CORPORATE TECHNOLOGY

The Programming Language Ruby

[1, 2, 3, 4, 5]. each { |x| puts x }

Michael Stal, Senior Principal Engineer Siemens Corporate Technology, CT SE 2 E-mail: Michael.Stal@siemens.com

Agenda - Ruby Background - Ruby Type System - Statements - A Small Tour through the Libraries - Tools and More - Resources Software & Engineering Architecture © Siemens AG, CT SE 2, Michael Stall, 20.01.2002

History and Motivation of Ruby • Ruby is a programming language developed by Yukihiro Matsumoto (a.k.a. Matz) in 1993 • It was originally designed to be a better Perl than Perl (that's the reason for its name) • It is available on multiple platforms such as Linux, MacOS X, **Windows**

- According to Matz its primary application domains are Text processing, CGI-, Network-, GUI-, XML-programming, Prototyping, Programming education
- · Ruby has adopted features from languages such as Perl, Lisp, Smalltalk
- It is very popular in Asia, especially in Japan

CORPORATE TECHNOLOGY

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

SIEMENS

What the hell is Ruby?

• Paradigm: Pure OO language

- · Simple and without surprises: Easy to learn and understand
- Potential: Powerful and expressive
- Add Ons: Rich library support
- Productive: Rapid development
- Non commercial: Open Source
- Robust: Garbage Collector on Board
- Flexible: Untyped, dynamic language
- And of course: It's cool!

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

CORPORATE TECHNOLOGY

CORPORATE TECHNOLOGY

Some Ruby Impressions (2)

• Everything is an object:

```
"This is a string".length
-42.abs
```

- nil is a regular object
- Two versions of string delimiters:

```
'verbatim string\n\n'
"non verbatim string\n\n"
```

· Last statement in method or statement denotes the result

```
def answerToAllQuestions
"42"
end
```

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

Software & Engineering Architecture

SIEMENS

Some Ruby Impressions (3)

• Regular expressions are well supported:

```
s = "Hello World"
p s. gsub(/[aei ou]/, "*")
→ H*||* W*rld

t = "11: 55: 00"
if t =~ /\d\d: \d\d/
then
 puts "yes"
el se
 puts "no"
end
→ yes
```

Software & Engineering

CORPORATE TECHNOLOGY

CORPORATE TECHNOLOGY

Objects and Classes – Methods and Instance Variables

• Classes consist of methods and instance variables:

CORPORATE TECHNOLOGY

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

Objects and Classes – Class Methods and Class

• Classes may contain class variables and class methods:

```
class Coordinate
 @@instances = 0
 definitialize(x, y)
 # ....
 @@instances+=1
 end
 ...
 def Coordinate. howMany
 @@instances
 end
end
...
puts Coordinate. howMany
```

Variables

CORPORATE TECHNOLOGY

Objects and Classes - Inheritance

• Class may derive from at most one super class

```
class AnnotatedCoordinate < Coordinate
 def initialize(x, y, comment)
 super(x, y)
 @comment = comment
 end
 def to_s
 super + "[#@comment]"
 end
end

a_point =
AnnotatedCoordinate.new(8, 14, "Centre");
puts a_point
→ (8, 14)[Centre]</pre>
```

Software & Engineering Architecture

SIEMENS

Obj

Objects and Classes – Setter/Getter Methods

• Attributes might be defined using setter/getter methods:

```
class Coordinate
 def x=(newx) # using operator notation
 @x = newx
 end
 def x
 @x
 end
end

c = Coordinate.new
c.x = 42; puts c.x

→ 42
```


CORPORATE TECHNOLOGY

CORPORATE TECHNOLOGY

Objects and Classes - Attribute Specifiers

• Or in a much more convenient way using attribute accessors:

```
class Coordinate
 attr_accessor : x #: name is a symbol
end
c = Coordinate.new
c. x = 42; puts c. x
```

• You may also use attr_reader, attr_wri ter

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Objects and Classes - Visibility Specifiers

- Each class might contain public, protected or private members
 - public: accessible by everyone
 - protected: only accessible by class itself and sub classes
 - private: only accessible by class itself
- Per default members are public

```
class Coordinate
 attr\_accessor: x, : y
 public:x,:y #option a
private #option b: now everything's private
 def internal Secrets
 end
end
```


CORPORATE TECHNOLOGY

Objects and Classes - Object Extensions

• Objects may be dynamically extended:

```
class Info
 def wholAm
 "My name is Luca"
 end
end
x = Info.new
def x. whereI Li ve
 "I live on the second floor"
end
print x. whol Am + "\n" + x. wherel Li ve
→ My name is Luca
  I live on the second floor
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Objects and Classes - Extending Objects using <<

• There is another possibility to insert mix-ins into particular objects

```
o = "I am a string"
class << o
 def info
 "Fantastic"
 end
end
puts o.info
→ Fantastic
```


CORPORATE TECHNOLOGY

Blocks

- · Blocks are basically sequences of statements which might be passed to a method
- Might use do and end instead of { } as delimiters

```
class BlockExample
 def m1(&b)
 b. cal I (42)
 end
 def m2
 if block_given? then yield end
 end
end
be = BlockExample.new
be.m1 { |arg1| p arg1 }
be. m2 { p "Hi"
 "Hi"
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

Iterators

• Blocks are often used to implement iterators:

```
class Container
 attr_accessor : a
 def initialize
 @a = []
 end
 def add(elem)
 @a << elem
 end
 def each
 for elem in @a do yield(elem) end
 end
end
c = Container.new
c. add(1); c. add("Two"); c. each { |x| puts x }
→ 1 "Two"
```

Procs • Procs define named blocks. The proc is associated with all the context in which it was defined – it represents a closure • The lambda method converts blocks to procs: def m(I) puts I. cal I end def n(s) name = "Mi cha" return I ambda {name + "[" + s +"]"} end m(n("1")) → Micha[1] • GREITIETIS NO, CT SE Z, MICHARIET SIGN. 20.01.2005

				SIEMENS
-	Built-In Types and Modules			
V 2	Array Bignum Binding Class Continuation Dir Exception FalseClass File File::Stat Fixnum Float Hash	 Integer IO MatchDAta Method Module NilClass Numeric Object Proc Process::Status Range Regexp String 	Struct Struct::Tms Symbol Thread ThreadGroup Time TrueClass UnboundMethod	Comparable Enumerable Errno FileTest GC Kernel Marshal Math ObjectSpace Process Process::GID Process::UID Signal
oftware & gineering chitecture			©	Siemens AG, CT SE 2, Michael Stal 20.01.2005

CORPORATE TECHNOLOGY

Types – Arrays (1)

· Arrays are built into Ruby:

```
x = [1, 2, 3, 4, 5]
p x[1...3]
 -> [2, 3]
p x[1..3]
 -> [2, 3, 4]
p x[2, 3]
 -> [3, 4]
p x[0]
 -> 1
p x. I ength
 -> 5
shortForm = %w{ Dog Cat Bird }
 -> ["Dog", "Cat", "Bi rd"]
p shortForm
```


• Note: You might use positive and negative indices:

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Types - Arrays (2)

Collection notation:

```
*c = 1, 2, 3, 4 \# collect values to array
p c \rightarrow [1, 2, 3, 4]
a, b, c, d = *c # use array to initialize
pa,b,c,d
-> 1 2 3
```

• This is useful for passing variable numbers of arguments:

```
def method(*args)
 p args. I ength
end
method("a", 2, [1, 2])
-> 3
```

· ARGV is a predefined array that contains all arguments passed to a Ruby program

CORPORATE TECHNOLOGY

Types - Associative Arrays

• There is a simple notation for hash tables (a.k.a maps, a.k.a. associative arrays, a.k.a. Dictionaries):

```
h = {\text{"Red"}} => 1, "Blue" => 2, "Green" => 3}
p h["Red"]
-> 1
h["Yellow"] = 4
p h["Yellow"]
-> 4
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Types - Ranges

· Ranges help to specify whole range of values:

```
r = 1...5 #right boundary excluded
p r === 8
 -> fal se
 -> true
p r === 2
s = (1..6)
p \ s === 7
 -> fal se
u = "a" .. "z"
p u.member?("t") -> true
p u. first
 -> "a"
p u.last
 -> "Z"
```


SIEMENS CORPORATE TECHNOLOGY **Types - Symbols** • Symbols are names (while variables denote references) • Syntax : my_sym • Symbol objects will remain same during execution even if symbol refers to different things in different contexts module MyModule1 class Micha end \$s1 = :Michaend Mi cha = 66s2 = :Michaputs \$s1.id, \$s2.id -> 2508046 2508046 puts Symbol.all_symbols -> floor, ARGV, ... puts \$s2. i d2name" -> Mi cha © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

CORPORATE TECHNOLOGY

Expressions - Operators

- Most things similar to other languages such as Java, C#, C++
- Operators might be defined:

```
class Number #some parts omitted for brevity
 attr_accessor : val
 def initialize(val)
 @val = val
 end
 def +(other)
 Number. new(@val + other. val)
 end
end
n = Number. new(8)
o = Number. new(7)
p (n+o). to_s
→ "15"
```

CORPORATE TECHNOLOGY

Expressions - Aliasing

• You might also use aliasing to override method implementations:

```
class String
 alias old_to_s to_s
 def to_s
 # we also invoke the original
 # version of to_s
 "[" + old_to_s + "]"
 end
end
s = "Here I am"
puts s. to_s
→ "[Here I am]"
```

SIEMENS

SIEMENS

CORPORATE TECHNOLOGY

Expressions - Assignments

- You can use parallel assignment
- rvalues are always computed first and then assigned to Ivalues:

```
a = 1; b = 2
a, b = b, a
p a, b
→ 2 1
```

Arrays are expanded

```
x, *y = 1, 2, 3, 4, 5, 6, 7

p x, y

\Rightarrow 1 [2,3,4,5,6,7]
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

• If and unless (not if):

Expressions - if / unless Expressions & Modifiers

Remark: Conditional expressions yield true if value is not nil or false.

 Remark 2: if/unless statements are statements that return a result in contrast to Java, C#, C++

CORPORATE TECHNOLOGY

Expressions – when (1)

- There are two forms of when.
- · First version is an abbreviation to nested ifs:

```
number = 42
g = case number
 "Zero"
 when 0:
 when 1:
 "0ne"
 "The Answer"
 when 42:
 "Any number"
 el se
 end
puts g
→ "The Answer"
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Expressions – when (2)

• Second form is more common:

```
temperature = -88
case temperature
 when -20...0
 puts "cold"; start_heater
 when 0...20
 puts "moderate"
 when 11...30
 puts "hot"; drink_beer
 el se
 puts "are you serious?"
end
→ "are you serious?"
```

CORPORATE TECHNOLOGY

Expressions – Loops (1)

• while, until, loop:

```
i = 100
while i > 5 # you might use: until i <= 5
 i = if i % 2 == 0: i/2 else i+1 end
 puts i
end

loop do
 puts "Your guess? "
 line = gets
 next if line =~ /^\s*#/ # skip iteration
 break if line =~ /^end/ # exit loop
 redo if line =~ /^redo/ # do it again
end</pre>
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Expressions – Loops (2)

• Iterator-based loops:

```
5. times { |count| puts count }
3. upto(7) { |count| puts count } #also: downto
0. step(12,3) { |count| puts count }
for elem in ['a', 'b', 'c'] # requires each
 puts elem
end
for i in 1..42 # requires each
 print "#{i}. Start again? "
 retry if gets =~ /^y/
end
```


SIEMENS CORPORATE TECHNOLOGY Expressions – Exceptions (1) · Exceptions handling is also integral part of Ruby · Exceptions are raised using rai se and handled using begin/rescue Exception Hierarchy • Exception Fatal NoMemoryError ScriptError NotImplementedError SyntaxError SignalException Interrupt StandardError ArgumentError IOError EOFError © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS CORPORATE TECHNOLOGY Expressions – Exceptions (2) • Example Code: module M def M. div(a, b) raise ZeroDivisionError if b == 0 a/b end end j = 0begin # here the code starts p M. di v(42, j)rescue ZeroDivisionError => e # catch error puts \$!; j += 1; retry # try again ensure # optional: will always be executed puts "Cleaning up ..." end © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

CORPORATE TECHNOLOGY

Expressions – Exceptions (3)

- Multiple raise clauses possible. Will be evaluated top-down
- raise might also specify message and call stack trace:

```
raise ZeroDivisionError, "arg b was zero",
 caller
 ifb == 0
```

- · Define your own exception classes by deriving from existing exception type, e.g., Runti meExcepti on
- obj ect. ki nd_of?(Excepti on) must be true

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Expressions - Throw and Catch

- catch/throw should not be mixed with other languages
- · It is used to jump out of deeply nested statements
- Interpreter uses stack unwinding to find catch clause

```
def routine(n)
 puts n
 throw : done if n <= 0
 routine(n-1)
catch(:done){ routine(4) } -> 4 3 2 1 0
```

If interpreter finds catch-block it executes it and calls method routi ne

If in method throw is encountered, interpreter searches on stack for appropriate catch. If found, method execution is terminated.

SIEMENS CORPORATE TECHNOLOGY **Modules** • A module is a non-instantiable class: module M PI = 3. 1415927 def calcArea(r) r*r*PI end def M.info "Trivial Math" end end include M # I am a lazy writer! p calcArea(2) p M. info

Modules as Mix-Ins (1) • Modules can be included in classes and other modules. • Class will then get reference to all module methods and have its own set of module-derived data members modul e M def i ni ti al i ze @x = 99 end def method "42" end end @Siemens AG, CT SE 2. Michael Stal, 20.01.2005 42

Modules as Mix-Ins (2) Class C include M def to_s @x end end C = C. new p c. method #calls method derived from module puts c. to_s #prints instance variable

SIEMENS CORPORATE TECHNOLOGY Modules as Mix-Ins (3) • Mix-In might also be used to extend specific object: module M def info "Mr. Bombastic" end end class C end c = C. newc.extend(M) puts c.info → Mr. Bombastic © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

Modules as Mix-Ins (4) • A predefined example for using a mix-in is the Singleton module require "singleton" class ValueObject include Singleton attr_accessor: val end a = ValueObject.instance b = ValueObject.instance a. val = "test it!" puts b. val • "test it" © Siemens AG, CT SE 2, Michael Stal. 20.01.2005

For I/O we might either use the Kernel primitves or leverage IO Objects • IO is the base class from which Fi I e and others derive • Standard IO, e.g.: puts, gets, putc, print: puts "Enter your name" line = gets putc line printf("%x", 42)

CORPORATE TECHNOLOGY

Reading and Writing Files

• First we write the file, then we read it:

```
file = File.new("testfile", "w+")
loop do
 line = gets
 break if line =~ /^end/
 file.puts(line)
end
file.close
puts File.size("testfile")
file = File.open("testfile", "r")
while (line = file.gets)
 puts line
end
file.close
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

File Access - Alternative Options

· Instead of closing the file ourselves we might use another method:

```
File.open("testfile", "r") do |file|
 while line = file.gets
 puts line
 end
end # file will be automatically closed
```

• Using iterators:

```
File.open("testfile") do |file|
 file.each_line { |line| puts line }
end
```


CORPORATE TECHNOLOGY

Network IO Using Sockets (1)

• We are using a socket to implement a small web server:

```
require "socket"
port = 9999
server = TCPServer.new("local host", port)
while (session = server.accept)
 Thread. new do
 puts "Incoming request is
#{sessi on. gets}"
 sessi on. pri nt"HTTP/1. 1
200/0K\r\nContent-type: text/html \r\n'
 sessi on. pri nt"<html ><body><h1>#{Ti me. now}<
/h1></body></html >\r\n"
 sessi on. cl ose
 end
end
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Network IO using Sockets (2)

· Let us access the aforementioned web server using a socketbased client:

```
require 'socket'
a = TCPSocket.new('localhost', 9999)
a. puts("Get index. html")
while result = a.gets
 puts result
end
a. cl ose
HTTP/1.1 200/OK
Content-type: text/html
<a href="https://www.energes.com/">httml><body><h1>Mon Dec 27 08:53:55 W. Europe Standard Time
2004</h1></body></html>
```


CORPORATE TECHNOLOGY

SIEMENS

Reflection – Introspection (1)

- Ruby offers a lot of possibilities to inspect and modify your runtime, e.g.:
 - obj . methods lists all methods obj consists of
 - obj . respond_to?("+") determines if obj implements operator +
- A small example to demonstrate some features:

```
obj = 12345
p obj.id -> 24691
p obj.class -> Fixnum
p obj.instance_of?(Numeric) -> false
p obj.kind_of?(Numeric) -> true
p MyClass.class_variables -> ...
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

Reflection – Introspection (2)

• Let us list all existing objects in the runtime:

x = 1.2345
ObjectSpace.each_object(Numeric) do |x| p x end
->

- 1. 2345
- 2. 71828182845905
- 3. 14159265358979
- 2. 22044604925031e-016
- 1. 79769313486232e+308
- 2. 2250738585072e-308

CORPORATE TECHNOLOGY

CORPORATE TECHNOLOGY

Reflection – Dynamic Invocation

• We might even dynamically invoke methods:

```
class MyClass
 def info
 "I am alive"
 end
end
c = MyClass.new
p c. send(:info)
 # -> I am alive
p c.method(:info).call
 # -> same here!
```

• The third possibility is using eval to parse and execute Ruby code (but it is up to 10 times slower than call or send):


```
code = "p 7 * 6"
eval (code)
-> 42
```

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

Threads

• Threads are created using blocks - how else @

```
t = Thread. new do
 (1..100). each do |x|
 puts x
 end
end
t. j oi n
1
2
3
4
```

CORPORATE TECHNOLOGY

Threads and Race Conditions

 Using threads naively leads to problems such as deadlock, starvation, race conditions. For example,

```
class NaiveCounter
 attr_reader : count
 def initialize
 @count = 0; super
 end
 def tick
 @count += 1
 end
end
nc = NaiveCounter.new
t1 = Thread.new { 10000.times { nc.tick } }
t2 = Thread.new { 10000.times { nc.tick } }
t1.join; t2.join; puts nc.count

15al
```


SIEMENS

CORPORATE TECHNOLOGY

Monitors (1)

• Use monitors to synchronize threads:

```
require "Monitor"
class Counter
...
 def tick
 synchronize { @count += 1 }
 end
end
c = Counter.new
t1 = Thread.new { 10000.times { c.tick } }
t2 = Thread.new { 10000.times { c.tick } }
t1.join; t2.join; puts c.count
→ 20000
```


CORPORATE TECHNOLOGY

Monitors (2)

Alternative option :

```
require "Monitor"
class Counter

...

def tick

@count += 1

end

end

c = Counter.new; c.extend(MonitorMixin)

t1 = Thread.new { 10000.times {
 c.synchronize {c.tick} } }

t2 = Thread.new { 10000.times {
 c.synchronize {c.tick} } }

t1.join; t2.join; puts c.count

→ 20000
```


SIEMENS

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

Condition Variables (1)

 Use condition variables to prevent deadlocks in producer/consumer scenarios:

```
require 'thread'
class Queue
  def initialize
 @q = []
 @mutex = Mutex. new
 @cond = ConditionVariable. new
  end
  def enqueue(*elems)
 @mutex. synchronize do
 @q. push *elems
 @cond. signal
  end
end
```


CORPORATE TECHNOLOGY

SIEMENS CORPORATE TECHNOLOGY **Condition Variables (2)** • Example continued: def dequeue() @mutex. synchroni ze do while @q.empty? do @cond. wai t(@mutex) return @q. shi ft end end def empty?() @mutex. synchroni ze do return @q.empty? end end © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

```
SIEMENS
CORPORATE TECHNOLOGY
 Marshaling
 • There is a built-in marshaler that allows to save/restore objects
 class PersonInfo
 def initialize(name, current_id)
 @name = name
 @current_i d = current_i d
 end
 def marshal_dump
 [@name]
 end
 def marshal_load(vars)
 @name = vars[0]
 @current_i d = rand(100)
 end
 def to_s
 "#{@name} #{@current_i d}"
 o = PersonInfo.new("Douglas Adams", 42)
 puts o. to_s
 efile = Marshal.dump(o)
 o = Marshal.load(efile)
 puts o. to_s -> Douglas Adams 42 Douglas Adams 52
```

CORPORATE TECHNOLOGY

Marshaling with YAML (YAML Ain't Markup Language)

 Since the binary format might change with the interpreter you might encounter versioning problems => use YAML

```
require 'yaml'
class PersonInfo
 def initialize(name, current_id)
 @name = name
 @current_i d = current_i d
 end
 def to_yaml_properties
 %w{@name}
 end
 def to_s
 "#{@name} #{@current id}"
 end
end
o = PersonInfo.new("Douglas Adams", 42)
puts o. to_s
efile = YAML.dump(o)
o = YAML.load(efile)
puts o. to_s -> Douglas Adams 42 Douglas Adams
```


© Siemens AG, CT SE 2, Michael Stal, 20.01.2005 61

SIEMENS

Distributed Ruby

With Distributed Ruby you can implement clients and server objects

```
• Client:
```

```
require "drb"
DRb. start_service()
obj = DRbObj ect. new(nil, "druby: //neutrino: 9000")
puts obj. echo("Hi")
```


• Server

Software & Engineering Architecture

CORPORATE TECHNOLOGY

SIEMENS CORPORATE TECHNOLOGY Rinda (1) · Rinda is a blackboard system (tuplespace) useful to place and obtain tuples to/from a central server • Here is an example blackboard: require 'drb/drb' require 'rinda/tuplespace' DRb. start_servi ce("druby: //I ocal host: 9090", Ri nda: : Tupl eSpace. new) DRb. thread. j oi n • An example agent retrieves tuples from the blackboard: DRb. start_service # require statements omitted! Rinda:: TupleSpaceProxy.new(DRbObject.new(nil,'dr uby: //l ocal host: 9090')) I oop do cmd = ts.take([Numeric]) ts.write(["result"], "Got it") end

SIEMENS CORPORATE TECHNOLOGY Rinda (2) • The client puts numeric tuples on the board and obtains results: require 'drb/drb' require 'rinda/tuplespace' DRb. start_servi ce Ri nda:: Tupl eSpaceProxy. new(DRbObj ect. new(ni I, "druby: //I ocal host: 9090")) queri es = [[42], [1], [0]] queri es. each do |q| ts.write(q) ans = ts.take(["result"], nil) puts ans[1] end © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

CORPORATE TECHNOLOGY

Accessing the OS (2)

- Further options:
 - Access library DL (or Win32API) to dynamically load and use dynamic libraries
 - Using C to integrate with C/C++ and to build Ruby extensions
 - With %x you might execute commands:

%x{notepad}

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

CORPORATE TECHNOLOGY

GUIs with Tk (1)

• Tk works on Unix and Windows (Ruby binding close to Perl binding). Just an example to give you an impression:

```
require 'tk'
class EuroToDMBox
  def show_word
 @text.value = @text.value.to_f * 1.95583
  def initialize
 ph = \{ 'padx' => 10, 'pady' => 10 \}
 root = TkRoot.new { title "Euro To DM Converter" }
 top = TkFrame.new(root) { background "lightgreen" }
TkLabel.new(top) {text 'Enter amount: ' ; pack(ph) }
 @text = TkVariable.new
 TkEntry. new(top, 'textvariable' => @text). pack(ph)
 convertButton = TkButton.new(top) { text 'Convert
it!'; pack ph}
```


SIEMENS CORPORATE TECHNOLOGY XML (2) • With REXML we open the file as XML document and scan through its constituents: require "rexml/document" begi n xdoc = REXML: : Document. new(File. open("config. xml")) puts "Root: #{xdoc.root.name}" xdoc. el ements. each("//confi gsection") { |c| puts c.attributes["name"] } rescue puts "Error in XML Processing" puts \$! End -> Root: config Α В 20.01.2005

SIEMENS CORPORATE TECHNOLOGY **Unit Testing (1)** · Unit testing is essential to assure quality. It is a precondition fpr Test-Driven-Development and its Test-first approach · Let us look at a (trivial) example class class Calculator NAN = :NAN attr_accessor :accu def initialize @accu=0 # a lot more omitted ... def div(a) (a == 0) ? NAN : @accu /= a end def neg @accu = -@accu end def accu @accu end end © Siemens AG, CT SE 2, Michael Stall, 20.01.2005

Unit Testing (2)

CORPORATE

```
• Here is a test:
require "test/unit"
class MYClassToTest < Test::Unit::TestCase
 def setup
 ec = Calculator.new
 end
 def test_add
 assert_equal (5, @c.add(5))
 end
 def test_di vi deZero
 @c. add(1)
 @c. di v(0)
 assert_equal (@c. di v(0), Cal cul ator:: NAN)
 # Four more left out ...
end
 -> Loaded suite test
 6 tests, 6 assertions, 0 failures, 0 errors
```

SIEMENS

Development Tools for Ruby

• Free command-line tools from http://www.ruby-lang.org/en

- · ruby: interpreter and debugger
- irb (interactive ruby shell)
- · Other tools:
 - SciTE (http://www.scintilla.org): Editor for multiple programming languages that also supports Ruby
 - Freeride (http://rubyforge.org/frs/?group_id=31): free and intuitive IDE but instable
 - Mondrian (http://www.mondrian-ide.com): free
 - Arachno (http://www.scriptolutions.com/arachno_ruby.php): commercial product but inexpensive

TECHNOLOGY

CORPORATE

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

SIEMENS **Recommendation 1** • If you experiment using i rb you might encounter problems • To prevent problems with characters such as { , [,] , }, place a CORPORATE file .inputrc in your home directory (under Windows use <WINXPDrive>\Documents and Settings\<username>): "\M-[": "[" "\M-]": "]" "\M-{": "{" "\M-\": "\" "\M-\\": "\\" "\M-@": "@" "\M-": "" "\M-\3760": "}" "\M-\3767": "{" "\M-\3768": "(" "\M-\3769": ")" "\M-\e[3~": del ete-char © Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS CORPORATE TECHNOLOGY **Recommendation 2** • Use rdoc to generate HTML documentation from your code • Let me show you an example: # BaseClass is not really interesting class BaseClass end # This is a newly written class called <tt> MyDemoClass </tt> # Author Mr. Ruby >/b> see also: http://www.rubycentral.org class MyDemoClass < BaseClass # We are introducing an instance variable here attr_accessor : name # initialize expects only the name def initialize(name) @@counter = 0 @name = name end # you might ask for the current time def whatTimeIsIt Time. now end end 20.01.2005

Recommendation 2 (2) • Now generate html files with rdoc file_name.rb —o output_dir | Pair | Classes | C

CORPORATE TECHNOLOGY

SIEMENS

Recommended References and Links

- The ultimate Ruby book: D. Thomas w. C. Fowler, A. Hunt, Programming Ruby – The Pragmatic Programmers' Guide, 2nd Edition, The Pragmatic Programmers, LLC, 2004
- Download sites
 - Latest version: http://www.ruby-lang.org/en
 - Precompiled Windows distribution: http://rubyinstaller.rubyforge.org
- Infos and Communities
 - Newsgroup: comp.lang.ruby
 - Libraries: http://www.rubyforge.org
 - Ruby Production Archives: http://www.rubyarchive.org
 - · Portal and Wiki: http://www.rubygarden.org
 - Ruby docus: http://www.ruby-doc.org

© Siemens AG, CT SE 2, Michael Stal, 20.01.2005

SIEMENS

Summary

- · Ruby denotes an extremely powerful language
 - Designed with OO in mind from the beginning
 - · Adds interesting features such as blocks, mix-ins
 - Offers a lightweight and dynamic approach
 - Is free and receives great support
- Ruby's goal is not to defeat Java, C#, C++ but to be a reasonable alternative to languages such as Python, Perl, PHP
- It definitely is a better Perl than Perl and it is applicable in situations where C# or Java would be too heavyweight
- In this talk I could only scratch on the surface. There are a lot of other interesting features and libraries
- Hope the talk could make you digging deeper into the language!

CORPORATE TECHNOLOGY