

Simple Rails Template

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en"
  lang="en">
  <head>
 <title>Hello, User</title>
  </head>
  <body>
 <p>
 This page was fetched at <%= Time.now() %>
 </p>
  </body>
</html>
```

Control Structures in Templates

```
?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en"
lang="en">
  <head>
 <title>Rails Parameters</title>
  </head>
  <body>
 <p>
 The <code>params</code> hash contains the
 following values:
 </p>
 <% params.each do |key, value| %>
 <p><%= key %>: <%= value %></p>
 <% end %>
  </body>
</html>
```

Control Structures, cont'd

Template:

```
...  
<% params.each do |key, value| %>  
  <p><%= key %>: <%= value %></p>  
<% end %>  
...
```

HTML:

```
...  
<p>x: 44</p>  
  
<p>y: 92</p>  
  
<p>action: showParams</p>  
  
<p>controller: rails_intro</p>  
...
```

Controller: Compute Primes

```
class RailsIntroController < ApplicationController
  def showPrimes
 if (params[:count] != nil) then
 count = params[:count].to_i()
 else
 count = 10
 end

 @primes = []
 candidate = 2
 while (@primes.length < count)
 isPrime = true
 @primes.each do |prime|
 if (candidate % prime) == 0) then
 isPrime = false
 break
 end
 end
 if (isPrime) then
 @primes << candidate
 end
 candidate += 1
 end
  end
end
```

} Query value determines
primes to compute

← Fill in @primes array
with prime numbers

Template to Display Primes

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE ...>
<html ...>
  <head>
 <title><%= @primes.length %> Prime Numbers</title>
 <%= stylesheet_link_tag 'main' %>
  </head>
  <body>
 <p>
 The first <%= @primes.length %> prime numbers are:
 </p>
 <table class="oddEven" cellspacing="0">
 <tr class="header"><td>Prime Numbers</td></tr>
 <% @primes.each do |prime| %>
 <tr class="<%= cycle('odd', 'even') %>">
 <td><%= prime %></td>
 </tr>
 <% end %>
 </table>
  </body>
</html>
```

Directory Structure

Layouts

app/views/layouts/application.html.erb:

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en"
  lang="en">
  <head>
 <title><%= @title %></title>
  </head>
  <body>
 <%= yield %>
  </body>
</html>
```

app/views/rails_intro/hello.html.erb:

```
<%= @title = "Hello, user" %>
<p>
  This page was fetched at <%= Time.now() %>
</p>
```

