

Ruby on Railsによる Webサイト構築

吉田 和弘 moriq@moriq.com

2008-10-25

オープンセミナー2008@岡山

Web application framework

- Ruby on Rails
- Merb

Ruby on Rails

- rails-2.1.1
- gem install rails
- Rails Trac → Git and Lighthouse
 - <http://github.com/rails>
 - <http://rails.lighthouseapp.com>

move to ...

- Subversion → Git
- Test Unit → RSpec
- Mongrel → Thin
- Multi process → Multi thread
- Ruby 1.8 → Ruby 1.9

Test Driven Development

テスト駆動開発


Testing framework

- Test Unit → RSpec
 - Rubyist Magagine (るびま)
 - スはスペックのス


RSpec

- test/unit → spec/models
- test/functional →
 - spec/controllers
 - spec/helpers
 - spec/views
- test/integration → stories → features

test/functional


spec/controllers


Stub and Mock

- isolation from database
- isolation from view

cucumber

- RSpec story runner → cucumber
- integration test
- rake features

rcov

- code coverage tool
- rake spec:rcov

Ajax

動的なUI

Ajax

- Sortable element
- Add/Remove element (Client side)

Security

セキュリティ

security features

- SQL quoting
- HTML sanitization
- CSRF protection

possible vulnerabilities

- Cookie session store
- Mass assignment
- DoS: ex. XML entity explosion attack

Cache

キャッシュ

Cache

- ActiveSupport::Cache
- Cache type:
 Page / Action / Fragment
- Cache store:
 Memory / File / DRb /
 MemCache / CompressedMemCache

Deployment

サーバ構成


Thread implementation

- Ruby 1.8:
 - Thread = Green Thread
- Ruby 1.9:
 - Thread = Native Thread with GIL
 - and Fiber


Network programming

- Multi Threading + I/O Blocking
- Single Threading + Non I/O Blocking
 - Never Block: Multi Fibering

Rails 2.1


Rails 2.2


Thank you