

C Extensions

Matt Todd

```
#include <GeoIP.h>

GeoIP *gi;
char *name = NULL;

gi = GeoIP_open("GeoIPOrg.dat", GEOIP_MEMORY_CACHE);
name = GeoIP_name_by_addr(gi, "24.24.24.24");
```

```
db = GeoIP::Organization.new("GeoIPOrg.dat", :memory)
name = db.look_up('24.24.24.24')
```

Basics

```
// include the Ruby objects, data types, macros, and mechanisms
#include "ruby.h"
// define Ruby value variable
VALUE HelloWorld = Qnil;
// prototype the init function that defines the extension class
void Init_hello_world();
// extension initialization function
void Init_hello_world() {
  // class constant
 Ruby constant name parent class
  HelloWorld = rb_define_class("HelloWorld",
 rb_c0bject);
  // Init other classes/modules
```

// include the Ruby objects, data types, macros, and mechanisms
#include "ruby.h"

defines classes, keywords, values, functions, macros

// define Ruby value variable
VALUE HelloWorld = Qnil;

creates variable to hold class definition

// prototype the init function that defines the extension class
void Init_hello_world();

prototype for init function

Ruby class interface and any methods

calls other init funcs


```
ReceiverClass =
rb_define_class(
 "RubyClassName",
 rb_cParentClass);
```

```
ReceiverModule =
rb_define_module(
 "RubyModuleName")
```

```
SubReceiverClass =
rb_define_class_under(
 ReceiverClass
 "SubRubyClassName",
 rb_cParentClass);
```

```
rb_define_method(
 ReceiverClass,
 "ruby_method_name",
 implementation_function,
 number_of_arguments);
```

implementation_function

```
Returns a Ruby value

VALUE implementation_function(VALUE self) {
 return Qnil; return nil
}
```

number_of_arguments

```
0..17 = 
VALUE func(VALUE self, VALUE param1, ...);
-1 \Rightarrow
VALUE func(int argc, VALUE *args, VALUE self);
<u>-2</u> =>
VALUE func(VALUE self, VALUE *args);
```

```
rb_scan_args(
 int argc, VALUE *args,
 char *format,
 vars...);
```

format /(\d)?(\d)?(*)?(&)?/

number_of_mandatory_args
number_of_optional_args
splat?
block?

```
"1" => def meth(a)
"01" => def meth(a = {})
"&" => def meth(&block)
"11&" => def meth(a, b = {}, &block)
"1*" => def meth(a, *rest)
```

usage

```
rb_define_method(Foo, "bar", rb_foo_bar, -1);

VALUE rb_foo_bar(int argc, VALUE *args, VALUE self) {
 VALUE a, b;
 rb_scan_args(argc, args, "11", &a, &b);
 // default to 10 if b not supplied
 if(NIL_P(b)) { b = 10; }
 return a * b;
}
```

macros

```
NIL_P(VALUE v); // #nil?
// C => Ruby
VALUE INT2NUM(int i);
VALUE rb_str_new2(char *str);
VALUE rb_float_new(double d);
// Ruby => C
int NUM2INT(VALUE i);
double NUM2DBL(VALUE i);
char* STR2CSTR(VALUE str);
```

Ruby types VALUE $str = rb_str_new2("yo");$ VALUE $ary = rb_ary_new();$ rb_ary_push(ary, VALUE a); VALUE $b = rb_ary_pop(ary);$ VALUE hash = rb_hash_new(); rb_hash_aset(hash, VALUE key, VALUE a); rb_hash_aref(hash, VALUE key);

evaluation

```
VALUE rb_eval_string(
 char *string);
```

```
VALUE rb_funcall(
 VALUE receiver,
 ID rb_intern("meth"),
 int argc, VALUE *args);
```

Examples

```
#include "ruby.h"
VALUE ClassesAndModulesSample = Qnil;
VALUE Foo = Qnil;
VALUE Foo_Base = Qnil;
VALUE Bar = Qnil;
VALUE ActsAsFoo = Qnil;
VALUE ActsAsFoo_ClassMethods = Qnil;
void Init_classes_and_modules_sample();
// Foo
VALUE rb_Foo_Base_find_b(VALUE self) {
  return Qtrue;
void Init_foo() {
 Foo = rb_define_class("Foo", rb_cObject);
  Foo_Base = rb_define_class_under(Foo, "Base", rb_cObject);
 rb_define_method(Foo_Base, "foo!", rb_Foo_Base_find_b, 0);
// Bar
void Init_bar() {
 Bar = rb_define_class("Bar", Foo_Base);
```

```
// ActsAsFoo
VALUE rb_ActsAsFoo_foo_q(VALUE self) {
  return Qtrue;
VALUE rb_ActsAsFoo_included(VALUE self, VALUE target) {
  rb_extend_object(target, ActsAsFoo_ClassMethods);
  return self;
void Init_acts_as_foo() {
 ActsAsFoo = rb_define_module("ActsAsFoo");
 rb_define_method(ActsAsFoo, "foo?", rb_ActsAsFoo_foo_q, 0);
  rb_define_singleton_method(ActsAsFoo, "included", rb_ActsAsFoo_included, 1);
  ActsAsFoo_ClassMethods = rb_define_module_under(ActsAsFoo, "ClassMethods");
  rb_define_method(ActsAsFoo_ClassMethods, "foo?", rb_ActsAsFoo_foo_q, 0);
 rb_include_module(Bar, ActsAsFoo);
 // call ActsAsFoo.included(Bar) manually since rb_include_module doesn't
 rb_funcall(ActsAsFoo, rb_intern("included"), 1, Bar);
void Init_classes_and_modules_sample() {
  ClassesAndModulesSample = rb_define_class("ClassesAndModulesSample",
rb_c0bject);
 Init_foo();
 Init_bar(); // class Bar < Foo::Base; end</pre>
  Init_acts_as_foo();
```

```
class <u>Foo</u>
  class <u>Base</u>
 def foo!
 # deep, dark magic here
 true
 end
  end
end
```

class Bar Foo:Base; end

```
@bar = Bar.new
@bar.foo! #=> true
```

```
#include "ruby.h"
VALUE ClassesAndModulesSample = Qnil;
VALUE Foo = Qnil;
VALUE Foo_Base = Qnil;
VALUE Bar = Qnil;
void Init_classes_and_modules_sample();
VALUE rb_Foo_Base_find_b(VALUE self) {
  return Qtrue;
}
void Init_foo() {
  Foo = rb_define_class("Foo", rb_cObject);
  Foo_Base = rb_define_class_under(Foo, "Base", rb_cObject);
  rb_define_method(Foo_Base, "foo!", rb_Foo_Base_find_b, 0);
}
void Init_bar() {
  Bar = rb_define_class("Bar", Foo_Base);
}
void Init_classes_and_modules_sample() {
  ClassesAndModulesSample = rb_define_class("ClassesAndModulesSample", rb_cObject);
  Init_foo();
  Init_bar(); // class Bar < Foo::Base; end</pre>
```

```
#include "ruby.h"
 class <u>Foo</u> < Object
VALUE ClassesAndModulesSample = Qnil;
VALUE Foo = Qnil;
VALUE Foo_Base = Qnil;
VALUE Bar = Qnil;
void Init_classes_and_modules_sample();
VALUE rb_Foo_Base_find_b(VALUE self) {
  return Otrue;
VOIG INIT_TOO() {
  Foo = rb_define_class("Foo", rb_cObject);
  Foo_Base = rb_define_class_under(Foo, "Base", rb_cObject);
  rb_define_method(Foo_Base, "foo!", rb_Foo_Base_find_b, 0);
}
  Bar = rb_define_class("Bar", Foo_Base);
  ClassesAndModulesSample = rb_define_class("ClassesAndModulesSample", rb_cObject);
  Init_foo();
```

```
#include "ruby.h"
 class <u>Foo</u> < Object
VALUE ClassesAndModulesSample = Qnil;
 class Base
VALUE Foo = Qnil;
VALUE Foo_Base = Qnil;
VALUE Bar = Qnil;
void Init_classes_and_modules_sample();
VALUE rb_Foo_Base_find_b(VALUE self) {
  return Otrue;
void Init_foo() {
  Foo = rb_define_class("Foo", rb_c0bject);
  Foo_Base = rb_define_class_under(Foo, "Base", rb_cObject);
  wh define method(Foo Rase "fool" rh Foo Rase find h 0).
  Bar = rb_define_class("Bar", Foo_Base);
  ClassesAndModulesSample = rb_define_class("ClassesAndModulesSample", rb_cObject);
 Init_foo();
```

```
class <u>Foo</u> < Object
#include "ruby.h"
 class Base
VALUE ClassesAndModulesSample = Onil;
VALUE Foo = Qnil;
 def foo!
VALUE Foo_Base = Qnil;
VALUE Bar = Onil;
void Init_classes_and_modules_sample();
VALUE rb_Foo_Base_find_b(VALUE self) {
  return Qtrue;
void Init_foo() {
  Foo = rb_define_class("Foo", rb_cObject);
  FOO_Base = rb_aetine_class_under(roo, "base", rb_cobject);
  rb_define_method(Foo_Base, "foo!", rb_Foo_Base_find_b, 0);
  Bar = rb_define_class("Bar", Foo_Base);
  ClassesAndModulesSample = rb_define_class("ClassesAndModulesSample", rb_cObject);
 Init_foo();
```

```
VALUE ClassesAndModulesSample = Qnil;
VALUE Foo = Qnil;
VALUE Foo_Base = Qnil;
VALUE Bar = Qnil;
VALUE rb_Foo_Base_find_b(VALUE self) {
  return Qtrue;
  Foo = rb_define_class("Foo", rb_c0bject);
  Foo_Base = rb_define_class_under(Foo, "Base", rb_cObject);
  rb_define_method(Foo_Base, "foo!", rb_Foo_Base_find_b, 0);
void Init_bar() {
  Bar = rb_define_class("Bar", Foo_Base);
}
void Init_classes_and_modules_sample() {
  ClassesAndModulesSample = rb_define_class("ClassesAndModulesSample", rb_cObject);
  Init_foo();
  Init_bar(); // class Bar < Foo::Base; end</pre>
```

```
module ActsAsFoo
  def foo?
 true
  end
  def included(target)
 target.extend ClassMethods
  end
  module <u>ClassMethods</u>
 def foo?
 true
 end
  end
end
```

class <u>Bar</u> < Foo
 include ActsAsFoo
end</pre>

```
Bar.foo? #=> true
@bar = Bar.new
@bar.foo? #=> true
```

```
#include "ruby.h"
VALUE ActsAsFoo = Qnil;
VALUE ActsAsFoo_ClassMethods = Qnil;
VALUE rb_ActsAsFoo_foo_q(VALUE self) {
  return Qtrue;
}
VALUE rb_ActsAsFoo_included(VALUE self, VALUE target) {
  rb_extend_object(target, ActsAsFoo_ClassMethods);
  return self;
}
void Init_acts_as_foo() {
  ActsAsFoo = rb_define_module("ActsAsFoo");
  rb_define_method(ActsAsFoo, "foo?", rb_ActsAsFoo_foo_q, 0);
  rb_define_singleton_method(ActsAsFoo, "included", rb_ActsAsFoo_included, 1);
  ActsAsFoo_ClassMethods = rb_define_module_under(ActsAsFoo, "ClassMethods");
  rb_define_method(ActsAsFoo_ClassMethods, "foo?", rb_ActsAsFoo_foo_q, 0);
}
```

```
#include "ruby.h"
VALUE ActsAsFoo = Qnil;
VALUE ActsAsFoo_ClassMethods = Qnil;
VALUE rb_ActsAsFoo_foo_q(VALUE self) {
  return Qtrue;
VALUE rb_ActsAsFoo_included(VALUE self, VALUE target) {
  rb_extend_object(target, ActsAsFoo_ClassMethods);
  return self;
}
void Init_acts_as_foo() {
  ActsAsFoo = rb_define_module("ActsAsFoo");
 th Acts As Foo foo a
  rb_define_singleton_method(ActsAsFoo, "included", rb_ActsAsFoo_included, 1);
  ActsAsFoo_ClassMethods = rb_define_module_under(ActsAsFoo, "ClassMethods");
  rb_define_method(ActsAsFoo_ClassMethods, "foo?", rb_ActsAsFoo_foo_q, 0);
}
```

```
rb_include_module(Bar, ActsAsFoo);
// call ActsAsFoo.included(Bar) manually since rb_include_module doesn't
rb_funcall(ActsAsFoo, rb_intern("included"), 1, Bar);
```


Resources

http://rubycentral.com/pickaxe/ext_ruby.html