

Intro to Ruby and Rails

By Mark Menard Enable Labs

What is a dynamic language?

"...a class of high-level programming languages that execute at runtime many common behaviors that other languages might perform during compilation, if at all. These behaviors could include extension of the program, by adding new code, by extending objects and definitions, or by modifying the type system, all during program execution."

-Dynamic Programming Languages from Wikipedia

Ruby

- Yukihiro Matsumoto
 - "Matz"
 - Released Ruby 1.0 in 1996
 - Focus on Human, not Machines
 - Making the work pleasurable for the programmer
 - Principle of least astonishment (POLA)
 - Array.each
 - Object.persisted?

REPL (Read-eval-print-loop): irb

- Access to the entire language and functionality in an interactive environment
- Prototype new functionality
- Explore functionality of new libraries
- Manually exercise your code
- Interact with your application while it is running

```
~ $ irb
ruby-1.9.2-p290 :001 >
> a = 1
=> 1
> b = 2
=> 2
> a + b
=> 3
```


Primitives are not primitive!

- Everything in Ruby is an Object!
- Fixnum
 - **1**, 2, 32358
 - Automatically grows as needed to satisfy assignment
- Floats
 - decimal numbers
 - currency
- Strings
 - "I am a string!"
- Boolean
 - True
 - False
- Nil

Array, Hash and Regex in Ruby

```
# Create an array
 # Create a hash
array = [1, 2, 3, 4, 5]
 hash = { :a => 'a', :b => 'b', 1 => 1, "a" => "string a" }
 > hash
> array
 { :a => 'a', :b => 'b', 1 => 1, "a" => "string a" }
[1,2,3,4,5]
 # Using a Regular Expression
  email regex = /[a-z]-.]@[a-z]+..(com|org)/i
  "john.doe@example.org" =~ email regex ? "match" : "no match"
  => "match"
  "john.doe@example.edu" !~ email regex ? "no match" : "match"
  => "no match"
```


Methods

- The Ruby standard is to use snake_case_for_method_names
- Method names should be
 - descriptive
 - start with a lower case letter
- parameters should be between parentheses
- parameters can include a default
- methods always return the last evaluated expression or you can use return
- parentheses are not required when calling a method

```
def turn_on_windshield_wipers (speed = WindshieldWiper::Low)
 wiper_speed = speed
end
> turn_on_windshield_wipers (3)
=> 3
> turn_on_windshield_wipers 1
=> 1
```


Variables

- Do not need to be declared, just use it and it springs into existence.
 - Instance variables start with @ (ie: @name)
 - Method variables are just the name (ie: name =)
 - Class variables start with @@ (ie: @@class_var = 1)
 - Constants start with a capital letter (A-Z)
 - Global variables begin with \$
 - Method scoped variables do not use a special character

```
class Mondial
  @@make = "Ferrari"

def initialize
 @model = "Mondial"
  end
  def make_and_model
 "#{@@make} #{@model}"
  end
end
end
```


Control Structures

end

```
if car.lights_on?
  car.lights_off!
elsif car.in_drive?
  car.shutdown_now!
else
  car.toot!
end
```

```
while car.speed > LEGAL_LIMIT car.decelerate(5) sleep 5 end
```

case car.color
when Car::Grey
puts "I'm slow"
when Car::Red, Car::Blue
puts "Arrest me. I'm red"
else
puts "Keep on keepin' on!"

puts "I have something to say" if car.off?

puts "Whoa, slow down!" unless car.off?

Iterators

```
def door_open?
  result = false
  for door in doors do
 result = true if door.open?
  end
  result
end
```

```
def door_open?
doors.each do |door|
return true if door.open?
end
false
end
```

```
def door_open?
  doors.any? { |door| door.open? }
end
```

```
def open_doors
  doors.collect { |door| door.location }
end
```

```
def open_doors
  doors.map { |door| door.location }
end
```

def open_doors
 doors.collect(&:location?)
end

```
def open_door_count
  doors.inject(0) { |sum, door| sum += 1 if door.open? }
end
```


Classes

- Starts with the keyword class
- Class names should be CamelCase, but must start with a capital letter
- Sub-classed by using the "less-than" operator <</p>
- Contains
 - variables
 - constants
 - class methods
 - public/private/protected methods
- The constructor method is known as initialize

Methods in a class

```
class Car
  def make=(make)
 @make = make
  end
  def make
 @make
  end
  end
end
```

```
class Car
  def initialize(make)
 @make = make
  end
  def make
 @make
  end
end
```

```
class Car
attr_writer :make
attr_reader :make
end
```

```
class Car
attr_accessor :make
end
```

```
> car = Car.new("VW")
> puts car.make
VW
=> nil
> car.make= "BMW"
> puts car.make
BMW
=> nil
```


Inheritance in Ruby

```
Class Definition
class Foo
 def self.what am i
  puts "I am a Foo"
 end
 def do something
  puts "Foo#do something"
 end
end
> Foo.what am i
I am a Foo
=> nil
> foo = Foo.new
=> #<Foo:0x007dfca520>
> foo.do_something
Foo#do something
=> nil
```

```
Inheritance or Sub-Classing
class Bar < Foo
 def do something
  super
  puts "Bar#do something"
 end
end
> Bar.what am i
I am a Foo
=> nil
> bar = Bar.new
=> #<Bar:0x008cdca41a>
> bar.do something
Foo#do something
Bar#do_something
```

=> nil

Mixins in Ruby

module Logging
def log (msg)
puts msg
end
end

```
class OrderDispatcher include Logging

def dispatch_international_order (order)
  destination = DestinationService.find(order.foreign_party)
  log("Sending #{order.number} to #{destination.name}")
  ...
  end
end
```

```
class Car
include Logging

def accelerate (by)
 speed += by
 log "Increased speed to #{speed}"
 end
end
```

Enable Labs

Duck Typing

- An object's type is defined by the messages it responds to
- Interfaces are not programmatically enforced
- An object is about what it can do, not what it is!

"When I see a bird that walks like a duck and swims like a duck and quacks like a duck, I

call that bird a duck."

- James Whitcomb Riley

Duck Typing in Ruby

```
class Cat
  def talk
 puts "Meow"
  end
end
```

```
class Dog
  def talk
 puts "Woof"
  end
end
```

```
class Person
 def talk
 puts "Hi"
  end
end
```

```
class Duck
  def talk
 puts "Quack!"
  end
end
```

```
>[Cat.new,Dog.new,Duck.new,Person.new].each do lob!
  puts ob.talk
end
Meow
Woof
Quack
```


Terse / Low Ceremony

- Semi-colons optional
- Hashes are created with { key: value }
- Arrays created with [value1, value2]
- Hashes passed as last parameter in a method need no braces {}
- A code block is implicitly created as the last argument to a function
- No variable type declarations
- Last evaluated expression of a method is automatically returned

See the solution not the noise

Terse / Low Ceremony - Example Exceptions

Java Style Exceptions

```
void foo throws FooException {
 throw new FooException();
void bar throws FooException {
 foo();
void bar {
 try {
  foo
 } catch (FooException e) {
 } finally {
```


Ruby Style Exceptions

```
def foo raise FooException end
```

def bar foo end

def bar
 foo
 rescue => e
 ensure
end

GI+ - Source Code Control - Commands for Labs

- Cloning
 - > git clone git://github.com/EnableLabs/rails_training_feb_2013.git
- Checkout
 - > git checkout <step_n>

git - Commands for Development

- Initialize a repo
 - > git init
- Get the status of your repo
 - > git status
- Add a changed file
 - > git add <filename>
- Create and use a new branch
 - > git checkout -b
branch>
- Commit changes
 - > git commit -m "commit message"
- Push files to a central repository
 - > git push origin master

Helpful Sites for Continued Learning of Ruby/Rails

Ruby News

- Rubyflow http://www.rubyflow.com
- Ruby Inside http://www.rubyinside.com
- Ruby Weekly http://www.rubyweekly.com
- Ruby Lang http://www.ruby-lang.org

Podcasts

- Ruby 5 http://ruby5.envylabs.com
- Ruby Rogues http://rubyrogues.com

Videos/Learning

- Confreaks http://www.confreaks.com
- Railscasts http://www.railscasts.com
- Code School http://www.codeschool.com

Local Resource

- Tech Valley Ruby Brigade
 - http://www.techvalleyrb.org
 - Meets the 4th Wednesday of every month
 - Local and out of town speakers on various aspects of web development. Past topics include
 - Writing API's
 - Creating your own gems
 - Security exploits
 - Testing
 - Development Techniques
 - Developer Tools
 - Free beer and pizza!

Lab

- > git clone git://github.com/EnableLabs/rails_training_feb_2013.git
- > cd rails_training_feb_2013
- > git checkout lab1
- > bundle install
- > rspec spec

Make the tests pass!

Bonus Slides

gems - Sharing Ruby Libraries

- Require a gem require '<gem name>'
- Requiring a specific version require 'rubygems' gem 'active_support', '~> 3.0'
- Listing installed gems gem list
- If you want to add functionality check out http://rubygems.org
 - Chances are someone has already done it as there are over 50,000 gems
 - One source for documentation and code
- Check out http://github.com

Open Classes

- Classes are open for modification at runtime
 - Methods can be added
 - Methods can be redefined
 - Methods can be added to an instance
 - Methods can be redefined on an instance
- Allows you to closely adapt the language to your problem domain
 - It's like sculpting in clay instead of stone
- Mocking and stubbing become trivial

Open Classes

```
class String
  def url_decode
 CGI::unescape(self)
  end
  def url_encode
 CGI::escape(self)
  end
end
```


Open Classes in Ruby

```
class Foo
 def escape
  puts "Whee! I'm free!"
 end
end
foo = Foo.new
foo.escape #=> prints "Whee! I'm free!"
class Foo
 def escape
  puts "Not so fast!"
 end
end
foo.escape #=> prints "Not so fast!"
```


Closures in Ruby

```
def create_closure (name)

# Create a closure closing over the scope which contains 'name'
lambda do |job|
  puts "#{name} has a new job doing #{job}."
  end
end

closure = create_closure("Mark")
closure.call("web development") #=> Mark has a new job doing web development.
closure.call("goat milking") #=> Mark has a new job doing goat milking.
```


Method Missing in Ruby

```
class MethodMissing
  def method_missing (name, *args)
 puts "Oops! Method #{name} does not exist."
  end
end
mm = MethodMissing.new
mm.foo #=> prints "Oops! Method foo does not exist."
```


Metaprogramming in Ruby

```
class MethodMissing
 def method_missing (name, *args)
  puts "method_missing called the first time."
  puts "Defining #{name} method."
  instance_eval %Q{
 def #{name.to_s} (args)
 puts "Inside the dynamically defined foo method."
 end
  send(name, args)
 end
end
mm = MethodMissing.new
mm.foo(nil)
mm.foo(nil)
```


Operator Overloading in Ruby

```
class Person
 def initialize (name)
  @name = name
 end
 def + (other)
  "#{@name} and #{other.to_s} have gotten together"
 end
 def to_s
  @name
 end
end
mark = Person.new("Mark")
sylva = Person.new("Sylva")
puts mark + sylva #=> "Mark and Sylva have gotten together"
```


Intro to Ruby - Summary

- Dynamic Object Oriented Language
 - Everything is an object
- Duck typed
- Has open classes
- Uses dynamic method dispatch
- Supports method_missing functionality
- Support meta-programming
- Executable Class Definitions
- REPL
- Mixins
- Everything is an expression
- Closures

- Literal arrays, hashes and regexes
- Operator overloading
- Runs on Windows, Linux, *nix, OS X, Java, and .Net

Examples of Dynamic Languages

Dynamic vs. Static

Dynamic Languages	Static Languages
Variable types do not have to be specified	Variable types generally have to be specified
Class definitions can be modified at run time	Class definitions are frozen at time of specification
Standard library can be augmented	Standard library is frozen
Generally terse	Generally more verbose
Frequently used for scripting	Generally not used for scripting
Usually aren't compiled	Compiled
Usually interpreted, but can be run in a VM	Can run on a VM or on bare metal
Typically support reflection	Can support reflection

Enable Labs