

MacRuby on Rails

Abstract

MacRuby is an implementation of Ruby 1.9 that is built directly on top of Mac OS X core technologies. Recently, MacRuby has become viable as a tool for developing useful desktop applications for Mac OS X. However, as of March 2011, MacRuby is still missing some functionality that is present in cRuby. Therefore, MacRuby is not able to run Ruby on Rails. In my presentation, I will explain how I modified MacRuby to make it a suitable foundation for running Rails. I would also like to explain some of the technical intricacies that I discovered along the way.

RubyConf 2011 - 2011/09/30
Network Applied Communication Laboratory Ltd.
Kouji Takaoka <kouji@netlab.jp>
[@takaokouji_en/takaokouji@facebook.com](http://takaokouji_en/takaokouji@facebook.com)
Illustrator: Yuki Morohoshi <morohoshi@netlab.jp>

This presentation was made possible by **NaCl**

Kouji Takao

Kouji Takao

❖ Work

- Network Applied Communication Laboratory Ltd.

Kouji Takao

❖ Work

- Network Applied Communication Laboratory Ltd.

❖ Hobby

- MacRuby committer
- cRuby committer (Readline module)

Kouji Takao

❖ Work

- Network Applied Communication Laboratory Ltd.

❖ Hobby

- MacRuby committer
- cRuby committer (Readline module)

❖ Contact Information

- kouji.takao@gmail.com
- [@takaokouji_en](https://twitter.com/takaokouji_en)
- <http://facebook.com/takaokouji> (mainly in Japanese)

My Company

My Company

- Network Applied Communication Laboratory Ltd.

My Company

- Network Applied Communication Laboratory Ltd.
 - a.k.a NaCl

My Company

- Network Applied Communication Laboratory Ltd.
 - a.k.a NaCl
- Information
 - <http://www.netlab.jp/> (only Japanese)

My Company

- Network Applied Communication Laboratory Ltd.
 - a.k.a NaCl
- Information
 - <http://www.netlab.jp/> (only Japanese)
 - Shimane, Japan

My Company

- Network Applied Communication Laboratory Ltd.
 - a.k.a NaCl
- Information
 - <http://www.netlab.jp/> (only Japanese)
 - Shimane, Japan
 - Since 2001 (My 10th Anniversary!)

My Company

- Network Applied Communication Laboratory Ltd.
 - a.k.a NaCl
- Information
 - <http://www.netlab.jp/> (only Japanese)
 - Shimane, Japan
 - Since 2001 (My 10th Anniversary!)
 - 57 people (many Rubyists!?)

My Company

- Network Applied Communication Laboratory Ltd.
 - a.k.a NaCl
- Information
 - <http://www.netlab.jp/> (only Japanese)
 - Shimane, Japan
 - Since 2001 (My 10th Anniversary!)
 - 57 people (many Rubyists!?)
 - SI, Training, etc...

NaCl

Network Applied Communication Laboratory

オープンソース・フロンティア
株式会社ネットワーク応用通信研究所

The NaCl Way

The NaCl Way

The NaCI Way

The NaCI Way

First, I want **You** to be happy.

The NaCI Way

First, I want **You** to be happy.

Next, I want you to make **Your Family** happy.

The NaCI Way

First, I want **You** to be happy.

Next, I want you to make **Your Family** happy.

Finally, if you have more happiness left, then please share it with **Our Company** :)

The NaCI Way

(as I see it)

The NaCI Way

(as I see it)

Employee

- First: Employee

The NaCI Way

(as I see it)

Employee

>

Employee's
Family

- First: Employee
- Next: Employee Family

The NaCI Way

(as I see it)

Employee > Employee's Family >> Company

- First: Employee
- Next: Employee Family
- Finally: Company

The NaCI Way

(as I see it)

Employee

I love my
company!!

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

- </li

MacRuby on Rails

RubyConf 2011 – 2011/09/30
Network Applied Communication Laboratory Ltd.
Kouji Takaoka <kouji@netlab.jp>
[@takaokouji_en/takaokouji@facebook.com](https://takaokouji_en/takaokouji@facebook.com)
Illustrator: Yuki Morohoshi <morohoshi@netlab.jp>

MacRuby Unofficial Character
Ruby Ninja @lrz

MacRuby on Rails

RubyConf 2011 - 2011/09/30
NetLab Applied Communication Laboratory Ltd.
Ko Takaoka <kouji@netlab.jp>
<[takaokouji@facebook.com](https://www.facebook.com/takaokouji)>
Illustration: Koki Morohoshi <morohoshi@netlab.jp>

MacRuby

Ruby customized for Mac OS X

MacRuby

MacRuby

- MacRuby is a unique blend of Ruby 1.9 and Objective-C.

MacRuby

- MacRuby is a unique **blend of Ruby 1.9 and Objective-C**.
- The goal of the MacRuby project is to be **100% compatible** syntactically and behaviorally with Ruby 1.9.

Ruby 1.9

MacRuby

MacRuby

MacRuby

MacRuby

MacRuby

Foundation

```
"kouji".transform("latin-hiragana")  
#=> こうじ
```


MacRuby

MacRuby

Cocoa

MacRuby X Cocoa

MacRuby X Cocoa

```
framework "cocoa"

def playSound(name)
 sound = NSSound.soundNamed(name)
 sound.play
end
```


MacRuby X Cocoa

This is a sample program that plays a sound.


```
framework "cocoa"

def playSound(name)
 sound = NSSound.soundNamed(name)
 sound.play
end
```


HelloMacRuby

HelloMacRuby

HelloMacRuby

HelloMacRuby

Ruby script: Controller


```
1: class AppController
2: attr_accessor :textField
3:
4: def hello(sender)
5: @textField.stringValue = "Hello, MacRuby!"
6: end
7: end
```


HelloMacRuby

Ruby script: Controller


```
1: class AppController
2: attr_accessor :textField
3:
4: def hello(sender)
5: @textField.stringValue = "Hello, MacRuby!"
6: end
7: end
```


HelloMacRuby

Ruby script: Controller

```
1: class AppController
2: attr_accessor :textField
3:
4: def hello(sender)
5: @textField.stringValue = "Hello, MacRuby!"
6: end
7: end
```


MacRuby on Rails

Making Ruby on Rails work on MacRuby

Current Status

Current Status

```
$ rails new demo  
kouji:/Users/kouji/work/MacRuby/MacRuby/issues/work:0  
dhcp219$ env VM_DISABLE_RBO=1 macruby -S rails new demo  
create README  
create Rakefile  
create config.ru  
create .gitignore  
create Gemfile  
create app  
create app/controllers/application_controller.rb  
create app/helpers/application_helper.rb  
create app/mailers  
create app/models  
create app/views/layouts/application.html.erb  
create config  
create config/routes.rb  
create config/application.rb  
create config/environment.rb  
create config/environments  
create config/environments/development.rb  
create config/environments/production.rb  
create config/environments/test.rb  
create config/initializers  
create config/initializers/backtrace_silencers.rb
```


Current Status

```
$ rails new demo
kouji:/Users/kouji/work/MacRuby/MacRuby/issues/work:0
dhcp219$ env VM_DISABLE_RBO=1 macruby -S rails new demo
  create README
  create Rakefile
  create config.ru
  create .gitignore
  create Gemfile
  create app
  create app/controllers
  create app/models
  create app/views
  create app/javascripts
  create app/stylesheets
  create app/assets
  create app/jobs
  create app/mailers
  create app/controllers/bookmarks_controller.rb
  invoke active_record
 create db/migrate/20110714234202_create_bookmarks.rb
  create app/models/bookmark.rb
  invoke test_unit
 create test/unit/bookmark_test.rb
 create test/fixtures/bookmarks.yml
  create routes :bookmarks
  invoke scaffold_controller
 create app/controllers/bookmarks_controller.rb
  invoke erb
 create app/views/bookmarks
 create app/views/bookmarks/index.html.erb
 create app/views/bookmarks/edit.html.erb
 create app/views/bookmarks/show.html.erb
 create app/views/bookmarks/new.html.erb
 create app/views/bookmarks/_form.html.erb
  invoke test_unit
 create test/functional/bookmarks_controller_test.rb
  invoke helper
 create app/helpers/bookmarks_helper.rb
  invoke test_unit
```


\$ rails generate scaffold ...

Current Status

Current Status

7 months ago...

7 months ago...

March 2011

7 months ago...

March 2011

- I thought, "Does Rails work on MacRuby?".

7 months ago...

March 2011

- I thought, "Does Rails work on MacRuby?".
- I managed to **install** Rails.

```
$ sudo macgem install rails  
7 gems installed
```

```
$ sudo macgem install sqlite3-ruby  
2 gems installed
```


Perhaps...

Perhaps...

- I thought, "OK, it installed, but surely the Rails generators won't work...".

Perhaps...

- I thought, "OK, it installed, but surely the Rails generators won't work...".
- However, I managed to **create a Rails project!?**

```
$ macruby -S rails new demo
 create
 create  README
...
 create  vendor/plugins
 create  vendor/plugins/.gitkeep
```


Are you kidding me?

Are you kidding me?

- I tried to generate a scaffold...

Are you kidding me?

- I tried to generate a scaffold...
- It failed. After all Rails didn't work on MacRuby.

```
$ macruby -S rails generate scaffold Bookmark  
title:string description:text url:string  
...  
Assertion failed: ((size_t)pos <  
current_exceptions.size()), function  
pop_current_exception, file vm.cpp, line 3434.  
zsh: abort macruby -S rails generate scaffold  
Bookmark title:string description:text
```


Are you kidding me?

- I tried to generate a scaffold...
- It failed. After all Rails didn't work on MacRuby.

```
$ macruby -S rails generate scaffold Bookmark  
title $ macruby -S rails server  
...  
As Assertion failed: ((size_t)pos < current_exceptions.size()),  
function pop_current_exception, file vm.cpp, line 3434.  
CUI zsh: abort macruby -S rails server  
PO  
zsh
```

Bookmark title:string description:text

My approach

Run Rails

SEGV or abort

Research

Coding

Run RubySpec

Run Rails

My approach

Required knowledge
and technology

- cRuby
- Objective-C
- C++
- LLVM

#860 catch/throw

→ MacRuby aborts if you use catch and throw inside a rescue clause.

#860 catch/throw

→ MacRuby aborts if you use catch and throw inside a rescue clause.

```
01: begin
02: raise "A"
03: rescue
04: catch(:foo) { throw :foo }
05: end
```


#860 catch/throw

→ MacRuby aborts if you use catch and throw inside a rescue clause.

```
01: begin
02: raise "A"
03: rescue
04: catch(:foo) { throw :foo }
05: end
```

:ok

Assertion failed: ((size_t)pos < current_exceptions.size()),
function pop_current_exception, file vm.cpp, line 3448.

Exception

```
01: begin  
push 02: raise "A"  
  
03: rescue  
  
04: begin  
push 05: raise "B"  
  
06: rescue  
  
pop 07: end  
  
pop 08: end
```

"B"

"A"

Exception Stack

Exception and catch / throw

```
01: catch(:foo) {  
02: begin  
03: raise "A"  
04: rescue  
05: throw :foo  
06: end  
07: }
```

push

pop

"A"

Exception Stack

throw

vm.cpp:4321:

throw

vm.cpp:4321:

```
VALUE
RoxorVM::ruby_throw(VALUE tag, VALUE value)
{
...
 if current_exception() != Qnil) {
 pop_current_exception();
 }
...
```


throw

Before being fixed(60723bf~), 'throw' always popped the current Exception.

vm.cpp:4321:

```
VALUE
RoxorVM::ruby_throw(VALUE tag, VALUE value)
{
...
 if current_exception() != Qnil) {
 pop_current_exception();
 }
...
```


#860 catch/throw

push

pop

pop

Abort!!

"A"

Exception Stack

#860 catch/throw

```
01: begin  
push 02: raise "A"  
03: rescue  
pop 04: catch( :foo ) { throw :foo }  
pop 05: end
```

Abort!!

"A"

Exception Stack

How to fix

push

store

pop

"A"

Exception Stack

How to fix

push

```
01: begin
02: raise "A"
03: rescue
04: catch(:foo) { throw :foo }
05: end
```

store

pop

"A"

Exception Stack

How to fix

I changed the implementation so that MacRuby only
pop Exceptions if it needs to.(60723bf)

vm.cpp:4318:

How to fix

I changed the implementation so that MacRuby only pop Exceptions if it needs to.(60723bf)

vm.cpp:4318:

```
VALUE
RoxorVM::ruby_throw(VALUE tag, VALUE value)
{
...
while (catch_ptr->current_exception != current_exception()) {
 pop_current_exception();
}
...
```


#860 Fixed

push

store

push

pop

pop

```
01: begin
02: raise "A"
03: rescue
04: catch(:foo) {
05: begin
06: raise "B"
07: rescue
08: throw :foo
09: end
10: }
11: end
```

"B"

"A"

Exception Stack

#1192 Constant Lookup

→ Almost can't lookup nested constants.

#1192 Constant Lookup

→ Almost can't lookup nested constants.

```
module A
  B = 10
  Object.class_eval { B }
end
```

cRuby

MacRuby

#1192 Constant Lookup

→ Almost can't lookup nested constants.

```
module A
  B = 10
  Object.class_eval { B }
end
```

cRuby

MacRuby

reduction.rb:3:in `block': uninitialized constant
B (NameError)

#1192 Constant Lookup

cRuby

Lexical Scope

Lexical Constant Lookup

#1192 Constant Lookup

```
1 module A
2 module B
3 CONST = "B's Const"
4 module ::A
5 p CONST
6 end
7 end
8 end
```

cRuby

Lexical Scope

Lexical Constant Lookup

#1192 Constant Lookup

Before fixed (6b101bd~), didn't implement
the Lexical Constant Lookup

MacRuby

#1192 Constant Lookup

Before fixed (6b101bd~), didn't implement
the Lexical Constant Lookup

```
1:module A
2: module B
3: CONST = "B's Const"
4: module ::A
5: p CONST
6: end
7: end
8: end
```

MacRuby

#1192 Constant Lookup

Before fixed (6b101bd~), didn't implement the Lexical Constant Lookup

```
1:module A
2: module B
3: CONST = "B's Const"
4: module ::A
5: p CONST
6: end
7: end  MacRuby
8: end
```

-e:5:in `block': uninitialized constant A::CONST (NameError)

Constant Lookup is complex

class_eval(&Block)

```
module A
  CONST = "A's CONST"
  def f
 class_eval {
 p CONST
 }
  end
end

class K
  CONST = "K's CONST"
  extend A
  f
end
```

class_eval(String)

```
01:module A
02: CONST = "A's CONST"
03: def f
04: class_eval <<-EOS
05: p CONST
06: EOS
07: end
08:end
09:
10:class K
11: CONST = "K's CONST"
12: extend A
13: f
14end
```


```
class_eval(&Block)
```

cRuby

```
01: module A
02: CONST = "A's CONST"
03: def f()
04: class_eval {
05: p CONST
06: }
07: end
08: end
```

Lexical Scope

```
09:
10: class K
11: CONST = "K's CONST"
12: extend A
13: f()
14: end
```


```
class_eval(&Block)
```

cRuby

```
01: module A
02: CONST = "A's CONST"
03: def f()
04: class_eval {
05: p CONST
06: }
07: end
08: end
09:
```

Lexical Scope

"A's CONST"

```
11: CONST = "K's CONST"
12: extend A
13: f()
14: end
```


class_eval(String)

```
01: module A
02: CONST = "A's CONST"
03: def f()
04: class_eval <<-EOS
05: p CONST
06: EOS
07: end
08: end
09:
10: class K
11: CONST = "K's CONST"
12: extend A
13: f()
14: end
```

cRuby

Dynamic Scope

class_eval(String)

```
01: module A
02: CONST = "A's CONST"
03: def f()
04: class_eval <<-EOS
05: p CONST
06: EOS
07: end
08: end
09:
```

cRuby

"K's CONST"

```
11: CONST = "K's CONST"
12: extend A
13: f()
14: end
```

Dynamic Scope

Constant Lookup is complex

class_eval(String)

```
01:module A
02: CONST = "A's CONST"
03: def f
04: class_eval <<-EOS
05: p CONST
06: EOS
07: end
08:end
09:
10:class K
11: CONST = "K's CONST"
12: extend A
13: f
14end
```

class_eval(&Block)

```
module A
CONST = "A's CONST"
def f
  class_eval {
 p CONST
  }
end
end

class K
CONST = "K's CONST"
extend A
f
end
```


Constant Lookup is complex

class_eval(String)

```
01:module A
02: CONST = "A's CONST"
03: def f
04: class_eval <<-EOS
05: p CONST #> "K's CONST"
06: EOS
07: end
08:end
09:
10:class K
11: CONST = "K's CONST"
12: extend A
13: f
14end
```

class_eval(&Block)

```
module A
CONST = "A's CONST"
def f
  class_eval {
 p CONST
  }
end
end

class K
CONST = "K's CONST"
extend A
f
end
```


Constant Lookup is complex

class_eval(String)

```
01:module A
02: CONST = "A's CONST"
03: def f
04: class_eval <<-EOS
05: p CONST #=> "K's CONST"
06: EOS
07: end
08:end
09:
10:class K
11: CONST = "K's CONST"
12: extend A
13: f
14end
```

class_eval(&Block)

```
module A
CONST = "A's CONST"
def f
  class_eval {
 p CONST #=> "A's CONST"
  }
end
end

class K
CONST = "K's CONST"
extend A
f
end
```


Constant Lookup is complex

class_eval(String)

```
01:module A
02: CONST = "A's CONST"
03: def f
04: class_eval <<-EOS
05: p CONST #=> "K's CONST"
06: EOS
07: end
08:end
09:
10:class K
11: CONST = "K's CONST"
12: extend A
13: f
14end
```

class_eval(&Block)

```
module A
CONST = "A's CONST"
def f
  class_eval {
 p CONST #=> "A's CONST"
  }
end
end

class K
CONST = "K's CONST"
extend A
f
end
```

lookup CONST in order
of Constant K,A, Object

Constant Lookup is complex

class_eval(String)

```
01:module A
02: CONST = "A's CONST"
03: def f
04: class_eval <<-EOS
05: p CONST #=> "K's CONST"
06: EOS
07: end
08:end
09:
10:class K
11: CONST = "K's CONST"
12: extend A
13: f
14end
```

class_eval(&Block)

```
module A
CONST = "A's CONST"
def f
  class_eval {
 p CONST #=> "A's CONST"
  }
end
end

class K
CONST = "K's CONST"
extend A
f
end
```

lookup CONST in order
of Constant K,A, Object

lookup CONST in order
of Constant A, Object.
Does not lookup from K.

Managed somehow

A very complex bug

Lexical

A very complex bug

```
01: module A
02: B = 42
03: end
04:
05: A.class_eval do
06: def self.f
07: p B
08: end
09: end
10:
11: A.f
```

Lexical

A very complex bug

CAUTION

'class_eval' doesn't add receiver(A) to
constant lookup scope.

```
04:  
05: A.class_eval do  
06: def self.f  
07: p B  
08: end  
09: end  
10:  
11: A.f
```

Lexical

A very complex bug

A very complex bug

Ruby 1.9
42

A very complex bug

Ruby 1.9
42

Ruby 1.8.7
-e:8:in `f': uninitialized constant B (NameError)

A very complex bug

A CRuby's Bug

Ruby 1.9

42

Ruby 1.8.7

e.8.in 'f': uninitialized constant B (NameError)

A very complex bug


```
01: module A
02: B = 42
03: end
04:
05: A
06:
07:
08:
09: end
10: A
```

A CRuby's Bug

undefined constant B (NameError)

Demo

#I390 rb_vm_prepare_block

→ Abort when I pressed "About your application's environment" in rails 3.0.7 Welcome Page.

MacRuby trip by the train continues...

MacRuby trip by the

<http://www.macruby.org/> ...

MacRuby trip by the

<http://www.macruby.org/> ...

@macruby

MacRuby trip by the

<http://www.macruby.org/> ...

@macruby

GitHub:MacRuby/MacRuby

MacRuby trip by the

<http://www.macruby.org/> ...

@macruby

GitHub:MacRuby/MacRuby

macruby-devel@lists.macosforge.org

Conclusion

- MacRuby
 - A unique blend of Ruby 1.9 and Objective-C.
 - The goal is to be 100% compatible with Ruby 1.9.
- MacRuby on Rails
 - We became to show the Welcome Page.
 - But we have many things to complete.

Q & A

- I'd like you to give me a simple question and speak more slowly.
- or contact [@takaokouji_en](https://twitter.com/takaokouji_en) by Twitter
- or send e-mail to MacRuby ML

Acknowledgment

- RubyConf team
- Tor
- Everyone