

Rails, une alternative à J2EE

<http://www.rubyonrails.org/>

Présentation

Ruby on Rails, ou RoR ou Rails, est un framework web basé sur le design pattern MVC et utilisant le langage Ruby.

Ruby est un langage de programmation interprété orienté objet. Toute donnée est un objet, y compris les types primitifs.

Rails a été conçu avec l'idée de respecter les deux principes « Ne pas se répéter » et « Convention plutôt que Configuration ».

Le premier prône la réutilisation du code déjà existant.

Le deuxième force les développeurs à respecter des conventions de nommage. C'est à première vue une contrainte, mais cela va permettre à Rails de prendre en charge la configuration de l'application au lieu de laisser cette tâche aux développeurs.

Le framework MVC Rails est complet et propose des outils pour chacune des couches de l'application. Le modèle est géré par le composant ActiveRecord, le contrôleur et la vue par Action Pack, les web services par le composant Action Web Service. Ajax est intégré avec le composant Prototype.

Installation

Télécharger sur le site [RubyInstaller](#) l'installation tout-en-un de Ruby.

Installer Ruby en suivant les recommandations de l'installateur.

Pour tester que Ruby est bien installé, dans une invite de commandes, taper la commande irb; irb est un interpréteur de commandes ruby, comme on a pour le langage Caml ou des langages fonctionnels comme Scheme ou Lisp.

Passons à l'installation de Rails. Rails est un framework MVC pour Ruby. La procédure d'installation est la même que pour les autres packages de Ruby. Dans une invite de commandes, tapez la commande:

```
gem install rails -remote
```

gem téléchargera et installera lui même le package rails ainsi que tous les packages dont dépend Rails.

Tout est prêt pour mettre en place notre première application Rails.

Configuration de l'application

L'application est un annuaire gérant la liste des collaborateurs de l'entreprise.

Pour le stockage des données, nous créons une base de données Mysql annuaire.

Dans cette base de données, nous créons une table collaborateurs. (le pluriel est important pour le nom de la base, Rails imposant certaines règles de nommage)

Field Name	Datatype	Len	Default	PK?	Binary?	Not Null?	Unsigned?	Auto Incr?	Zerofill?
* id	int	11		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
nom	varchar	255		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
prenom	varchar	255		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
dateNaissance	date			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
telephone	varchar	255		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
mail	varchar	255		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Rails impose d'avoir un champ id comme primary key auto-incrémentée.

Ensuite, dans une console, placez-vous dans le répertoire de votre choix où l'application sera placée et tapez la commande :

```
rails annuaire
```

Rails va créer pour nous le squelette de notre application.

Allez dans le répertoire *annuaire* nouvellement créé.

Dans le répertoire *app* se trouveront nos fichiers ruby. Rails va nous aider pour les créer, notamment il va générer pour nous les fichiers de mapping avec la base.

Dans le fichier *config/database.yml* se trouvent les informations pour se connecter à la base. Par défaut, rails configure l'accès à 3 bases, une pour le développement, une pour la production et une pour les tests. Seule celle pour le développement nous intéresse pour le moment.

Au besoin, remaniez les informations comme *username*, *password*, *host* et *database*. Dans notre cas, *database* est modifié. Le nom de la base est *annuaire* et non *annuaire_development*.

Pour créer ensuite un CRUD permettant de manipuler les données de notre base avec les opérations de base (Create, Read, Update, Delete), dans une console, allez dans le répertoire *annuaire* et tapez la commande :

```
ruby script\generate scaffold Collaborateur
```

le script *ruby generate* va générer pour nous le modèle, le contrôleur et les vues de notre CRUD.

Il ne reste alors plus qu'à le tester.

Lançons pour ça le serveur d'applications Rails; tapez dans une console :

```
ruby script\server
```

Dans votre navigateur web, allez à l'URL : <http://localhost:3000/collaborateurs>

Vous avez déjà un CRUD basique qui marche sur le serveur d'applications WebRack, idéal pour le

développement. Lorsque vous souhaitez passer en production, il sera possible de passer sur un serveur Apache.

Validation de formulaire

Pour rester cohérent avec la base de données, nous devons exiger que les champs du formulaire Nom et Prénom de la page edit ou new soient non nuls.

Modifions le fichier app/models/contrôleur.rb:

```
class Collaborateur < ActiveRecord::Base
  validates_presence_of :nom, :prenom
end
```

Maintenant, si le formulaire est validé avec un des champs nom ou prenom vide, nous aurons le message d'erreur suivant :

New collaborateur

2 errors prohibited this collaborateur from being saved

There were problems with the following fields:

- Nom can't be blank
- Prenom can't be blank

Nom

Prenom

Datenaissance
2006 June 19

Telephone

Mail

[Back](#)

Nous souhaiterions un contrôle sur le champ mail pour qu'il respecte le format des adresses mails.

Modifions le fichier app/models/contrôleur.rb:

```
class Collaborateur < ActiveRecord::Base
  validates_presence_of :nom, :prenom
  validates_format_of :mail, :with => /^[^@\s]+@((?:[-a-z0-9]+\.)+[a-z]{2,})$/
end
```

on aura alors ce message d'erreur si jamais le format du mail est invalide :

New collaborateur

1 error prohibited this collaborateur from being saved

There were problems with the following fields:

- Mail is invalid

Nom

Prenom

Datenaissance

Telephone

Mail

[Back](#)

Modification des vues

On peut vouloir modifier l'affichage d'une des pages, par exemple celle listant les collaborateurs.

Rails nous a généré les fichiers .rhtml qui sont des pages html agrémentées de code ruby.

Modifions donc le fichier `app/views/collaborateur/list.rhtml` pour que la liste n'affiche que le nom et le prenom du collaborateur et que ce nom+prenom soit un lien vers la fiche complete du collaborateur:

```
<h1>Listing collaborateurs</h1>

<table>
<% for collaborateur in @collaborateurs %>
  <tr>
 <td><%= link_to collaborateur.nom + ' ' + collaborateur.prenom , :action =>
'show', :id => collaborateur %></td>
 <td><%= link_to 'Edit', :action => 'edit', :id => collaborateur %></td>
 <td><%= link_to 'Destroy', { :action => 'destroy', :id => collaborateur },
:confirm => 'Are you sure?', :post => true %></td>
  </tr>
<% end %>
</table>

<%= link_to 'Previous page', { :page => @collaborateur_pages.current.previous } if
@collaborateur_pages.current.previous %>
<%= link_to 'Next page', { :page => @collaborateur_pages.current.next } if
@collaborateur_pages.current.next %>

<br />
```


Comme pour collaborateurs, nous devons avoir une colonne id comme clé primaire et auto-incrémentée. De plus, il faut rajouter une colonne fonction_id à la table collaborateurs en tant que int(6).

Dans une console, nous lançons la commande :

```
ruby script\generate scaffold fonction
```

Un CRUD est alors disponible pour les fonctions à l'URL : <http://localhost:3000/fonctions> vous pouvez l'utiliser pour y entrer des fonctions qui seront ensuite affectées aux collaborateurs. Pour faire la jointure entre les deux classes, il faut ajouter une ligne dans chacune d'entre elles : Dans le fichier app/models/collaborateur.rb :

```
class Collaborateur < ActiveRecord::Base
  belongs_to :fonction

  validates_presence_of :nom, :prenom
  validates_format_of :mail, :with => /^[^@\s+]@((?:[-a-z0-9]+\.)+[a-z]{2,})$/
end
```

et dans le fichier app/models/fonction.rb :

```
class Fonction < ActiveRecord::Base
  has_many :collaborateurs
end
```

Il faut maintenant modifier le contrôleur de collaborateur pour qu'il prenne en compte les fonctions. On modifie donc le fichier app/controllers/collaborateurs_controller.rb et en particulier sa méthode edit :

```
def edit
  @collaborateur = Collaborateur.find(params[:id])
  @fonctions = Fonction.find_all
end
```

La vue utilisera cet attribut @fonctions pour remplir le select du formulaire. Logiquement, il faut donc faire de même dans la méthode new :

```
def new
  @collaborateur = Collaborateur.new
  @fonctions = Fonction.find_all
end
```

Il faut finalement ajouter un select au fichier app/views/collaborateurs/_form.rhtml :

```
<p>
  <b>Fonction:</b><br>
  <select name="collaborateur[fonction_id]">
 <% @fonctions.each do |fonction| %>
 <option value="<%= fonction.id %>"
 <%= ' selected' if fonction.id == @collaborateur.fonction_id %>>
 <%= fonction.titre %>
 </option>
 <% end %>
  </select>
</p>
```

et afficher cette nouvelle information dans la fiche d'un collaborateur dans le fichier app/views/collaborateurs/show.rhtml :

```
<p><b>Fonction: </b><%= @collaborateur.fonction.titre %></p>
```

Conclusion

Ce qui saute aux yeux est le temps gagné en utilisant Rails.

Cette application Annuaire a été développée dans un premier temps avec les technologies J2EE.

Je connaissais bien Java, j'avais une première expérience dans le développement d'applications J2EE avec servlets et jsp mais ne connaissais ni Hibernate, ni Struts, ni Spring. J'ai mis au moins deux semaines pour apprendre à me servir de ces frameworks et les mettre en pratique pour réaliser l'application Annuaire et écrire le document expliquant mon travail.

Dans un second temps, pour tester Rails, l'application a été redeveloppée entièrement avec Rails.

Je ne connaissais pas Ruby, je ne connaissais pas le fonctionnement de Rails. J'ai réalisé le même travail que j'avais fait avec J2EE, mais cette fois ci en 2 jours.

Le gain de temps est donc clairement évident.

Ce comparatif est fait sur le développement d'une petite application, mais on a des retours de développeurs travaillant sur de grosses applications (comme James Duncan, auteur de Tomcat, Ant et de l'API servlet) affirmant que Rails est un framework très bien pensé qui peut être utilisé sur de gros projets, et facilite le développement et aboutit à un code bien formé et facilement maintenable.