In this lecture, we will discuss...

- Brief history of Ruby
- Another programming language to learn? Why?
- Basic Ruby principles and conventions

Ruby History

- Invented by Yukihiro "Matz" Matsumoto
- Version 1.0 released in 1996 (Japan)
- Popularized by Ruby on Rails beginning in 2005

Ruby: High Level Overview

- Dynamic
- Object-oriented
 - Object-possessed, almost everything is an object
- Elegant, expressive and declarative
 - Terse at times, but extremely readable
- Influenced by Perl, Smalltalk, Eiffel and Lisp

"Designed to make programmers happy"

...Java...

```
public class Print3Times {
  public static void main(String[] args) {
 for(int i = 0; i < 3; i++) {
 System.out.println("Hello World!");
 }
}</pre>
```


...Ruby...

3.times { puts "Hello World" }

Carried away...

https://github.com/jpfuentes2/a-letter-to-Augusta#the-letter

The Letter

```
require "./love"

a_letter to: Augusta do
  twas(only: 16.months.ago) { The::Universe << You.to(OurFamily) }
  life.has :been => %w(i n c r e d i b l y).zip(*"wonderful!").ever_since
  We::Wish.we_could { experience these_moments: over & over }
  You.will always_be: Loved, and: Cherished
  until Infinity.ends do; Forever.(); end
end
```


Ruby Basics

- 2 space indentation for each nested level is encouraged
 - Not required (unlike Python)
- # is used for comments
 - Use comments in moderation the code itself should tell the story
- Everything is evaluated!

```
# this is a comment
puts 5 # so is this
3 # and this
```


Printing to Console

- puts Standard Ruby method to print strings to console (as in put string)
 - Adds a new line after the printed string
 - Similar to System.out.println() in Java
 - Used for most of the examples
- p Prints out internal representation of an object
 - Debugger-style output

```
p "Got it" # => Got it
```


Executing Ruby

```
test.rb
 test.rb
 puts 3
[Finished in 0.2s]
Line 1, Column 7
 Tab Size: 4
```

```
-$ ruby test.rb
3
-$
```


Naming Conventions

- Variables
 - Lowercase or snake case if multiple words
- Constants
 - Either ALL CAPS or FirstCap
- Classes (and Modules)
 - CamelCase

Drop the Semicolons

Leave semicolons off at the end of the line

- Can cram several statements in with a semicolon in between
 - Usually highly discouraged

```
a = 3 # semicolons not needed
a = 2; b = 3 # sometimes used
```


IRB – Interactive Ruby

- Console-based interactive Ruby interpreter
 - REPL (Read Evaluate Print Loop)
- Comes with a Ruby installation
- Lets you experiment (quickly!)

```
~$ irb
irb(main):001:0> "hello world"
=> "hello world"
irb(main):002:0> puts "hello world"
hello world
=> nil
```

Anything evaluates to something – no need to assign to a variable

puts returns nil

Summary

- Ruby is extremely expressive
- Everything is evaluated

What's next?

Flow of control in Ruby

