

Ruby/Rails Tools

Ruby Fools 2008 - Copenhagen

About Me

Cloves Carneiro Jr.

ccjr@spinbits.com

My Book

Beginning Rails
From Novice to Professional

Tools that matter

- Why do tools matter
- What tools should I use?
- Productivity Boost

Contents

- Subversion
- Editors/IDE
- Testing
- Rake
- Deployment
- Terminal/irb/console

Subversion

- Source Code Control
 - Access to all versions
 - Easily rollback bad design decisions
- ➔ <http://subversion.trigis.org>
- Subversion Hooks
 - Continuous Integration
 - Diff emails in your Inbox

SVN Diffs in your Inbox

- What is it?
- What do I get?

```
Restate activity: r742 - in trunk: app/models test/unit Trash  
SpinBits  
🗑 Restate SVN <automation@spinbits.com> to developers More options Apr 9 (3 days ago)  
Author: junior  
Date: 2007-04-09 09:16:14 -0500 (Mon, 09 Apr 2007)  
New Revision: 742  
  
Modified:  
trunk/app/models/property.rb  
trunk/test/unit/property_test.rb  
Log:  
Removed latitude/longitude methods that were overwriting code in the acts_as_mappable  
plugin  
  
Modified: trunk/app/models/property.rb  
=====
```

```
--- trunk/app/models/property.rb 2007-04-09 13:41:52 UTC (rev 741)  
+++ trunk/app/models/property.rb 2007-04-09 14:16:14 UTC (rev 742)  
@@ -77,14 +77,6 @@  
 self.name.nil? ? id : "#{id}-#{name.gsub(/^[a-z0-9]+/i, '-')}"  
 end  
  
- def latitude  
- building.nil? ? neighborhood.latitude : building.latitude  
- end
```

Continuous Integration

- What is it?
- When does it run?
- How does it help?

CI Tools

- Rails plugin
 - ➔ `./script/plugin install continuous_builder`
- Cerberus
 - ➔ <http://cerberus.rubyforge.org>
- Cruise Control
 - ➔ <http://cruisecontrolrb.thoughtworks.com>

Text Editor / IDE

- Know one editor very well
- Syntax coloring
- Auto completion
- Project/File Browser

Ruby/Rails IDEs

- RadRails

➔ <http://www.apptana.com/rails/>

- NetBeans

➔ <http://www.netbeans.org/features/ruby/>

- Others ..

TextMate

➔ <http://macromates.com>

- Bundles
 - Ruby
 - Rails
- Quick navigation

TextMate Ruby Bundle

- Smart Auto-complete
- Run Ruby code from the editor
- Code Snippets

TextMate

Rails Bundle

- Smart Auto-complete
- Move from View to Controller to Test
- Rails practices

Rake

- What is it?
- How it helps?

Rake for Rails

- `test:units/functionals/integration/uncommitted`
- `db:fixtures/migrate/schema/sessions`
- `rails:freeze/unfreeze/update`
- `doc:app/plugins/rails`
- `stats`
- `log:clear`

Test

- Code coverage
 - Rcov
- Autotest(ZenTest)
 - Growl notifier
 - RedGreen

Rcov

- What is it?
 - How does it look?
- ➔ `gem install rcov`

RC code coverage information

Generated on Wed Dec 06 15:10:13 GST 2006 with rcov 0.7.0

Name	Total lines	Lines of code	Total coverage	Code coverage
TOTAL	1269	1061	99.36	99.36
app/controllers/about_controller.rb	3	3	100.00	100.00
app/controllers/account_controller.rb	131	123	100.00	100.00
app/controllers/admin/base_controller.rb	10	10	100.00	100.00
app/controllers/admin/building_controller.rb	15	15	100.00	100.00
app/controllers/admin/dashboard_controller.rb	39	37	100.00	100.00
app/controllers/admin/landmark_controller.rb	42	38	100.00	100.00
app/controllers/admin/neighborhood_controller.rb	49	38	100.00	100.00
app/controllers/admin/property_controller.rb	39	34	100.00	100.00
app/controllers/admin/translate_controller.rb	31	27	100.00	100.00
app/controllers/application.rb	67	64	100.00	100.00
app/controllers/building_controller.rb	38	33	100.00	100.00
app/controllers/comment_controller.rb	10	11	100.00	100.00
app/controllers/highschool_controller.rb	14	15	100.00	100.00
app/controllers/photo_controller.rb	15	13	100.00	100.00
app/controllers/rating_controller.rb	24	23	100.00	100.00
app/controllers/sales_controller.rb	41	34	100.00	100.00
app/controllers/search_controller.rb	33	30	100.00	100.00
app/controllers/state_controller.rb	19	18	100.00	100.00
app/helpers/about_helper.rb	2	2	100.00	100.00
app/helpers/admin/base_helper.rb	1	1	100.00	100.00
app/helpers/admin/building_helper.rb	1	1	100.00	100.00
app/helpers/admin/dashboard_helper.rb	2	2	100.00	100.00
app/helpers/admin/landmark_helper.rb	1	1	100.00	100.00
app/helpers/admin/neighborhood_helper.rb	1	1	100.00	100.00
app/helpers/admin/property_helper.rb	2	2	100.00	100.00
app/helpers/admin/translate_helper.rb	1	1	100.00	100.00
app/helpers/application_helper.rb	112	99	97.32	98.98
app/helpers/building_helper.rb	2	2	100.00	100.00
app/helpers/comment_helper.rb	2	2	100.00	100.00
app/helpers/neighborhood_helper.rb	2	2	100.00	100.00

ZenTest/Autotest

- How does it help me?

➔ `gem install ZenTest`

- Add ons
 - Growl notifier
 - RedGreen

Deployment

- The need
- Capistrano
- Vlad The Deployer

Capistrano

- How to install?
 - ➔ `gem install capistrano`
- Recipes all over the net

Vlad The Deployer

- How to install?
 - ➔ `gem install vlad`
- Rake based
 - `rake vlad:deploy`

deploy.rb

```
set :domain, "server.com"
set :deploy_to, "/usr/local/rails/fu"
set :repository, "svn://server.com/apps/fu"

namespace :vlad do
  task :deploy => ['vlad:update', 'vlad:symlink', 'vlad:migrate',
'vlad:restart_mongrel']
  desc 'Restarts mongrel cluster'
  remote_task :restart_mongrel, :roles => :app do
 run "cd #{current_path} && sudo mongrel_rails
cluster::stop && mongrel_rails cluster::start"
  end
end
```

Terminal/irb/console

- Interactive shell
- Interact with Ruby/Rails code on the spot
- irb comes with Ruby
- script/console comes with Rails

Finding tools

- How much time to invest?
- When to stop searching?

Summary

- Rails is simple
- Rails is powerful
- Rails is comprehensive
- Have fun

Thank you