

Ruby 101

Thomas Kjeldahl Nilsson thomas@kjeldahlnilsson.net linkedin.com/in/thomaskjeldahlnilsson twitter.com/thomanil

"...we need to focus on humans, on how humans care about doing programming."

-Yukihiro Matsumoto

What Are We Covering Today?

bare basics trying it out scripting, not system development getting started!

Practical Info

Let's Start!

Install

http://www.ruby-lang.org/en/downloads/

Run Code

ruby -e 'puts 123' ruby myscript.rb or from your editor

Explore irb

Basic Syntax

Difference From Java, C#

No need for compilation

No casting, no type declarations

Dude.new("Lebowski") instead of new Dude("Lebowski")

nil instead of null

variable_name instead of variableName

can often skip semicolons and parens

Methods

```
def greet(name)
 puts("Hello, "+name);
end
def greet name
 puts "Hello, "+name
end
greet("Mr Smith"); => "Hello, Mr Smith"
greet "Mr Smith"
 => "Hello, Mr Smith"
```

Variables

```
question = "Meaning of life?"
```

```
the_answer = 42
answer_alias = the_answer
answer_alias => 42
```

Objects

```
"Some string".methods => ["upcase!", "zip", "find_index" ...]
42.methods => ["%", "odd?", ... ]
```

Everything is an object.

Objects are easy to inspect.

Flow Control

```
puts "This is always true"
elsif false
puts "This is always false"
else
puts "This will never come to pass"
end
```

Flow Control

puts "Another way" if true

puts "This is never printed" unless false

Iterators and Blocks

```
5.times do
 puts "Nice for-loop, eh?"
end
5.times { puts "One-liner block form" }
(1..3).each do |n|
 puts "Say hello to number #{n}!"
end
[1,2,3].map do |n|
 n * 2
 => [2, 4, 6]
end
```

Range

```
(1...5).to_a => [1, 2, 3, 4, 5]

(1...5).to_a => [1, 2, 3, 4]

numbers = 0...9

numbers.max => 9

numbers.min => 0

numbers.include? 5 => true
```

Array

```
an_array = [1, "two", 3, "four"] can have any types
an_array[0] => 1
an_array[1..2] => ["two", 3]
an_array.first => 1
an_array.last => "four"

"A short sentence"[2..6] => "short"
```

String

```
holiday = "Christmas"
greeting = "Merry #{holiday}, everyone"

long_greeting = <<END_STRING
This is a long unquoted string
```

We can also interpolate: #{greeting}

which includes line breaks, formatting, etc

END STRING

Symbol

:there_can_be_only_one => :there_can_be_only_one

Evaluates to itself, unique "Lonely enum value"

Hash

```
person = { "name" => "Tony S", :job => "waste management" }
person["name"] => "Tony S"
person[:job] => "waste management"
```

```
puts "What's your name?"
typed_name = gets
file = File.new("test.txt", "r")
#... do stuff to file
file.close
better way, use a block:
File.open("test.txt", "w") do |file|
 file.puts "Writing a line, then closing it"
end
```

Environment

ARGV ENV

Regular Expressions

```
"can you find me?" =~ /me/ => 12

$1 => "me"

"can you find this?" =~ /not there/ => nil

cat_name = "Felix"

"Felix loves milk" " =~ /${cat_name}/ => 0

"Not here" !~ /Felix/ => true
```

Patterns

```
/^start of sentence/ anchor: start of sentence
/start of sentence$/ anchor: end of sentence
/[aeiou]/
 match characters a,e,i,o or u
/[0-9]/
 match any number between 0-9
/./
 match any character except whitespace
\Lambda d/
 match single digit (0-9)
\Lambda_{S}/
 match whitespace char
\Lambda d^*/
 match zero or more digits
\wedge d+/
 match one or more digits
\Lambda d\{1,3\}/
 match number with length between 1 and 3
\Lambda d{3}
 match digit exactly 3 numbers long
/start (of the) sentence/ matches and captures ("of the")
```

Shell Integration

```
`ls` => <directory listing>
current_dir = `pwd`

file_path = "test.txt"
file_content = `pwd #{file_path}`
```

Filesystem

EXERCISE 10

courseware/exercises/10

Your Turn!

EXERCISE 11

courseware/exercises/11

Wrapping Up

Huge Gaps!

what about classes, modules, etc etc?
no need for that yet
got enough for basic scripting!

References & Further Studies

The Pragmatic Programmers

Dave Thomas with Chad Fowler and Andy Hunt

Web Resources

http://www.ruby-lang.org/en/ http://www.rubyinside.com/

Contact Info

thomas@kjeldahlnilsson.net linkedin.com/in/thomaskjeldahlnilsson twitter.com/thomanil

