
Breve introduzione allo
sviluppo WEB

a cura di Ciro Attanasio - ciro.attanasio@email.cz

Partiamo (1 di 1)

Come funziona il WEB

e quali tecnologie lo compongono

Cos’è un Client (1 di 2)

ÅUn client, in informatica, indica una
componente che accede ai servizi o alle
risorse di un'altra componente detta server.

ÅUn computer collegato ad un server tramite
una rete informatica (locale o geografica) ed al
quale richiede uno o più servizi, utilizzando
uno o più protocolli di rete, è un esempio di
client hardware.

Cos’è un Client (2 di 2)

Cos’è un Server (1 di 2)

ÅIn informatica il termine server indica
genericamente un componente o sottosistema
informatico di elaborazione che fornisce, a
livello logico e a livello fisico, un qualunque
tipo di servizio ad altre componenti
(tipicamente chiamate client, cioè "cliente")
che ne fanno richiesta attraverso una rete di
computer, all'interno di un sistema
informatico o direttamente in locale su un
computer.

Cos’è un Server (2 di 2)

Architettura Client-Server (1 di 4)

ÅIn informatica il termine sistema client-server
indica un'architettura di rete nella quale
genericamente un computer client si connette
ad un server per la fruizione di un certo
servizio, quale ad esempio la condivisione di
una certa risorsa hardware/software con altri
client, appoggiandosi alla sottostante
architettura protocollare.

Architettura Client-Server (2 di 4)

Architettura Client-Server (3 di 4)

ÅSono organizzati sotto forma di una tipica
architettura client-server per la fruizione dei
rispettivi servizi:

ïLe reti locali aziendali (LAN);

ïla rete Internet;

ïi sistemi informatici;

ïi sistemi operativi.

Architettura Client-Server (4 di 4)

Cos’è un Database (1 di 5)

ÅIn informatica, il termine database, base di
dati o banca dati (a volte abbreviato con la
sigla DB), indica un archivio dati, o un insieme
di archivi ben strutturati, in cui le informazioni
in esso contenute sono strutturate e collegate
tra loro secondo un particolare modello logico
(relazionale, gerarchico, reticolare o a oggetti).

Cos’è un Database (2 di 5)

Cos’è un Database (3 di 5)

ÅSono collegate in modo tale da consentire la
gestione/organizzazione efficiente dei dati
stessi e l'interfacciamento con le richieste
dell'utente attraverso i cosiddetti query
language (query di ricerca o interrogazione,
inserimento, cancellazione, aggiornamento
ecc.) grazie a particolari applicazioni software
dedicate (DBMS), basate su un'architettura di
tipo client-server.

Cos’è un Database (4 di 5)

Cos’è un Database (5 di 5)

ÅTra i più diffusi DBMS open source troviamo:
ïMySQL

ïPostgreSQL

ÅI più diffusi sistemi commerciali sono:
ïOracle

ïIBM DB2

ïMicrosoft SQL Server

ïMicrosoft Access

Model-View-Controller (1 di 3)

ÅIl Model-View-Controller, in informatica, è un
pattern architetturale molto diffuso nello
sviluppo di sistemi software, in particolare
nell'ambito della programmazione orientata
agli oggetti, in grado di separare la logica di
presentazione dei dati dalla logica di business.

Model-View-Controller (2 di 3)

Model-View-Controller (3 di 3)

ÅIl funzionamento:

ïIl browser (tramite il client) invia le richieste;

ïIl controller interagisce con il model;

ïIl controller chiama la view;

ïLa view produce la schermata sul browser
Funzionamento.

Linguaggi lato Client (1 di 2)

ÅSono caratterizzate dal fatto che l'esecuzione e
l'interpretazione delle istruzioni avvengono in
locale sul computer che effettua la richiesta al
server;

ÅLa conseguenza principale è che una pagina
può essere visualizzata solo se gli utenti hanno
a disposizione un software in grado di
interpretare le istruzioni.

Linguaggi lato Client (2 di 2)

ÅI principali linguaggi e tecnologie che possono
essere utilizzati dal lato client sono:

ïJavaScript

ïJava

ïVbScript

ïActive X

ïFlash

ïJquery

Linguaggi lato Server (1 di 2)

ÅLe tecnologie dal lato server sono
caratterizzate dal fatto che permettono
l'esecuzione di script sul server, in modo
quindi indipendente dall'ambiente di
esecuzione dell'utente, tanto da impostazioni
e preferenze, quanto dal browser, quanto dal
sistema operativo.

Linguaggi lato Server (2 di 2)

ÅLe principali e più comuni tecnologie dal lato
server sono:

ïCommon Gateway Interface (CGI)

ïApplication Program Interface (API)

ïMicrosoft Active Server Pages (ASP)

ïJava Server Pages (JSP)

ïCold Fusion Markup Language (CFML)

ïPHP

Cos’è una Pagina Dinamica (1 di 3)

ÅIn una Pagina Dinamica i componenti vengono
elaborati e composti solo nel momento in cui
arriva una richiesta esplicita:

ÅViene utilizzata nei casi in cui sia necessario
generare dei contenuti in modo automatico o
in risposta ad un'operazione interattiva
effettuata dall'utente;

Cos’è una Pagina Dinamica (2 di 3)

Cos’è una Pagina Dinamica (3 di 3)

ÅLe tecnologie disponibili possono essere e
divise in due gruppi principali:

ïLinguaggi lato client;

ïLinguaggi lato server.

ÅLa scelta dell'una o dell'altra avverrà in base a:

ïCarico di lavoro da affidare a client e server;

ïaffidabilità del linguaggio.

Differenza HTML - HTML5 (1 di 3)

ÅHTML 4 e HTML 5 sono entrambi due
linguaggi markup;

ÅIl 5 però non è, come immaginabile, il
successore del 4 ma e destinato a diventare il
nuovo standard;

ÅInfatti, prima dell’HTML 5, lo standard
proposto era l’XHTML (Extension HTML).

Differenza HTML - HTML5 (2 di 3)

ÅHTML 4 è stato reso disponibile a natale del
1999 e prevedeva una prima reale adozione
dei fogli di stile (CSS) per separare la struttura
dallo stile.

ÅDopo il fallimento della seconda release di
XHTML è iniziata la concezione di HTML 5.

Differenza HTML - HTML5 (3 di 3)

ÅQuest’ultimo linguaggio si propone di
migliorare la possibilità di strutturazione delle
informazioni sul Web, oltre che accentuando
la separazione tra stile, contenuti e struttura,
anche tramite la creazione di nuovi tag come
<video> e <audio> che meglio si adattano alla
nuova evoluzione del WEB.

Cos’è un Framework (1 di 4)

ÅIn informatica, e specificatamente nello
sviluppo software, un framework è una
struttura logica di supporto (spesso
un'implementazione logica di un particolare
design pattern) su cui un software può essere
progettato e realizzato, spesso facilitandone lo
sviluppo da parte del programmatore.

Cos’è un Framework (2 di 4)

ÅAlla base di un framework c'è sempre una
serie di librerie di codice utilizzabili con uno o
più linguaggi di programmazione, spesso
corredate da una serie di strumenti di
supporto allo sviluppo del software, come ad
esempio un IDE, un debugger o altri strumenti
ideati per aumentare la velocità di sviluppo
del prodotto finito.

Cos’è un Framework (3 di 4)

ÅL'utilizzo di un framework impone dunque al
programmatore una precisa metodologia di
sviluppo del software;

ÅQuando si parla di Framework è doveroso
ricordare il pattern MVC.

Cos’è un Framework (4 di 4)

ÅI framework MVC, più diffusi, sono:

ïZend Framework (PHP)

ïRuby on Rails (Ruby)

ïSymfony (PHP)

ïFlex (Java)

ïASP.NET (ASP e C#)

ïYii (PHP)

ïCakePHP (PHP)

Cos’è un Framework CSS (1 di 2)

ÅUn framework è una struttura logica di
supporto su cui un software può essere
progettato e realizzato spesso facilitandone lo
sviluppo;
ÅNel mondo del web design, per essere più

specifici, un framework è l’insieme strutturato
di file (HTML, CSS e Javascript), cartelle e
codice standardizzato secondo una logica, che
viene utilizzato come fondamenta o supporto
per la creazione di un nuovo sito o
applicazione web.

Cos’è un Framework CSS (2 di 2)

ÅI framework CSS, più diffusi, sono:

ïBootstrap;

ïBlueprint;

ï960 grid;

ïYUI CSS;

ïangularJS .

Bentobox (1 di 6)

ÅChe cosa abbiamo imparato fino ad ora?

ïLa differenza tra client e server;

ïLa differenza tra un linguaggio lato cliente e un
linguaggio lato server;

ïLa differenza tra un sito web e una applicazione
web;

ïLa differenza tra un linguaggio di programmazione
e un web framework;

ïRegole di copia-incolla (Google everything ;-))

Bentobox (2 di 6)

Bentobox (3 di 6)

ÅPerché Bento?

ïIl ōŜƴǘǁ (ƻōŜƴǘǁ) è una sorta di vassoio
contenitore con coperchio di varie forme e
materiali contenente un pasto, in singola
porzione, impacchettato in casa o comprato fuori,
comune nella cucina giapponese;

ïil cui contenuto è disposto nel modo più efficiente
possibile e in maniera graziosa;

ïÈ a tutti gli effetti un puzzle ;-)

Bentobox (4 di 6)

Bentobox (5 di 6)

ÅOra tocca a voi comporre la vostra Bento Box:

ïStorage

ïInfra

ïThe Logic

ïThe Structure e Style

Bentobox (6 di 6)

Cos’è Ruby on Rails (1 di 2)

ÅRuby on Rails (spesso chiamato RoR o
semplicemente Rails) è un framework open
source per applicazioni web scritto in Ruby da
David Heinemeier Hansson per conto della
37signals;

Åla sua architettura è fortemente ispirata al
paradigma Model-View-Controller (MVC).

Cos’è Ruby on Rails (2 di 2)

ÅRuby on Rails è :
ïstato creata nel 2005 e da allora ha acquisito una

trazione globale impressionante;

ïuna piattaforma open-source di sviluppo web,
realizzata con il linguaggio di programmazione
Ruby;

ïstato sviluppato implementando con particolare
attenzione le funzionalità destinate all'interazione
del framework con le basi di dati e le informazioni
in esse archiviate.

A cosa serve Ruby on Rails (1 di 2)

ÅServe a sviluppare applicazioni in modo
semplice diminuendo la percentuale di codice
che solitamente va a ripetersi nelle
applicazioni.

ïN.B.: Una grande contributo è dato dal pattern
Model View Controller che è una pratica di
programmazione che semplifica la separazione tra
presentazione dei dati, logica della app e
contenuti.

A cosa serve Ruby on Rails (2 di 2)

ÅIl risultato è che le app sviluppate in Ruby on
Rails sono particolarmente indicate per
progetti dinamici, flessibili che necessitano
aggiornamenti continui o ampliamenti futuri.

Framework CSS utilizzati con Rails

ÅÈ possibile, per RoR, fare riferimento a :

ïBootstrap;

ïBlueprint;

ï960 grid;

ïYUI CSS.

Database utilizzati con Rails (1 di 2)

ÅTra i numerosi DBMS supportati da RoR, per
citare soltanto alcuni di quelli rilasciati sotto
licenza Open Source, è possibile fare
riferimento a :

ïMySQL;

ïSQLite;

ïPostgreSQL;

ïMongoDB.

Database utilizzati con Rails (2 di 2)

Model-View-Controller (1 di 5)

ÅLe applicazioni sviluppate con Rails hanno una
peculiarità, ovvero sono tutte organizzate
secondo una struttura comune;

ÅQuesta è una conseguenza del fatto che il
comando rails genera una serie di directory e
file che forniscono una certa linea guida nello
sviluppo, linea che se rispettata permette a
Rails di effettuare molte cose
automaticamente.

Model-View-Controller (2 di 5)

ÅEsempio : caricare i file, generarli ed
individuarli a runtime e molto altro;

ÅQuesta struttura comune permette anche di
comprendere con semplicità il codice di
progetti realizzati da altri, in quanto sono
organizzati nella stessa maniera.

Model-View-Controller (3 di 5)

Model-View-Controller (4 di 5)

ÅI dati (model) sono separati dall’interfaccia
utente (view):
ïModel
ÅAccesso ai dati e alla logica di business

ÅIndipendente dalla View e dal Controller

ïController
ÅCoordina l'interazione tra l'utente, le View, e il Model

ïView
ÅPresentazione dei dati e interazione con l’utente

ÅAccesso in sola lettura al Model

Model-View-Controller (5 di 5)

Grazie per l’attenzione

Fine

Come funziona il WEB e quali
tecnologie lo compongono

Breve introduzione allo sviluppo WEB
a cura di Ciro Attanasio - ciro.attanasio@email.cz

Cos’è un Client (1 di 2)

ÅUn client, in informatica, indica una
componente che accede ai servizi o alle
risorse di un'altra componente detta server.

ÅUn computer collegato ad un server tramite
una rete informatica (locale o geografica) ed al
quale richiede uno o più servizi, utilizzando
uno o più protocolli di rete, è un esempio di
client hardware.

Cos’è un Client (2 di 2)

Cos’è un Server (1 di 2)

ÅIn informatica il termine server indica
genericamente un componente o sottosistema
informatico di elaborazione che fornisce, a
livello logico e a livello fisico, un qualunque
tipo di servizio ad altre componenti
(tipicamente chiamate client, cioè "cliente")
che ne fanno richiesta attraverso una rete di
computer, all'interno di un sistema
informatico o direttamente in locale su un
computer.

Cos’è un Server (2 di 2)

Architettura Client-Server (1 di 4)

ÅIn informatica il termine sistema client-server
indica un'architettura di rete nella quale
genericamente un computer client si connette
ad un server per la fruizione di un certo
servizio, quale ad esempio la condivisione di
una certa risorsa hardware/software con altri
client, appoggiandosi alla sottostante
architettura protocollare.

Architettura Client-Server (2 di 4)

Architettura Client-Server (3 di 4)

ÅSono organizzati sotto forma di una tipica
architettura client-server per la fruizione dei
rispettivi servizi:

ïLe reti locali aziendali (LAN);

ïla rete Internet;

ïi sistemi informatici;

ïi sistemi operativi.

Architettura Client-Server (4 di 4)

Cos’è un Database (1 di 5)

ÅIn informatica, il termine database, base di
dati o banca dati (a volte abbreviato con la
sigla DB), indica un archivio dati, o un insieme
di archivi ben strutturati, in cui le informazioni
in esso contenute sono strutturate e collegate
tra loro secondo un particolare modello logico
(relazionale, gerarchico, reticolare o a oggetti).

Cos’è un Database (2 di 5)

Cos’è un Database (3 di 5)

ÅSono collegate in modo tale da consentire la
gestione/organizzazione efficiente dei dati
stessi e l'interfacciamento con le richieste
dell'utente attraverso i cosiddetti query
language (query di ricerca o interrogazione,
inserimento, cancellazione, aggiornamento
ecc.) grazie a particolari applicazioni software
dedicate (DBMS), basate su un'architettura di
tipo client-server.

Cos’è un Database (4 di 5)

Cos’è un Database (5 di 5)

ÅTra i più diffusi DBMS open source troviamo:
ïMySQL

ïPostgreSQL

ÅI più diffusi sistemi commerciali sono:
ïOracle

ïIBM DB2

ïMicrosoft SQL Server

ïMicrosoft Access

Model-View-Controller (1 di 3)

ÅIl Model-View-Controller, in informatica, è un
pattern architetturale molto diffuso nello
sviluppo di sistemi software, in particolare
nell'ambito della programmazione orientata
agli oggetti, in grado di separare la logica di
presentazione dei dati dalla logica di business.

Model-View-Controller (2 di 3)

Model-View-Controller (3 di 3)

ÅIl funzionamento:

ïIl browser (tramite il client) invia le richieste;

ïIl controller interagisce con il model;

ïIl controller chiama la view;

ïLa view produce la schermata sul browser
Funzionamento.

Linguaggi lato Client (1 di 2)

ÅSono caratterizzate dal fatto che l'esecuzione e
l'interpretazione delle istruzioni avvengono in
locale sul computer che effettua la richiesta al
server;

ÅLa conseguenza principale è che una pagina
può essere visualizzata solo se gli utenti hanno
a disposizione un software in grado di
interpretare le istruzioni.

Linguaggi lato Client (2 di 2)

ÅI principali linguaggi e tecnologie che possono
essere utilizzati dal lato client sono:

ïJavaScript

ïJava

ïVbScript

ïActive X

ïFlash

ïJquery

Linguaggi lato Server (1 di 2)

ÅLe tecnologie dal lato server sono
caratterizzate dal fatto che permettono
l'esecuzione di script sul server, in modo
quindi indipendente dall'ambiente di
esecuzione dell'utente, tanto da impostazioni
e preferenze, quanto dal browser, quanto dal
sistema operativo.

Linguaggi lato Server (2 di 2)

ÅLe principali e più comuni tecnologie dal lato
server sono:

ïCommon Gateway Interface (CGI)

ïApplication Program Interface (API)

ïMicrosoft Active Server Pages (ASP)

ïJava Server Pages (JSP)

ïCold Fusion Markup Language (CFML)

ïPHP

Cos’è una Pagina Dinamica (1 di 3)

ÅIn una Pagina Dinamica i componenti vengono
elaborati e composti solo nel momento in cui
arriva una richiesta esplicita:

ÅViene utilizzata nei casi in cui sia necessario
generare dei contenuti in modo automatico o
in risposta ad un'operazione interattiva
effettuata dall'utente;

Cos’è una Pagina Dinamica (2 di 3)

Cos’è una Pagina Dinamica (3 di 3)

ÅLe tecnologie disponibili possono essere e
divise in due gruppi principali:

ïLinguaggi lato client;

ïLinguaggi lato server.

ÅLa scelta dell'una o dell'altra avverrà in base a:

ïCarico di lavoro da affidare a client e server;

ïaffidabilità del linguaggio.

Differenza HTML - HTML5 (1 di 3)

ÅHTML 4 e HTML 5 sono entrambi due
linguaggi markup;

ÅIl 5 però non è, come immaginabile, il
successore del 4 ma e destinato a diventare il
nuovo standard;

ÅInfatti, prima dell’HTML 5, lo standard
proposto era l’XHTML (Extension HTML).

Differenza HTML - HTML5 (2 di 3)

ÅHTML 4 è stato reso disponibile a natale del
1999 e prevedeva una prima reale adozione
dei fogli di stile (CSS) per separare la struttura
dallo stile.

ÅDopo il fallimento della seconda release di
XHTML è iniziata la concezione di HTML 5.

Differenza HTML - HTML5 (3 di 3)

ÅQuest’ultimo linguaggio si propone di
migliorare la possibilità di strutturazione delle
informazioni sul Web, oltre che accentuando
la separazione tra stile, contenuti e struttura,
anche tramite la creazione di nuovi tag come
<video> e <audio> che meglio si adattano alla
nuova evoluzione del WEB.

Cos’è un Framework (1 di 4)

ÅIn informatica, e specificatamente nello
sviluppo software, un framework è una
struttura logica di supporto (spesso
un'implementazione logica di un particolare
design pattern) su cui un software può essere
progettato e realizzato, spesso facilitandone lo
sviluppo da parte del programmatore.

Cos’è un Framework (2 di 4)

ÅAlla base di un framework c'è sempre una
serie di librerie di codice utilizzabili con uno o
più linguaggi di programmazione, spesso
corredate da una serie di strumenti di
supporto allo sviluppo del software, come ad
esempio un IDE, un debugger o altri strumenti
ideati per aumentare la velocità di sviluppo
del prodotto finito.

Cos’è un Framework (3 di 4)

ÅL'utilizzo di un framework impone dunque al
programmatore una precisa metodologia di
sviluppo del software;

ÅQuando si parla di Framework è doveroso
ricordare il pattern MVC.

Cos’è un Framework (4 di 4)

ÅI framework MVC, più diffusi, sono:

ïZend Framework (PHP)

ïRuby on Rails (Ruby)

ïSymfony (PHP)

ïFlex (Java)

ïASP.NET (ASP e C#)

ïYii (PHP)

ïCakePHP (PHP)

Cos’è un Framework CSS (1 di 2)

ÅUn framework è una struttura logica di
supporto su cui un software può essere
progettato e realizzato spesso facilitandone lo
sviluppo;
ÅNel mondo del web design, per essere più

specifici, un framework è l’insieme strutturato
di file (HTML, CSS e Javascript), cartelle e
codice standardizzato secondo una logica, che
viene utilizzato come fondamenta o supporto
per la creazione di un nuovo sito o
applicazione web.

Cos’è un Framework CSS (2 di 2)

ÅI framework CSS, più diffusi, sono:

ïBootstrap;

ïBlueprint;

ï960 grid;

ïYUI CSS;

ïangularJS .

Bentobox (1 di 6)

ÅChe cosa abbiamo imparato fino ad ora?

ïLa differenza tra client e server;

ïLa differenza tra un linguaggio lato cliente e un
linguaggio lato server;

ïLa differenza tra un sito web e una applicazione
web;

ïLa differenza tra un linguaggio di programmazione
e un web framework;

ïRegole di copia-incolla (Google everything ;-))

Bentobox (2 di 6)

Bentobox (3 di 6)

ÅPerché Bento?

ïIl ōŜƴǘǁ (ƻōŜƴǘǁ) è una sorta di vassoio
contenitore con coperchio di varie forme e
materiali contenente un pasto, in singola
porzione, impacchettato in casa o comprato fuori,
comune nella cucina giapponese;

ïil cui contenuto è disposto nel modo più efficiente
possibile e in maniera graziosa;

ïÈ a tutti gli effetti un puzzle ;-)

Bentobox (4 di 6)

Bentobox (5 di 6)

ÅOra tocca a voi comporre la vostra Bento Box:

ïStorage

ïInfra

ïThe Logic

ïThe Structure e Style

Bentobox (6 di 6)

Cos’è Ruby on Rails (1 di 2)

ÅRuby on Rails (spesso chiamato RoR o
semplicemente Rails) è un framework open
source per applicazioni web scritto in Ruby da
David Heinemeier Hansson per conto della
37signals;

Åla sua architettura è fortemente ispirata al
paradigma Model-View-Controller (MVC).

Cos’è Ruby on Rails (2 di 2)

ÅRuby on Rails è :
ïstato creata nel 2005 e da allora ha acquisito una

trazione globale impressionante;

ïuna piattaforma open-source di sviluppo web,
realizzata con il linguaggio di programmazione
Ruby;

ïstato sviluppato implementando con particolare
attenzione le funzionalità destinate all'interazione
del framework con le basi di dati e le informazioni
in esse archiviate.

A cosa serve Ruby on Rails (1 di 2)

ÅServe a sviluppare applicazioni in modo
semplice diminuendo la percentuale di codice
che solitamente va a ripetersi nelle
applicazioni.

ïN.B.: Una grande contributo è dato dal pattern
Model View Controller che è una pratica di
programmazione che semplifica la separazione tra
presentazione dei dati, logica della app e
contenuti.

A cosa serve Ruby on Rails (2 di 2)

ÅIl risultato è che le app sviluppate in Ruby on
Rails sono particolarmente indicate per
progetti dinamici, flessibili che necessitano
aggiornamenti continui o ampliamenti futuri.

Framework CSS utilizzati con Rails

ÅÈ possibile, per RoR, fare riferimento a :

ïBootstrap;

ïBlueprint;

ï960 grid;

ïYUI CSS.

Database utilizzati con Rails (1 di 2)

ÅTra i numerosi DBMS supportati da RoR, per
citare soltanto alcuni di quelli rilasciati sotto
licenza Open Source, è possibile fare
riferimento a :

ïMySQL;

ïSQLite;

ïPostgreSQL;

ïMongoDB.

Database utilizzati con Rails (2 di 2)

Model-View-Controller (1 di 5)

ÅLe applicazioni sviluppate con Rails hanno una
peculiarità, ovvero sono tutte organizzate
secondo una struttura comune;

ÅQuesta è una conseguenza del fatto che il
comando rails genera una serie di directory e
file che forniscono una certa linea guida nello
sviluppo, linea che se rispettata permette a
Rails di effettuare molte cose
automaticamente.

Model-View-Controller (2 di 5)

ÅEsempio : caricare i file, generarli ed
individuarli a runtime e molto altro;

ÅQuesta struttura comune permette anche di
comprendere con semplicità il codice di
progetti realizzati da altri, in quanto sono
organizzati nella stessa maniera.

Model-View-Controller (3 di 5)

Model-View-Controller (4 di 5)

ÅI dati (model) sono separati dall’interfaccia
utente (view):
ïModel
ÅAccesso ai dati e alla logica di business

ÅIndipendente dalla View e dal Controller

ïController
ÅCoordina l'interazione tra l'utente, le View, e il Model

ïView
ÅPresentazione dei dati e interazione con l’utente

ÅAccesso in sola lettura al Model

Model-View-Controller (5 di 5)

In conclusione (1 di 1)

ÅVediamo ora il risultato della nostra lezione:

ïrails new rails_girls

Grazie per l’attenzione

Fine

