

Pursuing **beauty** with **Ruby on Rails**

David Heinemeier Hansson

**Beauty leads to
happiness,**

**happiness leads to
productivity,**

Thus

**Beauty leads to
productivity**

You can recognize truth by
its beauty and simplicity.
When you get it right, it is
obvious that it is right.

Richard Feynman, Scientist

```
Account.transaction(david, mary) do
  david.withdrawal(100)
  mary.deposit(100)
end
```

```
class Account < ActiveRecord::Base
  validates_presence_of :subdomain, :name, :email_address, :password
  validates_uniqueness_of  :subdomain
  validates_acceptance_of  :terms_of_service, :on => :create
  validates_confirmation_of :password, :email_address, :on => :create
end
```


```
class Project < ActiveRecord::Base
  belongs_to :portfolio
  has_one :project_manager
  has_many :milestones
  has_and_belongs_to_many :categories
end
```

```
class Project < ActiveRecord::Base
  belongs_to :portfolio
  has_one :project_manager, :class_name => "Person"
  has_many :milestones, :dependent => true
  has_and_belongs_to_many :categories, :join_table => "categorizations"
end
```

```
class Account < ActiveRecord::Base
  has_many :people do
 def find_or_create_by_name(name)
 first_name, *last_name = name.split
 last_name = last_name.join " "

 find_or_create_by_first_name_and_last_name(first_name, last_name)
 end
  end
end

person = Account.find(:first).people.find_or_create_by_name("Richard Feynman")
person.first_name # => "Richard"
person.last_name  # => "Feynman"
```

```
class Post < ActiveRecord::Base
  has_many :comments
end
```

```
class Comment < ActiveRecord::Base
  def self.search(query)
 find(:all, :conditions => [ "body = ?", query ])
  end
end
```

```
# SELECT * from comments WHERE post_id = 1 AND body = 'hi'
Post.find(1).comments.search "hi"
```

```
class Story < ActiveRecord::Base
  belongs_to :iteration
  acts_as_list :scope => :iteration
end
```

```
story.move_higher
story.move_to_bottom
```

```
class Author < ActiveRecord::Base
  has_many :authorships
  has_many :books, :through => :authorships
end
```

```
class Book < ActiveRecord::Base
  has_many :authorships
  has_many :authors, :through => :authorships
end
```

```
class Authorship < ActiveRecord::Base
  belongs_to :author
  belongs_to :book
end
```

```
david, awrd = Author.find(1), Book.find(1)
david.authorships.create(
  :book => awrd, :contribution => "partial", :written_in => "Denmark"
)
```

```
david.authorships.first.written_in # => "Denmark"
david.books.first # => awrd
```

```
class Person < ActiveRecord::Base
  has_many :taggings, :as => :taggable, :dependent => true
  has_many :tags, :through => :taggings
end

class Message < ActiveRecord::Base
  has_many :taggings, :as => :taggable, :dependent => true
  has_many :tags, :through => :taggings
end

class Tagging < ActiveRecord::Base
  belongs_to :tag
  belongs_to :taggable, :polymorphic => true
end

class Tag < ActiveRecord::Base
  has_many :taggings

  def on(*taggables)
 taggables.each { |taggable| taggings.create :taggable => taggable }
  end

  def tagged
 taggings.collect { |tagging| tagging.taggable }
  end
end
```

```
david = Person.find(1)
welcome  = Message.find(1)
summer = Tag.find_or_create_by_name "Summer"

summer.on(david, welcome)

david.tags # => [ summer ]
welcome.tags  # => [ summer ]

summer.tagged # => [ david, welcome ]
```


```
class Person < ActiveRecord::Base
  acts_as_taggable
end
```

```
class Message < ActiveRecord::Base
  acts_as_taggable
end
```

```
class StoryController < ApplicationController
  session :off, :only => :feed
  verify :method => :post, :only => [ :comment ]
  before_filter :authenticate, :only => [ :new, :edit ]

  def show
 @story = Story.find(params[:id])
  end

  def new
 if request.story?
 @story = Story.create(params[:story])
 cookies[:last_story] = {
 :value => @story.created_at,
 :expires => 20.years.from_now
 }

 flash[:notice] = "Created new story"
 redirect_to :action => "show", :id => @story
 else
 @story = Story.new
 render :layout => "creation"
 end
  end
end
```

```
<h1>Create a new iteration</h1>
```

```
<p>
```

```
You already have <%= pluralize(@iterations.size, "iteration") %>.
```

```
The last one started like this:
```

```
"<%= truncate(@iterations.first.description, 10) %>"
```

```
</p>
```

```
<%= form_for :iteration, Iteration.new do |i| %>
```

```
Title:<br/>
```

```
<%= i.text_field :title %>
```

```
Description:<br/>
```

```
<%= i.text_area :title, :size => "20x40" %>
```

```
Completion target:<br/>
```

```
<%= i.date_select :completed_on, :discard_year => true %>
```

```
<%= fields_for :story, Story.new do |s| %>
```

```
Headline:<br/>
```

```
<%= s.text_field :headline, :length => 30, :class => "big" %>
```


```
Difficulty:<br/>
```

```
<%= s.select :difficulty, %w( easy medium hard) %>
```

```
<%= end %>
```

```
<%= end %>
```

```
...or <%= link_to "Cancel", :action => "overview" %>
```


```
page.replace_html 'sidebar', :partial => 'sidebar'  
  
if @comment.new_record?  
  page.replace_html 'comment-entry', :partial => 'form'  
  page.visual_effect :shake, 'comment-entry'  
else  
  page.hide 'comment-entry'  
  page.insert_html :bottom, 'comments', :partial => 'comment'  
  page.visual_effect :highlight, "comment-#{@comment.id}"  
end
```

```
xml.instruct!  
xml.rss("version" => "2.0", "xmlns:dc" => "http://purl.org/dc/elements/1.1/") do  
  xml.channel do  
 xml.title "Backpack"  
 xml.link(url_for(:action => "start", :only_path => false))  
 xml.description "Tracking changes for your Backpack pages"  
 xml.language "en-us"  
 xml.ttl "40"  
  
 for event in @events  
 xml.item do  
 xml.title(event.headline)  
 xml.description(event.description)  
 xml.pubDate(event.created_at.to_s(:rfc822))  
 xml.guid(event.id)  
 xml.link(page_url(:id => event.page))  
 end  
 end  
  end  
end  
end
```

```
Rails::Initializer.run do |config|
  config.frameworks -= [ :action_web_service ]
  config.load_paths += [ "#{RAILS_ROOT}/app/services" ]
  config.log_level = :debug

  config.action_controller.session_store = :active_record_store
  config.action_controller.fragment_cache_store = :file_store

  config.active_record.default_timezone = :utc
  config.active_record.schema_format = :ruby
end
```

```
ActionController::Routing::Routes.draw do |map|
  map.start '', :controller => 'pages', :action => 'start'
  map.signup 'signup', :controller => 'account', :action => 'new'
  map.page 'page/:id', :controller => 'pages', :action => 'show'
  map.connect  'page/:id/:action', :controller => 'pages'
  map.connect  'images/icons/:icon_file', :controller => "assets", :action => "missing_icon"

  map.feed 'feed/:token', :controller => "account", :action => "feed"
  map.ical 'ical/:token', :controller => "reminders", :action => "ical"
end
```

```
set :application, "backpack"  
set :repository, "svn+ssh://somewhere/nice"  
  
set :gateway, "gateway.37signals.com"  
  
role :app, "app1.37signals.com", :primary => true  
role :app, "app2.37signals.com"  
role :app, "app3.37signals.com"  
role :web, "web1.37signals.com", :primary => true  
role :web, "web2.37signals.com"  
role :db, "db1.37signals.com", :primary => true
```


Migrations

Plugins

SwitchTower (and Gauge)

Functional and unit testing

Hooks and callbacks

Action Mailer

Action Web Services

Liquid

Databases and web servers

Questions?

david@loudthinking.com