

Καλησπέρα

Божидар

**ΔΙΑΤΗΡΕΙΤΕ ΤΗΝ
ΠΕΡΙΦΕΡΕΙΑ ΜΑΣ
ΚΑΘΑΡΗ**

**ΜΗ ΡΙΧΝΕΤΕ ΣΚΟΥΠΙΔΙΑ
ΣΤΟΥΣ ΔΡΟΜΟΥΣ**

ΔΕΣΕ-ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΣ

Bozhidar

WO~~E~~COOL

bbatsov

Ruby & Rails style guides

RuboCop

(cider[])

Design. Build. Grow. Live.

FRESH
CHIOS
BEER

where is
my mind?

RUBY 4.0: TO INFINITY AND BEYOND

by Bozhidar Batsov

Not on Ruby's Core
Team

“We’ll aim to release Ruby 3 for the Olympic Games in Tokyo in 2020.”

–Matz

Ruby is now mature

Build the things your
users need, instead of
the things they want.

“IF I HAD ASKED PEOPLE
WHAT THEY WANTED,
THEY WOULD HAVE SAID:
FASTER HORSES...”

Henry Ford

The track record
of
recent Ruby innovation

Ruby != MRI

```
3.times do
  puts "Ruby Rocks!"
end
```

Ruby 2.0

- keyword arguments
- %i
- UTF-8 is now the default source file encoding
- Refinements (experimental feature)

Ruby 2.1

- Rational/Complex Literal
- defs return value
- Refinements are no longer experimental feature

Ruby 2.2

Nada

Ruby 2.3

- frozen string literals pragma
- safe navigation operator (&.)

Ruby 2.4

- Unify Fixnum and Bignum into Integer
- Support Unicode case mappings

Java innovates
more!

Ruby 2.2 includes many new features and improvements for the increasingly diverse and expanding demands for Ruby.

For example, Ruby's Garbage Collector is now able to collect Symbol type objects. This reduces memory usage of Symbols; because GC was previously unable to collect them before 2.2. Since Rails 5.0 will require Symbol GC, it will support only Ruby 2.2 or later. (See Rails 4.2 release post for details.)

Also, a reduced pause time thanks to the new Incremental Garbage Collector will be helpful for running Rails applications. Recent developments mentioned on the Rails blog suggest that Rails 5.0 will take advantage of Incremental GC as well as Symbol GC.

Ruby 2.2 includes many new features and improvements for the increasingly diverse and expanding demands for Ruby.

For example, Ruby's Garbage Collector is now able to collect Symbol type objects. This reduces memory usage of Symbols; because GC was previously unable to collect them before 2.2. Since **Rails** 5.0 will require Symbol GC, it will support only Ruby 2.2 or later. (See [Rails 4.2 release post](#) for details.)

Also, a reduced pause time thanks to the new Incremental Garbage Collector will be helpful for running Rails applications. Recent developments mentioned on the [Rails blog](#) suggest that Rails 5.0 will take advantage of Incremental GC as well as Symbol GC.

Ruby 2.2 includes many new features and improvements for the increasingly diverse and expanding demands for Ruby.

For example, Ruby's Garbage Collector is now able to collect Symbol type objects. This reduces memory usage of Symbols; because GC was previously unable to collect them before 2.2. Since **Rails** 5.0 will require Symbol GC, it will support only Ruby 2.2 or later. (See **Rails** 4.2 release post for details.)

Also, a reduced pause time thanks to the new Incremental Garbage Collector will be helpful for running Rails applications. Recent developments mentioned on the Rails blog suggest that Rails 5.0 will take advantage of Incremental GC as well as Symbol GC.

Ruby 2.2 includes many new features and improvements for the increasingly diverse and expanding demands for Ruby.

For example, Ruby's Garbage Collector is now able to collect Symbol type objects. This reduces memory usage of Symbols; because GC was previously unable to collect them before 2.2. Since **Rails** 5.0 will require Symbol GC, it will support only Ruby 2.2 or later. (See **Rails** 4.2 release post for details.)

Also, a reduced pause time thanks to the new Incremental Garbage Collector will be helpful for running **Rails** applications. Recent developments mentioned on the Rails blog suggest that Rails 5.0 will take advantage of Incremental GC as well as Symbol GC.

Ruby 2.2 includes many new features and improvements for the increasingly diverse and expanding demands for Ruby.

For example, Ruby's Garbage Collector is now able to collect Symbol type objects. This reduces memory usage of Symbols; because GC was previously unable to collect them before 2.2. Since [Rails](#) 5.0 will require Symbol GC, it will support only Ruby 2.2 or later. (See [Rails](#) 4.2 release post for details.)

Also, a reduced pause time thanks to the new Incremental Garbage Collector will be helpful for running [Rails](#) applications. Recent developments mentioned on the [Rails](#) blog suggest that Rails 5.0 will take advantage of Incremental GC as well as Symbol GC.

Ruby 2.2 includes many new features and improvements for the increasingly diverse and expanding demands for Ruby.

For example, Ruby's Garbage Collector is now able to collect Symbol type objects. This reduces memory usage of Symbols; because GC was previously unable to collect them before 2.2. Since [Rails](#) 5.0 will require Symbol GC, it will support only Ruby 2.2 or later. (See [Rails](#) 4.2 release post for details.)

Also, a reduced pause time thanks to the new Incremental Garbage Collector will be helpful for running [Rails](#) applications. Recent developments mentioned on the [Rails](#) blog suggest that [Rails](#) 5.0 will take advantage of Incremental GC as well as Symbol GC.

SAD HIPSTER

EVERYONE IS USING RUBY FOR
WEB DEVELOPMENT.

quickmeme.com

What about Ruby 3.0?

Little is known about
it...

Optional static
keying?

Duck inference?

Better support for
concurrent & parallel
programming

3 times faster
performance?

Getting rid of some
quirky features?

We're not going to
repeat the Python 3
mistakes!

– Matz

And what about the
Perl 6 mistakes?

– Bozhidar

KEEP
CALM
AND
MAKE RUBY
GREAT AGAIN

Ruby 4.0

Codename Buzz

Ruby 4x4

Ruby 4 is going to be 4
times faster than Ruby
3

Ruby 4 is going to be
12 times faster than
Ruby 2

Ruby 4 is finally going
to be fast enough!

Ruby 4.0, the language

**Ruby 4.0,
the language
(and maybe
the Standard Library)**

Design principle #1

Continue to optimize
for happiness

**Add some useful new
features**

Immutable data structures

vector

v = @ [1, 2, 3]

immutable hash

```
m = @{one: 1, two: 2}
```

immutable set

```
s = @${1, 2, 3}
```

```
s = ${1, 2, 3}
```

Static typing and runtime contracts

Inspired by RDL

```
type '(Fixnum, Fixnum) -> String'  
def m(x, y) ... end
```

```
pre { |x| x > 0 }
post { |r,x| r > 0 }
def sqrt(x)
  # return the square root of x
end
```

```
type '(Float x {{ x>=0 }}) -> Float y  
{{ y>=0 }}'  
def sqrt(x)  
  # return the square root of x  
end
```

Better concurrency
APIs

Inspired by
concurrent-ruby

CSP

```
messages = Concurrent::Channel.new

Concurrent::Channel.go do
  messages.put 'ping'
end

msg = messages.take
puts msg
```

```
def sum(a, c)
  sum = a.reduce(0, &:+)
  c << sum # `<<` is an alias for `put` or `send`
end
```

```
a = [7, 2, 8, -9, 4, 0]
l = a.length / 2
c = Concurrent::Channel.new
```

```
Concurrent::Channel.go { sum(a[-l, l], c) }
Concurrent::Channel.go { sum(a[0, l], c) }
x, y = ~c, ~c # `~` is an alias for `take` or `receive`

puts [x, y, x+y].join(' ')
```

Design principle #2

Simplicity

Simplicity is the
ultimate
sophistication.

Less is more

Simplicity
leads to
happiness.

Let's drop some stuff

**Let's drop some
useless
stuff**

for loops

```
for name in names  
 puts name  
end
```

```
names.each do |name|
  puts name
end
```

BEGIN & END

```
END {  
 puts 'Bye!'  
}
```

```
puts 'Processing...'
```

```
BEGIN {  
 puts 'Starting...'  
}
```

```
puts 'Bye!'
```

```
puts 'Starting...'
```

```
puts 'Processing...'
```

Kernel#at_exit,
anyone?

flip-flops

```
DATA.each_line do |line|
  print(line) if (line =~ /begin/)...(line =~ /end/)
end
```

block comments

```
=begin  
comment line  
another comment line  
=end
```

Must be placed at the
very beginning of a line

```
class SomeClass
=begin
This is a top comment.
Or is it?
=end
def some_method
end
end
```

```
class SomeClass
=begin
This is a top comment.
Or is it?
=end
 def some_method
end
end
```

Character literals

```
pry(main)> ?a  
=> "a"
```

**Let's drop some
redundant
stuff**

There's more than
one way to do it

(There are way too
many ways to do it)

core library method
aliases

collect => map
inject => reduce
detect => find
select => find_all
sprintf => format
length => size
raise => fail

Where is filter?

map
reduce
find
filter
format
length
raise

procs

No arity check

Non-local return

Do we **really** need
them?

So many languages are
getting by just fine
with only lambdas...

THERE CAN BE ONLY ONE

Single-quoted string
literals

A ton of obscure %-
something literals

%S, %X, %W, %W,
%r, %q, %Q, %, %i

So excited to be here!


```
puts "Hello, Athens!"  
puts "Hello, Athens!"  
puts "Hello, Athens!"
```

```
for i in 1..3
  puts "Hello, Athens!"
end
```

```
3. times do  
  puts "Hello, Athens!"  
end
```

```
3.times do
  puts %(Hello, Athens!)
end
```

```
3.times do
  puts %Q(Hello, Athens!)
end
```

```
3.times do
  puts 'Hello, Athens!'
end
```

```
3.times do
  puts %q(Hello, Athens!)
end
```

WELL

THAT ESCALATED QUICKLY

DECISION MAKING

alternatives

Uncertainty

high-risk
consequences

interpersonal
issues

complexity

Are all those options
worth our while?

**STOP
BIKESHEDDING
AND
FOCUS ON
WHAT MATTERS**

Let's fix some stuff!

and & or have the
same precedence

So many nils floating
around

```
pry(main)> "T0P".upcase
```

```
=> "TOP"
```

```
pry(main)> "T0P".upcase!
```

```
=> nil
```

Mutable strings

Even JavaScript got
this right...

Reassignable constants

```
pry(main)> A = 5  
=> 5
```

```
pry(main)> A = 6  
(pry):39: warning: already initialized constant A  
(pry):38: warning: previous definition of A was here  
=> 6
```

```
pry(main)> Class = 3  
(pry):40: warning: already initialized constant Class  
=> 3
```

```
pry(main)> Class  
=> 3
```

Class variables

```
class Parent
  @@class_var = 'parent'

  def self.print_class_var
 puts @@class_var
  end
end
```

```
class Child < Parent
  @@class_var = 'child'
end
```

```
Parent.print_class_var # => will print "child"
```

Poorly named
methods

Kernel#puts

Kernel #println,
anyone?

Kernel#print

defined?

```
[1] pry(main)> defined? 10
=> "expression"
[2] pry(main)> defined? Test
=> nil
[3] pry(main)> defined? TrueClass
=> "constant"
```

Enumerable#include?

Enumerable#includes?

Kernel #%

```
'%d %d' % [20, 10]
```


```
printf('%d %d', 20, 10)
```

```
 sprintf(  
 '%{first} %{second}' ,  
 first: 20, second: 10  
)
```

```
format('%{first} %{second}' ,  
 first: 20, second: 10)
```

In what universe would
you prefer Kernel#%
over Kernel#format????

Perl-style global variables

`$LOAD_PATH`

\$. ,

\$FIELD_SEPARATOR

\$ARGV

JRuby defines the
English aliases by
default

Ruby 4.0 will do this
as well!

WTF? Global
variables?

Even Java doesn't
have globals...

THE FUTURE OF THE STANDARD LIBRARY

The Ruby Stdlib is a Ghetto

<http://www.mikeperham.com/2010/11/22/the-ruby-stdlib-is-a-ghetto/>

A ton of legacy code
(often last updated
2000-2003)

Horrible APIs

net/http anyone?

The Kill List

- Net::*
- DRb
- REXML
- RSS
- Rinda
- WEBrick
- XML

What are the parts of the
standard library you
dislike the most? Why so?

Xavier Noria @fxn · May 8

@bbatsov net/http, basically you need a PhD and @peterc's cheat sheet to do anything

Aaron Cruz @mraaroncruz · May 8

@bbatsov net/http's API is confusing and I have to look it up every time I need more than a basic GET request.

benlovell @benlovell · May 8

@bbatsov timeout.rb because it's broken ass 💩💩💩💩

Erik Michaels-Ober @sferik · May 8

@bbatsov I dislike that Ruby's standard (and core) libs are rarely updated to integrate new features (e.g. keyword arguments).

Erik Michaels-Ober @sferik · May 8

@bbatsov For example, I'd prefer if Object#methods was changed to accept a keyword argument instead of a boolean when Ruby 2.0 was released.

Erik Michaels-Ober @sferik · May 8

@bbatsov Likewise, I think the initialize method for structs should accept keyword arguments.

Erik Michaels-Ober @sferik · May 8

@bbatsov There are lots of old libraries like REXML that are not actively maintained and not widely used (everyone uses Nokogiri instead).

Erik Michaels-Ober @sferik · May 8

@bbatsov Ditto for URI (Addressable is better).

Erik Michaels-Ober @sferik · May 8

@bbatsov Documentation for many standard libraries is bad or nonexistent.

Erik Michaels-Ober @sferik · May 8

@bbatsov The JSON implementation is not the fastest (that would be Oj) and pollutes all objects with Object#to_json. 😛

Erik Michaels-Ober @sferik · May 8

@bbatsov And don't even get me started on mathn. 😭

1. Move the important
bits to the Core Library

2. Remove everything
outdated/obscure

3. Leverage modern
Ruby feature in the
Standard Library

EPILOGUE

When will Ruby 4 be
released?

Ruby 4.0 will likely
never happen

Ruby 4.0 is already
here!

Crystal

Clojure

Elixir

Scala

“The future is already here it's just not
evenly distributed.”

–William Gibson

FEGONA

One more thing...

Stewardship: The Sobering Parts

<https://www.youtube.com/watch?v=2y5Pv4yN0b0>

File tickets

Send patches

Blog about the issues

Speak about the
issues

Let's make Ruby
better together!

Epilogue

twitter: @bbatsov

github: @bbatsov

<http://batsov.com>

<http://emacsredux.com>

Athens Ruby Meetup

Athens,

Greece

18.11.2016