

Happy Coding with
Ruby on Rails

Maahai L.Ochirkhuyag

2009-6-6 @MAJ Meeting, Tokyo

Ochirkhuyag.is_who?

ochko.blogspot.com
maaxai.blogspot.com

2000~ programming

2005~ USI Inc.

2008~2010 Waseda Univ. Master's course

2007~ Ruby & RoR

Ruby

“more powerful than Perl, and more OO
than Python”

“interpreted, object-oriented, portable,
untyped, garbage collected”

Yukihiro 'Matz' Matsumoto, creator of Ruby:

“Often people, especially computer engineers, focus on the machines. They think, "By doing this, the machine will run faster. By doing this, the machine will run more effectively. By doing this, ... But in fact we need to focus on humans, on how humans care about doing programming or operating the application of the machines. We are the masters. They are the slaves.”

Everything is Object

```
>> 2009.class # → Fixnum
```

```
>> :lets_start.class  # → Symbol
```

```
>> "ruby is sucking".capitalize  
# → "Ruby is sucking"
```

```
>> 3.times {puts "Сайн уу?"}
```

```
Сайн уу?
```

```
Сайн уу?
```

```
Сайн уу?
```

Ruby array is *Powerful*

```
>> a = [ 1, 2, 3, 'four', 'v', nil, 2 ]
```

```
=> [1, 2, 3, "four", "v", nil, 2]
```

```
>> a.compact.uniq
```

```
=> [1, 2, 3, "four", "v"]
```

```
>> [1, 2, 3, 4, 5, 6].select { |e| e % 2 == 0 }
```

```
=> [2, 4, 6]
```

```
>> [1, 2, 3, 4].inject(0) { |res, e1| res + e1 }
```

```
=> 10
```

Ruby classes are *Open*

```
# Numeric is ruby's built-in class  
# We can add a method to it
```

```
class Numeric  
  def plus(x)  
 self.+(x)  
  end  
end
```

```
5.plus 6 # → 11
```

Block is *Expressive*

```
search_engines =  
  %w[Google Yahoo MSN].map do |engine|  
 "http://www." + engine.downcase + ".com"  
  end
```

```
# → [ "http://www.google.com",  
 "http://www.yahoo.com",  
 "http://www.msn.com" ]
```


Built-in Regular expression

```
//.class  
# → Regexp
```

```
a = "the quick brown fox"
```

```
a =~ /q[ua]*ck/
```

```
# → 4
```

```
a.gsub(/[aeiou]/, '*')
```

```
# → "th* q**ck br*wn f*x"
```

Mixin

```
class MyArray
  include Enumerable
  # implement each
end

m = MyArray.new()
m << 1 << 2 << 3
m.find{|e| e % 2 == 0}
# → 2
```

try ruby! (in your browser)

<http://tryruby.hobix.com/>

RAILS

David 'dhh' Heinemeier Hansson, creator of Ruby on Rails

- Convention over Configuration
- DRY
- High Productivity

Websites on Rails

Ruby on Rails vs...

Java

Struts

Spring

 tapestry

etc.

Python

django

 Pylons

 ZOPE
Community

etc.

PHP

 CodeIgniter

 CakePHP

etc.

Ruby

 RAILS

ramaze

 Sinatra

etc.

MVC Architecture

Ruby on Rails

Web Applications

Convention over Configuration

CoC

```
class Project < ActiveRecord::Base
  set_table_name "projects"
  set_primary_key "id"

  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end
```

```
class Milestone < ActiveRecord::Base
  set_table_name "milestones"
  set_primary_key "id"

  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```

```
class Project < ActiveRecord::Base
  set_table_name "projects"
  set_primary_key "id"

  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end
```

```
class Milestone < ActiveRecord::Base
  set_table_name "milestones"
  set_primary_key "id"

  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```

```
class Project < ActiveRecord::Base
  set_primary_key "id"

  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  set_primary_key "id"

  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```

```
class Project < ActiveRecord::Base
  set_primary_key "id"

  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end
```

```
class Milestone < ActiveRecord::Base
  set_primary_key "id"

  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```

```
class Project < ActiveRecord::Base
  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```

```
class Project < ActiveRecord::Base
  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```


```
class Project < ActiveRecord::Base
  belongs_to :account, :class_name => "Account"
  has_many :milestones, :class_name => "Milestone"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  belongs_to :project, :class_name => "Project"
  has_many :todos, :class_name => "Todo"
end
```

```
class Project < ActiveRecord::Base
  belongs_to :account, :class_name => "Account"
  has_many :milestones, :class_name => "Milestone"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  belongs_to :project, :class_name => "Project"
  has_many :todos, :class_name => "Todo"
end
```

```
class Project < ActiveRecord::Base
  belongs_to :account
  has_many :milestones
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  belongs_to :project
  has_many :todos
end
```

```
class Project < ActiveRecord::Base
  set_table_name "projects"
  set_primary_key "id"

  belongs_to :account, :class_name => "Account", :foreign_key => "account_id"
  has_many :milestones, :class_name => "Milestone", :foreign_key => "milestone_id"
  has_one :project_manager, :class_name => "Person", :foreign_key => "project_manager_id"
end

class Milestone < ActiveRecord::Base
  set_table_name "milestones"
  set_primary_key "id"

  belongs_to :project, :class_name => "Project", :foreign_key => "project_id"
  has_many :todos, :class_name => "Todo", :foreign_key => "todo_id"
end
```

```
class WeblogController < ActionController::Base
  def show
 @post = Post.find(params[:id])
  end
end
```

<http://app/weblog>
</app/views/weblog>

```
class WeblogController < ActionController::Base
  def show
 @post = Post.find(params[:id])
  end
end
```

<http://app/weblog/show/9>
</app/views/weblog/show.rhtml>

```
class WeblogController < ActionController::Base
  def show
 @post = Post.find(params[:id])
  end
end
```

Don't Repeat Yourself(DRY)

Productivity ← Motivation ←
Happiness ← Beautiful Code

Happy Coding Demo

Q&A

?

```
if you.want? contact_me_by {  
  :twitter => ochko,  
  :github => ochko }
```

References

<http://marklunds.com/rails101>

<http://www.slideshare.net/Joopp/ruby-on-rails-presentation-presentation>

<http://media.rubyonrails.org/presentations/programminghappiness.pdf>

http://media.rubyonrails.org/video/rails_blog_2.mov