREATE TABLE `schema_migrations` (`version`  
  varchar(255) NOT NULL);
```

Podgląd pliku rusztowania

Otwieramy plik `app/controllers/authors_controller.rb`.

```
class AuthorsController < ApplicationController
  before_action :set_author, only: [:show, :edit, :update, :destroy]

  # GET /authors
  # GET /authors.json
  def index
 @authors = Author.all
  end

  # GET /authors/1
  # GET /authors/1.json
  def show
  end

  # GET /authors/new
  def new
 @author = Author.new
  end

  # GET /authors/1/edit
  def edit
  end
  #...
end
```


Podgląd widoków i efekt końcowy

Otwieramy plik `app/views/authors/show.html.erb`.

```
<p id="notice"><%= notice %></p>
<p>
  <strong>Name:</strong>
  <%= @author.name %>
</p>
<p>
  <strong>Surname:</strong>
  <%= @author.surname %>
</p>
<%= link_to 'Edit', edit_author_path(@author) %> |
<%= link_to 'Back', authors_path %>
```

Plan prezentacji

Utworzenie aplikacji

Author

Book

Końcowe porządki

Tworzenie rusztowania dla modelu Book

W katalogu głównym (library):

- ▷ rails g scaffold book title:string author:references
- następnie
- ▷ rake db:migrate

Oglądamy wynik pod adresem: <http://localhost:3300/books>

Coś jest jednak nie tak z autorem!

Zmiana sposobu tworzenia książek

Modyfikujemy plik `app/views/books/_form.html.erb`.
Zastępujemy:

```
<%= f.text_field :author_id %>
```

przez:

```
<%= f.select :author_id, @authors %>
```

Zmiana sposobu tworzenia książek – cd.

Dodajemy poniższy kod na początku pliku `app/controllers/books_controller.rb`:

```
class BooksController < ApplicationController
  before_action :set_book, only: [:show, :edit, :update, :destroy]
  # tę linię dodajemy
  before_action :set_authors, only: [:new, :edit, :update, :create]

  # GET /books
  # ...
```

oraz na jego końcu (przed słowem kluczowym `end!`):

```
def set_authors
  @authors = Author.all.map do |author|
 [author.name + " " + author.surname, author.id]
  end
end
```

Teraz zaglądamy pod `http://localhost:3300/books/new`

Wyświetlanie szczegółów książki

Zmieniamy widok książki `app/views/books/show.html.erb`:

```
<p id="notice"><%= notice %></p>

<p>
  <strong>Title:</strong>
  <%= @book.title %>
</p>

<p>
  <strong>Author:</strong>
  <%= @book.author.name + " " + @book.author.surname %>
</p>

<%= link_to 'Edit', edit_book_path(@book) %> |
<%= link_to 'Back', books_path %>
```

Teraz oglądamy szczegóły książki!

Plan prezentacji

Utworzenie aplikacji

Author

Book

Końcowe porządki

Usuwanie powtórzeń kodu (DRY!)

Aby wyświetlić imię i nazwisko autora, w plikach `books_controller.rb` oraz `show.html.erb` użyliśmy podobnego kodu. Było to po prostu połączenie imienia i nazwiska w jeden łańcuch.

Aby usunąć to powtórzenie zdefiniujemy nową metodę w modelu `Author`, która będzie działać jak wirtualny atrybut.

Dodajmy zatem metodę `full_name` w pliku `app/models/author.rb`:

```
class Author < ActiveRecord::Base
  def full_name
 "#{self.name} #{self.surname}"
  end
end
```


Usuwanie powtórzeń – cd.

W modelu `book.rb` dodajemy również metodę `author_full_name`. Zabezpieczy nas ona przed książkami, które nie mają autora.

```
class Book < ActiveRecord::Base
  belongs_to :author

  def author_full_name
 if self.author
 self.author.full_name
 else
 "Autor nieznany"
 end
  end
end
```

Usuwanie powtórzeń – cd.

Następnie w `show.html.erb` zastępujemy:

```
<%= @book.author.name + " " + @book.author.surname %>
```

przez:

```
<%= @book.author_full_name %>
```

A w `books_controller.rb` zastępujemy:

```
@authors = Author.all.map do |author|  
  [ author.name + " " + author.surname, author.id]  
end
```

przez:

```
@authors = Author.all.map do |author|  
  [ author.full_name, author.id]  
end
```

Teraz sprawdzamy czy wszystko działa jak należy!

Uzupełnienie związku w modelu Author

Zaglądamy do `app/models/book.rb`:

```
class Book < ActiveRecord::Base
  belongs_to :author
  # ...
end
```

Dzięki zastosowaniu `author:references` przy generowaniu szkieletu, zdefiniowana jest relacja wiele-do-jednego pomiędzy książką a autorem.

Informację o tej relacji musimy jednak również dodać do modelu Author:

```
class Author < ActiveRecord::Base
  has_many :books
  def full_name
 "#{self.name} #{self.surname}"
  end
end
```

Zadanie

- ▶ Zmodyfikuj listing książek tak aby zawierał imię i nazwisko autora.
- ▶ Zmodyfikuj widok szczegółów autora tak aby zawierał listę napisanych przez niego książek.
- ▶ Zmodyfikuj listing autorów, tak aby zawierał liczbę napisanych książek.

Ruby on Rails – materiały

Dokumentacja:

- ▶ <http://apohllo.pl/dydaktyka/interfejsy/rails>
- ▶ <http://guides.rubyonrails.org/> – Rails Guides
- ▶ <http://www.rubydoc.info/docs/rails/frames> – działa szybko i jest aktualna

Edytory:

- ▶ Vim + Rails plugin (w pracowniach)
- ▶ Aptana RadRails
- ▶ NetBeans + Ruby plugin
- ▶ RubyMine (płatny)
- ▶ Sublime2 (płatny)

Podziękowania dla:

- ▶ Agnieszki Figiel, za udostępnienie prezentacji w postaci plików źródłowych
- ▶ Marka Kowalcze oraz Jakuba Kuźmy z grupy SRUG (srug.pl), za pomoc przy kolorowaniu składni w Latex'u