

Ruby on Rails

What's on the agenda

1. Review of MVC (an analogy)
2. A bit about Rails (and Ruby)
3. Building a basic web app (an example)

MVC – the official guide

COMPONENT	FUNCTION	EXAMPLE
Model	<ul style="list-style-type: none">- Persistent storage of information- Managing and organizing data	<ul style="list-style-type: none">- MySQL database- Data files
View	<ul style="list-style-type: none">- Presentation of information to user- User interface	<ul style="list-style-type: none">- HTML- Minimal PHP (e.g., for iterating over data to print it out)- Min
Controller	<ul style="list-style-type: none">- Handles user requests, gets information from the model	<ul style="list-style-type: none">- PHP

MVC - the unofficial guide

- Model

(Madeline)

- View

(Vicki)

Controller

(Caitlyn)

Understanding MVC

An Analogy

- Lets say our characters all happen to work in CVS

Scenario 2:

- A customer asks Vicki for a piece of candy from right in front of the register...

Scenario 1:

- A customer asks Vicki for a cup from the back...

About Ruby on Rails

- Built in Ruby
 - MUCH less syntax than PHP or C
 - Ruby Gems! (like libraries)
- Framework (what does that even mean?)
 - Default structure for database, web service, web pages
- Convention over Configuration
- Rails Documentation:
<http://rubyonrails.org/documentation/>

Ruby Syntax

- An example of Ruby awesomeness to print out elements in an array:

```
numbers = Array[1, 2, 3, 4, 5]
```

```
numbers.each do |number|  
  puts number  
end
```

- Some helpful Ruby tips and tricks:
<http://www.tutorialspoint.com/ruby/index.htm>

On to an example!

To view directions and code please visit: https://github.com/lhofer/CS50_Rails_Seminar

Option 1: follow along with the instructions and build your own app!

Option 2: download all of the code by typing the following command into your terminal:

```
git clone https://github.com/lhofer/CS50_Rails_Seminar.git
```