Web Engineering: Ruby from other languages

The University of Aizu Quarter 2, AY 2018

Outline

- □ Running Ruby
- Ruby vs. Java
- □ View on Ruby from other languages

Literature

- □ Agile Web Development with Rails 4 (1st edition) by Sam Ruby, Dave Thomas and Devid Hansson, The Pragmatic Bookshelf, 2013.
- Web resources:

http://www.buildingwebapps.com/
http://www.rubylang.org/en/documentation/quic
kstart/

http://www.rubylang.org/en/documentation/rub y-from-other-languages/

Running Ruby

- Interactively
 - o irb
 - To stop irb, use command quit
- □ In program file
 - oruby file.rb

```
prorsv1209{vkluev}109: which irb
/usr/local/bin/irb
prorsv1209{vkluev}110: irb
irb(main):001:0> 3+4
irb(main):002:0> puts("Hello")
Hello
=> nil
irb(main):003:0> quit
prorsv1209{vkluev}111: ruby prime ministers.rb
Prime Ministers of Japan in 21 century
1: Mori
2: Koizumi
3: Abe
4: Fukuda
5: Aso
6: Hatoyama
7: Kan
8: Noda
prorsv1209{vkluev}112:
```

```
#! /usr/local/bin/ruby
puts("Prime Ministers of Japan in 21 century")
prime_ministers_21_century = ["Mori", "Koizumi", "Abe", "Fukuda", "Aso", "Hatoyama", "Kan", "Noda" ]
prime_ministers_21_century.each_with_index { | value, ind | print ind+1, ": ", value, "\n" }
```

- □ Similarities, as with Java, in Ruby,...
 - Memory is managed for you via a garbage collector.
 - Objects are strongly typed.
 - There are public, private, and protected methods.
 - There are embedded doc tools (Ruby's is called RDoc). The docs generated by rdoc look very similar to those generated by javadoc.

- Differences, unlike Java, in Ruby,...
 - You don't need to compile your code. You just run it directly.
 - There are several different popular thirdparty GUI toolkits. Ruby users can try WxRuby, FXRuby, Ruby-GNOME2, or the bundled-in Ruby Tk for example.
 - You use the end keyword after defining things like classes, instead of having to put braces around blocks of code.
 - You have require instead of import.

- Differences, unlike Java, in Ruby,...
 - All member variables are private. From the outside, you access everything via methods.
 - Parentheses in method calls are usually optional and often omitted.
 - Everything is an object, including numbers like 2 and 3.14159.
 - There's no static type checking.
 - Variable names are just labels. They don't have a type associated with them.

- Differences, unlike Java, in Ruby,...
 - There are no type declarations. You just assign to new variable names as-needed and they just "spring up" (i.e. a = [1,2,3] rather than $int[] a = \{1,2,3\}$;).
 - There's no casting. Just call the methods. Your unit tests should tell you before you even run the code if you're going to see an exception.
 - oIt's foo = Foo.new("hi") instead of Foo foo = new Foo("hi");.

- Differences, unlike Java, in Ruby,...
 - The constructor is always named "initialize" instead of the name of the class.
 - You have "mixin's" instead of interfaces.
 - YAML tends to be favored over XML.
 - It's nil instead of null.
 - == and equals() are handled differently in Ruby.
 - Use == when you want to test equivalence in Ruby (equals() is Java).
 - Use equal?() when you want to know if two objects are the same (== in Java).

View on Ruby from other languages

- Iteration
- Everything has a value
- Symbols are not lightweight Strings
- Everything is an Object
- Variable Constants
- Naming conventions
- Fake keyword parameters
- The universal truth
- Access modifiers apply until the end of scope
- Method access
- Classes are open
- Funny method names
- Missing methods
- Message passing, not function calls
- Blocks are Objects
- Overriding Operators

Iteration

□ Two Ruby features that are a bit unlike what you may have seen before, and which take some getting used to, are "blocks" and iterators. Instead of looping over an index (like with C, C++, or pre-1.5 Java), or looping over a list (like Perl's for (@a) {...}, or Python's for i in aList: ...), with Ruby you'll very often instead see

```
some_list.each do |this_item| # We're inside the block. # deal with this_item. end
```

Everything has a value

□ There's no difference between an expression and a statement. Everything has a value, even if that value is nil. This is possible:

```
x = 10
y = 11
z = if x < y
true
else
false
end
z # => true
```

Symbols are not lightweight Strings

□ Symbols can best be described as identities. A symbol is all about who it is, not what it is. Start irb and see the difference:

```
irb(main):001:0> :george.object_id == :george.object_id
=> true
irb(main):002:0> "george".object_id == "george".object_id
=> false
irb(main):003:0>
```

□ The object_id methods returns the identity of an Object. If two objects have the same object_id, they are the same (point to the same Object in memory).

Symbols are not lightweight Strings

- Once you have used a Symbol once, any Symbol with the same characters references the same Object in memory. For any given two Symbols that represent the same characters, the object_ids match.
- □ Look at the String ("george"). The object_ids don't match. That means they're referencing two different objects in memory. Whenever you use a new String, Ruby allocates memory for it.
- □ If you're in doubt whether to use a Symbol or a String, consider what's more important: the identity of an object (i.e. a Hash key), or the contents (in the example above, "george").

Everything is an Object

Even classes and integers are objects, and you can do the same things with them as with any other object:

```
# This is the same as
# class MyClass
# attr_accessor :instance_var
# end
MyClass = Class.new do
 attr_accessor :instance_var
end
```

Variable Constants

Constants are not really constant. If you modify an already initialized constant, it will trigger a warning, but not halt your program. That isn't to say you should redefine constants, though.

Naming conventions

- Ruby enforces some naming conventions. If an identifier starts with a capital letter, it is a constant.
 If it starts with a dollar sign (\$), it is a global variable.
 If it starts with @, it is an instance variable. If it starts with @@, it is a class variable.
- Method names, however, are allowed to start with capital letters. This can lead to confusion, as the example below shows:

```
Constant = 10
def Constant
11
end
```

□ Now Constant is 10, but Constant() is 11.

Fake keyword parameters

Ruby doesn't have keyword parameters, like Python has. However, it can be faked by using symbols and hashes. Ruby on Rails, among others, uses this heavily.

□ Example:

```
def some_keyword_params( params )
  params
end
some_keyword_params( :param_one => 10, :param_two => 42 )
# => {:param_one=>10, :param_two=>42}
```

The universal truth

□ In Ruby, everything except **nil** and **false** is considered true. In C, Python and many other languages, O and possibly other values, such as empty lists, are consided false.

□ Example:

```
# in Ruby
if 0
puts "0 is true"
else
puts "0 is false"
end
```

□ Prints "O is true".

Access modifiers apply until the end of scope

```
class MyClass
private
def a_method; true; end
def another_method; false; end
end
```

- ☐ You might expect another_method to be public. Not so. The 'private' access modifier continues until the end of the scope, or until another access modifier pops up, whichever comes first.
- □ By default, methods are public.

Method access

- Methods may be
 - Public (by default)
 - OPrivate
 - protected
- Access rules are slightly different from Java
 - Examples see at (Section Method Access)

http://www.ruby-lang.org/en/documentation/ruby-from-other-languages/

Classes are open

□ Ruby classes are open. You can open them up, add to them, and change them at any time. Even core classes, like *Fixnum* or even Object, the parent of all objects. Ruby on Rails defines a bunch of methods for dealing with time on *Fixnum*.

```
class Fixnum
def hours
self * 3600 # number of seconds in an hour
end
alias hour hours
end

# 14 hours from 00:00 January 1st
# (aka when you finally wake up;)
Time.mktime(2006, 01, 01) + 14.hours # => Sun Jan 01 14:00:00
```

Funny method names

- Methods are allowed to end with question marks or exclamation marks. By convention, methods that answer questions (i.e. Array#empty? returns true if the receiver is empty) end in question marks. Potentially "dangerous" methods (ie methods that modify self or the arguments, exit! etc.) by convention end with exclamation marks.
- □ All methods that change their arguments don't end with exclamation marks, though. Array#replace replaces the contents of an array with the contents of another array. It doesn't make much sense to have a method like that that doesn't modify self.

Missing methods

- □ If Ruby can't find a method that responds to a particular message. It calls the method_missing method with the name of the method it couldn't find and the arguments.
- By default, method_missing raises a NameError exception, but you can redefine it to better fit your application.
- This code below prints the details of the call, but you are free to handle the message in any way.

```
# id is the name of the method called, the * syntax collects
# all the arguments in an array named 'arguments'
def method_missing( id, *arguments )
  puts "Method #{id} was called, but not found. It has " +
 "these arguments: #{arguments.join(", ")}"
end
___:a, :b, 10
# => Method ___ was called, but not found. It has these
# arguments: a, b, 10
```

Message passing, not function calls

A method call is really a message to another object:

```
# This

1 + 2

# Is the same as this ...

1.+(2)

# Which is the same as this:

1.send "+", 2
```

Blocks are Objects

■ Blocks (closures, really) are heavily used by the standard library. To call a block, you can either use yield, or make it a Proc by appending a special argument to the argument list, like so:

```
def block( &the_block )
  # Inside here, the_block is the block passed to the method
  the_block # return the block
end
adder = block { |a, b| a + b }
# adder is now a Proc object
adder.class # => Proc
```

Overriding operators

□ Example:

```
class Fixnum
# You can, but please don't do this
def +( other )
self - other
end
end
```

Conclusion

- □ When you look at any new programming languages, you analyse it from the view of the languages you studed.
- □ We compared Ruby with Java.
- We looked at the key features of Ruby from the views of other languages.
- □ To feel the language, you should solve at least one progamming problem by yourself.
- □ To get quick understanding on how to use Ruby, use Google with the queries:
 - Ruby examples
 - Ruby examples code