
Power Ruby

Ruby on Rails

➤ Ruby

- Langage de programmation libre. Comme PHP, il est interprété et orienté objet
 - Standardisé ISO en 2012 (ISO 30170:2012)
- Philosophie
 - Toute donnée est un objet, y compris les types et constantes
 - Toute fonction est une méthode
 - Toute variable est une référence à un objet
- Syntaxe
 - Simple, inspirée par Eiffel et Ada

➤ Rails

- Framework libre, écrit pour Ruby
- Basé sur MVC pour des applications web

Power Ruby

- Power Ruby est une implémentation de Ruby on Rails pour IBM i !
- Elle permet de tirer partie
 - De DB2
Base de données robuste et performante
 - Du framework Rails
 - Et de toute la communauté et des ressources disponibles sur l'IBM i
Avec la stabilité et la capacité de gestion de charges importantes

Prérequis

➤ Vous devez disposer des produits suivants

SC1 / *BASE	IBM Portable Utilities for i
SC1 / 1	OpenSSH, OpenSSL, zlib
SS1 / 33	PASE
DG1 / *BASE	IBM HTTP Server for i

Installation

➤ Télécharger le produit ici

- <http://powerruby.com/download/>

Ou directement :

http://powerruby.com/releases/power_ruby_current.tar.bz2

- Les procédures d'installation sont susceptibles de changer au fil des versions

➤ Installation

- La procédure d'installation/mise à jour

<https://powerruby.worketc.com/kb?id=11>

- On ne détail pas la 1^{ère} partie classique

Création des SAVF

Restauration du programme sous licence 1PRUBY1

Installation

➤ Attention, en version IBM i 7.2

- La version d'openssl n'est pas compatible avec le runtime Power Ruby
- Il faut installer le package suivant

http://powerruby.com/releases/power_ruby_v1.0.8_optimized_NO_power5.tar.bz2

Qui contient une version intégrée d'openssl et devrait devenir la release

Installation

➤ Les options suivantes sont installées

- 1PRUBY1 *BASE Core functionnality
- 1PRUBY1 2 Ruby 2.0.x + Rails 4.0.x

➤ D'autres options existent

- 1PRUBY1 1 Ruby 1.9.3 + Rails 3.2.14
Non distribué
- 1PRUBY1 3 Ruby 2.1.x + Rails 4.0.x
En bêta (2015-06-05)

Installation

➤ Vérifier l'installation

- ADDLIB LIB(POWER_RUBY)
Contient les exécutables natifs IBM i
- SETPOWRBY VRM(*V20)
Créer les liens symboliques dans l'IFS pour la version 2.0.x de Ruby
- ruby -v et rails -v dans l'environnement PASE
CALL QP2TERM
ruby -v

```
> ruby -v
  ruby 2.0.0p643 (2015-02-25 revision 49749) [powerpc-aix6.1.0.0]
#
> rails -v
  Rails 4.0.13
```

Éléments installés

➤ Bibliothèque POWER_RUBY

- Liste des commandes
 - RAILSNEW (Créer l'application)
 - RAILSSVR (Arrêter ou démarrer le serveur Rails)
 - RMVPOWRBY (Détruire les liens symboliques)
 - SETPOWRBY (Créer les liens symboliques pour une version de Ruby)
 - Création des liens de /QOpenSys/usr/bin vers /PowerRuby/prV2R0/bin

➤ Répertoire /PowerRuby

- Contient
 - /PowerRuby/oss
 - Logiciels open source
 - /PowerRuby/prV2R0
 - Ruby 2.0.x et Rails 4.0.x

Créer une nouvelle application

➤ Suivant les informations indiquées

- <https://powerruby.worketc.com/kb?id=22>

➤ Création d'un serveur

RAILSNEW VRM(*V20) PLACE(*WWW) RAILSAPP(A2222)
DBUSR(A2222) DBPASS(A2222) DBROOT(A2222) HTTPSrv(A2222)
EXTPATH('') EXPORT(2222) INTPATH('') INTPORT(2202)

- Crée

Une instance de serveur Apache A2222 écoutant sur le port 2222

Une application RubyOnRails (répertoire htdocs/A2222)

Les collections A2222_D (Dév), A2222_T (Test) et A2222_P (Prod)

Un profil utilisateur A2222 (mot de passe A2222)

Démarre l'instance Apache

Démarre le serveur Rails sur le port interne 2202

Créer une nouvelle application

➤ Exécution de la commande

```
> RAILSNEW VRM (*V20) RAILSAPP (A2222) DBUSR (A2222) DBPASS (A2222) DBROOT (A2222) HTTPSrv (A2222) EXTPATH('') EXTPORT(2222) INTPATH('') INTPORT(2202) PLACE(*WWW)
Rails new job completed
Bundle install job completed
```

The screenshot shows the 'IBM Web Administration for i' interface. The top navigation bar includes 'Setup', 'Manage' (which is selected), 'Advanced', and 'Related Links'. Below the navigation is a breadcrumb menu with 'All Servers', 'HTTP Servers', 'Application Servers', and 'Installations'. On the left, a sidebar titled 'Common Tasks and Wizards' lists 'Create Web Services Server', 'Create HTTP Server', and 'Create Application Server'. The main content area is titled 'Manage All Servers' with a help icon. It features two tabs: 'All HTTP Servers' (selected) and 'All Application Servers'. A message at the top states 'Data current as of 5 juin 2015 19:18:22.' Below is a table with columns: Server, Version, Status, Address:Port, and Associated App. Two rows are listed: one for server 'A2222' (Status: Running, Port: *:02222, Associated App: None) and one for server 'ADMIN' (Status: Running, Port: *:2001, Associated App: None).

	Server	Version	Status	Address:Port	Associated App
●	A2222	Apache/2.4.2 (IBM i)	Running	*:02222	None
●	ADMIN	Apache/2.4.2 (IBM i)	Running	*:2001	None

- Le serveur créé a pour rôle de réécrire les URL et de donner la main au serveur Rails interne sur le port 2202

Créer une nouvelle application

➤ Configuration du serveur Apache

```
##  
## PowerRuby  
##  
LoadModule proxy_module /QSYS.LIB/QHTTPSVR.LIB/QZSRCORE.SRVM  
LoadModule proxy_ftp_module /QSYS.LIB/QHTTPSVR.LIB/QZSRCORE.SRVM  
LoadModule proxy_http_module /QSYS.LIB/QHTTPSVR.LIB/QZSRCORE.SRVM  
LoadModule proxy_connect_module /QSYS.LIB/QHTTPSVR.LIB/QZSRCORE.SRVM  
Listen *:02222  
DocumentRoot /www/A2222/htdocs/A2222/public  
RewriteEngine On  
RewriteCond %{REQUEST_URI} !^/assets/.* [OR]  
RewriteCond %{DOCUMENT_ROOT}/ %{REQUEST_FILENAME} !-f  
RewriteRule ^(.*) http://127.0.0.1:02202/$1 [P]  
ProxyPassReverse / http://127.0.0.1:02202/
```

Créer une nouvelle application

The screenshot shows a web browser window titled "Ruby on Rails: Welcome aboard". The address bar displays "10.2.0.1:2222". The page content includes a "RAILS" logo, the heading "Welcome aboard", the subtext "You're riding Ruby on Rails!", and a link "About your application's environment". A "Getting started" section provides instructions: 1. Use rails generate to create your models and controllers, with a note about running without parameters; 2. Set up a root route to replace this page, explaining it's in development mode; 3. Configure your database by editing config/database.yml. To the right, a sidebar titled "Browse the documentation" lists links to "Rails Guides", "Rails API", "Ruby core", and "Ruby standard library".

Ruby on Rails: Welcome aboard

10.2.0.1:2222

Applications Perso Presse généraliste IBM i Autres documentati... Travail

Welcome aboard

You're riding Ruby on Rails!

[About your application's environment](#)

Getting started

Here's how to get rolling:

1. Use rails generate to create your models and controllers

To see all available options, run it without parameters.

2. Set up a root route to replace this page

You're seeing this page because you're running in development mode and you haven't set a root route yet.

Routes are set up in *config/routes.rb*.

3. Configure your database

If you're not using SQLite (the default), edit *config/database.yml* with your username and password.

Browse the documentation

[Rails Guides](#)
[Rails API](#)
[Ruby core](#)
[Ruby standard library](#)

Générer un modèle/contrôleur/vue

- Ruby dispose de commandes permettant de générer automatiquement des éléments

- BD, modèle, contrôleur et vue
 - Ces éléments sont bien sur personnalisables par la suite

➤ Dans PASE

- Générer le modèle

```
rails generate model Employe num:integer nom:string  
prenom:string sexe:string tel:string direction:string  
salaire:integer bonus:integer
```

- Générer la BD

```
rake db:migrate
```

- Générer le contrôleur

```
rails g scaffold_controller employe num:integer,  
nom:string, prenom:string, sexe:string, tel:string,  
direction:string, salaire:integer, bonus:integer
```

Générer un modèle/contrôleur/vue

➤ Après alimentation

Listing employes

Num	Nom	Prenom	Sexe	Tel	Direction	Salaire	Bonus	
10	HAAS	CHRISTINE	F	3978 A00	52750	1000	Show Edit Destroy	
20	THOMPSON	MICHAEL	M	3476 B01	41250	800	Show Edit Destroy	
30	KWAN	SALLY	F	4738 C01	38250	800	Show Edit Destroy	
50	GEYER	JOHN	M	6789 E01	40175	800	Show Edit Destroy	
60	STERN	IRVING	M	6423 D11	32250	500	Show Edit Destroy	
70	PULASKI	EVA	F	7831 D21	36170	700	Show Edit Destroy	
90	HENDERSON	EILEEN	F	5498 E11	29750	600	Show Edit Destroy	
100	SPENSER	THEODORE	M	0972 E21	26150	500	Show Edit Destroy	
110	LUCCHESI	VINCENZO	M	3490 A00	46500	900	Show Edit Destroy	

Editing employe

Num

10

Nom

HAAS

Prenom

CHRISTINE

Sexe

F

Tel

3978

Direction

A00

Salaire

52750

Bonus

1000

[Update Employe](#)

[Show](#) | [Back](#)

Arrêt et démarrage

➤ Démarrer

- STRTCPSVR SERVER(*HTTP) HTTPSVR(A2222)
- RAILSSVR ACTION(*START) APP(' /www/A2222/htdocs/A2222 ') VRM(*V20) PORT(2202)

➤ Arrêter

- RAILSSVR ACTION(*END) APP(' /www/A2222/htdocs/A2222 ')
- ENDTCPYSR SERVER(*HTTP) HTTPSVR(A2222)

QCCSID

- Comme toujours, cela fonctionne mal lorsque votre valeur système QCCSID est à 65535
 - DSPSYSVAL SYSVAL(QCCSID)
- Dans ce cas
 - CHGJOB CCSID(37)

Ressources web

➤ Liens

- <http://powerruby.com/>
- <https://powerruby.worketc.com/kb>

➤ Tutoriaux

- <https://www.ruby-lang.org/fr/>
- <http://rubyonrails.org/>
- <http://www.railsfrance.org/>
- <http://www.codecademy.com/learn/learn-rails>
- <http://french.railstutorial.org/chapters/beginning>
- <http://iprodeveloper.com/application-development/discover-power-rails-ibm-i>