

FREE eBook

LEARNING

Ruby on Rails

Free unaffiliated eBook created from
Stack Overflow contributors.

**#ruby-on-
rails**

Table of Contents

About.....	1
Chapter 1: Getting started with Ruby on Rails.....	2
Remarks.....	2
Versions.....	2
Examples.....	3
Creating a Ruby on Rails Application.....	3
Create a new Rails app with your choice of database and including the RSpec Testing Tool.....	5
Generating A Controller.....	6
Generate a Resource with Scaffolds.....	6
Create a new Rails app with a non-standard database adapter.....	7
Creating Rails APIs in JSON.....	8
Installing Rails.....	9
Chapter 2: ActionCable.....	12
Remarks.....	12
Examples.....	12
[Basic] Server Side.....	12
[Basic] Client Side (Coffeescript).....	12
app/assets/javascripts/channels/notifications.coffee.....	12
app/assets/javascripts/application.js # usually generated like this.....	12
app/assets/javascripts/cable.js # usually generated like this.....	13
User Authentication.....	13
Chapter 3: ActionController.....	14
Introduction.....	14
Examples.....	14
Output JSON instead of HTML.....	14
Controllers (Basic).....	14
Parameters.....	15
Filtering parameters (Basic).....	15
Redirecting.....	16
Using Views.....	16

404 when record not found.....	18
Basic REST Controller.....	18
Display error pages for exceptions.....	19
Filters.....	20
Generating a controller.....	22
Rescuing ActiveRecord::RecordNotFound with redirect_to.....	23
Chapter 4: ActionMailer.....	25
Introduction.....	25
Remarks.....	25
Examples.....	25
Basic Mailer.....	25
user_mailer.rb.....	25
user.rb.....	25
approved.html.erb.....	26
approved.text.erb.....	26
Generating a new mailer.....	26
Adding Attachments.....	26
ActionMailer Callbacks.....	27
Generate a Scheduled Newsletter.....	27
ActionMailer Interceptor.....	34
Chapter 5: Active Jobs.....	36
Examples.....	36
Introduction.....	36
Sample Job.....	36
Creating an Active Job via the generator.....	36
Chapter 6: Active Model Serializers.....	37
Introduction.....	37
Examples.....	37
Using a serializer.....	37
Chapter 7: ActiveJob.....	38
Introduction.....	38

Examples.....	38
Create the Job.....	38
Enqueue the Job.....	38
Chapter 8: ActiveModel.....	39
Remarks.....	39
Examples.....	39
Using ActiveModel::Validations.....	39
Chapter 9: ActiveRecord.....	40
Examples.....	40
Creating a Model manually.....	40
Creating a Model via generator.....	40
Creating A Migration.....	41
Add/remove fields in existing tables.....	41
Create a table.....	41
Create a join table.....	42
Precedence.....	42
Introduction to Callbacks.....	43
Create a Join Table using Migrations.....	44
Manually Testing Your Models.....	44
Using a model instance to update a row.....	45
Chapter 10: ActiveRecord Associations.....	46
Examples.....	46
belongs_to.....	46
has_one.....	46
has_many.....	47
Polymorphic association.....	47
The has_many :through association.....	48
The has_one :through association.....	48
The has_and_belongs_to_many association.....	48
Self-Referential Association.....	49
Chapter 11: ActiveRecord Locking.....	50

Examples.....	50
Optimistic Locking.....	50
Pessimistic Locking.....	50
Chapter 12: ActiveRecord Migrations.....	51
Parameters.....	51
Remarks.....	51
Examples.....	51
Run specific migration.....	51
Create a join table.....	52
Running migrations in different environments.....	52
Add a new column to a table.....	53
Add a new column with an index.....	53
Remove an existing column from a table.....	53
Add a reference column to a table.....	54
Create a new table.....	54
Adding multiple columns to a table.....	55
Running migrations.....	55
Rollback migrations.....	56
Rollback the last 3 migrations.....	56
Rollback all migrations.....	56
Changing Tables.....	56
Add an unique column to a table.....	57
Change an existing column's type.....	57
A longer but safer method.....	57
Redo migrations.....	58
Add column with default value.....	58
Forbid null values.....	59
Checking migration status.....	59
Create a hstore column.....	59
Add a self reference.....	60
Create an array column.....	60
Adding a NOT NULL constraint to existing data.....	60
Chapter 13: ActiveRecord Query Interface.....	62

[Click here to download full PDF material](#)