CMSC 330: Organization of Programming Languages

Ruby

Introduction

- Ruby is an object-oriented, imperative scripting language
 - "I wanted a scripting language that was more powerful than Perl, and more object-oriented than Python. That's why I decided to design my own language."
 - "I believe people want to express themselves when they program. They don't want to fight with the language.
 Programming languages must feel natural to programmers. I tried to make people enjoy programming and concentrate on the fun and creative part of programming when they use Ruby."

- Yukihiro Matsumoto ("Matz")

CMSC 330

Books on Ruby

- Earlier version of Thomas book available on web
 - · See class webpage

Applications of Scripting Languages

- Scripting languages have many uses
 - automating system administration
 - automating user tasks
 - quick-and-dirty development

Major application:

Text processing

CMSC 330 3 CMSC 330

Output from Command-Line Tool

```
% WC *
 271
 5323 AST.c
 3219 AST.h
 100
 392
 238788 AST.o
 117
 1459
 1874
 5428
 47461 AST defs.c
 1375
 6307
 53667 AST_defs.h
 371
 9483 AST_parent.c
 24589 AST print.c
 640
 3070
 33530 AST_types.h
 285
 7081 AST utils.c
 2154 AST_utils.h
 50
 28756 AST_utils.o
 2757
 25873 Makefile
 270
 725
 5578 Makefile.am
 866
 2743
 27320 Makefile.in
 175
 1154 alloca.c
 2035
 4516
 47721 aloctypes.c
 86
 350
 3286 aloctypes.h
 104
 1051
 66848 aloctypes.o
```

CMSC 330

Raw Census 2000 Data for DC

u108_S,DC,000,01,0000001,572059,72264,572059,12.6,572059,572059,572059,0,0, 0,0,572059,175306,343213,2006,14762,383,21728,14661,572059,527044,15861 7,340061,1560,14605,291,1638,10272,45015,16689,3152,446,157,92,20090,43 89,572059,268827,3362,3048,3170,3241,3504,3286,3270,3475,3939,3647,3525 ,3044,2928,2913,2769,2752,2933,2703,4056,5501,5217,4969,13555,24995,242 16, 23726, 20721, 18802, 16523, 12318, 4345, 5810, 3423, 4690, 7105, 5739, 3260, 234 7,303232,3329,3057,2935,3429,3326,3456,3257,3754,3192,3523,3336,3276,29 89, 2838, 2824, 2624, 2807, 2871, 4941, 6588, 5625, 5563, 17177, 27475, 24377, 22818 ,21319,20851,19117,15260,5066,6708,4257,6117,10741,9427,6807,6175,57205 9,536373,370675,115963,55603,60360,57949,129440,122518,3754,3168,22448, 9967, 4638, 14110, 16160, 165698, 61049, 47694, 13355, 71578, 60875, 10703, 33071, 35686, 7573, 28113, 248590, 108569, 47694, 60875, 140021, 115963, 58050, 21654, 36 396,57913,10355,4065,6290,47558,25229,22329,24058,13355,10703,70088,657 37,37112,21742,12267,9475,9723,2573,2314,760,28625,8207,7469,738,19185, 18172, 1013, 1233, 4351, 3610, 741, 248590, 199456, 94221, 46274, 21443, 24831, 479 47,8705,3979,4726,39242,25175,14067,105235,82928,22307,49134,21742,1177 6,211,11565,9966,1650,86,1564,8316,54,8262,27392,25641,1751,248590,1159 63,4999,22466,26165,24062,16529,12409,7594,1739,132627,11670,32445,2322 5,21661,16234,12795,10563,4034,248590,115963,48738,28914,19259,10312,47 48, 3992, 132627, 108569, 19284, 2713, 1209, 509, 218, 125

CMSC 330

Climate Data for IAD in August, 2005

```
10
 11 12 13
 SNW DPTH SPD SPD DIR MIN PSBL S-S WX
DY MAX MIN AVG DEP HDD CDD WTR
 0 12 0.00 0.0
 12 210
 17 320
 0
 16 0.00 0.0
 4.1 13 360
 2 18
 17 360
 82
 0
 17 0.00 0.0
 0
 3.6 9 310
 3 18
 12 290
 19 0.00 0.0
 5.9 18 10
 25 360
 0 15 0.02 0.0
 0 5.3 20 200
 6 138
 23 210
 0 14 0.00 0.0
 16 210
 0 13 0.74 0.0
 4.4 17 150
 M 10 18
 23 150
 73 –2
 0
 8 0.19 0.0
 0 4.1 9 90
 9 18
 13 90
 79
 0 14 0.00 0.0
 10 210
```

CMSC 330

A Simple Example

Let's start with a simple Ruby program

```
ruby1.rb: # This is a ruby program
 y = x + 5
 print (y)
 print("\n")
% ruby -w ruby1.rb
42
```

CMSC 330

Language Basics

Run Ruby, Run

- There are three ways to run a Ruby program
 - ruby -w *filename* execute script in *filename*
 - tip: the -w will cause Ruby to print a bit more if something bad happens
 - irb launch interactive Ruby shell
 - can type in Ruby programs one line at a time, and watch as each line is executed

```
irb(main):001:0> 3+4
=> 7
irb(main):002:0> print("hello\n")
hello
=> nil
```

CMSC 330 10

Run Ruby, Run (cont'd)

CMSC 330

Suppose you want to run a Ruby script as if it were an executable

```
#!/usr/local/bin/ruby -w
print("Hello, world!\n")
```

- ./filename # run program
- the first line ("shebang") tells the system where to find the program to interpret this text file
- must chmod u+x filename first
 - or chmod a+x filename so everyone has exec permission
- warning: not very portable
 - · depends on location /usr/local/bin/ruby

Explicit vs. Implicit Declarations

- Java and C/C++ use explicit variable declarations
 - variables are named and typed before they are used
 - int x, y; x = 37; y = x + 5;
- In Ruby, variables are implicitly declared
 - first use of a variable declares it and determines type

```
 x = 37; y = x + 5;
 x, y exist, will be integers
```

CMSC 330 11 CMSC 330 12

9

Tradeoffs?

<u>Explicit declarations</u> <u>Implicit declarations</u>

higher overhead lower overhead

helps prevent typos easy to mistype variable name

forces programmer to figures out types of variables

document types automatically

CMSC 330 13

Methods in Ruby

(Methods must begin with a lowercase letter, and be defined before they can be called, if being called in the same scope which they're defined in.)

CMSC 330 14

Method (and Function) Terminology

- Formal parameters the parameters used in the body of the method
 - message, n in our example
- Actual parameters the arguments passed in to the method at a call
 - "hello", 3 in our example

More Control Statements in Ruby

- A control statement is one that affects which statement is executed next
 - we've seen two so far in Ruby
 - while and function call
- Example using Ruby conditionals:

```
if grade >= 90 then
  puts "You got an A"
elsif grade >= 80 then
  puts "You got a B"
elsif grade >= 70 then
  puts "You got a C"
else
  puts "You're not doing so well"
end
```

CMSC 330 15 CMSC 330 16

What is True?

 The guard of a conditional is the expression that determines which branch is taken

```
if grade >= 90 then
...
guard
```

- The true branch is taken if the guard evaluates to anything except
 - false
 - nil
- Warning to C programmers: 0 is not false!

CMSC 330 17

Yet More Control Statements in Ruby

- unless cond then stmt-f else stmt-t end
 - same as "if not cond then stmt-t else stmt-f end"

```
unless grade < 90 then
puts "You got an A"
else unless grade < 80 then
puts "You got a B"
end
end
```

- until cond body end
 - same as "while not cond body end"

```
until i >= n
  puts message
  i = i + 1
end
```

CMSC 330

19

18

Using If and Unless as Modifiers

- Can write if and unless after an expression
 - puts "You got an A" if grade >= 90
 - puts "You got an A" unless grade < 90
- Why so many control statements?
 - Is this a good idea?
 - Advantages? Disadvantages?

Other Useful Control Statements

CMSC 330

Using Ruby Control Statements

Ruby function to print all even numbers from 1 to some given value x

```
\begin{array}{cccc} \text{def even(x)} & & \text{def even(x)} \\ & \text{for i in (1..x)} & & \text{(1..x).each} \\ & \text{if i \% 2 == 0} & & |i| \\ & \text{puts i} & & \text{if i \% 2 == 0} \\ & \text{end} & & \text{end} \\ & \text{end} & & \\ & \text{end} & & \text{end} \end{array}
```

Classes and Objects

- Class names begin with an uppercase letter
- The "new" method creates an object
 - s= String.new creates a new String and makes s refer to it
- Every class inherits from Object

CMSC 330 22

Everything is an Object

- In Ruby, everything is in fact an object
 - (-4).abs
 - integers are instances of Fixnum
 - -3 + 4
 - infix notation for "invoke the + method of 3 on argument 4"
 - "programming".length
 - · strings are instances of String
 - (4.13).class
 - use the class method to get the class for an object
 - floating point numbers are instances of Float
 - String.new
 - · classes are objects with a new method

Objects and Classes

- · Objects are items of data
- Classes are types (the kind of data that things are)
- · But in Ruby, classes themselves are objects!

Object	Class
10	Fixnum
-3.30	Float
"CMSC 330"	String
String.new	String
Fixnum	Class
String	Class

 Fixnum, Float, String, etc., (including Class), are objects of type Class

CMSC 330 23 CMSC 330 24

21

Two Cool Things to Do with Classes

 Since classes are objects, you can manipulate them however you like

```
if p then x = String else x = Time end # Time is # another class
y = x.new # creates a String or a Time, # depending upon p
```

- You can get names of all the methods of a class
 - Object.methods

```
 => ["send", "name", "class_eval", "object_id", "new",
"autoload?", "singleton_methods", ... ]
```

CMSC 330 25

The nil Object

- Ruby uses a special object nil
 - all uninitialized fields set to nil (@ refers to a class field)
 irb(main):004:0> @x
 nil
 - like NULL or 0 in C/C++ and null in Java
- nil is an object of class NilClass
 - it's a singleton object there is only one instance of it
 - NilClass does not have a new method
 - nil has some methods (like to_s, which returns a string representation of an object) but not other methods that don't make sense

```
irb(main):006:0> @x + 2
NoMethodError: undefined method `+' for nil:NilClass
```

26

What is a Program?

- In C/C++, a program is...
 - a collection of declarations and definitions
 - with a distinguished function definition
 - int main(int argc, char *argv[]) { ... }
 - when you run a C/C++ program, it's like the OS calls main(...)
- In Java, a program is...
 - a collection of class definitions
 - with a class CI that contains a method
 - public static void main(String[] args)
 - when you run java CI, the main method of class CI is invoked

27

A Ruby Program is...

The class Object

 when the class is loaded, any expressions not in method bodies are executed

CMSC 330

Ruby is Dynamically Typed

- Recall we don't declare types of variables
 - but Ruby does keep track of types at runtime
 x = 3; x.f

NoMethodError: undefined method 'f' for 3:Fixnum

- We say that Ruby is dynamically typed
 - types are determined and checked at run time
- Compare to C, which is statically typed

```
# Ruby
x = 3
x = "f" # gives x a
# new type
```

```
/* C */
int x;
x = 3;
x = "f"; /* not allowed */
```

CMSC 330

29

Types in Java and C++

- Is Java statically or dynamically typed?
 - a little of both
 - many things are checked statically
 Object x = new Object();
 x.println("hello"); // No such method error at compile time
 - but other things are checked dynamically

```
Object o = new Object();

String s = (String) o; // No compiler warning, fails at run time

// (Some Java compilers may be smart enough to warn about

above cast)
```

CMSC 330 30

Tradeoffs?

Static types

more work to do when writing code

helps prevent some subtle errors fewer programs type check

Dynamic types

less work when writing code

can use objects incorrectly and not realize until execution more programs type check

CMSC 330 31