

Indice generale

Introduzione	xiii	
Rails è un tipo a posto	xiii	
Rails è agile	xv	
Destinatari del libro	xvi	
Come leggere il libro	xvi	
Codice	xvii	
Ringraziamenti	xix	
Parte I	Per iniziare	
Capitolo 1	Installare Rails	3
1.1	Installare su Windows.....	4
1.2	Installare su Mac OS X.....	4
	Installare tramite RailsInstaller	4
	Installare usando RVM.....	5
1.3	Installare su Linux.....	6
1.4	Scegliere una versione di Rails	7
1.5	Impostare l'ambiente di sviluppo	7
	La riga di comando.....	8
	Controllo della versione.....	8
	Editor.....	8
	Il desktop	9
1.6	Rails e i database	10
	Riepilogo	11
Capitolo 2	Una soddisfazione immediata	13
2.1	Creare una nuova applicazione.....	13
2.2	Hello, Rails!.....	16
	Rails e gli URL di richiesta	17
	La prima azione.....	17
	Renderla dinamica	19

2.3	Collegare le pagine	21
	Riepilogo	24
	Esercizi	24
	Pulizie	25

Capitolo 3 L'architettura delle applicazioni Rails27

3.1	Modelli, viste e controller	27
3.2	Supporto ai modelli di Rails	30
	Mappatura oggetti-dati relazionali	30
	Active Record	31
3.3	Action Pack: la vista e il controller	31
	Supporto della vista	32
	E il controller!	32

Capitolo 4 Introduzione a Ruby33

4.1	Ruby è un linguaggio orientato agli oggetti	33
	I nomi in Ruby	34
	Metodi	35
4.2	Tipi di dati	35
	Stringhe	35
	Array e hash	36
	Espressioni regolari	37
4.3	Logica	38
	Strutture di controllo	38
	Blocchi e iteratori	39
	Eccezioni	40
4.4	Organizzare le strutture	40
	Classi	40
	Moduli	42
	YAML	42
4.5	Marshaling degli oggetti	43
4.6	Assemblare il tutto	43
4.7	Gli idiomi di Ruby	44

Parte II Costruire un'applicazione

Capitolo 5 L'applicazione Depot49

5.1	Sviluppo incrementale	49
5.2	Cosa fa Depot	50
	Casi d'uso	50
	Flusso delle pagine	50
	Dati	52
5.3	E via con il codice!	54

Capitolo 6	Attività A: creare l'applicazione.....	55
6.1	Iterazione A1: creare l'applicazione per la manutenzione dei prodotti	55
	Creare un'applicazione Rails.....	55
	Creare il database.....	56
	Generare lo scheletro	56
	Applicare la migrazione	57
	Vedere l'elenco dei prodotti.....	58
6.2	Iterazione A2: creare elenchi più belli.....	62
	Riepilogo	66
	Esercizi.....	67
Capitolo 7	Attività B: validazione tramite unit test.....	69
7.1	Iterazione B1: validare!.....	69
7.2	Iterazione B2: unit test dei modelli.....	73
	Un test concreto.....	74
	Le fixture	76
	Riepilogo	79
	Esercizi.....	80
Capitolo 8	Attività C: visualizzare il catalogo	81
8.1	Iterazione C1: creare l'elenco del catalogo	81
8.2	Iterazione C2: aggiungere un layout di pagina.....	85
8.3	Iterazione C3: usare un helper per formattare il prezzo.....	88
8.4	Iterazione C4: test funzionale dei controller	89
8.5	Iterazione C5: memorizzare nella cache i risultati parziali	92
	Riepilogo	94
	Esercizi.....	94
Capitolo 9	Attività D: creare il carrello	95
9.1	Iterazione D1: trovare un carrello.....	95
9.2	Iterazione D2: collegare i prodotti al carrello.....	96
9.3	Iterazione D3: aggiungere un pulsante	98
	Riepilogo	103
	Esercizi.....	103
Capitolo 10	Attività E: un carrello più intelligente	105
10.1	Iterazione E1: creare un carrello più intelligente.....	105
10.2	Iterazione E2: gestire gli errori	110
10.3	Iterazione E3: rifinire il carrello	114
	Riepilogo	117
	Esercizi.....	118

Capitolo 11 Attività F: aggiungere un tocco di Ajax.....119

11.1 Iterazione F1: spostare il carrello	120
Template parziali.....	120
Modificare il flusso	124
11.2 Iterazione F2: creare un carrello basato su Ajax.....	125
Risoluzione dei problemi	128
Il cliente non è mai contento.....	128
11.3 Iterazione F3: evidenziare le modifiche	128
11.4 Iterazione F4: nascondere un carrello vuoto	131
Metodi helper	133
11.5 Iterazione F5: rendere le immagini cliccabili	134
11.6 Testare le modifiche Ajax	136
Riepilogo.....	138
Esercizi.....	139

Capitolo 12 Attività G: alla cassa!.....141

12.1 Iterazione G1: catturare un ordine.....	141
Creare il form d'ordine.....	142
Catturare i dettagli dell'ordine	148
Un'ultima modifica con Ajax	152
12.2 Iterazione G2: Atom	153
Riepilogo.....	157
Esercizi.....	157

Capitolo 13 Attività H: inviare un'e-mail159

13.1 Iterazione H1: inviare e-mail di conferma	159
Configurazione dell'e-mail	159
Inviare un'e-mail	160
Testare l'e-mail	164
13.2 Iterazione H2: test d'integrazione dell'applicazione	166
Riepilogo.....	170
Esercizi.....	170

Capitolo 14 Attività I: il login.....171

14.1 Iterazione I1: aggiungere utenti.....	171
Amministrare gli utenti.....	172
14.2 Iterazione I2: autenticare gli utenti	176
14.3 Iterazione I3: limitare l'accesso.....	181
14.4 Iterazione I4: aggiungere un riquadro laterale (ancora amministrazione).....	183
Fosse l'unico amministratore rimasto sulla Terra... ..	184
Riepilogo	186
Esercizi.....	186

Capitolo 15	Attività J: internazionalizzazione	189
15.1	Iterazione J1: selezionare la lingua	189
15.2	Iterazione J2: tradurre la vetrina	193
15.3	Iterazione J3: tradurre il form del pagamento	199
15.4	Iterazione J4: aggiungere un selettore della lingua.....	205
	Riepilogo	206
	Esercizi	207
Capitolo 16	Attività K: distribuzione e produzione.....	209
16.1	Iterazione K1: distribuire con Phusion Passenger e MySQL	210
	Configurare una seconda macchina	211
	Installare Passenger	211
	Distribuire l'applicazione localmente.....	212
	Utilizzare MySQL per il database.....	214
	Caricare il database	215
16.2	Iterazione K2: distribuire da remoto con Capistrano.....	216
	Preparare il server di sviluppo	216
	Mettere un'applicazione sotto controllo	217
	Distribuire l'applicazione da remoto	218
	Sciacquate, lavate, ripetete	220
16.3	Iterazione K3: controllare un'applicazione distribuita.....	221
	Analizzare i file di registro.....	221
	Utilizzare la console per analizzare l'applicazione direttamente	221
	Gestire i file di registro	222
	Verso la produzione e oltre	222
	Riepilogo	223
	Esercizi.....	223
Capitolo 17	Retrospeztiva su Depot	225
17.1	Concetti di Rails	225
	Modello	225
	Vista.....	226
	Controller	226
	Configurazione.....	227
	Test	227
	Distribuzione	227
17.2	Documentare quanto fatto.....	228
Parte III	Rails in profondità	
Capitolo 18	Nei meandri di Rails	233
18.1	Dove mettere le cose	233
	Un posto per l'applicazione	235
	Un posto per i test.....	235

Un posto per la documentazione	235
Un posto per le librerie di supporto.....	237
Un posto per i registri	238
Un posto per le pagine web statiche	238
Un posto per i wrapper degli script.....	238
Un posto per i file temporanei.....	239
Un posto per il codice di terze parti.....	239
Un posto per la configurazione.....	240
18.2 Convenzioni di denominazione	240
Capitalizzazione mista, underscore e plurali.....	241
Raggruppare i controller nei moduli.....	242
Riepilogo.....	243

Capitolo 19 Active Record245

19.1 Definire i dati.....	245
Organizzarsi usando tabelle e colonne.....	245
Altre colonne fornite da Active Record	249
19.2 Trovare e attraversare i record.....	249
Identificare le singole righe.....	250
Specificare le relazioni nei modelli	251
19.3 Creare, leggere, aggiornare ed eliminare (ovvero CRUD)	252
Creare nuove righe.....	253
Leggere le righe esistenti.....	254
Aggiornare le righe esistenti	262
Eliminare le righe.....	264
19.4 Partecipare al processo di monitoraggio	265
Raggruppare i callback correlati.....	266
19.5 Transazioni.....	269
Transazioni integrate.....	272
Riepilogo.....	273

Capitolo 20 Action Dispatch e Action Controller275

20.1 Inviare le richieste ai controller.....	276
REST: Representational State Transfer	276
Aggiungere altre azioni.....	281
Risorse annidate	281
Indirizzare i concern.....	282
Annidamento semplificato delle route	282
Scegliere una rappresentazione dei dati	282
20.2 Elaborare le richieste	283
Metodi di azione	284
send_data	289
send_file.....	290
20.3 Oggetti e operazioni che uniscono le richieste	293
Sessioni di Rails.....	293
Gli oggetti flash: comunicare tra le azioni	297

Callback	298
Riepilogo	300
Capitolo 21 Action View	301
21.1 Utilizzare i template	301
Dove mettere i template	302
L'ambiente dei template	302
Cosa mettere in un template	302
21.2 Generare form	303
21.3 Elaborare i form	305
21.4 Caricare file nelle applicazioni Rails	307
21.5 Utilizzare gli helper	310
I vostri helper personali	310
Helper per formattazione e link	311
21.6 Ridurre la manutenzione con i layout e i parziali	316
Layout	316
Trovare i file di layout	317
Template parziali	320
Riepilogo	322
Capitolo 22 Migrazioni	323
22.1 Creare ed eseguire le migrazioni	323
Eseguire le migrazioni	324
22.2 Anatomia di una migrazione	325
Tipi di colonne	326
Rinominare le colonne	328
Modificare le colonne	328
22.3 Gestire le tabelle	329
Opzioni per la creazione di tabelle	330
Rinominare le tabelle	331
Definire gli indici	332
Chiavi primarie	332
22.4 Migrazioni avanzate	333
Utilizzare SQL nativo	333
Messaggi personalizzati e benchmark	336
22.5 Quando le migrazioni vanno storte	336
22.6 Manipolazione dello schema all'esterno delle migrazioni	337
Riepilogo	337
Capitolo 23 Applicazioni svincolate dal browser	339
23.1 Un'applicazione standalone usando Active Record	339
23.2 Una funzione di libreria usando Active Support	340
Estensioni del core (core-ext)	341
Altre classi di Active Support	342
Utilizzare gli helper di Action View	343
Riepilogo	344

Capitolo 24 Dipendenze di Rails	345
24.1 Generare XML con Builder.....	345
24.2 Generare HTML con ERB	346
24.3 Gestire le dipendenze con Bundler	348
24.4 Interfacciarsi con il server web tramite Rack.....	350
24.5 Automatizzare le attività con Rake	354
24.6 Panoramica sulle dipendenze di Rails.....	355
Riepilogo.....	358
Capitolo 25 Plug-in di Rails	359
25.1 Elaborare le carte di credito con Active Merchant	359
25.2 Abbellire il markup con Haml	361
25.3 Impaginazione.....	363
Riepilogo.....	365
25.4 Altre risorse su RailsPlugins.org.....	366
Capitolo 26 Dove andare adesso	367
Appendice A Bibliografia.....	369
Indice analitico.....	371