

Rails 入门

2. 路由 (route)

申思维
siwei.me

学习收获

- 知道什么是路由
- 知道 RESTful 思想。
- 知道哪些路由是过时的，不需要学

事实上的 http 请求 : GET/POST

- POST 请求：
 - 提交表单 (<form>) 时
- GET 请求：
 - 点击 url (<a> 标签) 时
 - 在浏览器地址栏输入 url, 回车时 .

RESTful 请求

- 认为浏览器请求的任何数据，都是资源 (resources).
- 总共有 4 种请求：
 - GET : 仅用于查询
 - POST: 仅用于新建
 - PUT: 仅用于修改
 - DELETE 仅用于删除 .

RESTful 请求的几个例子

- 查看数据：
 - GET /books : 查看 books 的列表
 - GET /books/2 : 查看 id = 2 的 book
 - GET /books?id=2 同上.(查看 id=2 的 book)
- 创建数据：
 - POST /books (name = '三体') 创建一本书
- 修改数据：
 - PUT /books/2 (name = '黑暗森林')
- 删除数据：
 - DELETE /books/2 删除 id = 2 的书.

RESTful：相同的 URL，不同的操作

- 以下操作的 URL 都是相同的。request 的类型是不同的
- 查看数据：
 - GET /books/2 : 查看 id = 2 的 book
- 修改数据：
 - PUT /books/2 (name = ‘黑暗森林’)
- 删除数据：
 - DELETE /books/2 删除 id = 2 的书。

web 编程的精髓：CRUD

- 就是数据的增删改查 (简称 CRUD, create, read, update, delete).
- 在 Rails 中, 系统默认每个 controller 有这样的操作:
 - index, 列表页 (有对应页面)
 - show 详情页 (有对应页面)
 - edit 编辑页 (有对应页面)
 - new 新建页 (有对应页面)
 - update 更新操作
 - create 新建操作
 - destroy 删除操作 .

回到 Rails 项目

- 下载第一课的 rails 项目。
 - \$ git clone https://github.com/sg552/rails_lesson_1_setup_and_run
- 为 books controller 增加 new action, 它的作用是处理 /books/new 这个 url.

```
class BooksController < ApplicationController

  # 增加这个新的 action
  def new
  end

  def list
  end
end
```

Rails 中的路由

- 回顾下 `config/routes.rb` 文件：

```
Rails.application.routes.draw do
  # 这里会生成七种路由 .
  resources :books do
 collection do
 # 在这里生成第八种路由：GET: /books/list
 get :list
 end
  end
end
```

回顾路由文件 config/routes.rb

```
resources :books
```

上面一句，就直接定义了 7 种路由：

- GET /books index 显示 book 的列表页
- GET /books/new new 显示 book 的新建页面。
- GET /books/3 show 显示 id = 3 的 book
- GET /books/3/edit edit 显示 id = 3 的 book 的编辑页面。
- PUT /books/3 update 对 id = 3 的 book 进行修改（后面还会紧跟一大串的参数）
- POST /books create 对 books 进行创建（后面也有一大堆参数）
- DELETE /books/3 destroy 对 id=3 的 book 进行删除操作。

回顾路由文件 config/routes.rb

也可以通过命令：`$bundle exec rake routes` 来查看详细的路由：

```
Rails.application.routes.draw do
  resources :books do
 collection do
 get :list
 end
  end
end
```

Prefix	Verb	URI Pattern	Controller#Action
list_books	GET	/books/list(:format)	books#list
books	GET	/books(:format)	books#index
	POST	/books(:format)	books#create
new_book	GET	/books/new(:format)	books#new
edit_book	GET	/books/:id/edit(:format)	books#edit
book	GET	/books/:id(:format)	books#show
	PATCH	/books/:id(:format)	books#update
	PUT	/books/:id(:format)	books#update
	DELETE	/books/:id(:format)	books#destroy

增加了可读性的路由

为了大家看的方便：

1. 增加了前缀（prefix）列中原来省略的内容
2. 去掉了 URI pattern 中无用的 .format
3. 删掉了 PATCH(它跟 PUT 一模一样，所以精简掉它)

Prefix	Verb	URI Pattern	Controller#Action
list_books	GET	/books/list	books#list
books	GET	/books	books#index
books	POST	/books	books#create
new_book	GET	/books/new	books#new
edit_book	GET	/books/:id/edit	books#edit
book	GET	/books/:id	books#show
book	PATCH	/books/:id	books#update
book	PUT	/books/:id	books#update
book	DELETE	/books/:id	books#destroy

- 所以，一个 `resources`，就定义了 `new, show, index, create, edit, update, destroy` 总共 7 个从 `url` 到 `action` 的对应关系。
- 因为还有 `collection ... get :list ...` 语句，所以，就多定义出来一个：`list_book` 这个 `url`。

```
Rails.application.routes.draw do
  resources :books do
 collection do
 get :list
 end
  end
end
```

这里 会定义一个新的URL：

GET /books/list
对应：list_books_path

为 new 这个 action 增加一个新页面。

- 前面的路由知识铺垫完了，我们继续创建第二个页面。
- 我们新建文件：app/views/books/new.html.erb
- 这是个最普通的 html 文件。
- 这个页面，可以跳转到：第一个页面。（/books/list）

```
<h3>新建图书页</h3>


<form action="" method="POST">
  请输入书名：
  <input type='text' name='book_name' />
  <input type='submit' value='确定' />
</form>

<br />

<a href='/books/list'>返回</a>
```

新建图书页

- 启动 rails (还记得命令吗? `$ bundle exec rails server`)
- 访问 url: `/books/new`
- 可以看到, 出现了页面:

The screenshot shows a web browser window with the address bar containing `localhost:3000/books/new`. The page content includes the title "新建图书页", a text input field labeled "请输入书名:", a "确定" button, and a "返回" link.

← → ↻ localhost:3000/books/new

新建图书页

请输入书名: 确定

[返回](#)

实现页面的互相跳转。

- 同时，我们修改 `/books/list` 页面，

```
<h3> 下面的代码,都是由 RUBY代码生成的</h3>
<% books = ['三体1 - 地球往事', '三体2 - 黑暗森林', '三体3 - 死神永生'] %>
<% books.each do |book| %>
  <p> <%= book %> </p>
<% end %>

<a href='/books/new'>新建图书</a>
```

localhost:3000/books/list

下面的代码,都是由 **RUBY**代码生成的

三体1 - 地球往事

三体2 - 黑暗森林

三体3 - 死神永生

[新建图书页](#)

- 可以看到，多出了一个 `<a>` 链接，

重点来了： Rails 中的 url 写法。

- 跟 茴香豆的四种写法 `<a>` 标签的下面四种写法，都是一样的。

```
<!-- 下面四种写法，都会产生 同样的 <a>内容 -->
<a href='/books/new'>跳转到新建页 </a>
<a href='<%= new_book_path %>'>跳转到新建页 </a>
<%= link_to "跳转到新建页", '/books/new' %>
<%= link_to "跳转到新建页", new_book_path %>
```

- 它们生成的 HTML 内容都是一样的：

```
16 <h3>注意：使用了ruby的代码来显示HTML</h3>
17
18 <p>三体1 - 地球往事</p>
19 <p>三体2 - 黑暗森林</p>
20 <p>三体3 - 死神永生</p>
21
22 <!-- 下面四种写法，都会产生 同样的<a>内容 -->
23 <a href='/books/new'>跳转到新建页 </a>
24 <a href='/books/new'>跳转到新建页 </a>
25 <a href="/books/new">跳转到新建页</a>
26 <a href="/books/new">跳转到新建页</a>
27
28
```

回答问题

- `new_book_path` 是从哪儿来的？来自于 `route` 的定义。
- `new_book_path` 是动态生成的方法，返回一个 URL（可以认为是字符串）
- 同理，还可以从下面的配置文件看出，还有其他的 url: `edit_book_path`, `books_path`, 以及 `book_path`

Prefix	Verb	URI Pattern	Controller#Action
<code>list_books</code>	GET	<code>/books/list</code>	<code>books#list</code>
<code>books</code>	GET	<code>/books</code>	
<code>books</code>	POST	<code>/books</code>	
<code>new_book</code>	GET	<code>/books/new</code>	<code>books#new</code>
<code>edit_book</code>	GET	<code>/books/:id/edit</code>	<code>books#edit</code>
<code>book</code>	GET	<code>/books/:id</code>	<code>books#show</code>
book	PATCH	<code>/books/:id</code>	<code>books#update</code>
<code>book</code>	PUT	<code>/books/:id</code>	<code>books#update</code>
<code>book</code>	DELETE	<code>/books/:id</code>	<code>books#destroy</code>

这里的 `new_book`, 就是 前缀。后缀: `_path`, `_url`, 所以我们就可以在 rails 中, 使用: `new_book_path/new_book_url`

为什么弄这个新东西？

- 太长不看版答案： 为了我们的方便。
- 详细答案：
- 如何编辑某个 book？

`/books/1/edit` (编辑 `id = 1` 的 book)

- 写成 ruby 代码： (假设 `book_id = 1`)

- 1. `"/books/" + book_id + "/edit"`

- 2. `"/books/#{book_id}/edit"` # string interpolation 插入插值

实际上上面这两种形式，都是外行的风格（比如，之前做 `java` 的同学，来写 `ruby`，就是这个风格）

为什么弄这个新东西？

- 下面是 Rails 风格（把可读性发挥到极致）的写法：
- `edit_book_url({:id => book_id})`
- 这个写法，可以引申成：（ruby 方法最外层圆括号可以省略，方法的最后一个参数如果是 hash 的话，`{}` 也可以省略）
- `edit_book_url :id => book_id`
- 继续省略：
- `edit_book_url book_id`

可读性：

- `book_id = 1`
 - 1. `"/books/" + book_id + "/edit"`
 - 2. `"/books/#{book_id}/edit"`
 - 3. `edit_book_path book_id` # rails 的推荐写法。
- 第三种形式是可读性最好的，也是 Rails 程序员最喜欢读写的。
- 所以，记住：希望生成某个 url:
`/books/list?a=1&b=2`
就写成：
- `list_books_path(:a => 1, :b => 2)`

带有 namespace 的路由：

- namespace 也就是一个前缀。有 2 种常见用途：
- 1. 不同角色使用的 url:
 - /books 普通用户看到的 url
 - /admin/books 专门给管理员访问的 url
- 2. 对于接口的 url:
 - /interface/books

写接口的例子 . 步骤 1-router

- 在 router.rb 中 , 增加下面红色边框的语句 :

```
1 Rails.application.routes.draw do
2
3 # 这里会生成七种路由 .
4 resources :books do
5 collection do
6 # 在这里生成第八种路由 : GET: /books/list
7 get :list
8 end
9 end
10
11 resources :interface do
12 resources :books do
13 collection do
14 get :all
15 end
16 end
17 end
18 end
```

会生成路由:

`/interface/books/all`

交给 `app/controllers/interface/books_controller.rb` 中的 `all action` 来处理.

写接口的例子 . 步骤 2-controller

- 注意它跟 `app/controllers/books_controller.rb` 不是一个文件 .
- 新建一个文件 : `app/controllers/interface/books_controller.rb`
 - `render :json => {}` 表示 返回一个 json
 - 继承的类是 `ActionController::Base`
 - 类名前面有个 `Interface::` 前缀 .

```
class Interface::BooksController < ActionController::Base
  def all
 render :json => {
 :name => '小王',
 :sex => 'male',
 :age => 18,
 :address => '北京市朝阳区...'
 }
  end
end
```

打开浏览器，可以看到结果

- 打开浏览器 `http://localhost:3000/interface/books/all`
- 可以看到结果：一个 json.

```
← → ↻ localhost:3000/interface/books/all  
  
{  
  name: "小王",  
  sex: "male",  
  age: 18,  
  address: "北京市朝阳区..."  
}
```

特殊的路由：root_path

- root_path 决定了你的项目根目录的页面是哪个。
- 例如，我增加下面的路由（表示，对于根目录的请求，会由 books controller 的 welcome action 来处理。：

```
# 根路径  
root :to=> 'books#welcome'
```

特殊的路由： root_path

- 修改对应的 controller: (app/controllers/books_controller.rb)

```
# 专门为根目录准备
def welcome
end
```

- 修改对应的 view:
(app/views/books/welcome.html.erb)

```
<h1>欢迎来到 Rails 的世界</h1>
<p>Ruby 让编程变得快乐。</p>
```

特殊的路由： root_path

- 现在，访问咱们的根路径（ / ），就可以看到结果了：（注意：由于我们没有在 resources :books 中配置 get :welcome, 所以，我们访问 /books/welcome 是会报错的）

← → ↻ localhost:3000

欢迎来到**Rails**的世界

Ruby 让编程变得快乐。

古老的路由： match

- 有一种最古老的路由： `match`。随着 RESTful 的崛起，这个路由越发显得过时。但是可能在一些遗留项目中会出现：
- 在目前的 Rails4 中，它的写法如下：
 - `match`: 指定了所匹配的 url
 - `to`: 指定了由哪个 `controller#action` 处理
 - `via`: 这个请求，是 `get` 还是 `post`.

```
# 直接指定一个 url ， 由哪个 controller#action 来处理。  
match '/welcome_you', to: 'books#welcome', via: [:get, :post]
```

古老的路由：`match`

- 现在，访问 `/welcome_you` 就可以看到结果了。

总结 1：需要学习的 route 形式

- 今天通过两个页面的跳转，学习了路由。
- 1. resources ， 重中之重。
- 2. 可以加上 namespace
- 3. 可以看懂： match ... （回头补上）
- 4. 其他的， 嵌套的 routes, resource （ 单数） ， 都不用看。

总结 2：不需要学习的 route 形式

- 不要使用嵌套路由, 太傻了. 嵌套路由的例子:
- 中国 (86)- 辽宁省 (041x)- 沈阳市 (010)- 和平区 (1)
- 路由可以是:
- /countries/86/provinces/041x/cities/010/districts/1

```
resources :countries do
  resources :provinces do
 resources :cities do
 resources :districts do
 ...
 end
 end
  end
end
```

总结 2：不需要学习的 route 形式

- 但是，不要写的这么傻。区的 id 是固定的，有它一个就足够了。所以，我们只要写：
- `/districts/1`
- 就可以查询到：`id = 1` 的 `district`

总结 3：不需要学习的 route 形式

- 其他形式的，都不用专门学。
- 遇到的时候，能看懂代码就可以。

本节源代码

- 本节中的例子，对应的源代码，可以来这里下载：
-
- https://github.com/sg552/rails_lesson_2_route

谢谢！

微信公众账号
软件实用主义

个人网站：<http://siwei.me>