

Ruby on Rails 5
Kompletny kurs dla początkujących

Mateusz Wilczyński i Łukasz Pełszyński

Ta książka jest do kupienia http://leanpub.com/ror-pl

Wersja opublikowana 2017-11-21

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing
process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools
and many iterations to get reader feedback, pivot until you have the right book and build
traction once you do.

© 2016 - 2017 Mateusz Wilczyński, Łukasz Pełszyński. Niniejszy utwór ani żaden jego fragment
nie może być reprodukowany, przetwarzany i rozpowszechniany w jakikolwiek sposób bez
uprzedniej pisemnej zgody Wydawcy.

Spis treści

Przedmowa . 1
Do kogo skierowana jest ta książka? . 1
Nazewnictwo . 1
Konwencje używane w książce . 2

Instalacja oprogramowania i uruchomienie testowego projektu 4
Instalacja języka i frameworka . 8
Krótkie wprowadzenie do wiersza poleceń . 11
Pierwsza aplikacja . 14
Podsumowanie . 15

Stworzenie i publikacja pierwszej aplikacji w Internecie 16
Wstęp . 16
Tworzymy Picturest . 16
Gemy i Bundler . 22
System kontroli wersji . 24
Serwisy przechowujące repozytoria . 28
Deployment . 32
Podsumowanie . 37

Strony statyczne i szablon aplikacji . 39
Wstęp . 39
Routing . 39
Dodajemy kolejne strony statyczne . 42
Dynamiczna zawartość - pliki ERB . 47
Szablon strony . 49
Podsumowanie . 63

Dodanie zdjęć . 65
Wstęp . 65
Dodajemy model . 65
Korzystamy z modelu Photo . 69
Kontroler i widoki dla zdjęć . 76
Usprawnienia i refaktoryzacja . 93
Podsumowanie . 104

Testowanie . 105

SPIS TREŚCI

Wstęp . 105
Konfiguracja środowiska testowego . 105
Wprowadzenie do RSpec . 109
Test stron statycznych . 112
Testy PhotosController . 115
Testy modelu Photo . 123
Testy integracyjne . 125
Podsumowanie . 131

Model użytkownika . 133
Wstęp . 133
Generowanie modelu . 133
Walidacje modelu . 136
Hasło użytkownika . 146
Podsumowanie . 150

Rejestracja . 152
Wstęp . 152
Strona rejestracji . 152
Prawidłowa rejestracja . 159
Rejestracja z niepoprawnymi danymi . 163
Zabezpieczenie aplikacji przed spamem . 168
Podsumowanie . 179

Obsługa logowania . 181
Wstęp . 181
Sesja . 181
Logowanie . 185
Dostosowanie widoków do aktualnego użytkownika 190
Wylogowanie . 193
Blokada dostępu do określonych podstron . 195
Podsumowanie . 200

Proste asocjacje i dokładniejsze testy . 202
Wstęp . 202
Powiązanie User - Photo . 202
Korzystanie z dodanej asocjacji . 209
Testowanie . 215
Podsumowanie . 227

Zaawansowane asocjacje . 229
Wstęp . 229
Ocena zdjęć . 229
Całkowita punktacja zdjęcia . 243
Możliwość zapisania obrazka do swojego zbioru . 249
Podsumowanie . 258

SPIS TREŚCI

Komentarze i ogólne usprawnienia . 260
Wstęp . 260
Upiększenie strony głównej . 260
Najlepsze i najczęściej oceniane zdjęcia . 269
Komentarze do zdjęć . 271
Zapis zdjęć na zewnętrznym serwrze . 281
Podsumowanie . 289
Dalsza nauka . 290

Dodatek A - Gotowy obraz VirtualBox . 292
Pobieranie obrazu . 292
Instalacja VirtualBox . 292
Import maszyny . 292
Uruchamianie maszyny . 295
Korzystanie z maszyny . 297

Przedmowa
Dzięki tej książce stworzysz i opublikujesz w Internecie swoją pierwszą aplikację webową.

Ruby on Rails to jeden z najpopularniejszych na świecie frameworków do tworzenia aplikacji
internetowych. Rails po raz pierwszy pojawiło się w Internecie w 2004 roku, kiedy to David
Heinemeier Hansson, twórca projektu Basecamp zdecydował się na oddzielenie kodu Rails od
aplikacji Basecamp. Od tego czasu pojawiały się kolejne wersje projektu, aż do wersji 5.0, którą
wykorzystujemy w niniejszej książce.

Rails został wykorzystany w tysiącach projektów, wśród najbardziej znanych znajdują się
Groupon1, Kickstarter2, Airbnb3, Ask.fm4, GitHub5 oraz Indiegogo6.

Do kogo skierowana jest ta książka?

Książkę kierujemy do osób, które już umieją programować (np. studentów informatyki, uczniów
techników i klas informatycznych, programistów) i chciałyby zacząć tworzyć interaktywne
aplikacje sieciowe.

Przed rozpoczęciem nauki z tą książką warto znać przynajmniej podstawy języka Ruby oraz
HTML i CSS, dobrze równieżwiedzieć odrobinę na temat języka JavaScript. Czytelników, którzy
nie posiadają jeszcze tej wiedzy zapraszamy na stronę CodeQuack7, gdzie można nauczyć się
większości z tego, co jest potrzebne do rozpoczęcia nauki Rails. W książce wymagamy wiedzy
minimalnej. Jeśli mimo wszystko czytelnik nie będzie znał przynajmniej podstaw Ruby, HTML
i CSS, to może się zdarzyć tak, że dawka nowej wiedzy stanie się po prostu przytłaczająca.

W tej książce prezentujemy kompletne wprowadzenie do tworzenia aplikacji internetowych. Od
instalacji języka programowania i frameworku, poprzez kwestie związane z bazami danych, aż
po umieszczenie aplikacji na serwerze i umożliwienie korzystania z niej Internautom. W takcie
nauki stworzymy aplikację o nazwie Picturest, którą będziemy tworzyć inspirując się istniejącą
aplikacją Pinterest8.

Nazewnictwo

Nim przejdziemy dalej, warto jeszcze zwrócić uwagę na kwestie nazewnictwa, ponieważ dla
wielu początkujących jest to problem. Ruby (pol. Rubin) jest językiem programowania, kwestie

1https://www.groupon.com/
2https://www.kickstarter.com/
3https://www.airbnb.pl/
4http://ask.fm/
5https://github.com/
6https://www.indiegogo.com/
7https://codequack.com/
8https://pl.pinterest.com/

Przedmowa 2

np. zmiennych, pętli, klas, dziedziczenia czy tablic są związane z językiem programowania.
Natomiast Ruby on Rails (pol. Rubin na Szynach) to framework służący do tworzenia aplikacji
internetowych. Framework jest to szkielet do budowy aplikacji, który narzuca nam określoną
strukturę kodu, dostarcza gotowych komponentów i bibliotek. Dzięki użyciu frameworku można
znacznie szybciej zbudować aplikację internetową.

Konwencje używane w książce

Staraliśmy się, aby cała zawartość tej książki, zarówno sam tekst jak i fragmenty kodu oraz
zdjęcia, były jak najbardziej czytelne. Poniżej znajduje się krótki opis, w jaki sposób należy
interpretować umieszczane w książce fragmenty kodu i polecenia terminala.

Polecenia terminala najczęściej umieszczamy w takiej formie jak pokazano poniższej. Można je
bezpośrednio kopiować i wklejać do wiersza poleceń.

1 cd Pulpit

2 cd /home/jan/Pulpit

Gdy zależy nam na tym, aby pokazać co wypisuje polecenie wykonane w terminalu, stosujemy
zapis pokazany poniżej. Znak $ najczęściej jest wyświetlany w terminalu i nigdy nie powinienno
się go kopiować podczas wykonywania polecenia. Tekst wyświetlany poniżej szarym kolorem,
jest tekstem wypisanym podczas uruchomienia polecenia.

Podczas wykonywania poniższy fragmentów do terminala należy wpisać tylko cd P w pierw-
szym fragmencie oraz git log w drugim.

1 jan@jan-VirtualBox:~$ cd P

2 Pobrane/ Publiczny/ Pulpit/

1 $ git log

2 commit f5018da1492201836bef2eb25fa600a2864e21db

3 Author: Mateusz Wilczyński <matwilq@gmail.coml>

4 Date: Fri May 13 10:27:37 2016 +0200

5

6 Initial commit

Wwielu przykładach kodu pokazujemy zawartość całego pliku. Przy każdym z nich umieszcza-
my informację z jakiego pliku pochodzi, co należy z nim zrobić i jak działa.

Przedmowa 3

1 class PhotosController < ApplicationController

2 def index

3 end

4 end

Czasami chcemy tylko wstawić pewną zawartość do istniejącego już pliku. W takiej sytuacji,
kod, który należy wstawić jest pogrubiony, a nieistotna w danej sytuacji zawartość pliku zostaje
zastąpiona komentarzami ###. W razie problemu z dostrzeżeniem jaki fragment jest pogrubiony,
możesz ustawić większe powiększenie w programie, w którym przeglądasz tę książkę.

1 class PhotosController < ApplicationController

2 ###

3 def create

4 end

5 end

Czasami zdarza się też, że umieszczamy małe fragmenty kodu bezpośrednio w tekście. W
takim wypadku są one pisane inną czcionką, tak jak ten fragment: puts('Jestem kodem języka

Ruby').

Przygotowane przez nas fragmenty można najczęściej wklejać od razu do kodu swojej aplikacji.
Polecamy jednak dokładnie przeczytać kopiowany kod, a najlepiej go przepisać. Dzięki temu
szybciej zapamięta się nowo poznany materiał. W zależności od urządzenia i programu, wyko-
rzystywanego do czytania książki, może zdarzyć się tak, iż podczas kopiowania zostaną również
zaznaczone numery linii. Ma to miejsce na przykład podczas otwierania pliku PDF w Google
Chrome. W takiej sytuacji nalepiej wykorzystać specjalnie przeznaczoną do tego przeglądarkę
dokumentów, Adobe Acrobat lub domyślna przeglądarka dokumentów w systemie Ubuntu.

Instalacja oprogramowania i
uruchomienie testowego projektu
W tym rozdziale pokażemy jak przygotować komputer do pracy z Ruby on Rails. Do tworzenia
projektów w Ruby on Rails będziemy korzystać przede wszystkim z trzech aplikacji. Pierwszą
z nich jest edytor tekstu, w którym będziemy zapisywać kod aplikacji. Druga to przeglądarka
internetowa, dzięki której będziemy mogli oglądać naszą aplikację w działaniu i wchodzić z nią
w interakcje. Przeglądarkęwykorzystamy też do wyszukiwania informacji w Internecie. Trzecia
aplikacja to terminal, inaczej mówiąc wiersz poleceń.

Zachęcamy do samodzielnego eksperymentowania i szukania informacji na temat najbardziej
optymalnych narzędzi oraz ich konfiguracji. Na tę chwilę, jeśli nie masz jeszcze doświadczenia
radzimy skorzystać z narzędzi, które sugerujemy poniżej.

Specjalnie przygotowaliśmy również gotową maszynę wirtualną, która ma zainstalo-
wane wszystko, co potrzebne. Aby z niej skorzystać, postępuj zgodnie z instrukcjami
zamieszczonymi w Dodatku A na końcu tej książki. Pamiętaj, że nawet jeśli od razu
zdecydujesz się na skorzystanie z gotowej maszyny wirtualnej, nie warto pomijać tego
rozdziału, ponieważ znajduje się w nim wiele cennych informacji.

System operacyjny

Już za chwilę przejdziemy do omówienia trzech powyżej wspominanych programów, jednak
nim to zrobimy, trzeba zająć się kwestią systemu operacyjnego. Istnieje duża szansa, że masz
na swoim komputerze zainstalowany system Windows. Niestety, do tej pory używanie Rails
na systemie Windows było nieco utrudnione i z tego powodu większość programistów Rails
stosowało system Linux lub MacOS X. Jeśli zdecydujesz się korzystać z Windows, musisz być
przygotowany na różne nieprzyjemne problemy.

Mateusz:

Sam na początku mojej nauki Rails programowałem na Windowsie i zdecydowanie
odradzam Ci takie rozwiązanie. Warto się przełamać i skorzystać z Linuxa.

Nim jednak stwierdzisz, że nie chcesz używać niczego innego niż Windows i porzucisz naukę
Rails, przeczytaj to comamy do powiedzenia. Jeśli chcesz w przyszłości być dobrym programistą,
nawet niekoniecznie języka Ruby, to warto poznać alternatywę dla Windowsa. Linux cieszy się
bardzo dużą popularnością na serwerach, gdzie według różnych źródeł korzysta z niego ok 70%
komputerów. A wśród 500 najwydajniejszych komputerów świata aż 98,8% z nich korzysta z
systemu Linux.

Instalacja oprogramowania i uruchomienie testowego projektu 5

Używanie Linuksa jest znacznie jest bezbolesne, nie musisz przecież rezygnować z Windowsa.
Na początek wystarczy zainstalować program VirtualBox, który umożliwi uruchomienie dowol-
nego systemu tak, jakby to był zwykły program działający w Windowsie.

Na poniższym zrzucie ekranu znajduje się wirtualna maszyna z zainstalowanym system Linux,
dokładniej mówiąc jest to dystrybucja Ubuntu, działająca w programie VirtualBox, który jest
uruchomiony na komputerze z systemem Windows 10.

Ubuntu na Windows 10

Używanie, maszyny wirtualnej jest bardzo dobre na początek, jednak z czasem może przestać
być wygodne. Dlatego jeśli po pewnym czasie stwierdzisz, że Linux Ci się spodobał, to możesz
zainstalować go obok Windowsa. W takim przypadku podczas uruchamiania komputera pojawi
się okienko wyboru systemu.

Jeśli do tej pory korzystałeś z Windowsa i udało się nam przekonać Cię na spróbowanie Linuksa,
to zostaje jeszcze kwestia wyboru odpowiedniej dystrybucji tego systemu. Na początek polecamy
skorzystanie z popularnego Ubuntu, to właśnie na przykładzie tego systemu pokażemy jak
zainstalować Ruby on Rails.

Edytor Tekstu

To właśnie w edytorze tekstu spędza się najwięcej czasu podczas tworzenia aplikacji interneto-
wych. W nim będziemy pisać kod, warto więc poszukać programu, który daje więcej możliwości
niż popularny Notatnik. Co prawda, gdyby się uprzeć to można pisać aplikacje internetowe
nawet w Notatniku, ale nie ma to nic wspólnego z wygodą. Edytory tekstu przystosowane
do edycji kodu bardzo ułatwiają pracę. Po pierwsze, kolorują one składnię, co sprawia, że kod
który piszemy jest o wiele bardziej czytelny, niż gdyby był napisany jednolitą czarną książką.
Umożliwiają też łatwą nawigację po projekcie, dzięki wbudowanemu drzewku folderów oraz
funkcjom wyszukiwania w plikach.

Instalacja oprogramowania i uruchomienie testowego projektu 6

Na rynku istnieje wiele edytorów tekstu skierowanych głównie dla programistów. Wybór jest
w dużej mierze kwestią gustu i indywidualnych preferencji, możemy jednak polecić kilka
programów, które cieszą się największą popularnością.

Sublime Text jest bardzo popularnym, komercyjnym edytorem (za pełnąwersję trzeba zapłacić).
Oferuje dużo możliwości, które mogą być jeszcze zwiększone poprzez instalację dodatkowych
pakietów. Możesz go za darmo pobrać z sublimetext.com9. Jest on dostępny na systemy Linux,
OSX i Windows.

Atom z kolei jest dostępny zupełnie za darmo i działa na każdym systemie operacyjnym. Ten
edytor jest bardzo rozszerzalny, podobnie jak Sublime Text. Jego popularność rośnie bardzo
szybko i na pewno w krótkim czasie prześcignie Sublime Text. Został stworzony przez firmę
GitHub.

Popularny wśród programistów jest również Vim. Edytor ten oferuje bardzo duże możliwości,
jednak obsługuje się go przez terminal, dlatego raczej nie polecamy tego rozwiązania dla osób,
które nie mają doświadczenia w pracy z wierszem poleceń.

Niezależnie od tego, który edytor wybierzesz, postaraj się poznać jego możliwości. Każdy z
wspominanych przez nas programów oferuje możliwości, które pomogą znacznie efektywniej
pracować z kodem.

Przeglądarka internetowa

Wybór przeglądarki internetowej, której będziesz używać podczas tworzenia aplikacji inter-
netowych jest, podobnie jak wybór edytora, w dużej mierze kwestią gustu, przyzwyczajeń i
osobistych preferencji. My polecamy Ci Google Chrome lubMozilla Firefox.

Obie przeglądarki zawierają w sobie Developer Tools, czyli zestaw wbudowanych narzędzi dla
programistów. Aby uzyskać do nich dostęp uruchom przeglądarkę i naciśnij Ctrl+Shift+I lub
najedźmyszką na zawartość strony WWW, a następnie wciśnij prawy przycisk myszy i wybierz
opcję Zbadaj.

Terminal

Na pewno widziałeś kiedyś film lub zdjęcie, na którym “Haker” siedzi przed komputerem i
wpisuje długie ciągi niezrozumiałych komend na czarnym tle. Jest to właśnie korzystanie z
wiersza poleceń, co prawda pokazane trochę w krzywym zwierciadle.

Wiersz poleceń (ang. command line interpreter/interface, CLI) jest jednym ze sposobów na
komunikację użytkownika z komputerem, stanowi on alternatywę dla GUI, czyli graficznego
interfejsu użytkownika. Korzystanie z wiersza poleceń było niezbędne jeszcze kilkadziesiąt lat
temu, gdy komputery były za mało wydajne, aby poradzić sobie z graficznymi interfejsami.

Już wyjaśniam dlaczego w dzisiejszych czasach, kiedy projektanci systemów zastanawiają się
jak jeszcze upiększyć nowe wersje swoich produktów, w ogóle wspominam o wierszu poleceń,
który może się wydawać przestarzałym rozwiązaniem. Okazuje się, że nawet dzisiaj, w drugiej
dekadzie XXI wieku, bardzo wielu profesjonalistów korzysta z wiersza poleceń. Używają go

9http://sublimetext.com/

Instalacja oprogramowania i uruchomienie testowego projektu 7

przede wszystkim administratorzy oraz programiści pracujący na systemach Linux lub OSX.
Robią to, ponieważ w wielu sytuacjach wpisanie jednego polecenia jest szybsze i wygodniejsze
niż przeszukiwanie wielu opcji w graficznych interfejsach. Są też zadania, np. tworzenie aplikacji
internetowych w Rails, których po prostu nie da się zrobić korzystając z graficznych interfejsów.
Dlatego chcąc czy nie musisz zapoznać się przynajmniej z podstawami obsługi wiersza poleceń.

Terminal jest programem zainstalowanym między innymi na Ubuntu, który pozwala nam
korzystać z wiersza poleceń. Wygląda on następująco:

Standardowy terminal Ubuntu

Standardowy terminal poprzez swoje ograniczone możliwości, czasami bywa mało wygodny,
dlatego warto zainstalować jakiś bardziej rozbudowany zamiennik. Jeśli korzystasz z systemu
OS X możesz spróbować iTerm2, natomiast na Ubuntu możemy polecić Terminal Guake. Aby
go zainstalować otwórz program Centrum oprogramowania Ubuntu lub Ubuntu Software, wpisz
w polu wyszukiwania Terminal Guake, a następnie kliknij przycisk zainstaluj.

Zaletą tego terminala jest to, że można przypisać jego pojawienie się pod naciśnięcie przy-
cisku, domyślnie jest to F12, a sam terminal nie zasłania całego ekranu oraz jest delikatnie
przezroczysty, dzięki czemu widać co znajduje się np. w edytorze tekstu pod nim. Oczywiście
przycisk szybkiego wyświetlania, wielkość terminala, oraz przezroczystośćmożemy zmieniać w
opcjach. Kolejną jego zaletą jest to, że możemy otwierać kilka kart, podobnie jak w przeglądarce
internetowej. Aby to zrobić wystarczy nacisnąć Ctrl+Shift+T lub kliknąć dwa razy w puste
miejsce na liście kart.

Instalacja oprogramowania i uruchomienie testowego projektu 8

Terminal Guake

Instalacja języka i frameworka

Zuwagi na największąwśród początkujących popularność systemuUbuntu, pokażemy instalację
właśnie na tym systemie. Dokładnie mówiąc zrobimy to na najnowszym dostępnym w czasie
pisania tej książki Ubuntu 16.04 LTS.

Dołożyliśmy wszelkich starań, aby dzięki poniższej instrukcji można było łatwo zainstalować
Ruby on Rails, może się jednak zdarzyć, że napotkasz na problem, którego nie dało się
przewidzieć podczas pisania tego tekstu. Jeśli tak się zdarzy, to nie załamuj się. Skoro napotkałeś
problem, to pewnie ktoś przed Tobą też go miał. W takiej sytuacji postaraj się przeczytać
wyświetlony komunikat o błędzie i spróbuj poszukać rozwiązania w Internecie. Oczywiście
musisz się przygotować na szukanie pomocy w języku angielskim. Nawet jeśli nie jesteś w
nim dobry, to z pomocą Google Translate na pewno sobie poradzisz. Pamiętaj, że umiejętność
rozwiązywania problemów jest jedną z najważniejszych cech dobrego programisty.

Instalacja oprogramowania i uruchomienie testowego projektu 9

Mateusz:

Dla osób, które pierwszy raz mają styczność z systemem Linux i wierszem poleceń,
samo zainstalowanie języka Ruby może być dużym problemem. Sam kilka lat temu
się z tym męczyłem, a mój kolega, który obecnie pracuje jako programista Rails po-
wiedział kiedyś, że na początku nauki najtrudniejsza była właśnie poprawna instalacja
i konfiguracja Ruby on Rails. Aby oszczędzić niepotrzebnych problemów, pokażemy
teraz krok po korku jak zainstalować to co potrzebne.

Instalacja Ruby

Na początek zainstalujemy język Ruby. Zrobimy to korzystając z narzędzia RVM, czyli Ruby
Version Manager. Narzędzie to pozwoli na instalację kilku wersji języka na tym samym
komputerze. Może to być konieczne, gdy na przykład pojawi się nowsza wersja języka lub
będziesz chciał uruchomić projekt napisany dla starszej wersji.

Instalację przeprowadzimy poprzez wiersz poleceń. Aby to zrobić wpisuj poniższe polecenia do
terminala, po każdej linii naciśnij Enter i poczekaj, aż sięwykona. Nie musisz oczywiście wszyst-
kiego przepisywać. Wystarczy skopiować fragment, następnie przejść do terminala, kliknąć
prawy przycisk myszy i wybrać opcję wklej. Podczas wpisywania poleceń najprawdopodobniej
zostaniesz poproszony o wpisanie hasła użytkownika. Czytaj również wyświetlane komunikaty,
może się zdarzyć tak, że podczas instalacji będzie wymagana Twoja zgoda do podjęcia jakiegoś
działania.

Na początek zainstalujemy pakiety, których Ruby wymaga do poprawnego działania.

1 sudo apt-get update

2 sudo apt-get install git-core curl zlib1g-dev build-essential libssl-dev libr\

3 eadline-dev libyaml-dev libsqlite3-dev sqlite3 libxml2-dev libxslt1-dev libcu\

4 rl4-openssl-dev python-software-properties libffi-dev

Teraz przejdźmy do instalacji RVM i Ruby. Zainstalujemy Ruby w wersji 2.3.0.

1 sudo apt-get install libgdbm-dev libncurses5-dev automake libtool bison libff\

2 i-dev

3 curl -sSL https://rvm.io/mpapis.asc | gpg2 --import -

4 curl -L https://get.rvm.io | bash -s stable

5 source ~/.rvm/scripts/rvm

6 rvm install 2.3.0

7 rvm use 2.3.0 --default

8 ruby -v

Jeśli wszystko dobrze zadziałało, to ostatnia linia powinna wyświetlić wersję języka Ruby, wraz
z datą publikacji:

Instalacja oprogramowania i uruchomienie testowego projektu 10

1 ruby 2.3.0p0 (2015-12-25 revision 53290) [x86_64-linux]

W zależności od zainstalowanej wersji systemu i rvm może zdarzyć się, że tuż po instalacji
interpreter Ruby działa dobrze, jednak po ponownym uruchomieniu komputera (lub maszyny
wirtualnej), otrzymujemy informację o tym, że Ruby nie jest zainstalowany. Aby poradzić sobie
z tym problemem, wystarczy wykonać poniższe polecenie, a następnie ponownie uruchomić
system.

1 echo '[[-s "$HOME/.rvm/scripts/rvm"]] && source "$HOME/.rvm/scripts/rvm"' >\

2 > ~/.bashrc

Nim przejdziemy do instalacji Rails musimy jeszcze zainstalować gem bundler. Gemy są
odpowiednikami bibliotek programistycznych, czyli zbiorów funkcji i klas napisanych przez
innych programistów. Używanie ich znacznie ułatwia i przyspiesza pracę. Bundler z kolei jest
narzędziem, które umożliwia szybką i łatwą instalację gemów. Aby go zainstalować wykonaj
poniższą komendę w terminalu.

1 gem install bundler

Jeśli w wyświetlonym komunikacie znajduje się informacja 1 gem installed, to znaczy, że
instalacja przebiegła pomyślnie.

Instalacja Rails

W dzisiejszych czasach Rails często wykorzystuje NodeJS jako jedną z zależności. NodeJS to
środowisku służące do uruchamiania kodu w języku javascript, które musimy zainstalować aby
nasze przyszłe aplikacje działały poprawnie.

1 curl -sL https://deb.nodesource.com/setup_4.x | sudo -E bash -

2 sudo apt-get install -y nodejs

Wszystko mamy już przygotowane, teraz czas na instalację Rails.

1 gem install rails -v 5.0.0

Wczytując się w powyższą komendę, nie sposób nie dojść do wniosku, że instalacja Rails to po
prostu zainstalowanie odpowiedniego gema.

Upewnijmy się, że instalacja Rails przebiegła pomyślnie i że została zainstalowana właściwa
wersja. Wykonaj w terminalu:

1 rails -v

