UNIT -II

Extending Ruby: Ruby Objects in C, the Jukebox extension, Memory allocation, Ruby Type System, Embedding Ruby to Other Languages, Embedding a Ruby Interpreter

Extending Ruby

- It is easy to extend Ruby with new features by writing code in Ruby. Once you start adding in low-level code written in C, however, the possibilities are endless.
- Extending Ruby with C is pretty easy.
- But before we can get Ruby and C to work together, we need to see what the Ruby world looks like from the C side.

Ruby Objects in C

- how to represent and access Ruby data-types within C.
- Everything in Ruby is an object, and all variables are references to objects.
- In C, this means that the type of all Ruby variables is VALUE, which is either a pointer to a Ruby object or an immediate value (such as Fixnum).
- This is how Ruby implements object-oriented code in C: a Ruby object is an allocated structure in memory that contains a table of instance variables and information about the class. The class itself is another object (an allocated structure in memory) that contains a table of the methods defined for that class. On this foundation hangs all of Ruby.

VALUE as a Pointer

- When VALUE is a pointer, it is a pointer to one of the defined Ruby object structures—you can't have a VALUE that points to an arbitrary structure.
- The structures for each built-in class are defined in "ruby.h" and are named R*Classname*, as in RString and RArray.
- You can check to see what type of structure is used for a particular VALUE in a number of ways.
- The macro TYPE(*obj*) will return a constant representing the C type of the given object: T_OBJECT, T_STRING, and so on. Constants for the built-in classes are defined in "ruby.h".

- use the macro Check_Type, which will raise a TypeError exception if *value* is not of the expected *type* (which is one of the constants T_STRING, T_FLOAT, and so on):
- Check_Type(VALUE value, int type)
- If speed is an issue, there are faster macros that check specifically for the immediate values Fixnum and nil.
- FIXNUM_P(value) non-zero if value is a Fixnum NIL_P(value) non-zero if value is nil RTEST(value) non-zero if value is neither nil nor false

- Again, note that we are talking about "type" as the C structure that represents a particular built-in type. The class of an object is a different beast entirely. The class objects for the built-in classes are stored in C global variables named rb_cClassname (for instance, rb_cObject); modules are named rb_mModulename.
- It wouldn't be advisable to mess with the data in these structures directly, however—you may look, but don't touch unless you are fond of debuggers. You should normally use only the supplied C functions to manipulate Ruby data (we'll talk more about this in just a moment).

• However, in the interests of efficiency you may need to dig into these structures to obtain data. In order to dereference members of these C structures, you have to cast the generic VALUE to the proper structure type. ruby.h contains a number of macros that perform the proper casting for you, allowing you to dereference structure members easily. These macros are named RCLASSNAME, as in RSTRING or RARRAY. For example:

VALUE str, arr;

RSTRING(str)->len length of the Ruby string

RSTRING(str)->ptr pointer to string storage

RARRAY(arr)->len length of the Ruby array

RARRAY(arr)->capa capacity of the Ruby array

RARRAY(arr)->ptr pointer to array storage

VALUE as an Immediate Object

- As we said above, immediate values are not pointers: Fixnum, Symbol, true, false, and nil are stored directly in VALUE.
- Fixnum values are stored as 31-bit numbers (Or 63-bit on wider CPU architectures.) that are formed by shifting the original number left 1 bit and then setting the least significant bit (bit 0) to "1." When VALUE is used as a pointer to a specific Ruby structure, it is guaranteed always to have an LSB of zero; the other immediate values also have LSBs of zero. Thus, a simple bit test can tell you whether or not you have a Fixnum.
- There are several useful conversion macros for numbers as well as other standard datatypes shown in Table 17.1.
- The other immediate values (true, false, and nil) are represented in C as the constants Qtrue, Qfalse, and Qnil, respectively. You can test VALUE variables against these constants directly, or use the conversion macros (which perform the proper casting).

Table 17.1 : C Datatypes to Ruby Objects

rable 1771 re batatypes to raby objects	
INT2NUM(int)	Fixnum or Bignum
INT2FIX(int)	Fixnum (faster)
INT2NUM(long or int)	Fixnum or Bignum
INT2FIX(long or int)	Fixnum (faster)
CHR2FIX(char)	Fixnum
rb_str_new2(char *)	String
rb_float_new(double)	Float