

Desarrollo ágil de sitios Web mediante la plataforma Ruby on Rails

Jorge Manrubia Díez
jorge.manrubia@gmail.com

Abril de 2008

Parte I

Fundamentos de desarrollo ágil: Buenas prácticas y metodologías

¿Hacer un programa es como hacer un puente?

Programa

- 1 Se analiza
- 2 Se diseña
- 3 Se codifica
- 4 Se prueba

Puente

- 1 Se calcula
- 2 Se diseña
- 3 Se construye la obra
- 4 Se prueba (que no se cae)

En ingeniería mecánica o civil

- Se hace énfasis en la planificación antes de la construcción
- Se **diseñan** planos y modelos precisos
- Éstos permiten crear un plan de construcción detallado
- Finalmente se ejecuta la **construcción**

Problemas de este modelo

El anterior modelo impregnó los intentos de hacer del desarrollo de software una ingeniería

- Al ciclo de vida de desarrollo (en cascada)
- A los intentos por construir un método de desarrollo **predictivo**

Modelo en cascada ¿[Royce, 1970]?

Modelo en cascada

Winston Royce [Royce, 1970]

(...) generally these phases are managed with relative ease and have little impact on requirements, design, and testing.

(...) If in the execution of their difficult and complex work the analysts have made a mistake, the correction is invariably implemented by a minor change in the code with no disruptive feedback into the other development bases.

Modelo de vida iterativo

Esfuerzo en cada etapa (cascada)

Waterfall Development

Business value is delivered at the end of the project after a completing a series of single-discipline steps.

Esfuerzo en cada etapa (iterativo)

Iterative Development

Business value is delivered incrementally in time-boxed cross-discipline iterations.

Modelos y ladrillos

Pregunta de Martin Fowler

Can you get a design that is capable of turning the coding into a predictable construction activity? And if so, is cost of doing this sufficiently small to make this approach worthwhile?

Pregunta mía

¿Programar es como poner ladrillos?

Entonces, el desarrollo de software es como. . .

Dave Thomas, Pragmatic Programmer

Software development is neither. Nor is it art. It's just software development. People who look for the software is like xxx analogies are missing the point. Software development is like software development. Let's decide what works for us, and have fun while doing it.

Métodos ágiles

¿A qué os suena lo de ágil?

Surgimiento del pensamiento ágil

Ágil se refiere a una filosofía de desarrollo que surge como reacción a los métodos pesados (*heavyweight*)

Métodos pesados (*heavyweight*)

- Predictivos
- Énfasis en la planificación para evitar el cambio

Métodos ágiles, ligeros (*lightweight*)

- Adaptativos
- Abrazar el cambio adaptando el software y el propio proceso cuando se produzca

Características del pensamiento ágil

- Iteraciones cortas, desarrollo evolutivo
- Planificación adaptativa
- Orientados a las personas, no a los procesos
- Entrega incremental
- Se utilizan prácticas de desarrollo para dar respuesta rápida y flexible a los cambios

Extreme Programming

- Propuesta por Kent Beck en 1999 [Beck, 1999]
- Equipos pequeños (<10 personas)
- Entrega inferior a un año
- Iteraciones cortas: de 1 a 3 semanas
- Se estructura alrededor de 12 prácticas fundamentales

Ciclo de vida

- 1 Exploración: Se escriben *story cards* (características) para capturar lo que hay que hacer .
- 2 Planificación: Clientes y desarrolladores seleccionan las *story cards* a implementar (*Release Planning Game*)
- 3 Siguiete iteración: Se descomponen las *stories* en tareas necesarias para su implementación, se estima el esfuerzo (tiempo) y se verifica su prioridad (*Iteration Planning Game*)
- 4 Se implementan las stories seleccionadas
- 5 Si no se ha finalizado el entregable se vuelve al paso 3

Roles participantes

- Cliente
- Desarrollo: programador y tester
- Gestión: figura del *coach*.

Artefactos

Se exigen pocos artefactos (no se desaconseja usar otros)

- Requisitos: *story cards*
- Diseño: tarjetas CRC y diagramas (borradores)
- Codificación: código fuente y tests.
- Planificación: lista de tareas de cada *story* y estimación de tiempos

Prácticas fundamentales

- Planning Game
- pair programming
- small, frequent releases
- team code ownership
- system metaphors
- continuous integration
- simple design
- sustainable pace
- testing
- whole team together
- frequent refactoring
- coding standards

Scrum

- Su principal creador es Ken Schwaber [Schwaber, 2004]
- Equipos de 7 personas o menos, pueden ser múltiples equipos
- Énfasis en la auto-dirección y auto-organización de los equipos
- Iteraciones (*sprints*) usualmente de 30 días

Roles participantes

- Cliente: *Product Owner*, otros clientes
- Desarrollo: *Scrum Team*
- Gestión: *Scrum Master* (50 % desarrollador)

Ciclo de vida (I): Pre-game Planning and staging

- Todos elaboran el *Product Backlog* que recoge los requisitos y características del sistema (responsable: *Product Owner*)
- Se genera suficiente material para la primera iteración
- Se genera el *Release Backlog*

Ciclo de vida (II): Desarrollo (sprints)

- 2 reuniones consecutivas antes de cada Sprint
 - ① De todos: se refinan y revisan las prioridades del *Product Backlog* y del *Release Backlog*.
 - ② Del *Scrum Team* y el *Product Owner*: para tratar cómo alcanzar lo que se pide y crear un *Sprint Backlog* de las tareas a realizar
 - El *Spring backlog* se actualiza diariamente según se van descubriendo nuevas necesidades
- Una reunión al final de cada iteración (*review meeting*) dirigida por el *Scrum Master* en la que se muestra una demo del producto

Prácticas fundamentales

- Self-directed and self-organizing teams
- Scrum meeting
- Don't add to iteration
- Scrum master firewall

Otros métodos ágiles

- Crystal Clear
- Agile UP (*Unified Process*)

Buenas prácticas y principios

- Son los memes del desarrollador
- Sinergia: aumentan la calidad del desarrollo (diseño y codificación)
- Fundamentales en los métodos ágiles

Ejemplo

- Vamos a hacer un carro de la compra en Ruby
- Queremos que permita
 - Añadir productos
 - Acceder a un producto
 - Borrar todos los productos
- Comencemos con su diseño. . .

Modelado ágil

- Usar los modelos para
 - Entender el problema
 - Como herramienta de comunicación
- No como lenguaje de programación [Fowler, 2003]

Codificación

¿Qué os parece esto?

```
class Produ
  def initialize(nom, prec)
 @nom=nom;
 @prec=prec;
  end
end
```

```
class CCompra
  def initialize
 @prods = Array.new
  end

  def add(produ)
 @prods.push(produ)
  end
end
```

Nombres claros para identificadores

- No supone ningún ahorro de tiempo usar abreviaturas
- El código tiene que ser fácil de leer
- Importancia de los convenios de codificación

```
class Producto
  def initialize(nombre,
 precio)
 @nombre=nombre;
 @precio=precio;
  end
end
```

```
class CarroCompra
  def initialize
 @productos = Array.new
  end

  def add(producto)
 @productos.push(
 producto)
  end
end
```

Codificación

¿Qué os parece esto?

```
class Prueba
  def metodo_prueba
 #Hace esto
 7 líneas de código

 #Hace aquello
 10 líneas de código

 #Hace lo de más allá
 9 líneas de código
  end
end
```


Código factorizado

- Descomposición en métodos factorizados
- Un método, o es primitivo, o es una secuencia de llamadas a métodos que lo sean
- Más fácil de leer, mantener y reutilizar

```
class Prueba
  def metodo_prueba
 haz_esto
 haz_aquello
 haz_lo_de_mas_alla
  end

  def haz_esto
 7 líneas de código
  end
end
```

```
· · ·
```

Codificación

¿Qué os parece esto?

```
class CarroCompra
  #Borra un producto del carro
  #Si primero es true, borra el primer elemento. Si es
 false, borra el último.
  #Por defecto, primero vale true (borra el primero)
  def borra(primero=true)
 if (primero)
 @productos.shift
 else
 @productos.pop
 end
  end
end
```

Interfaces claros

- La signatura de un método debe dejar claro lo que hace
- Evitar variar comportamiento dependiendo del valor de un parámetro
- Problema del *candy-machine interface*

```
class CarroCompra
  def borra_primerero
 @productos.shift
  end

  def borra_ultimo
 @productos.pop
  end
end
```

Diseño

- Vamos a implementar el método `size()` del carro de la compra
- ¿Qué os parece esto?

```
class CarroCompra
  def initialize
 @productos = Array.new
 @numeroProductos=0
  end

  def size
 @numeroProductos
  end
end
```

DRY: Don't Repeat Yourself

Dave Thomas

Every piece of knowledge must have a single, unambiguous, authoritative representation within a system.

```
class CarroCompra
  def initialize
 @productos = Array.new

  end

  def size
 @productos.size
  end
end
```

DRY: Don't Repeat Yourself

- Es sencillo duplicar conocimiento al programar
- Dificulta el mantenimiento de forma exponencial
- Hay que corregirlo cuando se detecta (*refactoring*)
- En ocasiones el propio lenguaje impone duplicación

¿Cómo sería en Java...?

```
class Producto
  attr_accessor :nombre, :precio

  def initialize(nombre, precio)
 @nombre=nombre;
 @precio=precio;
  end
end
```

Una idea

¿Por qué no creamos un método que me calcule la suma total del precio de todos los productos? Seguro que es útil en el futuro y con Ruby es fácil:

```
class CarroCompra
  def precio_total
 @productos.inject(0) {|suma, producto| suma+
 producto.precio}
  end
end
```

¿Qué pensáis?

KIIS (Keep It Simple Stupid)

- Desarrollo empleando partes sencillas, comprensibles y con errores de fácil detección y corrección
- Rechaza lo enrevesado e innecesario en el desarrollo de sistemas complejos en ingeniería.
- En programación es habitual querer anticiparse a los cambios

Otra idea

- Queremos guardar los productos del carro de la compra en un fichero en disco
- ¿Qué os parece?

```
class CarroCompra  
  
  def guardar( file )  
 ...  
  end  
end
```

Ortogonalidad

Dave Thomas

We want to design components that are self-contained: independent, and with a single, well-defined purpose. When components are isolated from one another, you know that you can change one without having to worry about the res

Se refiere a la **alta cohesión** de los componentes de un programa y a su **bajo acoplamiento**

¿Cómo diseñamos esto?

Estamos desarrollando un videojuego:

- Dos tipos de personajes: los personajes humanos y los alienígenas
- Cuando el jugador se acerca a un humano, éste le habla
- Cuando el jugador se acerca a un alienígena, éste le ataca

¿Qué os parece?

Composición mejor que herencia

Composición mejor que herencia

- La herencia es un mecanismo de reutilización de código poderoso pero obliga a un alto acoplamiento
- La composición de objetos es mucho más flexible y natural, desde un punto de vista Orientado a Objetos

```
alien = Personaje.new(ComportamientoAgresivo.new)  
predator = Personaje.new(ComportamientoAgresivo.new)  
alf = Personaje.new(ComportamientoAmistoso.new)
```

En Ruby no haría falta la clase Comportamiento padre (*Duck Typing*)

Testing automático

- Un test es un programa que prueba un programa
- Se ejecutan automáticamente
- Son repetibles: algo puede dejar de funcionar. . .
- Aportan claridad al interfaz de los objetos

Código a probar

```
class Producto
  attr_accessor :nombre, :
 precio
  def initialize(nombre,
 precio)
 @nombre=nombre;
 @precio=precio;
  end
end
```

```
class CarroCompra
  def initialize
 @productos = Array.new
  end
```

```
def add(producto)
  @productos.push(
 producto)
end

def [](index)
  @productos[index]
end

def size
  @productos.size
end
end
```


Infraestructura para crear y ejecutar tests

Utilizaremos un sistema que:

- Permita la ejecución automática de los tests
- Ofrezca sentencias para poder hacer validaciones (asertos)

En Ruby tenemos Test :: Unit Framework: un framework para la ejecución de tests unitarios

Conceptos básicos

- *Test Case*
 - Subclase de Test :: Unit :: TestCase
 - Por convenio se antepone Test al nombre de la clase que prueban
- *Test Method*: métodos del Test Case que deben empezar por test

Ejemplo

```
require 'test/unit'  
require 'carro_compra'  
require 'producto'  
class TestCarroCompra < Test::Unit::TestCase  
  def test_add  
 p1 = Producto.new("leche", 10)  
 p2 = Producto.new("carne", 20)  
  
 carro = CarroCompra.new  
 carro.add(p1)  
 carro.add(p2)  
  
 assert_equal p1, carro[0]  
 assert_equal p2, carro[1]  
 assert_equal(carro.size, 2)  
  end  
end
```

Inicialización de datos

- Método `setup` se invoca *antes* de ejecutar cada método `test`
- Método `teardown` se invoca *después* de ejecutar cada método `test`

Pueden redefinirse estos métodos para reutilizar código de inicialización/finalización

```
class TestCarroCompra < Test::Unit::TestCase
  def setup
 @carro = CarroCompra.new
 @p1 = Producto.new("leche", 10)
 @p2 = Producto.new("lavavajillas", 20)
  end
  ...
end
```

Estructura de los tests

Por convenio:

- Los tests unitarios se meten en un carpeta test
- Las clases se meten en una carpeta lib
- Ejemplo
 - lib
 - carro_compra.rb
 - test
 - test_carro_compra.rb

Por eso se utiliza este truco:

```
$:.unshift File.join(File.dirname(__FILE__), '..', 'lib')
```

Test Suites

- Permiten agrupar varios tests
- Por convenio empiezan por `ts_`
- También pueden agregar otras Test Suites

```
require 'test/unit'  
require 'test_carro_compra.rb'  
require 'test_uno'  
require 'test_otro'
```

Refactoring

- Técnica de desarrollo que consiste en mantener el código en su mejor diseño posible en todo momento
- Se popularizó a raíz de un catálogo escrito por Martin Fowler [Fowler et al., 1999]
- Exige baterías de tests

Dave Thomas

Most people assume that maintenance begins when an application is released, that maintenance means fixing bugs and enhancing features. We think these people are wrong. Programmers are constantly in maintenance mode

Para profundizar más...

- Dos libros muy buenos
 - The Pragmatic Programmer: From Journeyman to Master [Hunt and Thomas, 1999]
 - Code Complete [McConnell, 2004]
- Lista de principios del software ágil en el *Agile Manifesto*
<http://agilemanifesto.org/>

Parte II

Introducción a la plataforma Ruby on Rails. Implementación de una arquitectura MVC

¿Qué es Ruby on Rails (RoR)?

- Framework para la construcción de aplicaciones Web sobre Ruby
- Creado por David Heinemeier Hansson y publicado al final de 2004

Instalación

- Se necesita: intérprete de Ruby + Código de Rails + Base de datos (por defecto soporta MySQL)
- Sencillo de instalar con Ruby Gems
 - Windows: <http://rubyinstaller.rubyforge.org>
 - MacOS: <http://rubygems.rubyforge.org>
 - Ruby instalado por defecto en Tiger, Rails en Leopard
 - Linux: <http://www.ruby-lang.org/en/> + <http://rubygems.rubyforge.org>
 - Fácil con sistemas de paquetes de las distribuciones

```
> gem install rails --include-dependencies
```

Un repaso rápido

Antes de meternos con Rails repasaremos rápidamente conceptos básicos de diseño de aplicaciones Web

Ingredientes (para el desastre)

- Un protocolo Web de petición/respuesta: http

Ingredientes (para el desastre)

- Un protocolo Web de petición/respuesta: http
- Unos estándares para especificar interfaces Web: HTML y CSS

Ingredientes (para el desastre)

- Un protocolo Web de petición/respuesta: http
- Unos estándares para especificar interfaces Web: HTML y CSS
- Un lenguaje de programación orientado a objetos

Ingredientes (para el desastre)

- Un protocolo Web de petición/respuesta: http
- Unos estándares para especificar interfaces Web: HTML y CSS
- Un lenguaje de programación orientado a objetos
- Un sistema para almacenar datos relacional (base de datos)

Ingredientes (para el desastre)

- Un protocolo Web de petición/respuesta: http
- Unos estándares para especificar interfaces Web: HTML y CSS
- Un lenguaje de programación orientado a objetos
- Un sistema para almacenar datos relacional (base de datos)

¿Cómo estructuramos esto? ¿Cómo se une todo?

Arquitectura en capas

- Patrón arquitectónico [Buschmann et al., 1996]
- Cada capa accede únicamente a los servicios de la capa inferior
- Independiza unos componentes de otros: facilita reutilización y mantenimiento

El patrón en capas en la Web

Control de la interacción: Patrón MVC

- Tenemos que gestionar toda la interacción con el usuario sobre HTTP
- *Patrón MVC* (Model, View, Controller): proviene de las interfaces de usuario de escritorio [Buschmann et al., 1996]
- Se ha llevado a la Web con las restricciones impuestas por el HTTP

¿Quién me explica el MVC?

Roles: Modelo, Vista, Controlador

- *Modelo*. Estado de la aplicación (datos) + reglas sobre dichos datos
- *Vista*. Generar interfaz de usuario. Sólo presenta datos.
- *Controlador*. Orquesta la interacción.
 - Recibe petición HTTP
 - Interactúa con el modelo o con la capa de negocio
 - Genera respuesta HTTP (normalmente redirige a una vista)

Patrón MVC aplicado a la Web

Un pequeño ejemplo

- Antes de ver los fundamentos de RoR, o para ello, veremos un pequeño ejemplo
- Vamos a hacer un original ¡Hola Mundo!

Creación de la aplicación

El comando `rails` crea la estructura de la aplicación

```
> rails prueba
```

Ejecutar servidor WEBRick

Vamos a lanzar WEBRick, un servidor Web hecho en Ruby que nos permitirá probar nuestra aplicación

```
> ruby script/server
```

Comprobamos que funciona en `http://127.0.0.1:3000/`

Necesitamos. . .

Necesitamos un controlador y una vista: no hay modelo. Creamos el controlador

```
> ruby script/generate controller Saluda
```

Y lo comprobamos en `app/controllers/saluda_controller.rb`

Invocación de acciones sobre el controlador

Si accedemos a `http://localhost:3000/saluda/hola`.

- `http://localhost:3000/saluda` crea el controlador `SaludaController`
- `hola` representa el método a invocar de dicho controlador (acción)

¿Cuál era la función de un controlador?

Creación de la vista

- En la carpeta `app/views/saluda/` creamos las vistas asociadas a este controlador
- Por defecto busca fichero con el nombre de la acción invocada acabado en `rhtml` (plantilla de Rails): `hola.rhtml`

```
<html>  
  <head>  
 <title>Hola Mundo</title>  
  </head>  
  <body>  
 <p>Hola Mundo</p>  
  </body>  
</html>
```

Un poco de dinamismo

```
<ul>  
  <% 3.times do |i| %>  
 <li>Hola <%=i %></li>  
  <% end %>  
</ul>
```

Envío de datos a la vista

- Ahora queremos que la aplicación nos salude
- Será el controlador el encargado de obtener nuestro nombre y pasárselo a la vista

```
class SaludaController < ApplicationController
  def hola
 @nombre="Pepito"
  end
end
...
```

```
<p>Hola <%= @nombre %></p>
```

Repaso de lo hecho

- 1 El usuario navega a `http://localhost:3000/saluda/hola`
- 2 Rails considera `saluda` un controlador: instancia `SaludaController` (en `app/controllers/saluda_controller.rb`)
- 3 Identifica `hola` como una acción, invoca al método `hola` de la clase `SaludaController`
- 4 Rails busca una plantilla para mostrar el resultado en `app/view`, en la subcarpeta `saluda`, con el nombre `hola.rhtml`
- 5 Rails procesa la plantilla (ERb)
- 6 El resultado se envía de vuelta al navegador (petición procesada)

Fundamentos de Rails

- Convention over Configuration (CoC)
- Don't repeat yourself (DRY)

Carpetas fundamentales

- /app
 - /app/controllers Controladores
 - /app/model Modelos
 - /app/view Vistas
 - /app/helper Clases de ayuda a los modelos, vistas y controladores
- /config Archivos de configuración
- /script Scripts de Rails
- /db Scripts específicos de base de datos
- /public Archivos públicos estáticos (javascript, CSS, HTML)

Otras carpetas

- /doc Documentación generada por RubyDoc
- /lib Librerías propias
- /vendor Librerías externas
- /log Carpeta dónde se depositan los log
- /script

La descripción de carpetas viene en el archivo README en la raíz de la aplicación

Patrón MVC en Rails

- 1) El navegador envía la petición (http)
- 2) El sistema de enrutado decide a qué controlador enviarla
- 3) El controlador interactúa con el modelo (o con capa de negocio)
- 4) El controlador invoca la vista (respuesta http)
- 5) El navegador dibuja la siguiente pantalla

Componentes esenciales de Rails

- *Action Pack* es el corazón de Ruby on Rails. Comprende
 - *Action Controller* + Sistema de *routing* (enrutado)
 - *Action View*
- *Active Record*: El soporte para modelos de Rails.

Sistema de enrutado (routing)

- Sistema por el cual se asocian controladores a peticiones de urls
- Ya hemos visto el comportamiento por defecto (CoC):
`http://localhost:3000/saluda/hola`
 - 1 Se crea una instancia del controlador `SaludaController`
 - 2 Se invoca al método acción `hola` del controlador
 - 3 Se busca la plantilla `hola.rhtml`, se interpreta y se envía el resultado al navegador

Sistema de enrutado (routing)

El comportamiento por defecto se puede redefinir. Ejemplo:

`http://mihost/blog/2005/07/04`

Quiero que me invoque:

- Al controlador `Articles`
- Al método `display`
- Con la fecha `2005/07/04`

Este comportamiento se configura en el archivo `config/routes.rb`

```
map.connect 'blog/:year/:month/:day', :controller=>"  
  articles", :action=>"display"
```

Plantillas para las vistas

- rhtml HTML con ruby incrustado
- rxml Para construir respuestas XML (librería Builder)

La redirección por defecto del controlador se puede redefinir:

```
render(:action => 'fake_action_name' )  
render(:template => 'controller/name' )  
render(:file => 'dir/template' )
```


Plantillas RHTML

- Permiten incrustar código Ruby en plantillas de texto
- Dos tipos de sentencias `<% % >` y `<% = % >`
- Ojo: Las vistas únicamente deben mostrar datos
 - Reciben datos de controladores y los presentan
 - Envían datos a controladores a través de formularios
 - ¡Nada más! (con permiso de AJAX)
- En Rails las plantillas tienen acceso a todas las variables de instancia del controlador

Helpers

En el ejemplo de Hola Mundo!, vamos a hacer una acción que se despida de nosotros y su plantilla asociada

```
<a href="/saluda/adios">Adios!</a>
```

Enlazando a otros recursos

El método `link_to` permite crear enlaces lógicos.

```
<% = link_to "Adios con  
  helper" , :action => "  
  adios" %>
```

```
<a href="/saluda/adios">  
  Adios con helper</a>
```

Helpers para formularios

Vamos a hacer ahora que al despedirse repita nuestro nombre introducido en un formulario

```
<% form_tag :action=>"adios"  
  " do %>  
  <% =text_field_tag :  
 nombre%>  
  <% =submit_tag value="  
 Enviar" %>  
<% end %>
```

```
<form action="/saluda/adios"  
  " method="post">  
  <input id="nombre" name="  
 nombre" type="text" />  
  <input name="commit" type  
 ="submit" value="  
 Enviar" />  
</form>
```

Ejemplo con datos

Vamos a ver otro pequeño ejemplo que use la base de datos

- Página que me permita añadir personas
- Una persona tendrá un nombre y una edad

> rails personas

Creación de la base de datos

- Crear una base de datos `personas_development` con una tabla `personas`
- Configurar Rails para que la detecte (`config/database.yml`)

Creación de un scaffold

Funcionalidad de gestionar las personas del sistema: creamos un *scaffold* (andamio)

```
> ruby script/generate scaffold Persona Admin
```

Se genera el código de un framework que permite manipular el modelo

- Persona es el modelo
- Admin es el controlador

Lo probamos y luego lo examinamos. . .

¿Qué es lo que se ha generado?

- Un modelo Persona en la carpeta `app/models`
- Un controlador AdminController en la carpeta `app/Controllers`
- En el controlador se han generado métodos para acciones CRUD
- En la carpeta `app/views` se han generado las plantillas `.rhtml` asociadas al controlador

Y otra cosa muy interesante

- El modelo Persona está asociado a la tabla Personas (Rails infiere el plural)
- Y Active Records se encarga de todo

```
class Persona < ActiveRecord::Base  
end
```

Examen del código generado: lista de personas

Vista

En `app/views/admin/list.rhtml`

- Acceso a variable miembro `@personas`
- Concepto de *helper*: `link_to`

Controlador:

En

`app/controller/admin_controller.rb`,
acción `list`

- Carga los datos a partir del modelo

Examen del código generado: creación de personas

Vista

En `app/views/admin/new.rhtml`

- Uso de *form helpers*
- Invocación de la acción `create` cuando se envíe el formulario (`submit`)

Controlador:

En

`app/controller/admin_controller.rb`,
acción `create`

- Carga los datos a partir del modelo
- Redirección a la página de listado después de la inserción

Uso de los scaffolds

- Se trata de un soporte mientras que se desarrolla la aplicación
- No están pensados para ser parte de la aplicación final

Parte III

Conclusiones

Popularidad de Ruby

Position Mar 2008	Position Mar 2007	Delta in Position	Programming Language	Ratings Mar 2008	Delta Mar 2007	Status
1	1	=	Java	20.651%	+2.61%	A
2	2	=	C	15.593%	-0.04%	A
3	5	↑↑	(Visual) Basic	10.795%	+2.65%	A
4	4	=	PHP	10.138%	+0.68%	A
5	3	↓↓	C++	9.776%	-1.33%	A
6	6	=	Perl	5.781%	-0.64%	A
7	7	=	Python	4.593%	+0.70%	A
8	9	↑	C#	4.143%	+0.78%	A
9	12	↑↑↑	Delphi	2.697%	+0.94%	A
10	10	=	Ruby	2.661%	-0.11%	A
11	8	↓↓↓	JavaScript	2.462%	-1.02%	A

Evolución de Ruby

Impacto de RoR

- Muy poco tiempo para estar extendido en la industria
- Desde su origen ha tenido el apoyo de grandes gurús
 - Dave Thomas, el *pragmatic programmer*
 - Martin Fowler (ya defendía Ruby antes de que existiese Rails)
- Presenta una comunidad de usuarios muy activa

Impacto de RoR

- Su filosofía CoC + DRY ha creado un gran impacto en la comunidad de desarrollo: fresca frente a lo que había
 - Java EE 1.5 ha apostado por la CoC
 - Sobre otros lenguajes dinámicos se han creado frameworks Web inspirados en Rails: Grails (sobre Groovy), Jhango (sobre Python), Php On Trax (sobre PHP)
 - Se han implementado intérpretes de Ruby sobre Java (JRuby, que ya soporta Rails) y sobre .NET

Comparativa de RoR

Ruby vs Java (gráfico)

Ruby vs Java (vídeo)

Vídeo que parodia a Java frente a RoR (estilo Apple)

Ruby vs Java (números)

Lines of Code

Rails: 1164

Java: 3293

Number of Classes:

Rails: 55

Java: 62

Number of Methods:

Rails: 126

Java: 549

Configuration Lines

Rails: 113

Java: 1161

Ruby vs Java

No todo van a ser ventajas

- Escalabilidad y robustez
- Oferta tecnológica
- Implantación y soporte

Ruby vs PHP

- PHP también permite el desarrollo rápido de aplicaciones Web
- Es mucho más pobre como lenguaje orientado a objetos
- Tiene una comunidad de usuarios enorme

Ruby vs Python

- Python y Ruby son dos lenguajes muy similares
- Rails salió para Ruby primero
- Martin Fowler dice que la comunidad de Ruby es mucho más agradable que la de Python (para los novatos)

Conclusiones

Ayudarme a sacarlas:

- ¿Qué me podéis decir sobre la filosofía ágil?
- ¿Y sobre Ruby on Rails? ¿qué aporta? ¿qué futuro le veis?

Parte IV

Referencias

Beck, K. (1999).

Extreme Programming Explained: Embrace Change.

Addison-Wesley, 1st edition.

Buschmann, F., Meunier, R., Rohnert, H., Sommerlad, P.,
Stal, M., Sommerlad, P., and Stal, M. (1996).

*Pattern-Oriented Software Architecture, Volume 1: A System
of Patterns.*

Wiley, 1st edition.

Fowler, M. (2002).

Patterns of Enterprise Application Architecture.

Addison-Wesley Professional.

Fowler, M. (2003).

*UML Distilled: A Brief Guide to the Standard Object Modeling
Language.*

Addison Wesley, third edition.

-
 Fowler, M., Beck, K., Brant, J., Opdyke, W., and Roberts, D. (1999).

Refactoring: Improving the Design of Existing Code.
Addison-Wesley Professional.

-
 Hunt, A. and Thomas, D. (1999).

The Pragmatic Programmer: From Journeyman to Master.
Addison-Wesley Professional.

-
 McConnell, S. (2004).

Code Complete, Second Edition.
Microsoft Press.

-
 Royce, W. W. (1970).

Managing the Development of Large Software Systems.
IEEE Wescon, pages 1–9.

Schwaber, K. (2004).

Agile Project Management with Scrum.

Microsoft Press.