The Ruby Racer

Under the Hood

Charles Lowell @cowboyd

The Ruby Racer

Embeds the (ridiculous) V8 JavaScript interpreter into your Ruby process

Buzz!

Buzz! Rails 3.1

Buzz! Rails 3.1

Buzz!

Rails 3.1

Buzz!

Rails 3.1

But that's just the cool kids

But that's just the cool kids

why else?

Headless JavaScript Unit Testing

Headless JavaScript Unit Testing

Our first use at the FrontSide

Stealing Node.js utilities

Stealing Node.js utilities

less.js, handlebars.js, asciimo.js, jsdom.js, etc....

Client/Server codesharing

Client/Server codesharing

templating, validation, business logic

Re-implementing hotspots with V8 can be just as fast as with C.

Re-implementing hotspots with V8 can be just as fast as with C.

and all at a savings of over 10 rage units.

Re-implementing hotspots with V8 can be just as fast as with C.

and all at a savings of over 10 rage units.

The Ruby Racer

What does embedding a JavaScript interpreter into your Ruby process mean?

Evaluate JavaScript from Ruby

Evaluate JavaScript from Ruby

```
cxt = V8::Context.new¬
cxt.eval('7 * 6') # => 42¬
cxt.eval('Object') # => function Object() { [native code] }-
```


Access JavaScript Objects from Ruby


```
cxt.eval(<<-JS)¬
function Cat() {}¬
Cat.prototype.purr = function(duration) {¬
  return 'p' + duration + 'rr'¬
}¬
var tom = new Cat();¬
JS¬
puts cxt['tom'].purr('uuuuu') # => puuuuurr¬
```


Every JS Object looks kinda like a Ruby hash

Every JS Object looks kinda like a Ruby hash

```
cowboyd = cxt.eval('({name: "Charles", city: "Austin"})')
cowboyd['name'] #=> Charles¬
```


symbol/string agnostic

symbol/string agnostic

```
cowboyd = cxt.eval('({name: "Charles", city: "Austin"})')
cowboyd['name'] # => Charles
cowboyd[:name] # => Charles
```


steez: attr_reader

steez: attr_reader

```
cowboyd = cxt.eval('({name: "Charles", city: "Austin"})')¬
cowboyd.name # => Charles¬
```


writeable? yes.

writeable? yes.

```
cowboyd = cxt.eval('({name: "Charles", city: "Austin"})')
cowboyd['company'] = 'The FrontSide'
cxt['cowboyd'] = cowboyd
cxt.eval('cowboyd.company') # => 'The FrontSide'
```


Enumerable? totally!

Enumerable? totally!

```
cowboyd = cxt.eval('({name: "Charles", city: "Austin"})')-
cowboyd.each do lkey, valuel-
  puts "#{key} -> #{value}"-
end-
```


Enumerable? totally!

```
cowboyd = cxt.eval('({name: "Charles", city: "Austin"})')-
cowboyd.each do lkey, value!-
  puts "#{key} -> #{value}"-
end-
```

```
name -> Charles
city -> Austin
```


Methods? no, but yes.

Methods? no, but yes.

In JavaScript, methods are just properties that happen to be functions

Methods? no, but yes.

In JavaScript, methods are just properties that happen to be functions

JavaScript function calls are "richer"

call it like a proc

call it like a proc

```
greet = cxt.eval(<<-JS)¬
(function(name) {¬
  return "Greetings" + (this.title ? " " + this.title : "") + " " + name¬
})¬
JS¬
greet.call('Programs') # => Greetings Programs¬
```


call it like a method

call it like a method

```
greet = cxt.eval(<<-JS)=
  (function(name) {-
 return "Greetings" + (this.title ? " " + this.title : "") + " " + name=
})=
JS=
greet.methodcall({:title => "Dr."}, 'Jones') # => Greetings Dr. Jones=
```


call it like a constructor

call it like a constructor

```
Square = cxt.eval(<<-JS)
(function Square(length) {
 this.length = length
 this.area = function() {
 return this.length * this.length
 }
})
JS
square = Square.new(10)
square.area() #=> 100
```


call it like a constructor

```
square = Square.new(10)¬
square.area() #=> 100¬
```


Methods? no, but yes.

In JavaScript, methods are just properties that happen to be functions

Methodish

```
one = Square.new(10)¬
two = Square.new(8)¬
area = one['area'] # => V8::Function¬
puts area.methodcall(two) # => 64¬
```


eval() js code directly

- eval() js code directly
- fiddle directly with js objects

- eval() js code directly
- fiddle directly with js objects
- fiddle directly with js functions

Call Ruby code from JavaScript

Call Ruby code from JavaScript

```
class Dog-
  def bark(times = 1)-
 "woof!" * times-
  end-
end-
cxt['rover'] = Dog.new-
cxt.eval('rover.bark(2)') # => woof!woof!
```


bound methods

bound methods

```
class Dog
  def bark(times = 1)
 "woof!" * times
  end
end

rover = Dog.new
cxt['barkRoverBark'] = rover.method(:bark)
puts cxt.eval('barkRoverBark(2)') # => woof!woof!
```


procs/lambdas

procs/lambdas

```
class Dog
  def bark(times = 1)
 "woof!" * times
  end
end

rover = Dog.new
cxt['barkTwiceRover'] = lambda { rover.bark(2)}
puts cxt.eval('barkTwiceRover()') # => woof!woof!
```


Ruby Properties

attr_reader

attr_reader

```
Person = Struct.new(:name, :city)¬
cxt['charles'] = charles = Person.new('Charles', 'Austin')¬
cxt.eval('charles.name') # => Charles¬
cxt.eval('charles.city') # => Austin¬
```


attr_accessor

attr_accessor

```
Person = Struct.new(:name, :city)
cxt['charles'] = charles = Person.new('Charles', 'Austin')
cxt.eval('charles.name = "Charles Lowell"')
charles.name # => Charles Lowell
```


Dynamic (hashish)

Dynamic (hashish)

```
class Processes
def [](name)
 `ps -U #{name} -o pid`.split("\n")
end
end
```


Dynamic (hashish)

```
class Processes-
  def [](name)-
 `ps -U #{name} -o pid`.split("\n")-
  end-
end-

cxt['processes'] = Processes.new-
cxt.eval('processes.cowboyd') #=> ["205", "209", "210", ...]-
cxt.eval('processes.root') #=> ["1", "10", "11", "12", ...]-
cxt.eval('processes.no_such_user') #=> []-
```


Dynamic (hashish)

method_missing()!

Access Ruby Code

- call ruby methods
- fiddle with ruby properties
- dynamically fiddle with ruby properties

The Ruby Racer

In the year 3000

while (true) {}


```
while (true) {}

for (var i = 0; i < 10,000,000,000) {¬
  big.push(new Object())¬
}¬</pre>
```

```
while (true) {}

for (var i = 0; i < 10,000,000,000) {¬
 big.push(new Object())¬
}¬</pre>
FileUtils.rm_rf('/')
```


\$ gem install therubyracer

\$ gem install therubyracer

\$ gem install therubyracer Building native extensions. This could take a while...

\$ gem install therubyracer

\$ gem install therubyracer
Building native extensions. This could take a while...

5 minutes...

\$ gem install therubyracer

\$ gem install therubyracer Building native extensions. This could take a while...

5 minutes...

Other Stuff

- Multi threaded
- Custom Heap Snapshots
- Multiple V8 virtual machines per Ruby Process

The Ruby Racer

- github.com/cowboyd/therubyracer
- irc://irc.freenode.net/therubyracer
- therubyracer@googlegroups.com