

help! it's

FORM HELPERS

a Ruby on Rails
cheat sheet guide
by Amy Hoy

Form helpers make building Rails-friendly forms super easy. Use 'em in views, including layouts and partials. Save time, save money!

Step 1

Form helpers belong to one of three groups:

- * **Form Tag Helpers** create fields not based on your model
- * **Form Helpers** create fields based on your model/objects
- * **Form Options Helpers** create select fields (lists, etc.)

except
date_helper!

Step 2

Start, submit, and end forms

the controller method to parse the form

```
<%= start_form_tag :action => 'update', :id => @books %>
```

For forms that work from an existing object, use `:id` to specify the object. When creating new objects, leave it off.

the object name

```
<%= submit_tag "Create" %>
```

the button's value
(e.g. appearance)

```
<%= end_form_tag %>
```

no args here

Step 3a

Understand the API docs

<http://rails.rubyonrails.com/classes/ActionView/Helpers/FormHelper.html>

There are just too many form helper methods for me to list 'em all. But for the form tags based on objects/models, there's a formula to make grokking the API docs a little easier.

the singular name of the object/controller.
e.g. "book" or "user" or "article"

options as hash parameters.
e.g. "rows" => 50, or "size" => 10

```
text_area(object, method, options = {})
```

the column name (really an ActiveRecord method)

Step 3b

Real-world examples of #3

```
<%= text_field "user", "first_name", "size" => 25 %>
```

```
<%= password_field "user", "password" %>
```

```
<%= text_area "book", "description", "rows" => 20, "cols" => 90 %>
```