

Merging *Merb into Rails*

Me

Yehuda Katz

Engine Yard

RHUB?

@carlhuda

cloud

12/23

2008

Yehuda Katz

Yehuda Katz is a member of the [Ruby on Rails](#) core team, and lead developer of the [Merb](#) project. He is also a member of the [jQuery](#) Core Team, and a core contributor to [DataMapper](#). He contributes to many open source projects, like [Rubinius](#) and [Johnson](#), and works on some he created himself, like [Thor](#).

Rails and Merb Merge

December 23rd, 2008

Today is a fairly momentous day in the history of Ruby web frameworks. You will probably find the news I'm about to share with you fairly shocking, but I will attempt to explain the situation.

Before talking tech, and even going into the details of the announcement, I want to assure everyone that the incredible members of the thriving Merb community are top priority, and that this could not have been possible without every one of them.

Merb is an open, ever-changing project, and some of its best ideas have come from not-core regular-Joe community members. It's gotten where it has because of the community, and the community will get us even further in the future. Your ideas, feedback and even complaints will be 100% welcome in the future, just as they have been in the past. I believe in the tremendous value an open community and just generally open attitude bring to the table, and am counting on those things to continue ushering in the future of Ruby.

On to the news: beginning today, the Merb team will be working with the Rails core team on a joint project. The plan is to merge in the things that made Merb different. This will make it possible to use Rails 3 for the same sorts of use-cases that were compelling for Merb users. Effectively, Merb 2 is Rails 3.

What does that mean exactly?

- Rails will become more modular, starting with a rails-core, and including the ability to opt in or out of specific components. We will focus on reducing coupling across Rails, and making it possible to replace parts of Rails without disturbing other parts. This is exactly what Merb means when it touts "modularity".
- We will port all of our performance improvements into Rails. This includes architectural decisions that are big performance wins. This project will also include the creation of one or more benchmarking applications, so we can more clearly see what optimizations have real-world impact.
- As of Rails 3, Rails will have a defined public API with a test suite for that API. This was one of the major differentiators of Merb. This will allow users and plugin developers to have a clearer, more stable API to build against. It should also significantly reduce plugin breakage from release to release.
- Rails will be retrofitted to make it easy to start with a "core" version of Rails (like Merb's current core generator), that starts with all modules out, and makes it easy to select just the parts that are important for your app. Of course, Rails will still ship with the "stack" version as the default (just as Merb does since 1.0), but the goal is to make it easy to do with Rails what people do with Merb today.
- Rails will be modified to more easily support DataMapper or Sequel as first-class ORMs. While ActiveRecord will ship as the default ORM, the plan is to make it drop-dead easy to drop in other ORMs without feature degradation (to the extent possible, of course).
- Rails will continue their recent embrace of Rack, which is a really exciting development in the Ruby community that Merb got in on early and which we believe will improve the state of modular, sharable logic between applications.
- In general, we will take a look at features in Merb that are not in Rails (the most obvious example is the more robust router) and find a way to bring them into Rails.

So how'd we do?

*Rails will become more modular,
starting with a rails-core, and
including the ability to **opt in or**
out of specific components.*

ActiveSupport

active_support/core_ext/conversions.rb

```
module ActiveSupport
  module CoreExtensions
 module Array
 module Conversions
 def to_sentence(options = {})
 ...
 options.assert_valid_keys :words_connector,
 :two_words_connector,
 :last_word_connector, :locale
 ...
 end
 ...
 end
 end
  end
end
```

active_support/core_ext/conversions.rb

```
module ActiveSupport
  module CoreExtensions
 module Array
 module Conversions
 def to_sentence(options = {})
 ...
 options.assert_valid_keys :words_connector,
 :two_words_connector,
 :last_word_connector, :locale
 ...
 end
 ...
 end
 end
  end
end
```

Where?

active_support/core_ext/conversions.rb

```
require 'active_support/core_ext/hash/keys'
require 'active_support/core_ext/hash/reverse_merge'
require 'active_support/inflector'

class Array
  def to_sentence(options = {})
 ...
 options.assert_valid_keys :words_connector,
 :two_words_connector, :last_word_connector, :locale
 ...
  end

  ...
end
```

active_support/core_ext/conversions.rb

```
require 'active_support/core_ext/hash/keys'
require 'active_support/core_ext/hash/reverse_merge'
require 'active_support/inflector'

class Array
  def to_sentence(options = {})
 ...
 options.assert_valid_keys :words_connector,
 :two_words_connector, :last_word_connector, :locale
 ...
  end
  ...
end
```

```
require 'active_support/core_ext/conversions'
```

abstract_controller/logging.rb

```
require 'active_support/core_ext/logger'  
require 'active_support/benchmarkable'  
  
module AbstractController  
  module Logger  
 ...  
  end  
end
```

abstract_controller/logging.rb

```
require 'active_support/core_ext/logger'
require 'active_support/benchmarkable'

module AbstractController
  module Logger
 ...
  end
end
```


*Rails will become **more modular**,
starting with a rails-core, and
including the ability to opt in or
out of specific components.*

```
action_controller$ ls
assertions
base.rb
benchmarking.rb
caching
caching.rb
cgi_ext
cgi_ext.rb
cgi_process.rb
cookies.rb
dispatcher.rb
failsafe.rb
filters.rb
flash.rb
headers.rb
helpers.rb
http_authentication.rb
integration.rb
layout.rb
middleware_stack.rb
middlewares.rb
mime_responds.rb
mime_type.rb
mime_types.rb
params_parser.rb
performance_test.rb
polymorphic_routes.rb
rack_lint_patch.rb
record_identifier.rb
reloader.rb
request.rb
request_forgery_protection.rb
rescue.rb
resources.rb
response.rb
routing
routing.rb
session
session_management.rb
status_codes.rb
streaming.rb
string_coercion.rb
templates
test_case.rb
test_process.rb
translation.rb
uploaded_file.rb
url_rewriter.rb
vendor
verification.rb
```

```
action_controller$ ls
assertions
base.rb
benchmarking.rb
caching
caching.rb
cgi_ext
cgi_ext.rb
cgi_process.rb
cookies.rb
dispatcher.rb
failsafe.rb
filters.rb
flash.rb
headers.rb
helpers.rb
http_authentication.rb
integration.rb
layout.rb
middleware_stack.rb
middlewares.rb
mime_responds.rb
mime_type.rb
mime_types.rb
params_parser.rb
performance_test.rb
polymorphic_routes.rb
```

```
rack_lint_patch.rb
record_identifier.rb
reloader.rb
request.rb
request_forgery_protection.rb
rescue.rb
resources.rb
response.rb
routing
routing.rb
session
session_management.rb
status_codes.rb
streaming.rb
string_coercion.rb
templates
test_case.rb
test_process.rb
translation.rb
uploaded_file.rb
url_rewriter.rb
vendor
verification.rb
```

base.rb

```
action_controller$ ls
assertions
base.rb
benchmarking.rb
caching
caching.rb
cgi_ext
cgi_ext.rb
cgi_process.rb
cookies.rb
dispatcher.rb
failsafe.rb
filters.rb
flash.rb
headers.rb
helpers.rb
http_authentication.rb
integration.rb
layout.rb
middleware_stack.rb
middlewares.rb
mime_responds.rb
mime_type.rb
mime_types.rb
params_parser.rb
performance_test.rb
polymorphic_routes.rb
rack_lint_patch.rb
record_identifier.rb
reloader.rb
request.rb
request_forgery_protection.rb
rescue.rb
resources.rb
response.rb
routing
routing.rb
session
session_management.rb
status_codes.rb
streaming.rb
string_coercion.rb
templates
test_case.rb
test_process.rb
translation.rb
uploaded_file.rb
url_rewriter.rb
vendor
verification.rb
```

```
action_controller$ ls
assertions
base.rb
benchmarking.rb
caching
caching.rb
cgi_ext
cgi_ext.rb
cgi_process.rb
cookies.rb
dispatcher.rb
failsafe.rb
filters.rb
flash.rb
headers.rb
helpers.rb
http_authentication.rb
integration.rb
layout.rb
middleware_stack.rb
middlewares.rb
mime_responds.rb
mime_type.rb
mime_types.rb
params_parser.rb
performance_test.rb
polymorphic_routes.rb
```

```
rack_lint_patch.rb
record_identifier.rb
reloader.rb
request.rb
request_forgery_protection.rb
rescue.rb
resources.rb
response.rb
routing
routing.rb
session
session_management.rb
status_codes.rb
streaming.rb
string_coercion.rb
templates
test_case.rb
test_process.rb
translation.rb
uploaded_file.rb
url_rewriter.rb
vendor
verification.rb
```

cgi_ext.rb

```
action_controller$ ls
assertions
base.rb
benchmarking.rb
caching
caching.rb
cgi_ext
cgi_ext.rb
cgi_process.rb
cookies.rb
dispatcher.rb
failsafe.rb
filters.rb
flash.rb
headers.rb
helpers.rb
http_authentication.rb
integration.rb
layout.rb
middleware_stack.rb
middlewares.rb
mime_responds.rb
mime_type.rb
mime_types.rb
params_parser.rb
performance_test.rb
polymorphic_routes.rb
rack_lint_patch.rb
record_identifier.rb
reloader.rb
request.rb
request_forgery_protection.rb
rescue.rb
resources.rb
response.rb
routing
routing.rb
session
session_management.rb
status_codes.rb
streaming.rb
string_coercion.rb
templates
test_case.rb
test_process.rb
translation.rb
uploaded_file.rb
url_rewriter.rb
vendor
verification.rb
```

```
action_controller$ ls
assertions
base.rb
benchmarking.rb
caching
caching.rb
cgi_ext
cgi_ext.rb
cgi_process.rb
cookies.rb
dispatcher.rb
failsafe.rb
filters.rb
flash.rb
headers.rb
helpers.rb
http_authentication.rb
integration.rb
layout.rb
middleware_stack.rb
middlewares.rb
mime_responds.rb
mime_type.rb
mime_types.rb
params_parser.rb
performance_test.rb
polymorphic_routes.rb
```

```
rack_lint_patch.rb
record_identifier.rb
reloader.rb
request.rb
request_forgery_protection.rb
rescue.rb
resources.rb
response.rb
routing
routing.rb
session
session_management.rb
status_codes.rb
streaming.rb
string_coercion.rb
templates
test_case.rb
test_process.rb
translation.rb
uploaded_file.rb
url_rewriter.rb
vendor
verification.rb
```


middlewares.rb

action_mailer/base.rb


```
module ActionMailer
  class Base
 include AdvAttrAccessor,
 PartContainer,
 Quoting,
 Utils

 if Object.const_defined?(:ActionController)
 include ActionController::UrlWriter
 include ActionController::Layout
 end
 ...
  end
end
```

helpers.rb

ActionController

Dispatcher

Rack Controller

Generic Controller

Dispatcher
ActionDispatch

Rack Controller
ActionController

Generic Controller
AbstractController

```
action_controller$ ls
base.rb
caching.rb
deprecated.rb
legacy
metal.rb
notifications.rb
polymorphic_routes.rb
record_identifier.rb
vendor
caching
deprecated
dispatch
metal
middleware.rb
testing
url_rewriter.rb
translation.rb
```

```
action_dispatch$ ls  
http  
middleware  
routing  
routing.rb  
testing
```

```
abstract_controller$ ls  
base.rb  
callbacks.rb  
exceptions.rb  
helpers.rb  
layouts.rb  
logger.rb  
rendering_controller.rb
```

```
module ActionMailer
  class Base
 include AdvAttrAccessor,
 PartContainer,
 Quoting,
 Utils

 include AbstractController::RenderingController
 include AbstractController::LocalizedCache
 include AbstractController::Layouts

 include AbstractController::Helpers
 ...
  end
end
```


```
require "action_dispatch"
```

```
require "action_dispatch"
require "abstract_controller"
```

```
require "action_dispatch"
require "abstract_controller"
require "action_controller"
```

Dependencies

action_controller/base.rb

```
def render(options = nil, extra_options = {}, &block) #:nodoc:
  raise DoubleRenderError, "Can only render or redirect once per action"
  if performed?

  validate_render_arguments(options, extra_options, block_given?)

  if options.nil?
 options = { :template => default_template, :layout => true }
  elsif options == :update
 options = extra_options.merge({ :update => true })
  elsif options.is_a?(String) || options.is_a?(Symbol)
 case options.to_s.index('/')
 when 0
 extra_options[:file] = options
 when nil
 extra_options[:action] = options
 else
 extra_options[:template] = options
 end
  end

  options = extra_options
  elsif !options.is_a?(Hash)
 extra_options[:partial] = options
 options = extra_options
  end

  layout = pick_layout(options)
  response.layout = layout.path_without_format_and_extension if layout
  logger.info("Rendering template within #"
  {layout.path_without_format_and_extension}) if logger && layout

  if content_type = options[:content_type]
 response.content_type = content_type.to_s
  end

  if location = options[:location]
 response.headers["Location"] = url_for(location)
  end

  if options.has_key?(:text)
 text = layout ? @template.render(options.merge(:text => options
 [:text], :layout => layout)) : options[:text]
 render_for_text(text, options[:status])
  else
 if file = options[:file]
 render_for_file(file, options[:status], layout, options[:locals] ||
 {})
 elsif template = options[:template]
 render_for_file(template, options[:status], layout, options[:locals]
 || {})
 elsif inline = options[:inline]
 render_for_text(@template.render(options.merge(:layout => layout)),
 options[:status])
 elsif action_name = options[:action]
 render_for_file(default_template(action_name.to_s), options
 [:status], layout)
 elsif xml = options[:xml]
 response.content_type ||= Mime::XML
 render_for_text(xml.respond_to?(:to_xml) ? xml.to_xml : xml, options
 [:status])
 elsif js = options[:js]
 response.content_type ||= Mime::JS
 render_for_text(js, options[:status])
 elsif options.include?(:json)
 json = options[:json]
 json = ActiveSupport::JSON.encode(json) unless json.is_a?(String)
 json = "#{options[:callback]}(#{json})" unless options
 [:callback].blank?
 response.content_type ||= Mime::JSON
 render_for_text(json, options[:status])
 elsif options[:partial]
 options[:partial] = default_template_name if options[:partial] ==
 true
 if layout
 render_for_text(@template.render(:text => @template.render
 (options), :layout => layout), options[:status])
 else
 render_for_text(@template.render(options), options[:status])
 end
 elsif options[:update]
 @template.send(:_evaluate_assigns_and_ivars)

 generator =
ActionView::Helpers::PrototypeHelper::JavaScriptGenerator.new(@template,
&block)
 response.content_type = Mime::JS
 render_for_text(generator.to_s, options[:status])
 elsif options[:nothing]
 render_for_text(nil, options[:status])
 else
 render_for_file(default_template, options[:status], layout)
 end
  end
end
```

action_controller/base.rb

```
def render(options = nil, extra_options = {}, &block) #:nodoc:
  raise DoubleRenderError, "Can only render or redirect once per action"
if performed?

  validate_render_arguments(options, extra_options, block_given?)

  if options.nil?
 options = { :template => default_template, :layout => true }
  elsif options == :update
 options = extra_options.merge({ :update => true })
  elsif options.is_a?(String) || options.is_a?(Symbol)
 case options.to_s.index('/')
 when 0
 extra_options[:file] = options
 when nil
 extra_options[:action] = options
 else
 extra_options[:template] = options
 end
  end

  options = extra_options
  elsif options.is_a?(Hash)
 extra_options = extra_options.except(:partial)
 options = extra_options
  end

  layout = pick_layout(options)
  response.layout = layout.path_without_format_and_extension if layout
  logger.info("Rendering template within #"
  {layout.path_without_format_and_extension}) if logger && layout

  if content_type = options[:content_type]
 response.content_type = content_type.to_s
  end

  if location = options[:location]
 response.headers["Location"] = url_for(location)
  end

  if options.has_key?(:text)
 text = layout ? @template.render(options.merge(:text => options
[:text], :layout => layout)) : options[:text]
 render_for_text(text, options[:status])
  else
 if file = options[:file]
 render_for_file(file, options[:status], layout, options[:locals] ||
 {})
  elsif template = options[:template]
 render_for_file(template, options[:status], layout, options[:locals]
|| {})
 elsif inline = options[:inline]
 render_for_text(@template.render(options.merge(:layout => layout)),
options[:status])
 elsif action_name = options[:action]
 render_for_file(default_template(action_name.to_s), options
[:status], layout)
 elsif xml = options[:xml]
 response.content_type ||= Mime::XML
 render_for_text(xml.respond_to?(:to_xml) ? xml.to_xml : xml, options
[:status])
 elsif js = options[:js]
 response.content_type ||= Mime::JS
 render_for_text(js, options[:status])
 elsif options.include?(:json)
 json = options[:json]
 if json = options[:partial]
 response.content_type = Mime::JSON
 render_for_text(json, options[:status])
 else
 if layout
 render_for_text(@template.render(:text => @template.render
(options), :layout => layout), options[:status])
 else
 render_for_text(@template.render(options), options[:status])
 end
 elsif options[:partial]
 options[:partial] = default_template_name if options[:partial] ==
true
 if layout
 render_for_text(@template.render(:text => @template.render
(options), :layout => layout), options[:status])
 else
 render_for_text(@template.render(options), options[:status])
 end
 elsif options[:update]
 @template.send(:_evaluate_assigns_and_ivars)
 generator =
ActionView::Helpers::PrototypeHelper::JavaScriptGenerator.new(@template,
&block)
 response.content_type = Mime::JS
 render_for_text(generator.to_s, options[:status])
 elsif options[:nothing]
 render_for_text(nil, options[:status])
 else
 render_for_file(default_template, options[:status], layout)
 end
 end
  end
end
```

def render

action_controller/base.rb

```
def render(options = nil, extra_options = {}, &block) #:nodoc:
  raise DoubleRenderError, "Can only render or redirect once per action"
  if performed?

  validate_render_arguments(options, extra_options, block_given?)

  if options.nil?
 options = { :template => default_template, :layout => true }
  elsif options == :update
 options = extra_options.merge({ :update => true })
  elsif options.is_a?(String) || options.is_a?(Symbol)
 case options.to_s.index('/')
 when 0
 extra_options[:file] = options
 when nil
 extra_options[:action] = options
 else
 extra_options[:template] = options
 end
  end

  options = extra_options
  elsif !options.is_a?(Hash)
 extra_options[:partial] = options
 options = extra_options
  end

  layout = pick_layout(options)
  response.layout = layout.path_without_format_and_extension if layout
  logger.info("Rendering template within #"
  {layout.path_without_format_and_extension}) if logger && layout

  if content_type = options[:content_type]
 response.content_type = content_type.to_s
  end

  if location = options[:location]
 response.headers["Location"] = url_for(location)
  end

  if options.has_key?(:text)
 text = layout ? @template.render(options.merge(:text => options
 [:text], :layout => layout)) : options[:text]
 render_for_text(text, options[:status])
  else
 if file = options[:file]
 render_for_file(file, options[:status], layout, options[:locals] ||
 {})
 elsif template = options[:template]
 render_for_file(template, options[:status], layout, options[:locals]
 || {})
 elsif inline = options[:inline]
 render_for_text(@template.render(options.merge(:layout => layout)),
 options[:status])
 elsif action_name = options[:action]
 render_for_file(default_template(action_name.to_s), options
 [:status], layout)
 elsif xml = options[:xml]
 response.content_type ||= Mime::XML
 render_for_text(xml.respond_to?(:to_xml) ? xml.to_xml : xml, options
 [:status])
 elsif js = options[:js]
 response.content_type ||= Mime::JS
 render_for_text(js, options[:status])
 elsif options.include?(:json)
 json = options[:json]
 json = ActiveSupport::JSON.encode(json) unless json.is_a?(String)
 json = "#{options[:callback]}(#{json})" unless options
 [:callback].blank?
 response.content_type ||= Mime::JSON
 render_for_text(json, options[:status])
 elsif options[:partial]
 options[:partial] = default_template_name if options[:partial] ==
 true
 if layout
 render_for_text(@template.render(:text => @template.render
 (options), :layout => layout), options[:status])
 else
 render_for_text(@template.render(options), options[:status])
 end
 elsif options[:update]
 @template.send(:_evaluate_assigns_and_ivars)

 generator =
ActionView::Helpers::PrototypeHelper::JavaScriptGenerator.new(@template,
&block)
 response.content_type = Mime::JS
 render_for_text(generator.to_s, options[:status])
 elsif options[:nothing]
 render_for_text(nil, options[:status])
 else
 render_for_file(default_template, options[:status], layout)
 end
  end
end
```

action_controller/base.rb

```
def render(options = nil, extra_options = {}, &block) #:nodoc:
  raise DoubleRenderError, "Can only render or redirect once per action"
  if performed?

  validate_render_arguments(options, extra_options, block_given?)

  if options.nil?
 options = { :template => default_template, :layout => true }
  elsif options == :update
 options = extra_options.merge({ :update => true })
  elsif options.is_a?(String) || options.is_a?(Symbol)
 case options.to_s.index('/')
 when 0
 extra_options[:file] = options
 when nil
 extra_options[:action] = options
 else
 extra_options[:template] = options
 end
  end

  options = extra_options
  elsif !options.is_a?(Hash)
 extra_options[:partial] = options
 options = extra_options
  end

  layout = pick_layout(options)
  response.layout = layout.path_without_format_and_extension if layout
  logger.info("Rendering template within #"
  [layout.path_without_format_and_extension]) if logger && layout

  if content_type = options[:content_type]
 response.content_type = content_type.to_s
  end


  if location = options[:location]
 response.headers["Location"] = url_for(location)
  end

  if options.has_key?(:text)
 text = layout ? @template.render(options.merge(:text => options
 [:text], :layout => layout)) : options[:text]
 render_for_text(text, options[:status])
  else
 if file = options[:file]
 render_for_file(file, options[:status], layout, options[:locals] ||
 {})
 elsif template = options[:template]
 render_for_file(template, options[:status], layout, options[:locals]
 || {})
 else
 if inline = options[:inline]
 render_for_text(@template.render(options.merge(:layout => layout)),
 options[:status])
 elsif action_name = options[:action]
 render_for_file(default_template(action_name.to_s), options
 [:status], layout)
 elsif xml = options[:xml]
 response.content_type ||= Mime::XML
 render_for_text(xml.respond_to?(:to_xml) ? xml.to_xml : xml, options
 [:status])
 elsif js = options[:js]
 response.content_type ||= Mime::JS
 render_for_text(js, options[:status])
 elsif options.include?(:json)
 json = options[:json]
 json = ActiveSupport::JSON.encode(json) unless json.is_a?(String)
 job = UserJobs::AllJob.new(json)
 job.set(wait: 1).perform_later
 response.content_type ||= Mime::JSON
 render_for_text(json, options[:status])
 elsif options[:partial]
 options[:partial] = default_template_name if options[:partial] ==
 true
 if layout
 render_for_text(@template.render(:text => @template.render
 (options), :layout => layout), options[:status])
 else
 render_for_text(@template.render(options), options[:status])
 end
 elsif options[:update]
 @template.send(:_evaluate_assigns_and_ivars)


 generator =
 ActionView::Helpers::PrototypeHelper::JavaScriptGenerator.new(@template,
 &block)
 response.content_type = Mime::JS
 render_for_text(generator.to_s, options[:status])
 elsif options[:nothing]
 render_for_text(nil, options[:status])
 else
 render_for_file(default_template, options[:status], layout)
 end
 end
  end
end
```

action_controller/layouts.rb


```
def pick_layout(options)
  if options.has_key?(:layout)
 case layout = options.delete(:layout)
 when FalseClass
 nil
 when NilClass, TrueClass
 active_layout if action_has_layout? &&
 candidate_for_layout?(:template => default_template_name)
 else
 active_layout(layout, :htmlFallback => true)
 end
  else
 active_layout if action_has_layout? &&
 candidate_for_layout?(options)
  end
end
```


Base

Layouts

Base

Rendering

Layouts

```
graph TD; Layouts((Layouts)) --> Rendering((Rendering))
```

Rendering

Layouts

Layouts

```
graph TD; Layouts((Layouts)) --> Rendering((Rendering))
```

Rendering

Layouts

action_controller/base.rb

```
def render(action = nil, options = {}, &blk)
  options = _normalize_options(action, options, &blk)
  super(options)
end
```

action_controller/base.rb

```
def _normalize_options(action = nil, options = {}, &blk)
  if action.is_a?(Hash)
 options, action = action, nil
  elsif action.is_a?(String) || action.is_a?(Symbol)
 key = case action = action.to_s
 when %r{/^} then :file
 when %r{/} then :template
 else
 :action
 end
 options.merge! key => action
  elsif action
 options.merge! :partial => action
  end

  if options.key?(:action) && options[:action].to_s.index("/")
 options[:template] = options.delete(:action)
  end

  if options[:status]
 options[:status] = interpret_status(options[:status]).to_i
  end

  options[:update] = blk if block_given?
  options
end
```

metal/rendering_controller.rb

```
def render(options)
  super
  self.content_type ||==
 option[:_template].mime_type.to_s
  response_body
end
```

metal/layouts.rb

```
module ActionController
  module Layouts
 extend ActiveSupport::Concern

 include ActionController::RenderingController
 include AbstractController::Layouts
 ...
  end
end
```

metal/layouts.rb

```
module ActionController
  module Layouts
 extend ActiveSupport::Concern

 include ActionController::RenderingController
 include AbstractController::Layouts
 ...
  end
end
```


*Rails will become **more modular**,
starting with a **rails-core**, and
including the ability to **opt in or
out** of specific components.*

*We will port all of
our performance
improvements into Rails*

Rails 2.3 vs. 3.0

Times Faster

Rails 2.3 vs. 3.0

Times Faster

merb-core/controller/mixins/render.rb

```
sent_template = with.map do |temp|
  locals[as] = temp unless named_local

  if template_method && self.respond_to?(template_method)
 locals[:collection_index] += 1
 send(template_method, locals)
  else
 raise TemplateNotFound,
 "Could not find template at #{template_location}.*"
  end
end.join
```

action_view/partials.rb

```
index = 0
options[:collection].map do |object|
  _partial_path ||= partial ||
 ActionController::RecordIdentifier.partial_path(
 object, controller.class.controller_path)
  template = _pick_partial_template(_partial_path)
  local_assigns[template.counter_name] = index
  result = template.render_partial(self, object,
 local_assigns.dup, as)
  index += 1
  result
end.join(spacer).html_safe!
```

action_view/partials.rb

```
index = 0
options[:collection].map do |object|
  _partial_path ||= partial ||
 ActionController::RecordIdentifier.partial_path(
 object, controller.class.controller_path)
  template = _pick_partial_template(_partial_path)
  local_assigns[template.counter_name] = index
  result = template.render_partial(self, object,
 local_assigns.dup, as)
  index += 1
end
result
end.join(spacer).html_safe!
```

action_view/render/partials.rb

```
@collection.each do |object|
  locals[counter_name] += 1
  locals[as] = object

  segments << template.render(@view, locals)
end
```


*Rails will be modified to more
easily support DataMapper or
Sequel as **first-class ORMs**.*

action_view/context.rb

```
def convert_to_model(object)
  object.respond_to?(:to_model) ?
 object.to_model :
 object
end
```

action_view/helpers/form_helper.rb

```
def apply_form_for_options!(object_or_array, options)
  object = object_or_array.is_a?(Array) ?
 object_or_array.last : object_or_array

  object = convert_to_model(object)

  html_options =
 if object.respond_to?(:new_record?) && object.new_record?
 { :class => dom_class(object, :new),
 :id => dom_id(object), :method => :post }
 else
 { :class => dom_class(object, :edit),
 :id => dom_id(object, :edit), :method => :put }
 end

  options[:html] ||= {}
  options[:html].reverse_merge!(html_options)
  options[:url] ||= polymorphic_path(object_or_array)
end
```

action_view/helpers/form_helper.rb

```
def apply_form_for_options!(object_or_array, options)
  object = object_or_array.is_a?(Array) ?
 object_or_array.last : object_or_array

  object = convert_to_model(object)

  html_options =
 if object.respond_to?(:new_record?) && object.new_record?
 { :class => dom_class(object, :new),
 :id => dom_id(object), :method => :post }
 else
 { :class => dom_class(object, :edit),
 :id => dom_id(object, :edit), :method => :put }
 end

  options[:html] ||= {}
  options[:html].reverse_merge!(html_options)
  options[:url] ||= polymorphic_path(object_or_array)
end
```

**object =
convert_to_model(object)**

```
module DataMapper::Resource
  def to_model
 self
  end
end
```

```
class Sequel::Model
  def to_model
 return Proxy.new(self)
  end
end
```

```
config.generators do |g|
  g.orm :datamapper
  g.template_engine :haml
  g.test_framework :rspec
end
```


*In general, we will take a look at
features in Merb that are not in
Rails (the most obvious example is
the more robust router) and find a
way to bring them into Rails*

Bundler

```
# environment.rb
```

```
config.gem "activemerchant"
```

```
# Gemfile
```

```
gem "activemerchant"
```

```
clear_sources
bundle_path "vendor/bundler_gems"

source "http://gemcutter.org"
source "http://gems.github.com"

gem "rails", "2.3.4"
gem "rack", "1.0.1"

gem "clearance", "0.8.2"
gem "will_paginate", "2.3.11"
gem "sinatra", "0.9.4"
gem "xml-simple", "1.0.12"
gem "gchartrb", "0.8",
  :require_as => "google_chart"
gem "ddollar-pacecar", "1.1.6",
  :require_as => "pacecar"
gem "net-scp", "1.0.2"
```

```
only :test do
  gem "shoulda", "2.10.2"
  gem "factory_girl", "1.2.3"
  gem "webrat", "0.5.3"
  gem "cucumber", "0.3.101"
  gem "rr", "0.10.4"
  gem "redgreen", "1.2.2"
  gem "fakeweb", "1.2.6"
  gem "rack-test", "0.5.0",
 :require_as => "rack/test"
end
```

```
only [:staging, :production] do
  gem "rack-cache", "0.5.2",
 :require_as => "rack/cache"

  gem "aws-s3", "0.6.2",
 :require_as => "aws/s3"

  gem "ambethia-smtp-tls", "1.1.2",
 :require_as => "smtp-tls"

  gem "memcache-client", "1.7.5",
 :require_as => "memcache"
end
```


Specify Dependencies

Specify Dependencies

gem bundle

Specify Dependencies

gem bundle

git push

Specify Dependencies

gem bundle

git push

git clone

Specify Dependencies

gem bundle

git push

git clone

gem bundle

Specify Dependencies

gem bundle

git push

git clone

gem bundle

It works!

Specify Dependencies

script/bundle

git push

git clone

script/bundle

It works!

Works with
compiled gems

Idempotent

Live Today

Router

Backward Compatible

```
controller :sessions do
  get 'login', :to => :new,
 :as => :login

  post 'login', :to => :create

  delete 'logout', :to => :destroy,
 :as => :logout
end
```

```
match 'openid/login',
:via => [:get, :post],
:to => "openid#login"
```

```
match '/export/:id/:file',
:to => :export,
:as => :export_download,
:constraints => { :file => /\.*/ }
```

```
get 'admin',
:to => "queenbee#index",
:constraints =>
{:ip => /192\.168\.1\.\d\d\d/}
```

```
constraints(:ip => /192\.168\.1\.\d\d/) do
  get 'admin', :to => "queenbee#index"
end
```

```
class IpRestrictor
  def self.matches?(request)
 request.ip =~ /192\.168\.1\.\d\d/
  end
end

constraints IpRestrictor do
  get 'admin/accounts',
 :to => "queenbee#accounts"
end
```

```
match 'sprockets.js',
:to => SprocketsApp
```

```
match 'account/login',
:to => redirect("/login")
```

```
def redirect(path, options = {})
  status = options[:status] || 301
  lambda { |env|
 req = Rack::Request.new(env)
 url = req.scheme + '://' + req.host + path
 [status,
 {'Location' => url, 'Content-Type' => 'text/html'},
 ['Moved Permanently']]
  }
end
```

:to => "queenbee#index"

```
:to =>  
QueenbeeController.action(:index)
```

```
resources :posts do
  get  :archive, :toggle_view,
 :on => :collection
  post :preview, :on => :member

  resource :subscription

  resources :comments do
 post :preview, :on => :collection
  end
end
```

One more thing...

```
match ":controller(:action(:id))(.:format)"
```

```
match ":controller(:action(:id))(.:format)"
```

AbstractController

display

```
class Posts < Merb::Controller
  provides :html, :json, :xml

  def index
 @posts = Post.all
 display @posts
  end
end
```


respond_with

```
class PostsController < ApplicationController
  respond_to :html, :json, :xml

  def index
 @posts = Post.find(:all)
 respond_with @posts
  end
end
```


*Rails will continue their recent
embrace of **Rack**, which is a really
exciting development in the Ruby
community which we believe will
improve the state of modular,
sharable logic between
applications*

action_controller/routing/route_set.rb

```
def call(env)
  request = Request.new(env)
  app = Routing::Routes.recognize(request)
  app.call(env).to_a
end

def recognize(request)
  params = recognize_path(request.path,
 extract_request_environment(request))
  request.path_parameters =
 params.with_indifferent_access


  "#{params[:controller].to_s.camelize}"\
  "Controller".constantize
end
```

action_controller/base.rb

```
def assign_names
  @action_name = (params['action'] || 'index')
end
```

action_controller/base.rb

```
def perform_action
  if action_methods.include?(action_name)
 send(action_name)
 default_render unless performed?
  elsif respond_to? :method_missing
 method_missing action_name
 default_render unless performed?
  else
 begin
 default_render
 rescue ActionView::MissingTemplate => e
 # Was the implicit template missing, or was it another template?
 if e.path == default_template_name
 raise UnknownAction, "No action responded to #{action_name}.\n" +
 "Actions: #{action_methods.sort.to_sentence(:locale=>:en)}",
 caller
 else
 raise e
 end
 end
  end
end
```


action_dispatch/routing/route_set.rb

```
def call(env)
  params = env[PARAMETERS_KEY]
  merge_default_action!(params)
  split_glob_param!(params) if @glob_param
  params.each do |key, value|
 if value.is_a?(String)
 params[key] = URI.unescape(value)
 end
  end

  if env['action_controller.recognize']
 [200, {}, params]
  else
 controller = controller(params)
 controller.action(params[:action]).call(env)
  end
end
```

action_dispatch/routing/route_set.rb

```
def call(env)
  params = env[PARAMETERS_KEY]
  merge_default_action!(params)
  split_glob_param!(params) if @glob_param
  params.each do |key, value|
 if value.is_a?(String)
 params[key] = URI.unescape(value)
 end
  end
  controller = controller(params)
  controller.action(params[:action]).call(env)
end
end

if env['action_controller.recognize']
  [200, {}, params]
else
  controller = controller(params)
  controller.action(params[:action]).call(env)
end
end
```

PostsController.action(:index)

```
class PostsController < ApplicationController
  use MyMiddleware
end
```

```
class MyMiddleware < ActionController::Middleware
  include ActionController::RenderingController
  include ActionController::Helpers

  helper do
 def in_views
 "WOW!"
 end
  end

  def call(env)
 @make_available = "YES!"
 render "some_template"
  end
end
```

```
class Mephisto < Rails::Application  
  config.frameworks = [:active_record]  
end
```

config.ru
run Mephisto

- Modular
- Performant
- ORM Agnostic
- Improved Rack Use
- Imported Merb Features

- Modular
- Performant
- ORM Agnostic
- Improved Rack Use
- Imported Merb Features

- Modular
- Performant
- ORM Agnostic
- Improved Rack Use
- Imported Merb Features

- Modular
- Performant
- ORM Agnostic
- Improved Rack Use
- Imported Merb Features

- Modular
- Performant
- ORM Agnostic
- Improved Rack Use
- Imported Merb Features

- Modular
- Performant
- ORM Agnostic
- Improved Rack Use
- Imported Merb Features

Now Let's Ship It

