

Ruby on Rails

**Dave Thomas
David Heinemeier Hansson**

© Groupe Eyrolles, 2006,

ISBN : 2-212-11746-9.

EYROLLES

Table des matières

CHAPITRE 1

Introduction	1
Rails est agile	4
Se repérer dans le livre	5
Les versions de Rails	7
Remerciements	7
De Dave Thomas	8
De David Heinemeier Hansson	8

PARTIE 1

Premiers pas avec Rails	9
--------------------------------------	---

CHAPITRE 2

Architecture des applications Rails	11
Modèles, vues et contrôleurs	11
Active Record : le support du modèle Rails	14
Programmation centrée sur la base de données	15
Correspondance objet/relation	17
Active Record	18
Action Pack : la vue et le contrôleur	19
Support de la vue	19
Et le contrôleur !	19

CHAPITRE 3

Installer Rails	21
Installation sur Windows	21
Installation sur Mac OS X	22
Installation sur Unix/Linux.....	22
Rails et les bases de données	24
Rester à jour	26
Rails et les FAI.....	26

CHAPITRE 4

Plaisir immédiat	27
Créer une nouvelle application	27
Bonjour, Rails !	30
Rails et les URL de requêtes	31
Notre première action	31
Soyons dynamiques	34
Lier les pages entre elles.....	40
Ce que nous venons de faire.....	43

PARTIE 2

Construire une application Rails	45
---	----

CHAPITRE 5

Présentation de l'étude de cas	47
Développement incrémental.....	47
Ce que fait l'application Dépôt	48
Scénarios d'utilisation	48
L'enchaînement des pages	49
Données	51
Codons.....	52

CHAPITRE 6

Tâche A : maintenance des produits	53
Itération A1 : faisons tourner quelque chose.....	53
Créer une application Rails	54

Créer les bases de données	54
Créer la table produits	55
Configurer l'application	56
Créer l'application de maintenance	57
Les échafaudages Rails	60
Itération A2 : ajouter une colonne manquante	61
Itération A3 : valider !	63
Itération A4 : une liste plus jolie	68
Ce que nous venons de faire	71
CHAPITRE 7	
Tâche B : affichage du catalogue	73
Itération B1 : créer le listage du catalogue	73
Itération B2 : agrémenter la page de décorations	76
Ce que nous venons de faire	78
CHAPITRE 8	
Tâche C : création du panier	81
Sessions	81
Davantage de tables et de modèles	83
Itération C1 : créer un panier	85
Embellir le panier	91
Itération C2 : gérer les erreurs	94
Le flash !	94
Itération C3 : terminer le panier	98
Assistants (Helpers)	101
Ce que nous venons de faire	103
CHAPITRE 9	
Tâche D : gestion des commandes	105
Itération D1 : prendre une commande	106
Rails et les formulaires	108
Itération D2 : montrer le panier lors de la commande	115
Ce que nous venons de faire	118

CHAPITRE 10

Tâche E : gestion des expéditions	121
Itération E1 : expédition basique	121
Ce que nous venons de faire	130

CHAPITRE 11

Tâche F : questions d'administration	131
Itération F1 : ajouter des utilisateurs	131
Itération F2 : se connecter	137
Itération F3 : limiter l'accès	139
Si le dernier administrateur vient à partir... ..	141
Mettre à jour le menu latéral	142
Se déconnecter	143
La touche finale	143
Une cerise de plus sur le gâteau	145
Ce que nous venons de faire	146

CHAPITRE 12

Tâche T : test de l'application	147
Des tests faits maison	148
Tester les modèles	149
Votre premier test vous attend déjà	149
Une base de données réservée aux tests	150
Garnitures de test (test fixtures)	151
Créer et lire	153
Modifier	154
Détruire	156
Validation	156
Préserver la flexibilité des tests	156
Tester les règles métier du modèle	158
Garnitures dynamiques	159
Les garnitures se partagent	160
Assistants de test	162
Assertions personnalisées	163
Tester les contrôleurs	165
Connexion (login)	165
Commodités pour les tests fonctionnels	170
Faisons quelques emplettes !	174

Utilisation d'objets factices (mock objects)	180
Développement par les tests (Test-Driven Development)	181
Exécuter les tests avec Rake	184
Construire une base de données de test	184
Lancer les tests	185
Planifier des programmes de test continus	186
Générer des statistiques	186
Test de performance	187
Garnitures transactionnelles	190
Tracer et tester les performances d'un programme	191
Ce que nous venons de faire	192

PARTIE 3

Le framework Rails	193
CHAPITRE 13	
Rails en profondeur	195
Où est Rails ?	195
Structure des répertoires	196
Configuration de Rails	198
Environnements d'exécution	199
Configurer les connexions aux bases de données	199
Environnements	200
Paramètres de configuration	201
Conventions de nommage	202
Casses mixtes, tirets bas et pluriels	202
Grouper des contrôleurs dans un module	204
Active Support	205
Extensions apportées aux nombres	206
Extensions apportées à la classe Time	207
Extensions apportées à la classe String	207
Les journaux de Rails	208
Conseils de débogage	208
La suite	210

CHAPITRE 14

Les bases de Active Record	213
Tables et classes	214
Colonnes et attributs	215
Accéder aux attributs	217
Attributs booléens	218
Stocker des données structurées	219
Clés primaires et identifiants	221
Se connecter à la base de données	222
Créer, lire, modifier, détruire	225
Créer de nouveaux enregistrements	225
Lire des enregistrements existants	227
Modifier des enregistrements existants	235
Détruire des enregistrements	239
Relations entre les tables	240
Créer des clés étrangères	241
Spécifier les relations	243
Associations un-vers-un	244
Associations un-vers-N	249
Les associations N-vers-N	254
Jointures auto-référentielles	257
Précharger des enregistrements fils	259
Compteurs	260
Transactions	262
Transactions intégrées	267
Transactions multibases	267

CHAPITRE 15

Active Record en profondeur	269
Acts As (agit comme)	269
Acts As List (agit comme une liste)	270
Acts As Tree (agit comme un arbre)	272
Agrégation	274
Les objets composites sont des objets de valeur	279
Héritage à une table	280
Validation	283
Assistants de validation	284

Procédures de rappel (callbacks).....	292
Enregistrements marqueurs de temps	294
Objets procédure de rappel	295
Observateurs	299
Attributs avancés	300
Colonnes de façade	303
Divers	304
Identité des objets	304
Utiliser la connexion en direct	304
Le cas de l'identifiant manquant	305
Noms des colonnes magiques	306
 CHAPITRE 16	
Action Controller et Rails	307
Contexte et dépendances	307
Les bases	308
Routage des requêtes.....	309
Génération d'URL	313
Routes nommées	320
Méthodes d'action.....	321
Environnement du contrôleur	322
Répondre à l'utilisateur	324
Rendu des formats	325
Envoyer des fichiers et autres données	328
Redirections	329
Cookies et sessions	332
Sessions Rails	334
Flash : communiquer entre actions.....	343
Filtres et vérification.....	346
Pré-filtres et post-filtres	346
Péri-filtres	349
Héritage des filtres	350
Vérification	350
Cache - première partie.....	351
Cacher ou ne pas cacher ?	353
Expiration des pages du cache	354
Expiration des pages du cache dans le temps	357

Le problème posé par les requêtes GET	358
Résoudre le problème GET	359
CHAPITRE 17	
Action View	361
Formats	361
Emplacement des formats	361
L'environnement du format	362
Contenu d'un format	363
Formats de type Builder	363
Formats RHTML	364
Exclusion des valeurs substituées	366
Assistants (Helpers)	368
Partager des assistants	369
Assistants de formatage	370
Liens vers des pages et des ressources externes	372
Pagination	375
Assistants pour les formulaires	377
Assistants pour les formulaires	378
Assistants pour les champs	379
Chargement de fichiers dans les applications Rails	386
Gestion des erreurs dans les objets du modèle	389
Travailler avec des champs hors du modèle	390
Mises en page et composants	392
Mises en page (layouts)	393
Format de page partiel	396
Composants	399
Cache - Acte II	403
Expiration des fragments du cache	405
Options de stockage des fragments du cache	407
Ajouter de nouveaux systèmes de formatage	407
Rendre nos formats dynamiques	409
CHAPITRE 18	
Le Web 2.0 avec AJAX	411
Voici AJAX	412

XMLHttpRequest	413
Le A de AJAX	413
AJAX à la mode Rails	414
link_to_remote	415
form_remote_tag()	417
Observateurs (Observers)	419
Mises à jour périodique	420
L'interface utilisateur, revisitée	421
Manipulation du Document Object Model (DOM)	422
Effets visuels	423
Techniques avancées	426
Techniques de remplacement	427
Quelques précisions sur les procédures de rappel	427
Utiliser des effets sans AJAX	435
Test	435
Compatibilité ascendante	436
Web V2.1	438
 CHAPITRE 19	
Action Mailer	439
Envoyer des e-mails	439
Configuration e-mail	439
Envoi d'e-mail	441
Recevoir des e-mails	447
Tester les e-mails	449
Tests unitaires sur les e-mails	449
Tests fonctionnels sur les e-mails	450
 CHAPITRE 20	
Les services Web dans Rails	453
Qu'est-ce que AWS ?	453
La définition de l'API	454
Signatures des méthodes	456
Modes de routage	460
Routage direct	460
Routage en couches	460
Routage par délégation	460

Utilisation des modes alternatifs	462
Exemple de routage en couches	462
Exemple du routage par délégation	463
Interception de l'invocation des méthodes.....	463
Tester les services Web.....	465
Applications clientes externes (SOAP)	466
Applications clientes externes (XML-RPC)	468
Client de services Web	468
CHAPITRE 21	
Sécuriser vos applications Rails	471
Injection SQL	471
Se protéger de l'injection SQL	472
Extraire les requêtes SQL des méthodes du modèle	473
Détournement inter-sites (CSS/XSS)	474
Un cas d'attaque typique	475
Protéger vos applications des attaques XSS	476
Attaques XSS utilisant le service echo	477
Éviter les attaques par ancrage de session	477
Créer des enregistrements directement à partir des paramètres d'un formulaire.....	478
Ne faites pas confiance aux paramètres ID	480
N'exposez pas les méthodes des contrôleurs.....	481
Téléchargement de fichiers.....	483
Pas de pages authentifiées dans le cache	484
Être sûr de son code.....	484
CHAPITRE 22	
Déploiement et montée en charge	485
Choisir une plate-forme de production	486
Choisir un serveur Web	486
Comment servir une application ?	490
La trinité des environnements	493
Basculer dans l'environnement de production	494
Cent fois sur le métier... ..	495
Gérer les erreurs	495

Délivrer les mises à jour	497
Utiliser la console pour inspecter l'application	498
Maintenance	499
Fichiers journal	499
Nettoyage des sessions	500
Passage à l'échelle : l'architecture sans partage	501
Configurer Rails pour un fonctionnement en mode sans partage	502
Identifier et résorber les goulets d'étranglements	504
Restez vigilant avec tail	505
Au-delà de tail	506
Étude de cas : exploiter Rails au quotidien	509
Basecamp de 37signals (www.basecamphq.com)	509
43 Things de Robot Co-op (www.43things.com)	510
Moteur de traitement de prêts bancaires (www.rapidreporting.com)	510

PARTIE 4

Annexes	511
ANNEXE A	
Introduction à Ruby	513
Ruby est un langage orienté objet	513
Les noms Ruby	515
Méthodes	515
Classes	517
Privée et protégée	520
Modules	520
Tableaux (Arrays) et tableaux associatifs (Hashes)	521
Tableaux associatifs et liste de paramètres	522
Structures de contrôle	523
Expressions régulières	523
Blocs et itérateurs	524
Exceptions	525
Sérialisation d'objets	525
Ruby interactif	526

Les idiomes Ruby	526
Documentation RDoc	528
ANNEXE B	
Paramètres de configuration	531
Configuration d'Active Record	531
Configuration de Action Pack	533
Configuration de Action Mailer	534
Configuration des cas de test	535
Configuration pour les versions antérieures à Rails 0.14.1	535
ANNEXE C	
Code source	537
L'application Dépôt au complet	537
Fichiers de base de données	537
Contrôleurs	539
Modèles	546
Vues	550
Assistant	556
Tests unitaires et fonctionnels	557
Fichiers CSS	566
Exemple d'un système de notification	570
Références croisées des exemples de code	572
ANNEXE D	
Ressources	579
Ressources en ligne	579
Ruby on Rails	579
Ruby on Rails (pour les développeurs)	579
Ruby on Rails France	580
INDEX	581