

Ruby Programlama Dili

Pınar Yanardağ

pinar@comu.edu.tr

İçerik

- Ruby'nin Tarihçesi
- Temel Felsefesi
- Genel Özellikleri
- Kullanım Alanları
- Diğer Dillerle Karşılaştırmalar
- Basit Kod Örnekleri

Ruby'nin Kısa Tarihçesi

Yukihiro Matsumoto (a.k.a *Matz*) tarafından yaratıldı.

24 Şubat 1993 yılında geliştirilmeye başlandı.

Aralık 1995'de, Ruby 0.95 sürümü Japon haber listelerine duyuruldu.

Son kararlı sürümü, 1.8.4 (Aralık 2005)

Matz, Ruby'yi Niçin Yarattı?

- Universite yıllarındaki en büyük hayali, kendi programlama dilini tasarlamaktı.
- Nesneye yönelik programlamanın avatajlarını, betikleme alanında göstermek istiyordu.
- Aradığı özelliklere uygun bir dil yoktu. Bu yüzden tasarlayacağı dilin;

Perl'den daha güçlü,

Python'dan daha nesneye yönelik olmasını istiyordu.

Ruby Adı, Nereden Geliyor?

- Ruby dilinin tasarım amaçları arasında, Perl'den daha güçlü bir dil olması yatıyor.
- Perl (pearl), Haziran ayını simgeleyen bir burç taşı.
 - Ruby ise, Temmuz ayını simgeliyor.
- İyi bir isim, dizaynın %80'inin bitmiş olduğu anlamına geliyor.
 - İyi bir isim, motivasyonu sağlıyor, ve çalışmaya teşvik ediyor.

Programlama dillerinde, en önemli şey isimdir. İyi bir isme sahip olmayan bir programlama dili, başarıya ulaşamaz. Geçenlerde çok iyi bir isim buldum ve şimdi uygun bir dil arıyorum.

Donald Knuth

Ruby'nin Temel Felsefesi - 1

İyi Arayüz Prensibi;

Programlama dilleri, arayüz olarak kabul edilebilir. İyi arayüzün özellikleri;

- Uyumluluk,
- Esneklik,
- Özlülük

♦ Özlülük Prensibi; (we are the masters they're the slaves)

Ruby'nin ana felsefesine göre, programcı makinaya odaklanmak yerine, programlamanın nasıl yapıldığına odaklanmalıdır.

Ruby'nin Temel Felsefesi - 2

Mükemmel Programlama Dili Yoktur;

Programlama dillerine iki tür bakış vardır,

- Programlama dili ile neler yapabileceğiniz,
- Programlama yaparken kendinizi nasıl hissettiğiniz.

Özgürlük ve Rahatlık;

Birşeyi yapmanın birden çok yolu vardır.

Ruby, size seçme özgürlüğü verir.

Ruby'nin Temel Felsefesi - 3

Ruby'den Haz Almak;

Programlama dilinin sihirli kurallarına dikkat etmek yerine, çözeceğiniz probleme odaklanın.

Eğer, yazdığınız pseudo kodlar bilgisayarınızda direkt çalışırsa, ne hissederdiniz?

En Az Sürpriz Prensibi (Principle of Matz's Least Suprise);

Ruby'nin amacı, programlamada harcanan eforu en aza indirmektir.

Belirsiz durumlarla karşılaştığınızda, çözüm sizi sürprize uğratmayacak olanıdır.

- Nesneye yönelik;
 - Ruby, yüzde yüz saf nesneye yönelik bir dildir (Smalltalk gibi, bu konuda hiçbir istisna kabul etmez).
 - Yönlendirdiğiniz herşey ve bunların döndürdüğü sonuçlar birer nesnedir,
 - Metotlar, nesneye bir mesaj yollayarak uyandırılırlar,
 - number = Math.abs(number) // Java
 - number = number.abs // Ruby

1 + 2

+ (2 argümanı ile birlikte), 1 nesnesine mesaj gönderiliyor.

- 2
- Özel Nesneye Yönelik Özellikler;
 - Ruby tekil mirası destekler, ancak çoklu miras gerçekleştirimini şık bir yolla sağlar,
 - Mix-in tekniği,
 - Tekil metotlar ...

- 3
- Betikleme Dili;,

Ruby'nin Betikleme Özellikleri;

- Çoğu betikleme dili gibi, yorumlayıcı sayesinde, edit- run- edit tekniğiyle hızlı geliştirme olanağı sağlar. Derlemeye ihtiyaç duymaz.
- Daha az kod yazmanız gerektiği için, hızlı programlama yaparsınız.

- 4
 → Betikleme Mi!
 - Betik dilleri; sıradüzensel interaktif komutlar bütününden, tam anlamıyla donatılmış programlama dillerine dönüştü.
 - Yakın bir zamana kadar, kimse betik dilleriyle *gerçek* uygulamalar yazmayı düşünmüyordu.
 - Ancak bugün betikleme dilleri, çeşitli işlere hizmet ediyorlar;
 - Kişisel yönetici araçları,
 - Web uygulama framework'leri,
 - Gerçek dünya uygulamaları,
 - Devasa verilerin analizleri ...

Yorumlanan (interpreted) Bir Dil;

Avantaj, ya da Dezavantaj?

- Betik dilleri için hızlı geliştirme,
- Kodlar tek başına çalıştırılabilir uygulama haline dönüştürülemez.
- Performans düşüklüğü/yavaşlık ...?

- − 6 Türemiş Bir Dil;
 - Ruby, bir çok programlama dilinden özellikler almıştır;
 - Smalltalk, CLU, Lisp, C, C++, Perl, Kornshell...
 - Tekerleği yeniden keşfetmeye gerek yok,
 - Bozulmamış olanı düzeltmeye gerek yok,
 - İnsanların varolan tecrübelerinden faydalanmak her zaman iyidir.

Eğer birçoklarından daha ileriyi görebilmişsem, bu devlerin omuzlarında durup ileriye bakmamdan ötürüdür olmuştur.

Isaac Newton

- Dinamik Tanımlama;
 - Değişken bildirimleri gereksiz;
 - Değişkenlerin yaşam sınırları basit kurallarla belirleniyor;

```
- "degisken" = yerel değişken
- "@degisken" = örnek değişken
- "$degisken" = global değişken
```

- Değişkenlerin türü yoktur.

₹ Siz dizimi basit ve tutarlı;

```
moon@debian:~$ irb
irb(main):001:0> dizi = [1.5, "Ruby", 6]
=> [1.5, "Ruby", 6]
irb(main):002:0> dizi[1]
=> "Ruby"
irb(main):003:0> dizi[-1]
=>6
irb(main):004:0> dizi << "Rails"
=> [1.5, "Ruby", 6, "Rails"]
irb(main):005:0> dizi2 = dizi [1,2]
=> ["Ruby", 6]
irb(main):006:0> dizi2
=> ["Ruby", 6]
```

- Kolay ve Hızlı;
 - Güçlü metin işleme ve düzenli ifadelere sahiptir,
 - Bellek yönetimi otomatiktir,
 - Hata yakalama mekanizmaları bulunur,
 - Otomatik çöp toplayıcısına sahiptir.

- Doğrudan Sistem Çağrıları Gönderebilme;
 - UNIX'teki tüm sistem çağrılarına erişebiliyor,
 - Win32 API'si sayesinde, tüm sistem çağrılarına erişebiliyor.

Yüksek Taşınabilirlik;

- Linux üzerinde geliştirilse de diğer işletim sistemleri üzerinde de çalışabilir,
- UNIX, DOS, Windows 95/98/Me/NT/2000/XP, MacOS, BeOS, OS/2 ...

Ruby, Hangi Uygulamalar İçin Uygun? Metin işleme,

- CGI programlama,
- Web programlama,
- XML programlama,
- GUI uygulamaları,
- Yapay zeka ve keşifsel matematik,
- Genel programlama,
- Programlama eğitimleri,
- Extreme programlama ...

Ruby, Hangi Uygulamalar İçin Uygun Değil?

Yüksek trafikli web uygulamalarında,

İşletim sistemi gerçekleştirimlerinde,

Derleyici gerçekleştirimlerinde ...

Karşılaştırmalar: Ruby vs. Java

-1

Typing;

Ruby; dinamik yazımlı,

Java; statik yazımlı

Miras;

Ruby; mix-in,

Java; tekli miras (interface -> mix-in)

Aktif nesne;

Ruby; self,

Java; this

Karşılaştırmalar: Ruby vs. Java -2

İşleyiş;

Ruby; Yorumlanan,

Java; Bytecode

Saflık;

Ruby; Her şey birer nesne,

Yapılan her işlem, nesneye mesaj olarak geçiyor,

Java; Nesne olmayan kısımlar var

Java'nın sanal makinası daha hızlı.

Karşılaştırmalar: Ruby vs. Perl -1

♦ Saflık;

Ruby; Herşey bir nesne,

Perl; Nesne olmayan şeyler var

Miras;

Ruby, Mix-in,

Perl, Çoklu miras

Karşılaştırmalar: Ruby vs. Perl -2

Ruby, Perl'e göre öğrenmesi ve kullanması daha kolay bir dil, ve daha basit söz dizimine sahip,

Ruby'de \$@% kodları, veri tipleri için değil, değişkenlerin yaşam alanını belirlemek için kullanılır.

Perl, Ruby'ye göre daha hızlı, ve Unicode desteğine sahip.

Karşılaştırmalar: Ruby vs. Python -1

→ Saflık;

Ruby, Tüm işlemler nesneye mesaj olarak geçer,

-3.abs

Python, Metotların haricinde, fonksiyonlar yazmak da mümkündür.

abs(-3)

Miras;

Ruby, Mix-in,

Python, Çoklu miras

Karşılaştırmalar: Ruby vs. Python -2

Ruby, daha doğal bir operator overloading'e sahiptir,

$$def + (x)$$

$$x+5$$
end

Ruby, çoğu zaman Python'dan daha hızlı,

Niçin Ruby?

- Basit; öğrenmesi ve kodlaması kolay,
- Güçlü,
- Zengin kütüphaneler,
- Hızlı geliştirme,
- Yardımsever Ruby topluluğu,
- Açık kaynak kodlu,
- → Eğlenceli :)

Niçin Ruby Değil?

Performans;

Perl ya da Python gibi, C kodu ile sarılsa dahi yeterince hızlı değil,

İyi bir VM'ye sahip değil,

Ruby2, RITE

Varolan dahili standartlar,

Unicode desteği tümleşik değil,

Deneyim,

İyi bilinen bir dil değil; belgelendirme çok az,

Çok az, deneyimli coder...

Ruby Nerelerde Kullanılıyor?

🔪 Simülasyonlarda;

NASA ve Motorola, bazı simülasyonlarını yapmak için Ruby'yi kullanıyor,

Robotbilimde;

Siemens, bir servis robotunun kontrolünü sağlamak için Ruby'yi kullandı,

📩 Oyunlarda;

Japonya'da ticari bir oyun firması, Ruby ile geliştirdiği RPG oyununu Haziran 2004'te piyasaya sürdü,

Ruby Nerelerde Kullanılıyor?

Telefonculukta;

UCB, kablosuz telefonları ve trafiğin yükünü kontrol etmek için Ruby'yi kullanıyor,

3G kablosuz telefonculuk şirketi, ~150K'lık C++ koduna karşı, ~6K'lık Ruby kodunu kullandı,

Bilimde,

Yüksek yoğunluklu yıldız sistemlerinin modellemesi üzerinde çalışan ACS şirketi de projelerinde Ruby kullanıyor...

Basit Kod Örnekleri 1-Başlangıç

- puts "Merhaba Dünya!" Merhaba Dünya!
- print "Merhaba Dünya!\n" Merhaba Dünya!
- print "Merhaba"+"Dünya!"+"\n" Merhaba Dünya!
- print "Merhaba", "Dünya!","\n" Merhaba Dünya!

Basit Kod Örnekleri 2 -Dizgeler 1

* Tek, çift tırnak?

```
ifade= "1 2 3 4 5 #{2*3} 7 8 9 10"
"1 2 3 4 5 6 7 8 9 10"
ifade= '1 2 3 4 5 #{2*3} 7 8 9 10'
"1 2 3 4 5 \#{2*3} 7 8 9 10"
```

Birleştirme işlemi;

```
sozcuk = " ozgur "+" yazilim "
" ozgur yazilim "
```

Tekrarlatma işlemi;

```
sozcuk= sozcuk*2
" ozgur yazilim ozgur yazilim "
```

Basit Kod Örnekleri 3 -Dizgeler 2

Karakter seçimi;

```
kelime="ruby"

kelime[0]

114  # r harfinin ASCII kodu

kelime[-1]

121  # y harfinin ASCII kodu
```

Eşitlik kontrolü;

```
kelime= "ruby"
"ruby" == "ruby"
true
"ruby" == "perl"
false
```

Basit Kod Örnekleri 4 -Dizgeler 3

Altdizge seçimi; kelime="ruby" kelime[0..2] "rub" kelime[0,1] kelime[-2,2] "by"

Basit Kod Örnekleri 5 - Düzenli İfadele

Düzenli ifadeler, bir dizgenin verilen şablona uyup uymadığını bulmaya yarar,

Ruby'de düzenli ifadeler (regex) ters bölü işaretleri arasına yazılır,

< > işaretleri arasında, onaltılık sayı olup olmadığını kontrol edeceğiz

hex "Bu değil."
false
hex "Belki bu? {0x35}"
false
hex"Ya da bu? <0x38z7e>"
false
hex "Tamam, bu: <0xfc0004>."
true

Basit Kod Örnekleri 6 - Diziler 1

Ruby'de dizilere farklı türden nesneler atayabilirsiniz,

```
dizi=[1.9,3,"ruby"]
[1.9,3 "ruby"]
```

Dizileri de, aynı dizgeler gibi birleştirebilir, ya da tekrar ettirebilirsiniz,

```
dizi + ["programlama", "dili"]
[1.9,3 "ruby", "programlama", "dili"]
dizi*2
[1.9,3 "ruby", 1.9,3, "ruby"]
```

Basit Kod Örnekleri 7 - Diziler 2

Ruby'de dizileri to_s metoduyla dizgeye, dizgeleri de to_a metoduyla diziye dönüştürebiliriz;

```
dizi = ["12",21,"ruby"]
dizi.to_s
"1221ruby"
alternatif; join
dizge= dizi.join(":")
"12:21:ruby"
dizge.to_a
["12:21:ruby"]
alternatif; split
dizge.split(":")
["12", "21", "ruby"]
```

Basit Kod Örnekleri 8 - Denetim Yapıları

case;

```
i=8
case i
when 1,2..5
print "1..5\n"
when 6..10
print "6..10\n"
end
```

```
case 'abcdef'
when 'aaa', 'bbb'
print "aaa or bbb\n"
when /def/
print "/def/ icerir\n"
end
```

```
Çıktı; 6..10
```

Çıktı;
/def/ icerir

Basit Kod Örnekleri 9 - Denetim Yapıları 2

while;

```
sayac = 0

while satir = gets
  if satir =~ /Ruby/
 sayac += 1
  end
  end
  puts "#{sayac} Ruby satırı var"
```

Girdi;

Bu birinci Ruby satırı Bu ikinci Bu da üçüncü Ruby satırı ^D

Çıktı; 2 Ruby satırı var

for;

```
for i in [200,-3.6,"ruby"]
 print "#{i}\t(#{i.type})\n"
 end
```

Çıktı; 200 (Fixnum) -3.6 (Float) ruby (String)

each? for?

```
dizi =[200,-3.6,"ruby"]
dizi.each do |i|
 print i
end
```

Çıktı; 200-3.6ruby

Basit Kod Örnekleri 10 - Sınıflar/Miras

Basit bir sınıf tanımı;

```
class Memeli
def nefes
print "Nefes al, Nefes ver\n"
end
end
```

pisi = Kedi.new

pisi.nefes Nefes al, Nefes ver

pisi.konus Miyauvvvv

Miras;

```
class Kedi<Memeli
def konus
print "Miyav\n"
end
end
```

Basit Kod Örnekleri 10 - Miras 2

Süper sınıf, alt sınıf..?

```
class Kus

def gagala

print "Tüylerimi temizliyorum."

end

def uc

print "Uçuyorum."

end

end

end
```

```
tux= Penguen.new
```

tux.uc

RuntimeError: Üzgünüm, yüzmeyi tercih ederim.

```
class Penguen<Kus
def uc
fail "Üzgünüm, yüzmeyi tercih ederim."
end
end
```

Basit Kod Örnekleri 10 - Modüller/Mixin

Modüller;

Modülün örneği, altsınıfı yoktur, module ... end şeklinde tanımlanır,

Mix-in;

```
class Geo
include Trig
# ....
end
```

```
module Trig
PI = 3.141592654
def Trig.sin(x)
# ..
end
def Trig.cos(x)
# ..
end
end
```

İnteraktif Ruby - irb

irb; Ruby ifadelerini stdin'den okuyarak anlık çalıştırmaya ve sonuçları görmenize yarayan bir araçtır;

```
moon@debian:~$ irb
irb(main):001:0> "ruby "*3
=> "ruby ruby ruby "
irb(main):002:0> Fixnum.superclass
=> Integer
irb(main):003:0> 10.methods
=> ["%", "upto", "<<", "div", "&", "object_id", ">>", "times", "singleton_methods",
"equal?", "taint", "id2name", "*", "succ", "frozen?", "instance_variable_get", "+",
"kind_of?", "round", "to_a", "respond_to?", "-", "divmod", "integer?", "chr", "/",
"type", "protected_methods", "to_sym", "|", "eql?", "instance_variable_set", "~",
"hash", "is_a?", "truncate", "between?", "to_s", "send", "prec", "modulo",
"singleton method added", "class", "size", "zero?", "tainted?", "private methods",
"__send__", "^", "untaint", "+@", "next", "-@", "id", "**", "step", "to_i", "<",
"inspect", "<=>", "method", "instance_eval", "==", "prec_i", "remainder", ">", "===",
"nonzero?", "clone", "public_methods", "floor", "extend", ">=", "<=", "freeze",
"display", "quo", "downto", "to_f", "__id__", "=~", "methods", "prec_f", "abs", "nil?",
"dup", "to_int", "coerce", "instance_variables", "[]", "instance_of?", "ceil"]
```

Kaynaklar

Ruby Kullanıcı Kılavuzu

http://docs.comu.edu.tr/howto/ruby-ug.html

Programming Ruby

http://www.ruby-doc.org/docs/ProgrammingRuby/

Ruby Ana Sayfası

http://www.ruby-lang.org/en/

Matz'ın Seminerleri

http://www.rubyist.net/~matz/slides/

Ruby Garden

http://www.rubygarden.com/ruby?RealWorldRuby

Programlama Dili Kıyaslamaları

http://www.jvoegele.com/software/langcomp.html

Ruby FAQ

http://dev.rubycentral.com/faq/rubyfaq.html