

Creator Yukihiro Matsumoto "Matz"

Influences

Lisp, Smalltalk, Perl

Trade-offs

Simplicity for Safety Productivity for Performance

irh

Ruby's Interactive Console

Syntax

MER UDEGLARE VARS

U DECLARE WEAKNESS

ALWAYS RETURN SOMETHIG

Y U NO EVALUTE STRINGP

SINGLE QUOTES!!

puts "hello, #{language}"

>> puts 'literal string' literal string

```
>> subject = 'world'
=> "world"
```

>> puts "hello, #{subject}" hello, world

HUMANS ARE CARBON

RUBY IS OBJECTS

- >> 4.class
- => FixNum
- >> 4.methods
- => ["inspect", "%", "<<", ...
- >> false.class
- => FalseClass

MY GONDITIONALS

ALWAYS SUCCESSFUL


```
>> x = 4
=> 4
```

```
>> puts 'True!!' if x == 4
True!!
=> nil
```

- >> puts 'True!!' unless x == 4
 => nil
- >> puts 'True!!' if not true
 => nil
- >> puts 'True!!' if !true
 => nil


```
# Everything but nil and false
# evaluate to true. 0 is true!
>> puts "This is true" if 0
This is true
=> nil
```

```
# and, &&
# or, ||
```

&, | are the non-short circuit
equivalents

THE BESTLOOPS

>>
$$x = x + 1$$
 while $x < 10$

$$>> x = x - 1$$
 until $x == 1$

KEYBOARD CAT HAS NOTHING ON

DUCKTYPING


```
>> 4 + 'four'
TypeError: String can't be coerced into Fixnum
```

```
# Strongly typed
# Dynamic: Checked at run time
```

```
>> a = ['100', 100.0]
=> ['100', 100.0]
>> while i < 2
>> puts a[i].to_i
>> i += 1
>> end
100
100
```


JUUUUNGTIONS

- >> def tell_the_truth
 - >> true
- >> end

Last expression is return value

ARRRRAS

SHES

```
#yarr
```

```
>> animals = ['lions', 'tigers']
=> ['lions', 'tigers']
>> numbers = {1 => 'one', 2 => 'two'}
=> {1=>"one", 2=>"two"}
```

```
# Symbols
>> 'string'.object_id
=> 3092010
>> 'string'.object_id
=> 3089690
>> :string.object_id
=> 69618
>> :string.object_id
=> 69618
```

```
#yarr
```

=> true

```
>> def winning(options = {})
 if(options[:profession] == :gambler)
>>
 true
>>
>> else
 false
>>
 end
>>
>> end
=> nil
>> winning
=> false
# {} optional for last parameter
>> winning(:profession => :lawyer)
```

YO DAWGIHEARD YOU LIKED CODE BLOCKS

SO YOU COULD RUN CODE IN YOUR CODE


```
>> 3.times { puts 'hi' }
hi
hi
hi
```

```
>> animals = ['lions', 'tigers']
>> animals.each {|a| puts a}
lions
tigers
```

```
# Blocks can be passed as
parameters
>> def pass_block(&block)
>> end
>> pass_block { puts 'hi' }
```

Classes

```
class MyClass
  def initialize(name)
 @name = name # instance var
 @@other = '' # class var
  end
  def name
 return @name
  end
  # methods that check end in ?
end
my_class = MyClass.new('Name')
my_class.name # returns 'Name'
```

Modules

```
module MyModule
  def name
 return @name
  end
end
class MyClass
  include MyModule
  def initialize(name)
 @name = name
  end
end
my_class = MyClass.new('Name')
my_class.name # returns 'Name'
```

Enumerable

Implements each method

Comparable

Implements <=> (spaceship) method

Open Classes

```
# First invocation defines
# Second invocation modifies
class NilClass
  def blank?
 true
  end
end
class String
  def blank?
 self.size == 0
  end
end
['', 'person', nil].each { | a | puts a unless a.blank? }
# outputs person
```

method missing