

Ruby on Rails

Sustainable productivity for web-application development

EVANGELISM BY: JUSTIN PALMER (HTTP://ENCYTEMEDIA.COM)

Nelson NUNES/INGENIEURS2000/IR3

Mardi 7 Décembre

I. Ruby On Rails

- A. Définition
- B. Ruby
- C. La philosophie
- D. Architecture MVC
- E. Les origines de ROR

II. Dans le cœur de ROR

- A. Le MVC dans ROR
- B. Structure d'un projet
- C. Les modèles
- D. Les contrôleurs
- E. Les vues

III. Outils ROR

- A. Les générateurs
- B. Les migrations
- C. Les échafaudages
- D. Les tests

IV. Démonstration

Ruby on Rails

Sustainable productivity for web-application development

EVANGELISM BY: JUSTIN PALMER (HTTP://ENCYTEMEDIA.COM)

I. Ruby On rails

4

Ruby On Rails

Définition

- Ruby On Rails
- Framework web écrit en Ruby en 2005
- David Heinemeier Hansson@37signals
- Architecture MVC
- Impose sa structure et sa logique

5

Ruby On Rails

Ruby

- Yukihiro Matz - 1995
- Interprété
- Objet
- Non typé
- Reprend les bonnes idées du JAVA (GC, réflexion, Accessibilité)
- Se distingue pas sa facilité d'implémentation

6

Ruby On Rails

La philosophie

- **DRY : Don't Repeat Yourself**
- **Convention over configuration**
- **REST : Representational State Transfer**
- **CRUD**

7

Ruby On Rails

La philosophie / **DRY**

- Chaque chose à sa place
 - Dossier « Tests » contient tous les tests
- Ne pas se répéter
 - Si un code doit être réutilisé, ne vaut-il pas mieux implémenter une méthode dans un helper ?
- Créer des Template d'affichages
 - Pourquoi ne pas stocker une présentation dans un fichier, afin de la réutiliser ?

8

Ruby On
Rails

La philosophie / **Convention over configuration**

- Inutile de préciser des détails lorsqu'ils respectent des conventions établies
- Meilleures lisibilité
- Rapidité de développement
- Des exemples tout au long de la présentation

La philosophie / **REST**

- Etre RESTful, c'est organiser son application autour des **ressources** et des verbes **HTTP**.
- Les ressources sont les différents **objets** de votre application
- Les verbes HTTP : **GET, PUT, DELETE et POST**
- DELETE /photos/17
- GET /photos
- POST /photos

10

Ruby On
Rails

La philosophie / **CRUD**

- Un objet a quatre opérations élémentaires
- Les objets ont besoin d'être :
 - Créés (Create)
 - Affichés (Read)
 - Modifiés (Update)
 - Supprimés (Delete)

Architecture MVC

- L'architecture MVC (modèle, vue et contrôleur) est un concept très puissant qui intervient dans la réalisation d'une application
- Séparation des données (modèle), de l'affichage (vue) et des actions (contrôleur)
- + Un gain de temps de maintenance et d'évolution du site
- + Souplesse dans la répartition des tâches
- - Création de nombreux fichiers

12

Ruby On Rails

Les origines de ROR

PHP

Peu structuré, dur à maintenir,
pas de séparation entre le
contenu logique et le rendu

J2EE

Complexe, difficile à
adapter

**Rails concilie souplesse de
développement et l'attention portée à
l'architecture des applications**

Ruby on Rails

Sustainable productivity for web-application development

EVANGELISM BY: JUSTIN PALMER (HTTP://ENCYTEMEDIA.COM)

II. Dans le coeur de ROR

14

Dans le
coeur de
ROR

Le MVC dans ROR

15

Dans le
coeur de
ROR

Structure d'un projet RAILS

16

Dans le
coeur de
ROR

Les modèles

- 1 modèle \Leftrightarrow 1 table en base de données
- Gestion des données
- Contient les relations entre les modèles (et les tables)
- Assure le lien entre le monde objet de Ruby et le monde de relationnel de la base de données

17

Dans le
coeur de
ROR

Les modèles / Exemple

Livres

id	titre	auteur	isbn
...

SQL

```
CREATE TABLE livres (  
  id int(11) NOT NULL auto_increment,  
  titre varchar2(240),  
  auteur varchar2(240),  
  isbn varchar2(240),  
  Primary key(id));
```

RAILS

```
Class Livre<ActiveRecord::Base  
end
```


DRY

Nul besoin de se répéter, RAILS interrogera la BD afin d'obtenir la structure de la table et enrichir la classe

Convention over configuration :

le champ "id" est l'identifiant de la table,
la classe ruby Livre correspond a la table livres,
les colonnes titre, auteur et isbn sont aussi des champs de l'objet Livre.

Les modèles / Exemple2

- Possibilité de valider la création d'un objet
 - `validate_presence_of :titre`
 - `validates_length_of :titre, :minimum => 2`
- Ajout de trigger
 - `Before_create`
 - `After_create`
 - `Before_destroy`

```
Livre = Livre.new
livre.titre = "Harry Potter"
livre.auteur = "JK ROWLING"
livre.isbn = "25874532XX"
Livre.save
```

```
Livre = Livre.find(1)
```

```
Livre.destroy
```


```
Insert into livresvalues("Harry
Potter", "JK ROWLING",
"25874532XX")
```


```
Select * from livres where id = 1
```


```
Delete from livres where id = 1
```


Les associations

- Rend plus simple la gestions des relation entre objets
- Plusieurs types :
 - 1...1
 - 1...N
 - 0...N
 - Etc.

Livres		
id	Auteur_id	titre

```
class Livre < ActiveRecord::Base
  belongs_to :auteur
end
```

Auteurs		
id	Nom	Prenom

```
Class Auteur < ActiveRecord::Base
  has_many :livres
end
```

```
@auteur = Auteur.findByNom("Rousseau")
@sesLivres = @auteur.livres // Liste de tous ses livres

@livre = Livre.last
@sonAuteur = @livre.auteur // Retourne son auteur
```

20

Dans le
coeur de
ROR

Les contrôleurs

- En relation directe avec les URL
- Contient les actions possibles pour un objet
- Responsable du traitement des requêtes

21

Dans le
coeur de
ROR

Les contrôleurs/ exemple

Navigateur : <http://www.ig2k.com/livres/exemple>

Serveur web

```
Class LivreController<ApplicationController
  def exemple
 faireQuelqueChose
 @livre = Livre.first
  end
end
```

App/controllers/livre_controller.rb

App/views/livre/exemple.rhtml

```
<b>Bienvenue, dans la vue de  
l'action exemple dans le controlleur Livre</b>  
  
<div style="livre_style">Voici le premier livre : </  
div>  
<%= link_to "voircelivre", livre_path(@livre) %>
```

22

Dans le
coeur de
ROR

Les contrôleurs/ Exemple 2

- <http://www.ig2k.com/livres/>
- <http://www.ig2k.com/livres/12>

```
Class LivreController<ApplicationController  
  
  def index  
 @livres = Livre.all  
  end  
  
  def show  
 @livre = Livre.find(@param["id"])  
  end  
  
end
```

23

Dans le
coeur de
ROR

Les vues

- IHM de l'application
- Gabarit
- Layout != View
- Hérite des variables du contrôleur

24

Dans le
coeur de
ROR

Les vues/ Exemple 1

- <http://www.ig2k.com/livres/>
- Contrôleur : Livre
- Action : index

App/views/livre/index.rhtml

```
<b>Bienvenue, dans la vue de l'actionindexdans  
le controlleurLivre</b>
```

```
<% @livres.each do | livre | %>  
<%=livre.titre%>  
<%= livre.auteur %>  
<% end %>
```


25

Dans le
coeur de
ROR

Les vues/ Exemple2

- <http://www.ig2k.com/livres/>
- Contrôleur : Livre
- Action : index

App/views/livre/index.rhtml

```
<b>Bienvenue, dans la vue de l'actionindexdans le controlleurLivre</b>
```

```
<%= render :partial =>"livre_mock", :collection =>@livres %>
```

App/views/livre/_livre_mock.rhtml

```
<%= @livre_mock.auteur %>
```

```
<%= @livre_mock.titre%>
```

26

Dans le
coeur de
ROR

Les vues/ Exemple3

Navigateur : <http://www.ig2k.com/livres/new> [POST]

App/views/livre/new.rhtml

```
<%= form_for(@livre) do |f| %>  
  <%= f.text_field :auteur%>  
  <%= f.text_field :titre%>  
  <%= submit_tag "Valider" %>  
<% end %>
```


Navigateur : <http://www.ig2k.com/livres> [POST]

Redirection vers : <http://www.ig2k.com/livre/125>

Ruby on Rails

Sustainable productivity for web-application development

EVANGELISM BY: JUSTIN PALMER (HTTP://ENCYTEMEDIA.COM)

III. Outils ROR

28

Outils ROR

Les générateurs

- Rails g model Livre auteur:**string** description:**text**
- Rails g controller Livre afficher editer vendre
- Et bien d'autres

Les migrations

- Modifier la structure de la base de donnée
- Sous forme de fichiers
- Historique de la Base de donnée
- Très utile lors du déploiement


```
class CreateLivres < ActiveRecord::Migration
  def self.up
 create_table :livres do |t|
 t.string :auteur
 t.text :description
 t.timestamps
 end
  end

  def self.down
 drop_table :livres
  end
end
```

```
class CreateLivres < ActiveRecord::Migration
  def self.up
 add_column :products, :nb_pages, :integer
  end

  def self.down
 remove_column :livres, :nb_pages
  end
end
```


Les échafaudages

- Génération complète d'une application
- Rails g scaffold Livre auteur:string titre:string
 - Génère le fichier de migration
 - Génère le modèle
 - Génère le contrôleur avec les actions CRUD (Create, Read, Update et Delete)
 - Génère les vues
 - Génère les fichiers de tests
- Sceptique ?

31

Outils ROR

Les tests

- Des fichiers de tests ont déjà été générés
- Les tests ne sont pas faciles à écrire
- On peut simuler un navigateur
- **+ plugins**

Ruby on Rails

Sustainable productivity for web-application development

EVANGELISM BY: JUSTIN PALMER (HTTP://ENCYTEMEDIA.COM)

III. Démonstration