

REST in Rails

Daniel Jackson

1

RESTful routes

Ö

resources :photos

creates seven different routes in your application, all mapping to the Photos controller:

HTTP Verb	Path	action	used for
GET	/photos	index	display a list of all photos
GET	/photos/new	new	return an HTML form for creating a new photo
POST	/photos	create	create a new photo
GET	/photos/:id	show	display a specific photo
GET	/photos/:id/edit	edit	return an HTML form for editing a photo
PUT	/photos/:id	update	update a specific photo
DELETE	/photos/:id	destroy	delete a specific photo

model classes

one model class/resource

so if we have paths like

> teas/123/reviews/4

then we expect

- > a model class <u>Tea</u> in tea.rb
- > a model class <u>Review</u> in review.rb

and probably

- > a field <u>reviews</u> in <u>Tea</u>
- > a field <u>tea</u> in <u>Review</u>

```
class Review < ActiveRecord::Base
 belongs_to :tea
end
class Tea < ActiveRecord::Base
 has_many :reviews
end</pre>
```

scaffolding a resource

if you type this...

\$ rails generate scaffold Post name:string title:string content:text

Rails generates these...

File	Purpose
db/migrate/20100207214725_create_posts.rb	Migration to create the posts table in your database (your name will include a different timestamp)
app/models/post.rb	The Post model
test/unit/post_test.rb	Unit testing harness for the posts model
test/fixtures/posts.yml	Sample posts for use in testing
config/routes.rb	Edited to include routing information for posts
app/controllers/posts_controller.rb	The Posts controller
app/views/posts/index.html.erb	A view to display an index of all posts
app/views/posts/edit.html.erb	A view to edit an existing post
app/views/posts/show.html.erb	A view to display a single post
app/views/posts/new.html.erb	A view to create a new post
app/views/posts/_form.html.erb	A partial to control the overall look and feel of the form used in edit and new views
test/functional/posts_controller_test.rb	Functional testing harness for the posts controller
app/helpers/posts_helper.rb	Helper functions to be used from the post views
test/unit/helpers/posts_helper_test.rb	Unit testing harness for the posts helper
app/assets/javascripts/posts.js.coffee	CoffeeScript for the posts controller
app/assets/stylesheets/posts.css.scss	Cascading style sheet for the posts controller
app/assets/stylesheets/scaffolds.css.scss	Cascading style sheet to make the scaffolded views look better

browser workaround

problem

> many browsers won't make PUT or DELETE requests

workaround

Rails generates client-side code with verb in argument

you write


```
form_tag(search_path, :method => "put")
```

Rails generates

MIT OpenCourseWare http://ocw.mit.edu

6.170 Software Studio Spring 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.