

INDEX

Numbers and Symbols

404.html file, 24
422.html file, 24
500.html file, 24
&& (and) operator, 9–10
@, for instance variables, 15
\ (backslash), for special characters, 6
: (colon), for symbols, 7
{ } (curly braces)
 for blocks, 13
 for hashes, 8
:: (double-colon) operator, 91
" (double-quotes), for strings, 6
= (equal) operator, 9
! (exclamation mark), at end of
 method name, 7
=> (hash rocket), 8–9
> (greater than) operator, 9
< (less than) operator, 9
 and inheritance, 17
<< operator, 8
<=> operator, 92
<%= %> tag, 58
<% %> tag, 58–59
<## %> tag, for comments, 59
% (modulus) operator, 5
!= (not equal) operator, 9
|| (or) operator, 9–10
||= (conditional assignment) operator, 10
+ operator, to add arrays, 8
? (question mark), at end of
 method name, 7
[] (square brackets), for array, 7–8
_ (underscore), in partial names, 67
| (vertical pipe), 13

A

Accessor class, defining, 101
Active Record, 30, 106–121
 cache_key method, 187
 calculations, 35
 query conditions, 34–35
 relation, 32

ActiveRecord::Base, inheriting from, 110
ActiveRecord::RecordNotFound exception,
 32, 41
ActiveSupport::Cache::FileStore cache
 store, 186
ActiveSupport::Cache::MemoryStore cache
 store, 186
ActiveSupport::TestCase module, 143
Ada, 3
add command (Git), 77
alert class, 131
alert-danger class, 132
alert message, 132
alert-success class, 132
all method, 32
Amazon Elastic Compute Cloud
 (Amazon EC2), 224
Amazon Web Services (AWS), 224–225
ancestors class method, 95–96
and (&&) operator, 9–10
anonymous users, restricting page access,
 125, 136
Apache
 disabling default site, 237
 installing, 226–228
API controllers, 212–213
api module, 219
API requests
 adding route for, 211
 authentication credentials for, 209
APIs (application programming
 interfaces), 51
 creating, 211–222
 token-based authentication, 216–222
api_token string, 216
app/assets directory, 65, 177
 application.css file, 65, 124, 176–177
 application.js file, 66, 124
 javascripts directory, 176
 stylesheets directory, 176
app/controllers directory
 api/posts_controller.rb file, 212, 257
 api/text_posts_controller.rb file, 219
 application_controller.rb file, 135,
 171, 218

- app/controllers* directory (*continued*)
 - comments_controller.rb* file, 248, 253–254
 - destroy action in, 244
 - image_post_controller.rb* file, 165, 250–251
 - ImagePostsController methods, 252
 - posts_controller.rb* file, 48, 125, 256
 - index action, 184
 - logger statement, 198
 - PostsController, 253
 - sessions_controller.rb* file, 256
 - text_posts_controller.rb* file, 158, 159, 164–165
 - users_controller.rb* file, 129, 156, 250
- app/helpers* directory, 61
 - application_helper.rb* file, 61
 - posts_helper.rb* module, 61
- application, view for, 22
- ApplicationController class, 136–137
 - authentication method in, 218
- ApplicationHelper module, 61, 90
- application programming interface. *See* API (application programming interface)
- application.rb* file, 24
- application server, for Ruby on Rails, 226–227
- app/models* directory
 - comment.rb* file, 189
 - adding validation, 241
 - ext_post.rb* file, checking for body text, 118–119
 - image_post.rb* file, 118
 - post.rb* file, 29
 - subscription.rb* file, 113
 - user.rb* file, 114, 129, 143
 - has_many association, 119
- app/views* directory, 58
 - comments/_comment.html.erb* file, 248, 253, 255
 - image_posts/edit.html.erb* file, 165
 - image_posts/_form.html.erb* file, 251
 - image_posts/_image_post.html.erb* file, 126, 188, 192, 248
 - ImagePost partial, 249
 - image_posts/new.html.erb* file, 251
 - layouts/application.html.erb* file, 64, 136, 171, 196, 250, 258
 - updating, 243
 - link_posts/_link_post.html.erb* file, 256
 - posts/index.html.erb* file, 58, 62, 125, 159
 - will_paginate call, 184
 - posts/show.html.erb* file, 58, 68, 127
 - sessions/new.html.erb* file, for login form, 133–134
 - text_posts/edit.html.erb* file, 165
 - text_posts/_form.html.erb* file, 158
 - text_posts/_text_post.html.erb* file, 126, 165, 248, 255
 - comment count in, 187–188
 - TextPost partial, 249
 - users/new.html.erb* file, 130–131
 - users/show.html.erb* file, 155, 156
- apt-get system, for software install, 225–226
- arrays, 7–8
 - for all keys in hash, 9
 - returning first and last entries in, 32
- ASC order, for retrieving posts, 34
- as_json method, 213–214
- assertions, 146–147
 - controller test, 150–152
 - in testing, 143
- asset pipeline, 65, 176–179
- asset precompilation, 178–179
 - debug mode, 177–178
 - manifests, 176–177
 - viewing search path list, 177
- assets, in Rails application, 65
- assets:clobber rake task, 178
- assets* directory, 23, 24
- assigns hash, 150
- associations, 39–42
 - adding, 40
 - belongs_to methods, 41–42
 - defining, 113
 - generating model, 39
 - has_many methods, 40–41
 - has_many :through, 109–110
 - many-to-many, 107–110
 - polymorphic, 111–112
 - self join, 106–107
 - specifying in advance, 183
 - testing, 115–116
 - touch option, 189
- attr_accessor method, 16, 90, 100–101
- attributes of object, displaying, 198
- authenticated user, for
 - TextPostsController, 158
- authenticate_or_request_with_http_token method, 218
- authenticate_user! method, 136, 250
- authenticating over SSH (secure shell), 81
- authentication, 123–140
 - vs. authorization, 163–164
 - of current user, 125
 - with GitHub API, 209–211

- log in, 132–135
 - of requests, 218–219
 - token-based, 216–222
 - of user, 136–137
- authenticity_token token, 171
- authorization attacks, 163–165
- author migration, 37
- average method, 35
- AWS (Amazon Web Services), 224–225

B

- backslash (\), for special characters, 6
- BasicObject class, 96
- bcrypt gem, 128, 249
- BCrypt::Password.create method, 144
- before_action :authenticate_token!
 - method, 219
- before_action :authenticate_user!
 - method, 248
- before_action method (Rails), 48, 136
- belongs_to association, 106, 107, 111–112, 113, 247
- belongs_to methods, 41–42
- belongs_to statement, 40
- between? method, 92
- bin directory, 20, 23
 - bundle install command, 124, 128, 199
 - cap production deploy command, 258
 - rails console command, 247, 249
 - rails generate command, 153
 - rails server command, 57
 - rake db:migrate command, 129, 216
 - rake log:clear command, 197
 - rake routes command, 211
 - rake test command, 142
 - rake test:models command, 149
- binstubs option, for bundler, 231
- block of code, 13
- blog posts, adding comments, 39
- body element (HTML), 64
- Booleans, 9–10
- Bootstrap, 124
 - form-group class, 131
 - panel component, 126
 - styles for links, 157
- bootstrap_sass gem, 124
- branch command (Git), 79
- branching, 11
- BrightBox, 225
- build-essential package, 229
- build tools, installing, 229
- bundle command, 25–26, 82, 229
- bundle install command, 20, 235

- Bundler tool, 25
 - flags in, 82
- business logic, 22
- byebug gem, 199

C

- cached_comment_count method, 188
- cache_key method, 187, 189, 190
- cache keys, 187, 255
- cache store, 185
 - Rails support of, 186
- caching, 185–192
 - enabling, 186
 - fragment, 189–191
 - issues, 191–192
 - low-level, 187–189
- calc method, 93
- callbacks, eliminating, 147–148
- canceling current operation, 4
- cannot_feature! method, 245
- Capfile, 232
- Capistrano, 178, 230–237
 - configuration, 232–233
 - database setup, 233–234
 - deployment, 235
 - secrets setup, 234
 - setup, 231–232
 - virtual host, 236–237
- capistrano-rails gem, 231
- Cascading Style Sheets (CSS)
 - asset pipeline and, 176
 - including in application, 124
 - lists of application use, 65
- case
 - for constants, 10
 - for variables, 11
- cd command, 20
- centralized version control systems, 76
- change_column method, 37
- change method, 36
- changes, pushing or pulling, 76
- checkout command (Git), 79, 80
- child model, 106
- classes, 15–18
 - adding new methods, 16
 - ancestors, 95–96
 - assigning method calls to another, 94
 - creating instance of, 16
 - as instance of other class, 96–97
 - methods, 96
- class_eval method, 100–102
- class methods, 17
- class statement, 15

- client error, 4xx status codes for, 208
- cloud application platform. *See* Heroku
 - cloud application platform
- code
 - block, 13
 - executing inside debugger, 203
 - optimization, 180–185
- CoffeeScript, 176, 180
- :collection option, 67–68
- collections, 67–68
- colon (:), for symbols, 7
- columns in database, adding, 37
- combining strings, 6
- comment model, 120, 247
- comment_params method, 55, 242
- comments
 - adding, 54–55
 - adding to blog posts, 39
 - belongs_to methods, 41–42
 - form, 72–73
 - has_many methods, 40–41
 - show page for, 254
 - showing, 68–69
- CommentsController#create method, 72
- commit command (Git), 77–78
- commit message, 77
- Comparable module, 92
- Concurrent Version System (CVS), 76
- conditional assignment (||=) operator, 10
- conditional statements, 11–12
 - for Edit button, 191–192
- config.action_controller.perform_caching
 - setting, 186
- config.assets.debug setting, 178
- config directory, 23
 - deploy/production.rb file, 233
 - deploy.rb file, 232–233
 - environments/development.rb file, 178, 186, 192
 - routes.rb file, 45, 46, 156, 171
 - logout route, 254
 - secrets.yml file, 234
- console command, 26
- constants, 10
- continue command (debugger), 203
- control flow, 11–13, 58–59
- controllers, 23, 43–56
 - actions, 48–54
 - API, 212–213
 - helpers for, 47–48
 - parameters, 49–50
 - response formats, 51–52
 - testing, 150–152
- controls on forms, helper methods for, 69–70
- convention over configuration, 21
- cookies, 52
 - secret key for, 234
- cookies hash, 150
- count method, 35
- create action, 44
 - controller test for, 151
 - POST request for, 151
- create command, in Heroku, 83
- create comment action, controller for, 54
- created_at field, 28
- create_join_table method, 109
- create method, 31, 53
 - for login form, 134
 - in SessionsController, 181–182
- createuser command, for PostgreSQL, 228
- cross-site request forgery (CSRF), 64, 170–171
 - token, 221
- cross-site scripting (XSS), 167–169
- CRUD functions, 31, 44
- CSRF (cross-site request forgery), 64, 170–171
 - token, 221
- csrf_meta_tags method, 66–67
- csrf-token meta tag, 66
- CSS. *See* Cascading Style Sheets (CSS)
- Curl, 208–209, 220–221, 257
 - to check index action output, 215
 - testing API, 212
 - for testing token-based authentication, 209
- curly braces ({ })
 - for blocks, 13
 - for hashes, 8
- current user
 - authentication, 125
 - identifying, 135–136
 - using, 137–139
- current_user method, 135–136, 219
 - output of, 196
- custom routes, 46
- CVS (Concurrent Version System), 76

D

- data, testing, 39
- database
 - adding columns, 37
 - adding records, 31
 - CRUD functions, 31, 44
 - current state, 36
 - HTTP verbs for actions, 44
 - retrieving posts from, 48

- database migrations, 24, 28, 35–37
 - and application deployment, 83
 - for creating table, 113
 - preventing creation of, 118
 - updating *db/schema.rb* with, 142
- database queries, reducing, 180–183
- database.yml* file, 24
- data model, 106
 - advanced, 106–112
 - for social networking service, 112
- data types, 5–11
 - arrays, 7–8
 - Booleans, 9–10
 - hashes, 8–9
 - numbers, 5
 - strings, 6–7
 - symbols, 7
- dbconsole command, 26
- db* directory, 24
 - migrate* directory, 35
 - schema.rb* file, 36
- db:rollback statement, 36
- debugger method, 200, 256
- debugging, 195–204
 - commands, 200–204
 - Rails logger for, 197–199
- debug helper, 196–197
- :debug log level, 197
- debug mode, 177–178
- def_delegators method, 95
- define_method method, 99–100
- def statement, 14
- delegation, 94
- delete method, 150
- DELETE request, 44, 46, 60
- delete_via_redirect method, 152
- deleting records, 33–34
- dependent: :destroy option, 117
- deploy:check task, 235
- deployment, 75–85, 223–237
 - Capistrano, 230–237
 - virtual private servers, 224–230
- DESC order, for retrieving posts, 34
- destroy action, 44, 253
- destroy method, 33–34, 53–54, 247
 - for user_id, 134
- development environment,
 - debug mode, 178
- development.log* file, 24
- development.rb* file, 23
- diff command (Git), 78–79
- digital signature, 81
- directives, in manifest files, 176
- direct manipulation, 30

- directory
 - creating for Ruby on Rails, 227–228
 - for Rails project, 20
- display command (debugger), 202–203
- distributed version control system, 76
- div element, class="container", 124
- division, math operation, 5
- doctype (HTML5), 64
- documentation
 - for Bootstrap, 124
 - from gems, 229
- document root, for Virtual Host, 236
- do, end pair, for adding block, 45
- Don't Repeat Yourself (DRY), 22
- do statement, 13
- double-colon (::) operator, 91
- double-quotes ("), for strings, 6
- DRY (Don't Repeat Yourself), 22
- duck typing, 98–99
- duplication, eliminating, 147–148

E

- each method, 12–13, 58
- eager loading, 183
- edit action, 44, 49
- Edit button, conditional statement for, 191–192
- Eiffel, 3
- Element class, instance methods of, 246
- elements
 - adding to array end, 8
 - of web pages, 64
- else statement, 11
- elsif statement, 11
- email address
 - of current user, 125
 - storing, 128
- Embedded Ruby (ERB), 22, 57, 58–59
 - comments, 59
- Employee model, defining
 - associations in, 107
- empty? method, 6–7
- end statement, 13, 14, 90
- environments* directory, 23
- equal (==) operator, 9
- ERB (Embedded Ruby), 22, 57, 58–59
 - comments, 59
- error_explanation div element, 70–71
- error messages
 - code for displaying, 70–71
 - files for, 24
- errors array, 39
- errors method, 242

/etc/apache2/sites-available directory,
236–237

eval command (debugger), 203
exclamation mark (!), at end of
method name, 7

:exclusion validation, 38
exit command, 4, 30
extend statement, 94

F

favicon.ico file, 25
features, enabling and checking for,
99–100
fetch method, 187
Fibonacci sequence, 93–94
Fielding, Roy, 43
field_with_errors class, 71
file.open method, passing block to, 13
file.read method, 18
file.split method, 18
find_by method, 219
find method, 32, 164
first method, 32
fixtures, 144–146, 156
flags, in Bundler, 82
flash hash, 150
flash messages, 52
displaying, 131–132
floating-point math, 5
flow between pages, testing, 152
follow action, safety from
CSRF attacks, 171
following? method, 114
following! method, 115
follow_redirect! method, 152
foreign key, 106
in migration file, 108
for loop, 12–13
form builder object, 71
form_for method, 71, 72
forms, 69–72
for comments, 72–73
form_tag, 134
Forwardable module, 94–95
Fowler, Martin, *Patterns of Enterprise
Application Architecture*, 30
fragment caching, 185, 189–191
friendly_date helper method, 61
full-stack web framework, 19
functional tests, 150

G

garbage collection, optimization, 175
gem command, 25, 229

Gemfile

adding debugger gem, 199
updating for Heroku, 81–83
gems, 20, 258
bcrypt, 128
bootstrap_sass, 124
bybug, 199
capistrano-rails, 231
directories in asset pipeline
searches, 177
documentation from, 229
installing, 229–230
jbuilder, 214–216
updating installed, 124, 128, 199
will_paginate, 184

generate_api_token method, 217

generate command, 26

get method, 150

GET request, 44, 46, 60
and state change, 170
test issuing, 151

getter methods, 16

get_via_redirect method, 152

git add command, 77

git branch command, 79

git checkout command, 79, 80

git commit command, 77–78

git diff command, 78–79

git --help command, 78

GitHub, 84

account, 244

pushing code to, 234–235

GitHub API, 205, 206–207

authentication with, 209–211

token generation, 209–210

git log command, 77

git pull command, 80

git push command, 80, 83

git remote add command, 80

git status command, 78, 79

Git version control system, 75

basic usage, 77–80

branches, 79–80

getting started, 76–77

remotes, 80

repository, creating, 234–235

setup, 76

staging area of, 77

greater than (>) operator, 9

greet method, 15–16

H

- Hansson, David Heinemeier, 19
- hashed version of password, 128
- hashes, 8–9
 - for commit, 77
 - iteration over, 13
- hash rocket (`=>`), 8–9
- `has_many` association, 106, 107, 112, 116, 143
- `has_many :leaders` association, 137
- `has_many` method, 40
- `has_many :through` association, 109–110, 117
- `has_secure_password` method, 128, 143
- head element (HTML), 64
- head method, 150
- help command, for debugger, 201
- `--help` command (Git), 78
- helpers, 22, 59–61
 - adding methods, 61
 - for controllers, 47–48
 - controller test, 150
 - integration, 152
 - methods for form controls, 69–70
- helpers* directory, 23
- Heroku cloud application platform, 75, 81–84
 - deploying application, 83–84
 - Gemfile update for, 81–83
- `heroku run` command, 83
- Heroku Toolbelt, installing, xxi, 81
- hex method, 217
- home page
 - root route setting for application, 47
 - timeline for, 137
- HTML, partials for shared code, 67–69
- HTML5 field types, helper
 - methods for, 72
- HTML page
 - Rails layout for, 64
 - Ruby code and, 22
- HTTP, 207–209
 - status codes, 207–208
- HTTP verbs, 60
 - for database actions, 44

I

- identifiers, symbols as, 7
- id field, 28
 - retrieving record by, 32
- if statement, 11, 250
- ImagePost
 - editing, 165
 - fixture files for, 145–146
 - validation test, 149

- `image_post_params` method, 250–251
- `image_tag` helper, 126
- img-responsive class (Bootstrap), 126
- include statement, for methods, 91–92
- :inclusion validation, 38
- index action, 44, 48, 125, 212
- index for array, 8
- index page
 - for post model, 125
 - for posts, 61–63
- indices, creating for foreign keys, 109
- inheritance, 17–18
 - in Ruby, 91
 - single-table, 110–111
- initialize statement, 15
- injection attacks, 165–169
- insecure direct object reference, 164
- inspect method, 198
- installing
 - Apache, 226–228
 - build tools, 229
 - gems, 229–230
 - Heroku Toolbelt, xxi, 81
 - PostgreSQL, 228–229
 - Rails, xxi–xxiii, 230
 - Ruby, xxi–xxiv, 225–226
- instance, 224
 - of class, creating, 16
- instance methods, 17
- `instance_methods` method, 96
- `instance_of?` method, 97
- instance variables
 - accessing, 16
 - assigning value to, 15
- instantiating objects, 31
- integer division, 5
- integration tests, 152–154
- Interactive Ruby interpreter (IRB), 4
- Internal Server Error code, 208
- introspection, 97
- IRB (Interactive Ruby interpreter), 4
- `irb` command, 4
- `is_a?` method, 97
- is-a relationship, 17
- :is validation, 38
- iteration, 12–13

J

- JavaScript
 - asset pipeline and, 176
 - events, 180
 - including in application, 124
 - list of files in use, 65
- `javascript_include_tag` method, 66

- JavaScript Object Notation (JSON), 22, 51, 207
 - customizing output, 213–216
 - messages, 205
- jquery builder gem, 214–216
- join table, 113
 - creating, 109
 - for many_to_many association, 107–109
- jq (JSON processor), 212–213
- JSON (JavaScript Object Notation), 22, 51, 207
 - customizing output, 213–216
 - messages, 205
- json.array! method, 215
- json.extract! method, 215

K

- Kernel class, 96
- keys method, 9
- key-value pairs, 8

L

- label helper, 71
- last method, 32
- layouts for views, 64–67
- leader_ids method, 137
- leaders method, 116
- length method, 6
- :length validation, 38
- less than (<) operator, 9
- lib/assets directory, 177
- lib directory, 24
- libpq-dev package, 229
- limit method, 34
- link_to helper, 59
- Lisp, 3
- list command (debugger), 201–202
- local variables, 202
- log directory, 24
 - development.log file, 197
 - test.log file, 145
- logger (Rails), 197–199
- log in, 132–135
 - custom routes for, 46
 - implementing, 133–135
- logout, custom routes for, 46
- low-level caching, 185, 187–189

M

- mailers directory, 23
- manifests, 65, 176–177
- many-to-many associations, 107–110

- margins, for page, 124
- master branch, 79
- Math module, 91
- math operations, in IRB, 5
- Matsumoto, Yukihiro, 3
- maximum method, 35
- :maximum validation, 38
- memcached server, 186
- memoization, 92
- Memoize module, calc method, 93
- Mercurial, 76
- merge method, 9
- metaprogramming, 89, 99–104
- method_missing method, 102–104
- methods, 14–15, 96
 - include statement for, 91–92
 - passing named parameters to, 9
- migration files, rails generate command
 - to create empty, 108
- migrations, 35–37. *See also* database migrations
- minimum method, 35
- :minimum validation, 38
- MiniTest framework, 141, 146
- mistakes. *See* debugging
- mixins, modules as, 91–95
- mkdir command, 20
- models, 29–42
 - adding validations to, 118
 - relationship between two of same type, 106
 - testing, 148–149
- model-view-controller (MVC), 22
- module Api statement, 212
- module keyword, 90
- modules, 17–18, 89, 90–95
 - as mixins, 91–95
 - as namespaces, 91
- modulus (%) operator, 5
- MVC (model-view-controller), 22
- MySQL, 228

N

- N + 1 Queries, 182–183
- named parameters, passing to method, 9
- names
 - for modules, 90
 - for partials, 67
 - for templates, 58
- namespaces, modules as, 91
- namespace :api block, 211
- nano editor, 236
- nested resources, 45

- network communications, Curl for, 208–209
- new action, 44, 49
 - controller test for, 151
- New Image Post form, button linking to, 251–252
- newlines, in strings, 6
- new method, 17
 - for login form, 134
- new post form, 51
 - params from, 53
 - from Rails scaffold generator, 69–70
- next command (debugger), 203
- nil, 4
 - from [] method, 8
 - from accessing nonexistent key, 8
 - for method definition, 14
- NoMethodError exception, 96, 98, 102
- not equal (!=) operator, 9
- “not” form, of assertions, 146
- notice message, 132
- not operator, 12
- NOT operator, 100
- number helpers, 60–61
- numbers, 5
- number_to_currency method, 60
- number_to_human method, 60
- number_to_human_size method, 60
- number_to_percentage method, 61

O

- Object class, 96
- object_id method, 7
- objects
 - instantiating, 31
 - state of, 15
- odd numbers, 5
- offset method, 34
- one-to-many relationships, 39
- one-way hash, 128
- open-source software,
 - collaborating on, 84
- Open Web Application Security Project (OWASP), 172
- operation, canceling current, 4
- optimization
 - asset pipeline, 176–179
 - built-in features, 176–180
 - of code, 180–185
 - garbage collection, 175
- or (||) operator, 9–10
- order clause, for timelines, 138
- order method, 34
- output tag (<%= %>), 58

- output to screen, 4
- OWASP (Open Web Application Security Project), 172

P

- Paas (Platform as a Service), 81
- page rendering, speed of, 185
- paginate method, 184
- pagination, and optimization, 183–185
- parameters, 49–50
 - for methods, 14–15
 - passing named, to method, 9
- params, from new post form, 53
- params hash, 49–50
 - :text_post key in, 160
- parent model, 106
- partials, 67–69
- password attribute, checking for, 143
- password_confirmation attribute,
 - checking for, 143
- password digest, 128
- passwords
 - authentication, 181–182
 - hashed version, 128
- patch method, 150
- PATCH request, 44, 60
- patch_via_redirect method, 152
- path helpers, 47
- Patterns of Enterprise Application Architecture* (Fowler), 30
- PDF format, 51
- percentages, 61
- performance. *See also* optimization
 - caching and, 185–192
 - of Ruby on Rails, 175–192
- Perl, 3
- Personal Package Archive (PPA), 225
- pg (PostgreSQL gem), 82
 - installing, 230
- Phusion Passenger, 226–227
- pipe character (|), 13
- plaintext files, reading in Ruby, 18
- Platform as a Service (PaaS), 81
- pluralize helper method, 188
- polymorphic associations, 111–112
- @post, 72
- @post.comments.build, 72
- post.comments.find method, 41
- PostController, logger statement, 198
- post fixtures, 145–146
- PostgreSQL, installing, 228–229
- PostgreSQL database server, 82
- PostgreSQL gem (pg), 82
- post_id field, 39

- Post index view, 127
- post method, 150
- post model, 29–30, 117–119
 - index and show pages for, 125
- post_params method, 50
- post:references option, 39
- POST request, 44, 46, 51
 - adding repository with, 210–211
- posts
 - authorization to edit, 164
 - index page, 61–63
 - updating when comment is added, 189
 - user's ability to add, 157–161
- PostsController, respond_to method, 211
- PostsHelper module, 61
- posts table, 30
 - adding string column to, 37
- posts_url, 52
- post_via_redirect method, 152, 153
- PPA (Personal Package Archive), 225
- predicate method, 114
- prepend statement, 92–94
- :presence validation, 38
- presence validation, for email field, 129
- <pre> tags, for debug helper output, 196
- pretty-printing
 - JSON data, 212–213
 - in Ruby, 245
- printing Ruby code, 203
- print messages, by log levels, 198
- privileges, of users, 164
- production environment
 - asset precompilation, 178–179
 - default log level, 197–198
- production.rb* file, 23
- programmer, ERB comments for notes, 59
- prompt, 4
 - return to working, 4
- protect_from_forgery method, 171, 221–222
- public/assets* directory, 178
- public* directory, 24
- public key, 81
- pull command (Git), 80
- pulling changes to server, 76
- push command (Git), 80, 83
- pushing changes to server, 76
- push method, 95
- put method, 150
- puts method, 4
- put_via_redirect method, 152

Q

- Queries, N + 1, 182–183
- query_by_attribute method, 102–103

- question mark (?), at end of
 - method name, 7
- quit command (IRB), 4
- quotation marks, for strings, 6

R

- Rails, 19
 - architecture, 22–23
 - commands, 25–26
 - confirming install, 19
 - installing, xxi–xxiii, 230
 - principles, 21–22
 - scaffolding, 27–28
 - testing in, 142–148
- rails_12factor gem, for Heroku, 82
- Rails application
 - assets in, 65
 - first, 20–21
 - modules in, 89
 - structure, 23–25
- Rails.application.config.assets.paths
 - setting, 177
- Rails.cache.fetch method, 187, 188
- rails command, 26
- Rails console
 - launching, 247
 - starting, 30
- Rails counter cache, 189
- Rails development environment,
 - preparing, 142
- rails generate command, 28
- Rails generator, 37
 - for controller for comments, 54
 - new post form from, 69–70
- Rails logger, 197–199
 - levels, 197–198
- rails new command, 26, 244
 - directory structure created by, 23
- rails scaffold command, 245
- rails server command, 20, 72
- rake command, 24, 27, 36
 - to precompile assets, 178
- rake db:migrate command, 83
- random-number generator, 217
- read-eval-print loop (REPL), 4
- read operation, 32–33
- ready function (jQuery), 180
- records
 - adding to database, 31
 - counting, 35
 - deleting, 33–34
 - updating, 33
- red-green-refactor, 154
- redirect? helper method, 152

- redirection, vs. rendering view, 50–51
- `redirect_to` method, 51
- refactoring code, 25
- reflection, 97
- regular expressions, 103
- remainder, 5
- remote add command (Git), 80
- remote repository, making local copy, 79
- `remove_column` method, 37
- `rename_column` method, 37
- `render_action` method, 51
- render command
 - for form partial, 158
 - partials and, 67
- rendering view, vs. redirection, 50–51
- repetition, avoiding, 22
- REPL (read-eval-print loop), 4
- repository, 75
- Representational State Transfer (REST), 43–44
- `require` directive, 176
- `require_self` directive, 66, 176
- `require_tree` directive, 176, 177
- `require_tree .` statement, 66
- resource route, 45
- resources `:user` sessions statement, 46
- `respond_to :json` method, 219
- `respond_to` method, 53, 211
- `respond_to?` method, 98
- `respond_to_missing?` method, 103–104
- `respond_with` method, 212
- REST (Representational State Transfer), 43–44
- restricted resources, 46
- return statement, 14
- reverse of subscription, 116–117
- `robots.txt` file, 25
- root route, 47
- route for sign-up page, 129
- `routes.rb` file, 24
- routing, 45–48
 - custom routes, 46
 - root route, 47
- Ruby, 3
 - installing, xxi–xxiv, 225–226
 - interactive, 4
- Ruby object model, 89, 95–97
- Ruby on Rails, 19
 - application server for, 226–227
 - creating directory for, 227–228
 - performance, 175–192
 - resources on, 258
- Ruby Toolbox, 258

S

- Sass, 176
- schema, 36
- `schema_migrations` database table, 36
- `schema.rb` file, 24
- screen, output to, 4
- secret key, for cookies, 234
- `SECRET_KEY_BASE` environment variable, 236
- `SecureRandom` class, 217
- secure shell (SSH), authenticating over, 81
- security, 163–173
 - authorization attacks, 163–165
 - cross-site request forgery (CSRF), 170–171
 - cross-site scripting (XSS), 167–169
 - injection attacks, 165–169
- `seeds.rb` file, 24
- self join associations, 106–107
- server. *See also* virtual private servers
 - error status codes, 208
 - launching, 20
- session hash, 150
- sessions, 132–133
- `set_post` method, 48–49
- setter methods, 16
- setup method, 147, 149
- short circuit operators, 10
- `show` action, 44, 48, 125
- `show` method, 23
- show page
 - for comments, 254
 - for post model, 125
 - for users, 154
- sign-up form, adding, 130–131
- sign-up page, adding route for, 129
- sign-up process, for users, 128–132
- single inheritance, 17
- single-table inheritance, 110–111
- `size` method, 95
- `sleep` method, 190
- slice, in array, 8
- Smalltalk, 3
- snake case, 11
- snapshot, by Git, 77
- social networking application, 112–120
 - comment model, 120
 - data model for, 112
 - post models, 117–119
 - user model, 112–117
- software install, apt-get system for, 225–226

- spaces between words, 6
- special characters, in strings, 6
- SQL
 - commands, 31
 - examining output, 181–182
 - injection attack, 166–167
 - program optimization and, 180–183
- SQLite database, 24
- square brackets ([]), for array, 7
- SSH (secure shell), authenticating over, 81
- stages in Capistrano, for application deployment, 230
- staging area, of Git, 77
- state of application, 22
- status codes, HTTP, 207–208
- status command (Git), 78, 79
- step command (debugger), 203
- stepping into application, 199
- strings, 6–7
- Strong Parameters, 50, 53, 55
- stylesheet_link_tag method, 65–66
- submit helper, 72
- subscription, model to represent, 113
- subscriptions table, 114
- Subversion, 76
- sum method, 35
- symbols, 7

T

- tabs, in strings, 6
- tasks* directory, 24
- TDD (test-driven development), 25
 - adding features with, 154–161
- teardown method, 147
- templates, in ERB, 58
- test case, 143
- test* directory, 25
 - controllers/posts_controller_test.rb* file, 152
 - controllers/text_posts_controller_test.rb* file, 157–158, 159
 - controllers/users_controller_test.rb* file, 151, 154–155
 - fixtures/posts.yml* file, 145–146
 - fixtures/users.yml* file, 144
 - integration/user_flow_test.rb* file, 153
 - models/user_test.rb* file, 142–143, 145
 - test_helper.rb* script, 25
- test-driven development (TDD), 25
 - adding features with, 154–161
- testing, 141–162
 - API with Curl, 212
 - associations, 115–116

- controllers, 150–152
 - data, 39
 - helpers, 47
 - integration, 152–154
 - models, 148–149
 - in Rails, 142–148
 - using fixtures, 144–146
- test log, 145
- test.rb* file, 23
- text field, helper for creating, 71–72
- text post
 - button for creating new, 159
 - edit view for, 165
 - update method for, 164–165
- TextPost
 - creating posts of, 157–161
 - fixture files for, 145–146
 - validation test, 149
- TextPost partial
 - conditional statement for Edit button, 191–192
 - link to edit section, 165
- text post partial, editing, 248
- text_post_params* method, 159, 220
- therubyracer gem, 230
- timeline, for home page, 137
- timeline_user_ids* method, 137
- tmp* directory, 25
- token-based authentication, 209, 216–222
- tokens
 - for current session, 66
 - generating, 216–218
 - for request authentication, 218–219
- Torvalds, Linus, 76
- touch option, for associations, 189
- touch *tmp/restart.txt* command, 233
- t.references* :author statement, 108–109
- Tumblr, 112
- turbolinks, 179–180

U

- Ubuntu Linux 14.04 LTS, 224
- Ubuntu Linux setup, 225–230
- underscore (_), in partial names, 67
- undisplay command (debugger), 203
- :uniqueness validation, 38
- uniqueness validation, for email field, 129
- unique words, 18
- unit tests, 148
- unless statement, 12
- update action, 44
- update method, 33, 51, 53
 - for text posts, 164–165

- updated_at field, 28
- updating records, 33
- URL helpers, 47, 59–60
- URLs
 - and mapping actions to verbs, 45
 - validation, 118
- User associations, 114
- User.authenticate method, vulnerability to
 - SQL injection, 166
- User class, creating instance of, 246
- user fixtures, 144–145
- user_id in session, storing, 132–133
- user interface. *See* views
- user model
 - api_token string, 216
 - for social networking application, 112–117
- user:references option, 118
- users
 - action for creating new, 129–130
 - authentication of, 136–137
 - privileges of, 164
 - sign-up process, 128–132

V

- validation, 38–39
 - adding to *app/models/comment.rb* file, 241
 - adding to model, 118
- valid? method, 39
- valid user, 143
- values method, 9
- values of object, displaying, 198
- var command (debugger), 202
- variables, 10–11
 - examining values, 202
 - initiating only if nil, 10
- var instance command, 202
- VCS (version control system), 75
 - vendor/assets* directory, 177
 - vendor* directory, 25
- version control system (VCS), 75
- vertical pipe (|), 13
- views, 22, 57–74
 - caching parts of, 189
 - layouts, 64–67
- view templates, creating, 125
- virtual host, 236–237
- virtual private servers, 224–230
 - Amazon AWS setup, 224–225
 - Ubuntu Linux setup, 225–230

W

- web APIs, 205–222
- web browser, JSON output on, 213
- weblog, creating, 20
- web pages
 - elements, 64
 - title of, 258
- WEBrick server, 20
- web servers, 226–228
- where method, 32–33, 103
- will_paginate gem, 184
- without production option, for
 - bundler, 231
- words, counting in file, 18
- write_with_time method, 99

X

- XML, 22, 51
- X-RateLimit-Limit, for GitHub API
 - requests, 209
- XSS (cross-site scripting), 167–169

Y

- YAML, 144, 196
 - dashes and dots for start and end, 197
- yield statement, 67, 124

Z

- zero index, for array, 8