

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Ruby on Rails 2.1. Tworzenie nowoczesnych aplikacji internetowych

Autor: Jarosław Zabięto

ISBN: 83-246-0631-9

Format: 158x235, stron: 216

Poznaj nowoczesne technologie programistyczne

- Jak zainstalować i skonfigurować Ruby on Rails?
- W jaki sposób korzystać z frameworka Rails?
- Jak łączyć aplikacje Ruby z bazami danych?
- Jak wdrażać aplikacje Rails?

Język Ruby, opracowany w Japonii, długo pozostawał jedną z wielu tajemniczych „zabawek”, przeznaczonych dla niewielkiej garstki pasjonatów. Jednak gdy w roku 2005 powstał framework Rails, technologia Ruby on Rails rozpoczęła swój triumfalny pochód przez świat internetu. Ruby on Rails to niesamowite narzędzie, przeznaczone do tworzenia witryn WWW i aplikacji sieciowych. Przyspiesza ono i upraszcza proces programowania, wdrożenia oraz rozwijania aplikacji. Ruby on Rails w ciągu kilku lat wyrosło na poważnego konkurenta języka PHP, zdobywając coraz więcej zwolenników.

Książka „Ruby on Rails. Tworzenie nowoczesnych aplikacji internetowych” to podręcznik, dzięki któremu poznasz tajniki programowania w Ruby i korzystania z frameworka Rails. Dowiesz się, jak zainstalować i skonfigurować RoR na stacji roboczej i serwerze sieciowym, jak zbudowana jest aplikacja tworzona w Ruby on Rails, czym jest model MVC i na czym polega programowanie adaptacyjne (agile). Poznasz elementy języka Ruby i mechanizmy Rails, nauczysz się tworzyć interfejs użytkownika dla aplikacji, implementować komunikację z bazami danych oraz wykorzystywać techniki programowania obiektowego. Przeczytasz o wbudowanych w Rails mechanizmach testowania, usuwaniu błędów, łączeniu kodu Ruby z językiem JavaScript i wdrażaniu aplikacji RoR w środowisku produkcyjnym.

- Podstawowe założenia Ruby on Rails
- Instalacja środowiska na stacji roboczej
- Najważniejsze elementy języka Ruby i frameworka Rails
- Struktura projektu w Ruby on Rails
- Tworzenie widoków za pomocą szablonów Haml/Sass
- Implementacja logiki aplikacji
- Praca z bazami danych
- RSpec i testy behawioralne (BDD)
- AJAX, jQuery i nieinwazyjny JavaScript
- Fusion Passenger i serwery asynchroniczne
- Praktyczna konfiguracja serwerów Nginx i Apache 2.x
- JRuby on Rails, Ruby 1.9, Rubinius, MagLev, Merb

Nadchodzi era Ruby on Rails. Bądź na nią przygotowany

Spis treści

Rozdział 1. Wprowadzenie	7
Czym jest Ruby on Rails?	8
Programowanie adaptacyjne i szybka pętla sprzężenia zwrotnego	9
Rails jako fronton do relacyjnej bazy danych	10
Podstawowe założenia	10
MVC	10
DRY	12
Konwencja ponad konfiguracją	12
Prowadzenie za rękę	13
Magia i konwencje	13
Instalacja	14
Ruby	14
RubyGems	14
Rails	15
Rozdział 2. Architektura Rails	17
Struktura katalogów	17
Moduły składające się na Rails	21
Tworzenie projektów RoR	22
Stworzenie projektu dla określonej wersji	23
Zamrożenie bieżącej wersji	23
Zamrożenie dowolnej wersji	23
Zamrożenie zewnętrznych gemów	23
Odmrożenie projektu	24
Model-Widok-Kontroler	24
Active Support	24
Rozszerzenie logiki boolowskiej Ruby'ego	24
Rozszerzenia dla napisów	25
Obsługa Unicode	25
Rozszerzenia dla liczb	26
Rozszerzenia dla dat i czasu	27
Serializacja do XML, JSON i YAML	28
Rozdział 3. Warstwa kontrolera	29
Generator kodu	29
Zawężanie dostępu do akcji	30
Renderowanie odpowiedzi dla serwera	30
Dowolna akcja	31
Dowolny plik	32

Dowolny tekst	32
Dowolny szablon	32
Włączanie podsablonów	33
Odpowiedzi zależne od nagłówka MIME	33
Filtry	34
before_filter	35
after_filter	35
around_filter	36
Cookies i sesje	37
Routing	39
map.connect	39
map.root	40
Reguły nazwane	40
map.with_options	40
Reguły ze znakami globalnymi	41
Sprawdzanie reguł	42
Helperzy do generowania adresów	45
Zawężanie dozwolonych wartości	46
Rozdział 4. Warstwa modelu	47
Active Record	47
Dynamiczna konfiguracja połączenia	48
Połączenia do różnych baz	50
Równoczesna praca z wieloma bazami	54
Migracje	54
CRUD	59
Metody statystyczne	68
Relacje	68
Walidacje	77
Wywołania zwrotne (callbacks)	77
Magiczne pola	78
AR jako zewnętrzna biblioteka	78
Reguła „cienkiego” klienta i „wypasionego” modelu	79
Rozdział 5. Warstwa widoku	81
Szablony Rails 2.x i typy MIME	81
ERb	82
Unikanie niebezpiecznych danych	82
Zmienne w szablonach	83
Szablony wzorcowe i zagnieżdżone	84
Podsablony w pętli	86
Inne rodzaje szablonów	87
Haml i Sass	87
Erubis	90
Liquid	90
Markaby	90
MasterView	91
Rozdział 6. Cache	93
Pamięć operacyjna	94
Pliki na dysku	94
DRb	94
Memcached	94
Buforowanie całych stron	98
Buforowanie fragmentów szablonu	99

Rozdział 7. Debugowanie	101
Logger i pliki logowania	101
Interaktywna konsola	102
Tryby pracy	103
Kolorowanie i dodatkowe ustawienia irb	103
Podglądanie w konsoli kodu SQL	103
Tryb piaskownicy	104
Debugger	104
Introspekcja obiektów	105
Firebug i Web Development — pluginy Firefoksa	105
Netbeans 6.x i debugowanie Rails w trybie graficznym	106
Rozdział 8. Pluginy	109
Zarządzanie pluginami	110
Miejsce i kolejność ładowania	110
Instalacja	110
Piston	111
RaPT	112
Deinstalacja	112
Aktualizacja	112
Dostępna lista i źródła lokalizacji	113
Tworzenie własnych pluginów	113
Rozdział 9. Architektura REST	115
Poza MVC	115
Interfejs REST	116
Tworzenie zasobu	116
Własne metody	117
Active Resource	118
Obsługa błędów	119
Uaktywnienie Action Web Service w Rails 2.x	120
Rozdział 10. Testowanie	121
BDD vs. TDD	122
RSpec	122
Instalacja	123
Sposób budowania „oczekiwań”	123
Mocks & Stubs	127
RSpec User Stories, RCov i Autotest w akcji	131
Instalacja potrzebnych gemów	131
Instalacja potrzebnych pluginów	135
Konfiguracja połączeń do baz	135
Tworzenie baz	135
Scenariusze oczekiwania	136
Rozdział 11. JavaScript & Ajax	145
Nieinwazyjny JavaScript	146
Obsługa zdarzeń JS	146
JS.ERB vs. JS.RJS	148
Alternatywne biblioteki JS	149
jQuery	149
MooTools	150
Yahoo YUI	150
ExtJS	151

Rozdział 12. Wersje międzynarodowe	153
Ri18n i GLoc	154
Globalize	155
Ustawienie kodowania UTF-8	155
Instalacja	157
Konfiguracja	157
Dynamiczne przełączanie wersji językowej	158
Tłumaczenie szablonów	159
Tłumaczenie danych trzymanyh w bazie	162
Część danych w bazie, część w plikach	164
Dodatkowe informacje	165
Rozdział 13. Wdrożenie	167
Apache + Fusion Passenger	167
Apache/Nginx + mongrel_cluster/Thin/Ebb	169
Serwery przetwarzające kod Ruby'ego	169
Serwery przetwarzające pliki statyczne	176
Win32 + mongrel_service	181
Gdy nie działa mongrel_service...	182
Rozdział 14. Edytory IDE	183
Textmate	183
Netbeans 6	184
JEdit	185
Aptana Studio (RadRails)	187
Arachno IDE	187
Komodo 4	188
RDE	189
Podsumowanie	190
Rozdział 15. Opcje Ruby'ego	191
Ruby 1.8 MRI	191
Ruby Enterprise	191
Ruby 1.9 + YARV	191
JRuby	192
Tworzenie pliku WAR	192
IronRuby	194
MacRuby	194
Rubinius	194
MagLev	195
Rozdział 16. Merb	197
Dodatek A Dodatkowe źródła informacji	201
Książki	201
Ruby	201
Rails	202
Internet	203
Skorowidz	205

Rozdział 3.

Warstwa kontrolera

Za obsługę warstwy kontrolera odpowiedzialny jest moduł Action Controller.

Generator kodu

Pliki kontrolerów można tworzyć ręcznie, ale znacznie wygodniej (i szybciej) jest użyć dostępnych generatorów kodu. Nie tylko wypełnią początkową treścią plik kontrolera, ale także wygenerują pliki do testów jednostkowych lub behawioralnych (w przypadku użycia RSpec). Przyjmuje się konwencję, że nazwa kontrolera powinna być rzeczownikiem.

```
$ script/generate controller NazwaKontrolera
  exists  app/controllers/
  exists  app/helpers/
  create  app/views/nazwa_kontrolera
  exists  test/functional/
  create  app/controllers/nazwa_kontrolera_controller.rb
  create  test/functional/nazwa_kontrolera_controller_test.rb
  create  app/helpers/nazwa_kontrolera_helper.rb
```

W przypadku używania RSpec lepiej generować kontroler za pomocą metody `script/generate rspec_controller NazwaKontrolera`. Oczywiście to wymaga zainstalowania dodatkowo pluginów RSpec, bo domyślnie Rails używa tylko `Unit::Test`. (Na temat RSpec zobacz rozdział *Testowanie* → *RSpec*).

Każdy kontroler składa się z klasy o nazwie z dodanym sufiksem `Controller`. Dla powyższego przypadku będzie to:

```
class NazwaKontroleraController < ApplicationController
end
```

Domyślnie wszystkie kontrolery dziedziczą po kontrolerze bazowym, klasie `Application` zdefiniowanej w pliku `app/controllers/application.rb`. Oznacza to, że wszystkie zdefiniowane tam metody (o ile nie są oznaczone jako `private`) są dostępne w każdym z pozostałych kontrolerów. Metody instancji klasy kontrolera w Rails nazywają się *akcjami*.

Zawężanie dostępu do akcji

Rails posiada kilka sposobów na zawężanie dostępu do akcji kontrolera. Ruby (podobnie jak Java) kontroluje zakres dostępu do metod za pomocą słów kluczowych `public`, `protected` i `private`. Domyślnie wszystkie akcje są publiczne i tylko takie akcje są widoczne z poziomu przeglądarki.

```
class ApplicationController < ActionController::Base
  def publiczna
 "Akcja dostępna bezpośrednio z poziomu URL
 dla wszystkich kontrolerów potomnych"
  end
  protected
  def chroniona
 "Akcja niedostępna bezpośrednio z adresu URL, ale dostępna
 dla wszystkich pozostałych kontrolerów potomnych."
  end
  private
  def prywatna
 "Akcja niedostępna bezpośrednio z adresu URL, ale
 tylko pozostałych metod/akcji bieżącego kontrolera."
  end
end
```

W Ruby, o ile jawnie nie użyto słowa kluczowego `return`, metody zwracają wartość ostatniego wyrażenia, więc można je pomijać.

Inna sprawa, że Rails, z przyczyn nie do końca jasnych, zamiast po prostu wysyłać do klienta wynik wyrażenia stworzonego w akcji (tak jak to robi Merb), robi to w sposób dużo bardziej skomplikowany. Także jawne wyświetlanie stringów za pomocą metody `puts` nie kieruje danych do serwera, ale co najwyżej do konsoli systemowej (o ile w ogóle odpaliliśmy aplikację RoR taką metodą).

Aby akcja zwracała odpowiedź do serwera, trzeba użyć specjalnej metody `render`. Na dodatek Rails dopuszcza *tylko jedno* wywołanie takiej metody w ramach tego samego żądania klienta. Trzeba na to uważać, metoda `render` nie zatrzymuje wykonywania dalszej części kodu, co może być pułapką dla początkujących. Dlatego najlepiej metodę `render` umieścić na samym końcu kodu albo postawić za nią komendę `return`. Próba podwójnego wywołania metody `render` wyrzuci wyjątek `ActionController::DoubleRenderError`.

Renderowanie odpowiedzi dla serwera

Rails stosuje szereg konwencji podczas generowania odpowiedzi do klienta. Załóżmy, że mamy adres `http://localhost:3000/about/me` i że wykorzystujemy standardowe ustawienia reguł routingu (na temat routingu zobacz w rozdziale *Warstwa kontrolera* → *Routing*).

Standardowe ustawienia routingu rozkładają podany adres na:

```
params = {:controller => 'about', :action => 'me'}
```

Kontroler `about` to klasa `AboutController`¹. Jeśli wewnątrz kontrolera nie ma zdefiniowanej akcji `me`, Rails próbuje odszukać odpowiadający jej szablon *tak, jakby akcja była zdefiniowana*. W tym przypadku szablon to plik `app/views/about/me.html.erb` (domyślnie używany jest ERB). Szablon zostanie przetworzony i jego wynik jest wysyłany przez serwer do przeglądarki klienta.

W przypadku kiedy mamy zdefiniowaną akcję, Rails najpierw stara się wykonać zawarty tam kod. Jeśli nie ma wewnątrz wywołania metody `render`, `respond_to` czy `send_data`, Rails przechodzi do domyślnego szablonu i jego wynik jest zwracany do klienta. Szablon ma oczywiście dostęp do wszystkich zmiennych instancji swego kontrolera (zobacz rozdział „Warstwa widoku”).

Z praktycznego punktu widzenia² istotne są dwie metody, których formalna definicja to:

```
render(opcje = nil, dodatkowe_opcje = {}, &blok_kodu) protected
render_to_string(opcje = nil, &blok_kodu) protected
```

Metoda `render_to_string` działa tak samo jak `render` z tym, że nie generuje odpowiedzi do przeglądarki, lecz zwraca ją jako wynik swego działania.

Zarówno `opcje`, jak i `opcje_dodatkowe` są obiektem typu `Hash`. Dodatkowe `opcje` to `m.in. :layout, :status`. Opcja `:layout` związana jest z możliwością umieszczania wyniku szablonu w kontekście tzw. szablonu wzorcowego (`layout`).

```
render :action => 'akcja2', :layout => false # nie używaj layoutu
render :action => 'akcja2', :layout => true # użyj domyślny layout
render :action => 'akcja2', :layout => 'inny_layout' # użyj jakiś inny layout
```

Dokładniej temat `layout` jest omawiany w rozdziale *Warstwa widoku* → *ERB* → *Szablony wzorcowe i zagnieżdżone*.

```
:status umożliwia zwracanie kodu nagłówka HTTP.
```

Listę dostępnych kodów i ich znaczenie można znaleźć na stronie <http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html>.

Dowolna akcja

Jawne podanie parametru `:action` pozwala na renderowanie odpowiedzi z innej akcji w ramach tego samego kontrolera. Generowanie odpowiedzi z innego kontrolera nie jest możliwe (`opcja :controller` nie działa).

```
render :action => 'akcja2'
```

¹ Zdefiniowana jest w pliku `app/controllers/about_controller.rb`.

² Dostępna metoda `render_component` jest w zasadzie niezalecana, tak jak i cały niewydajny mechanizm komponentów, jaki wprowadził Rails 1.0.

Jak można sprawdzić w poniższym przykładzie, render *nie uruchamia* w ogóle metody `akcja2`, ale jedynie przetwarza *przypisany jej domyślnie szablon* (wymusiliśmy użycie innego szablonu za pomocą opcji `:action`).

Innymi słowy, jeśli chcemy przekazać jakiegokolwiek zmienne do szablonu `akcja.html.erb`, musimy je zdefiniować w metodzie `akcja1`, a nie `akcja2`. Metoda `render` pozwala na używanie różnych szablonów, ale zawsze w kontekście konkretnej akcji określonej regułami routingu.

```
class Kontroler1Controller < ApplicationController
  def akcja1
 @gdzie = 'akcja1'
 render :action => 'akcja2', :layout => false
  end
  def akcja2
 @gdzie = 'akcja2'
  end
end
```

Dowolny plik

```
render :file => Rails.root + '/app/views/kontroler1/plik.html.erb'
render :file => 'kontroler1/plik.html.erb', :use_full_path => true
```

Powyższe metody są równoważne. W drugim przypadku nie trzeba podawać bezwzględnej ścieżki do pliku. Renderowany plik jest przetwarzany zgodnie z regułami tego, czym jest. W tym wypadku jest to szablon ERb (zobacz w rozdziale *Warstwa widoku* → *ERb*).

Dowolny tekst

```
render :text => 'dowolna treść'
```

W ten sposób można wyświetlać dowolny obiekt typu `String`. Czasami używa się tej metody do szybkiego sprawdzenia wartości obiektu poprzez wyświetlenie jego zawartości w przeglądarce.

```
render :text => obiekt.inspect, :layout => false
return # dalej nic nie będzie wykonane
```

Kod można umieścić gdziekolwiek w akcji kontrolera. Należy tylko pamiętać, aby przerwać dalsze jego przetwarzanie za pomocą `return`, bo metoda `render` nie zatrzymuje wykonywania reszty kodu.

Dowolny szablon

```
render :template => "kontroler1/akcja2"
```

Powyższy kod działa podobnie do `render(:action...)`, z tą różnicą, że można użyć dowolny, a nie domyślny szablon jakiejś innej akcji w ramach tego samego kontrolera.

Włączanie podszaablónów

```
render :partial => 'podszaablon'
```

Podszaablony (zwane też szablonami zagnieżdżonymi lub cząstkowymi; z ang. *partials*) to w zasadzie zwykle szablony, z tą różnicą, że ich pliki muszą posiadać nazwę *zaczynającą się od znaku podkreślnika*. Zwykle są one używane nie z poziomu kontrolera, lecz jakiegoś innego szablonu. Podszaablon może włączać kolejne podszaablony, choć nie jest to zalecane. Zbyt zagnieżdżone ładowanie kolejnych podszaablónów świadczy zwykle o źle przemyślanej strukturze aplikacji. Podszaablony posiadają kilka dodatkowych opcji, m.in. można przekazywać im parametry formalne.

```
render :partial => 'podszaablon', :locals => hasz
```

Parametr przekazany do klucza `:locals` jest obiektem typu Hash. Jego klucze zostaną zamienione w podszaablónie na zmienne lokalne. Przykładowo dla `:locals => { :msg => 'Hello' }` można w szablonie napisać `<%= msg %>`, gdyż klucz `:msg` zostanie zamieniony na zmienną lokalną o wartości Hello. Dodatkowe opcje dostępne dla metody `render` są opisane w API na stronie <http://api.rubyonrails.org/classes/ActionController/Base.html#M000848>.

Odpowiedzi zależne od nagłówka MIME

Akcja kontrolera w Rails potrafi zwrócić różne odpowiedzi w zależności od przekazanego nagłówka MIME (konkretnie chodzi o zawartość zmiennej `Content-type` w nagłówku HTTP). W takim przypadku, mimo że odpalana jest ta sama akcja, Rails szuka dla niej szablonu zgodnie z zadeklarowanym nagłówkiem MIME. Inaczej mówiąc, można przypisać tej samej akcji kontrolera wiele różnych szablonów uruchamianych w zależności od kontekstu wywołania. Pamiętając, że domyślna konfiguracja Rails zawiera regułę `map.connect('/:controller/:action/:id.:format')`, można wymusić wyświetlenie różnych szablonów w zależności od adresu URL.

Ścieżka: `/ctrl/act/any.html`

```
params = { :controller=>'ctrl', :action=>'act', :id=>'any', :format=>'html' }
```

Użyty zostanie jeden ze znalezionych szablonów:

```
app/views/ctrl/act.html.erb
app/views/ctrl/act.html.haml
...
app/views/ctrl/act.html.cokolwiek
```

Ścieżka: `/ctrl/act/any.xml`

```
params = { :controller=>'ctrl', :action=>'act', :id=>'any', :format=>'xml' }
```

Użyty zostanie jeden ze znalezionych szablonów:

```
app/views/ctrl/act.xml.builder
app/views/ctrl/act.xml.erb
...
app/views/ctrl/act.xml.cokolwiek
```

Pierwsze rozszerzenie po kropce w nazwie szablonu oznacza typ MIME. Drugie rozszerzenie dotyczy sposobu, w jaki będzie traktowany cały plik. Domyślnie jest to ERb, ale może to być dowolny inny silnik renderujący szablon. Na przykład jeśli ktoś się uprze, to szablony wykorzystywane przez Ajaksa będą renderowane przez Haml (zobacz w rozdziale *Warstwa widoku* → *Inne rodzaje szablonów* → *Haml i Sass*). Wtedy szablon będzie musiał tylko mieć nazwę pliku `act.js.haml`. Dzięki filtrom Hamla nie jest to wcale taki głupi pomysł. Umieszczona niżej funkcja o krótkiej nazwie `j` to dodany w Rails 2.1 krótszy zapis dla `escape_javascript`.

```
:js
  if ($('#my_div')) {
 = "$($('#my_div').html('#{j @message}');" # jQuery
  }
```

Rails pozwala także zdefiniować *swój własny* typ nagłówka MIME i dla niego używać specjalnie do tego celu przygotowany szablon. Na przykład chcemy, aby nasza aplikacja potrafiła renderować treść w formacie WAP/WML używanym przez telefony komórkowe. W tym celu musimy poinstruować Rails, że chcemy zarejestrować dodatkowe typy MIME.

W pliku `config/environment.rb` należy wstawić

```
Mime::Type.register "text/vnd.wap.wml", :wml
```

Po zrestartowaniu serwera, dla adresu `/ctrl/act/any.wml`, Rails powinien szukać szablonu `app/views/ctrl/act.wml.erb`.

W przypadku jeśli chcemy nie tylko używać kilku różnych szablonów, ale także wykonać jakiś dodatkowy specyficzny dla nich kod, należy użyć metody `respond_to`.

```
def akcja
  @gdzie = 'akcja'
  # wspólny kod
  respond_to do |format|
 format.html do
 # dodatkowy kod dla szablonu
 # akcja.html.erb lub akcja.html.haml
 end
 format.xml # akcja.xml.erb, akcja.xml.builder, etc.
 format.js # akcja.js.erb lub akcja.js.rjs
 format.wml do
 # dodatkowy kod dla szablonu akcja.wml.erb
 end
  end
end
```

Filtry

Rails udostępnia trzy rodzaje filtrów pozwalających na wykonanie dodatkowych operacji przed lub po akcji kontrolera.

before_filter

Metoda `before_filter` odpala po kolei wszystkie metody podane na liście, zanim wywoła akcję, jaka wynika z adresu URL i reguł routingu. Metody te zostaną wywołane we wczesnym etapie, zanim zostanie uruchomiony kod w akcji kontrolera. Najczęściej stosowane są do implementacji mechanizmu chroniącego dostęp do wybranych akcji kontrolera (dostępny jest obiekt `session`). Można też w tym miejscu wychwytać domyślny język ustawiony w przeglądarce, aby automatycznie wyświetlać serwis w odpowiednim języku.

Dostępne są też dodatkowe opcje `:only` i `:except`.

```
# nie sprawdzaj autoryzacji dla metod index i show:
before_filter :autoryzuj, :except => [:index, :show]
# nie pozwól, aby można było uruchomić metodę delete bez autoryzacji:
before_filter :autoryzuj, :only => :delete
```

after_filter

Działa tak samo jak powyższy `before_filter`, z tą różnicą, że wywołuje metody *po* wykonaniu kodu bieżącej akcji kontrolera, lecz jeszcze przed wysłaniem jakiegokolwiek odpowiedzi do klienta. Można tu zmieniać nagłówki HTTP, dodać kompresję generowanej odpowiedzi itp.

```
class ApplicationController < ActionController::Base
  # Ustalam, że aplikacja będzie pracować tylko w poniższych językach
  # Wszystkie możliwe opcje kodu języka są na stronie:
  # http://www.w3.org/TR/REC-html40/struct/dirlang.html#langcodes
  # http://blogs.law.harvard.edu/tech/stories/storyReader$15
  @@allowed_languages = ['pl', 'en']

  before_filter :set_locale
  after_filter :content_type

  # Nie chcę, aby do poniższych metod był dostęp z innych kontrolerów
  private

  # Wymuszam w przeglądarce kodowanie utf-8. Takie ustawienie
  # nagłówków jest znacznie *silniejsze* od samego znacznika HTML:
  # <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
  def content_type
 content_type = headers['Content-Type'] || 'text/html'
 if content_type =~ /^text/
 headers['Content-Type'] = "#{content_type}; charset=utf-8"
 end
  end

  def set_locale
 # Wyciągam z przeglądarki kod pierwszego języka na liście
 begin
 @language = request.env['HTTP_ACCEPT_LANGUAGE'].split(',')[0].split(';')[0]
 rescue
 @language = 'en'
 end
  end
end
```

```

# Jeśli przeglądarka używa jakiegoś języka, który nie jest
# na liście dozwolonych, to ustawiam domyślnie język angielski
if !@@allowed_languages.include?(@language)
  @language = 'en'
end

# W tym miejscu jest włączana wersja językowa
# (przykład dla pluginu Globalize)
Locale.set @language

# Alternatywne rozwiązanie
#
#begin
#  Locale.set params[:locale]
#rescue ArgumentError
#  redirect_to params.merge('locale' => @@default_language)
#end
#
# lub lepiej:
#
#@language = params[:locale] # język wyłuskujemy z adresu URL
#if !@@allowed_languages.include?(@language)
#  redirect_to params.merge('locale' => 'en')
#else
#  Locale.set @language
#end
end

end

```

around_filter

Nowy filtr dodany w Rails 2.1. Działa podobnie jak poprzednie dwa użyte równocześnie przed i po wywołaniu kodu bieżącej akcji kontrolera.

```

class HomeController < ApplicationController
  around_filter :akcja1, :akcja2

  around_filter do |controller, action|
 logger.info "blok kodu przed akcją"
 action.call
 logger.info "blok kodu po akcji"
  end

  def index
 logger.info "AKCJA"
  end

  private # lepiej aby filtry były dostępne bezpośrednio z poziomu URL

  def akcja1
 logger.info "AKCJA1 przed yield"
 yield "AKCJA1"
 logger.info "AKCJA1 po yield"
  end

```

```
def akcja2
  logger.info "AKCJA2 przed yield"
  yield "AKCJA2"
  logger.info "AKCJA2 po yield"
end
end
```

Wynik w logu:

```
AKCJA1 przed yield
AKCJA2 przed yield
blok kodu przed akcją
AKCJA
Rendering home/index
blok kodu po akcji
AKCJA2 po yield
AKCJA1 po yield
```

Cookies i sesje

Protokół HTTP używany przez aplikacje webowe z definicji jest bezstanowy. To znaczy, że każdy kolejny request jest niezależny i nie wie nic na temat poprzedniego wywołania. Dzięki temu HTTP jest szybki i bardzo dobrze się skaluje. Jednakże gdyby nie istniały jakieś specjalne metody zapewnienia ciągłości pracy pomiędzy kolejnymi przeładowaniami przeglądarki, nie byłoby możliwe zbudowanie żadnego sklepu internetowego ani jakiegokolwiek poważniejszej aplikacji.

Istnieją różne metody dodania „stanu” do bezstanowego HTTP, od mniej popularnych rozwiązań stosowanych w serwerach kontynuacyjnych (np. Seaside³ napisany w języku Smalltalk) po klasyczne, bardziej powszechne rozwiązania oparte na sesjach. Rails korzysta z sesji.

Sesja to informacja unikalna dla danego klienta. Zwykle trzymana jest po stronie serwera. W Rails 2.1 podjęto kontrowersyjną decyzję, by domyślnie sesje oprzeć na cookies. Takie rozwiązanie jest bardzo szybkie, gdyż cała informacja unikalna dla użytkownika jest przechowana na jego komputerze w formie małych plików zwanych cookies („ciasteczkami”). Z drugiej strony takie rozwiązanie posiada szereg wad, z których dwie wydają się być najważniejsze. Cookies mają ograniczenia na wielkość możliwej do zapisu informacji po stronie klienta. Jest to tylko 4KB. Drugą sprawą jest kwestia słabego bezpieczeństwa takiego rozwiązania. Cookies można łatwo ukraść za pomocą spreparowanego kodu JavaScript. Złodziej może podsunąć nam stronę, na której za pomocą JavaScript będzie mógł odczytać cookies wraz z wszystkimi ostatnio zapisanymi tam informacjami. Co prawda Rails potrafi zabezpieczyć się przed podstawieniem zmodyfikowanych danych z cookies, ale już nie ma możliwości zabezpieczyć się przed odczytem samych danych. W sumie, moim zdaniem, lepszym rozwiązaniem jest przechowywać dane sesji po stronie serwera HTTP, a cookies używać tylko do tego, by zapisać tam unikalny identyfikator sesji, dzięki któremu serwer będzie w stanie powiązać ze sobą poszczególne żądania klienta.

³ <http://seaside.st/>.

Przykładowe użycie sesji i cookies, a także params i flash.

```
def login
  # jeśli wysłano formularz logowania
  if request.post?
 # czy użytkownik istnieje w bazie?
 user = User.authorized(params[:login], params[:passwd])
 if user
 # aktualizuj przypisane mu dane o używanej przeglądarce
 user.user_agent = request.user_agent
 # oraz o adresie IP z jakiego się łączy
 user.remote_addr = request.remote_addr
 # a także zapisz, kiedy ostatnio się logował
 user.last_logged_in = Time.now
 user.save!
 # dodaj informację do sesji, że logowanie było udane
 session[:user_id] = user.id
 # jeśli w formularzu wybrano opcję zapamiętania hasła
 if params[:remember]
 # to użyj cookies, aby nie trzeba było się
 # logować przez najbliższą godzinę
 cookies[:user_id] = { :value => session[:user_id].to_s,
 :expires => 1.hour.from_now }
 end
 redirect_to '/welcome'
 else
 flash[:info] = "Incorrect password or/and login."
 end
  end
end

def logout
  # przy wylogowaniu usuń sesję
  session[:user_id] = nil
  # wyczyść cookies
  cookies.delete :user_id
  # oraz zatrzymaj się na stronie logowania
  redirect_to '/login'
end
```

We wczesnych wersjach Rails 1.x do obsługi sesji i cookies używano zmiennych `@session` i `@cookies`. Rails 2.x wymaga, by używać obiektów `session` i `cookies`. Dane z formularza są dostępne w haszu `params`.

Słowo komentarza należy się zmiennej `flash`. Jest to obiekt typu `Hash` przechowujący dane przez czas trwania *jednego requestu*. Przy kolejnym przeładowaniu strony dane te ulegają zniszczeniu. Obiektu `flash` używa się zwykle do gromadzenia informacji o błędach w formularzu.

Routing

Routing to wchodzący w skład Active Support mechanizm generowania i translacji adresów URL. Pozwala nie uciekać się do skomplikowanych reguł routingu modułu `mod_rewrite` na zewnętrznym serwerze HTTP.

W rzeczy samej, adresy URL są tylko wirtualnymi ścieżkami serwera i nie muszą mieć żadnego związku ze strukturą i nazwami plików po stronie serwera. Tak popularne stosowane w aplikacji adresy typu `http://serwer/kontakt.php` czy `http://serwer/about.↪aspx?a=1&y=blah` nie dość, że wyglądają paskudnie, to na dodatek są niepotrzebnie zbyt jawnie związane z konkretną technologią po stronie serwera. Co zrobić, jeśli ktoś chciałby przepisać tak napisany serwis z PHP/ASP do innej technologii? Wszystkie wcześniejsze adresy z końcówkami `.php` ulegną zmianie i stracimy kontakt z tymi wszystkimi, którzy dodali link do naszego serwisu. Powiem wprost, jawne eksponowanie technologii server-side jest oznaką *lamerstwa*. Współczesne serwisy internetowe nie używają rozszerzeń lub stosują neutralny sufix `.html`. Wbudowany w Rails system routingu pozwala na generowanie czytelnych i obojętnych technologicznie adresów URL. Nawet jeśli w przyszłości ktoś zechce przepisać swoją aplikację z Rails do czegoś innego, to wszystkie adresy URL zostaną bez zmian.

Rails zapewnia nie tylko generowanie przyjaznych adresów URL za pomocą dostarczanych helperów, ale także elastyczny i elegancki ich rozbiór do zmiennych z przekazaniem sterowania do właściwej akcji kontrolera.

Wszystkie reguły routingu Rails trzymane są w pliku `config/routes.rb`. Każdy nowo stworzony projekt Rails posiada (automatycznie) stworzone dwie reguły:

```
map.connect('/:controller/:action/:id'
map.connect('/:controller/:action/:id.:format')
```

map.connect

Ogólna składnia dla pojedynczej reguły routingu to:

```
map.connect reguła [,hasz_z_dodatkowymi_parametrami]
```

Powyższe definicje oznaczają, że adres `http://www.example.com/a/b/c.d` spowoduje utworzenie zmiennej `params` o wartości `{:controller => 'a', :action => 'b', :id => 'c', :format => 'd'}`. Zmienna ta jest dostępna globalnie we wszystkich kontrolerach. Z kolei klucze `:controller` i `:action` decydują o tym, gdzie zostanie przekazane sterowanie programu (w tym przypadku dalsze wykonanie kodu trafi do metody `b` w klasie `AController` znajdującej się w pliku `app/controllers/a_controller.rb`).

W definicji reguł routingu nie ma żadnej magii. Wszystko to, co w adresie URL pasuje do symbolu Ruby'ego (identyfikator ze znakiem dwukropka na początku), zostanie dorzucone do hasza `params`.

```
map.connect '/prefix/:name/:msg'
http://www.example.com/prefix/kowalski/hello_world
params = {:name => 'kowalski', :msg => 'hello_world'}
```


Oczywiście reguła nieokreślająca kontrolera ani akcji jest mało przydatna. Dlatego w tym przypadku należy dodać brakujące elementy hasza.

```
map.connect '/prefix/:name/:msg', :controller => 'users', :action => 'msg'
```

map.root

Regułą dla głównego adresu '/' można ustawić albo za pomocą

```
map.root :controller => 'home'
```

lub

```
map.connect '', :controller => 'home'
```

Jeśli domyślna akcja nosi nazwę 'index', to można ją pominąć w definicji routingu.

Każdy nowo stworzony projekt zawiera plik *public/index.html*, który przesłania `map.root`. Pierwszą czynnością powinno być zatem jego skasowanie.

Reguły nazwane

Reguły routingu mogą posiadać swoje własne nazwy. Ogólna składnia:

```
map.nazwa reguła [,hasz_z_dodatkowymi_parametrami]
```

Dla reguł posiadających swoją nazwę Rails automatycznie generuje dwa helpery: `nazwa_url` oraz `nazwa_path`. Można (i należy) ich używać zamiast `url_for`, bo są nie tylko krótkie i czytelne, ale także działają znacznie szybciej.

```
map.admin 'admin', :controller => 'admin', :action => 'about'
admin_path # => /admin/about
admin_url # => http://localhost:3000/admin/about

redirect_to 'http://localhost:3000/admin/about/test'
redirect_to url_for :controller => 'admin', :action => 'about', :id => 'test'
# to samo krócej:
redirect_to admin_url :id => 'test'
```

Wspomniany wyżej `map.root` jest szczególnym przypadkiem reguły o nazwie `root`.

```
map.root :controller => 'home', :action => 'info'
root_path # => '/home/info'
root_url # => 'http://localhost:3000/home/info'
```

map.with_options

Służy do krótszego zapisu kilku powtarzających się reguł. Poniższe trzy reguły posiadają wspólny kontroler `main`.

```
map.about 'about', :controller => 'main', :action => 'about'
map.faq 'faq', :controller => 'main', :action => 'faq'
map.products 'products', :controller => 'main', :action => 'products'
```

Można je zgrupować:

```
map.with_options :controller => 'main' do |x|
  x.about 'about', :action => 'about'
  x.faq 'faq', :action => 'faq'
  x.products 'products', :action => 'products'
end
```

Reguły ze znakami globalnymi

W języku Ruby znak `*` występujący na początku obiektu Array wyłuskuje wszystkie jego elementy.

```
def fun(a, b, *others)
  puts "#{a}, #{b}, #{others.inspect}"
end
fun 1,2,3,4,5,6 # => "1, 2, [3, 4, 5, 6]"
```

W przypadku routingu zastosowanie wzorca `*nazwa` pozwala na wyłuskanie całej listy parametrów. Ważne jest tylko, by taki wzorzec występował na samym końcu reguły.

Dla reguły

```
map.connect '/app/*tree'
```

wszystkie elementy adresu URL występujące po prefiksie `/app/` zostaną przechwycone do zmiennej `params[:tree]`.

Przykłady:

```
URL: '/tree/one'
params[:tree] # => ['one']
```

```
URL: '/tree/two/three'
params[:tree] # => ['two', 'three']
```

```
URL: '/tree/four/five/six'
params[:tree] # => ['four', 'five', 'six']
```

```
URL: '/tree/seven/eight'
params[:tree] # => ['seven', 'eight']
```

Szczególnym przypadkiem jest przechwytywanie wszystkich adresów niepasujących do żadnej ze zdefiniowanych wcześniej reguł. W takiej sytuacji cała reguła powinna składać się wyłącznie z krótkiego łańcucha znaków `*nazwa`. Należy też pamiętać, że taka reguła musi być ostatnia na liście, bo inaczej żadna następna reguła nie zostanie wykonana — `*nazwa` wyłapuje wszystkie możliwe adresy URL!

```
map.connect '*any', :controller => 'trap', :action => 'unrecognized'
```

Sprawdzanie reguł

Załóżmy, że w `config/routes.rb` mamy definicje:

```
map.root :controller => "welcome"
map.resources :books, :collection => { :recent => :get, :release => :put }
map.connect 'articles/:year/:month/:day',
  :controller => 'articles',
  :action => 'find_by_date',
  :year => /\d{4}/,
  :month => /\d{1,2}/,
  :day => /\d{1,2}/
map.connect ':controller/:action/:id'
map.connect ':controller/:action/:id.:format'
map.connet '*any', :controller => 'main', :action => 'unrecognized'
```

Wszystkie reguły routingu można podejrzeć z konsoli lub z poziomu komendy Rake'a.

```
$ script/console
Loading development environment (Rails 2.1.0)
>> rs = ActionController::Routing::Routes
>> puts rs.routes
ANY /
PUT /books/release/
PUT /books/release.:format/
GET /books/recent/
GET /books/recent.:format/
GET /books/
GET /books.:format/
POST /books/
POST /books.:format/
GET /books/new/
GET /books/new.:format/
GET /books/:id/edit/
GET /books/:id/edit.:format/
GET /books/:id/
GET /books/:id.:format/
PUT /books/:id/
PUT /books/:id.:format/
DELETE /books/:id/
DELETE /books/:id.:format/
ANY /articles/:year/:month/:day/
 :action=>"find_by_date",
 :controller=>"articles"

ANY /:controller/:action/:id/
ANY /:controller/:action/:id.:format/
ANY /:any/
 :action=>"unrecognized",
 :controller=>"main"}
```

Przewagą użycia Rake'a jest to, że zostaną wyświetlone nazwy dynamicznie stworzonych helperów.

```
$ rake routes
 root /
recent_books GET /books/recent
formatted_recent_books GET /books/recent.:format
release_books PUT /books/release
```

```

formatted_release_books PUT /books/release.:format {:action=>...
books GET /books {:action=>...
formatted_books GET /books.:format {:action=>...
POST /books {:action=>...
POST /books.:format {:action=>...
new_book GET /books/new {:action=>...
formatted_new_book GET /books/new.:format {:action=>...
edit_book GET /books/:id/edit {:action=>...
formatted_edit_book GET /books/:id/edit.:format {:action=>...
book GET /books/:id {:action=>...
formatted_book GET /books/:id.:format {:action=>...
PUT /books/:id {:action=>...
PUT /books/:id.:format {:action=>...
DELETE /books/:id {:action=>...
DELETE /books/:id.:format {:action=>...
/articles/:year/:month/:day {:action=>...
/:controller/:action/:id
/:controller/:action/:id.:format
connect /:any {:action=>...

```

Jednak zaletą konsoli jest możliwość interaktywnego testowania reguł.

Rozpoznawanie ścieżek

Do rozpoznawania ścieżek służy metoda `recognize_optimized`.

W stosunku do starszej metody `recognize_path` wymagane jest podanie metody HTTP. Dostępne symbole to `:get`, `:put`, `:post`, `:delete` oraz `:any`⁴.

```

>> rs.recognize_optimized '/', :method => :get
=> {:action=>"index", :controller=>"welcome"}
>> rs.recognize_optimized '', :method => :any
=> {:action=>"index", :controller=>"welcome"}
>> rs.recognize_optimized '/articles/2008/04/15', :method => :get
=>{:day=>"15", :action=>"find_by_date", :month=>"04", :year=>"2008",
:controller=>"articles"}
>> rs.recognize_optimized '/zly/adres', :method => :any
=> {:action=>"unrecognized", :any=>["zly", "adres"], :controller=>"main"}

```

Aby oszczędzić trochę czasu na pisaniu, skorzystam tu z pewnego triku polegającego na uruchomieniu irb z poziomu konsoli irb. Dzięki temu uzyskujemy od razu dostęp do przestrzeni nazw metod routingu.

```

>> irb ActionController::Routing::Routes
>> recognize_optimized '/', :method => :get
=> {:action=>"index", :controller=>"welcome"}

```

Dla `new_book GET /books/new` `{:action=>"new", :controller=>"books"}`

```

>> recognize_optimized '/books/new', :method => :get
=> {:action=>"new", :controller=>"books"}

```

⁴ Symbol `:any` nie oznacza metody ANY, bo taka nie istnieje w specyfikacji protokołu HTTP. Rails używa tego symbolu, by zmapować adres z dowolną metodą: GET, POST, PUT lub DELETE.

Dla edit_book GET /books/:id/edit {:action=>"edit", :controller=>"books"}

```
>> recognize_optimized '/books/123/edit', :method => :get
=> {:action=>"edit", :controller=>"books", :id=>"123"}
>> generate :use_route => 'edit_book', :id => 123
=> "/books/123/edit"
```

Dla PUT /books/release/ {:action=>"release", :controller=>"books"}

```
>> recognize_optimized '/books/release', :method => :put
=> {:action=>"release", :controller=>"books"}
```

Zauważmy, że użycie opcji :any nie wystarczy, aby reguła zadziałała, gdyż została ona zdefiniowana wcześniej z jawną deklaracją :put.

```
>> recognize_optimized '/books/release', :method => :any
=> {:action=>"unrecognized", :any=>["books", "release"], :controller=>"main"}
```

Tego problemu nie mają reguły, w których nie zadeklarowano jawnie metody HTTP.

Dla ANY / {:action=>"index", :controller=>"welcome"}

```
>> recognize_optimized '/', :method => :any
=> {:action=>"index", :controller=>"welcome"}
>> recognize_optimized '/', :method => :get
=> {:action=>"index", :controller=>"welcome"}
>> recognize_optimized '/', :method => :put
=> {:action=>"index", :controller=>"welcome"}
>> recognize_optimized '/', :method => :delete
=> {:action=>"index", :controller=>"welcome"}
>> recognize_optimized '/', :method => :post
=> {:action=>"index", :controller=>"welcome"}
```

W konsoli można uzyskać także bezpośredni dostęp do dynamicznie stworzonych metod dla nazwanych reguł routingu. Najpierw trzeba załadować odpowiednią przestrzeń nazw i zdefiniować opcję serwera (nazwa może być dowolna).

```
>> include ActionController::UrlWriter
=> Object
>> default_url_options[:host] = 'moj_serwer'
=> "moj_serwer"
>> edit_book_url(123)
=> "http://moj_serwer/books/123/edit"
>> edit_book_url :id => 123
=> "http://moj_serwer/books/123/edit"
>> edit_book_path(123)
=> "/books/123/edit"
>> edit_book_path :id => 123
=> "/books/123/edit"
>> formatted_book_path 123, :html
=> "/books/123.html"
>> formatted_book_path :format => :html, :id => 123
=> "/books/123.html"
```

Generowanie ścieżek

Do testowania w konsoli routingu „w drugą stronę” służy metoda `generate`.

```
>> generate :controller => 'welcome', :action => 'index'
=> "/"
>> generate :controller => 'welcome'
=> "/"
>> generate :controller => '/'
=> "/"
>> generate :controller => ''
>> generate :use_route => 'root'
=> "/"
>> generate :use_route => 'edit_book', :id => 123
=> "/books/123/edit"
>> generate :use_route => 'release_books'
=> "/books/release"
>> generate :controller => 'articles', :action => 'find_by_date', :year => '2007',
↳ :month => '11', :day => '13'
=> "/articles/2007/11/13"
```

Testowanie ścieżek

Do testowania ścieżek służą metody `assert_generates`, `assert_recognizes` i `assert_routing`.

```
assert_generates '/articles/2007/11/13', {:controller => 'articles', :action =>
↳ 'find_by_date', :year => '2007', :month => '11', :day => '13'}
assert_generates '/books/123/edit', {:use_route => 'edit_book'}, {:id => 123}
assert_recognizes({:controller=>'books', :action=>'release', }, {:path =>
'books/release', :method => :put})
```

Helpery do generowania adresów

Ręczne wpisywanie adresów URL jest bardzo niewygodne i może stać się prawdziwym koszmarem w przypadku konieczności naniesienia zmian w adresowaniu. Dzięki routinowi Rails można zapomnieć o ręcznym poprawianiu adresów w szablonach i kontrolerach. Rails dostarcza kilka pomocniczych metod służących do generowania adresów URL.

Dynamicznie tworzone metody `nazwa_url` oraz `nazwa_path` dotyczą nazwanych reguł routingu i opisano je wyżej. Jeśli to możliwe, najlepiej posługiwać się tymi metodami, bo są szybkie. Do generowania adresów URL w pozostałych przypadkach służy (wolniejsza) metoda `url_for`. Funkcja `url_for` generuje obiekt `String`, który jest adresem URL, na podstawie zadanych parametrów (podobnie jak opisana wcześniej metoda `generate`).

Dostępne są też dodatkowe opcje:

`:anchor` — dokleja do adresu: `#etykieta` (dla `:anchor => 'etykieta'`).

`:only_path` — generuje samą ścieżkę adresu URL (pomija typ protokołu, numer portu i nazwę serwera, opcja domyślnie włączona `true`, o ile nie użyto `:host`).

:trailing_slash — dodaje do końcówki adresu znak slash (/), lepiej jednak tej opcji nie włączać, bo powoduje problemy z działaniem cache'a w Rails.

:host — zastępuje nazwę bieżącego serwera w adresie URL.

:protocol — zastępuje nazwę domyślnego (zwykle http) protokołu.

:user — nazwa użytkownika w przypadku korzystania z autentykacji HTTP.

:password — jw., dodaje hasło.

Zawężanie dozwolonych wartości

Symbole zdefiniowane w regule routingu można zawęzić za pomocą wyrażeń regularnych. Na przykład, by routes przekazywał sterowanie do akcji o wartości info lub about, można by zmodyfikować domyślną regułę za pomocą dodatkowych parametrów:

```
map.connect('/:controller/:action/:id', :action => /(info|about)/
```

W komentarzach RDoc generowanych ze źródeł Rails można spotkać bardziej złożony przykład:

```
map.connect 'articles/:year/:month/:day',
  :controller => 'articles',
  :action => 'find_by_date',
  :year => /\d{4}/,
  :month => /\d{1,2}/,
  :day => /\d{1,2}/
```

Warunki z wyrażeniami regularnymi można zgrupować (za pomocą :requirement). Dzięki opcji :conditions można nałożyć dodatkowe ograniczenia odnośnie protokołu HTTP.

```
map.connect 'articles/:year/:month/:day',
  :controller => 'articles',
  :action => 'find_by_date',
  :requirements => {
 :year => /\d{4}/,
 :month => /\d{1,2}/,
 :day => /\d{1,2}/
  },
  :conditions => {
 :method => :get
  }
```

W powyższym przykładzie nałożono ograniczenie na rodzaj metod HTTP dozwolonych dla tej reguły. Dozwolona jest tylko GET. Użycie PUT spowoduje, że adres nie zostanie rozpoznany przez routing.

```
> rs.recognize_optimized '/articles/1999/4/1', :method => :get
=>{:day=>"1", :action=>"find_by_date", :month=>"4", :year=>"1999",
  ↪:controller=>"articles"}
>> rs.recognize_optimized '/articles/1999/4/1', :method => :post
=>{:action=>"unrecognized", :any=>["articles", "1999", "4", "1"], :controller=>"main"}
```

Więcej: <http://api.rubyonrails.org/classes/ActionController/Routing.html>.