ThoughtWorks®

JRuby For The Win

Ola Bini

computational metalinguist
ola.bini@gmail.com
http://olabini.com/blog
698E 2885 C1DE 74E3 2CD5 03AD 295C 7469 84AF 7FoC

Logistics and Demographics

LAST MINUTE DEMO

JRuby

Implementation of the Ruby language

Java 1.6+

1.8.7 and 1.9.3 compatible (experimental 2.0 support)

Open Source

Created 2001

Embraces testing

Current version: 1.7.4

Support from EngineYard, RedHat & ThoughtWorks

Why JRuby?

Threading

Unicode

Performance

Memory

Explicit extension API and OO internals

Libraries and legacy systems

Politics

InvokeDynamic

JRuby Differences

Most compatible alternative implementation

Native threads vs Green threads

No C extensions (well, some)

No continuations

No fork

ObjectSpace disabled by default

Simple JRuby

Java integration

Java types == Ruby types

Call methods, construct instances

Static generation of classes

camelCase or snake_case

.getFoo(), setFoo(v) becomes .foo and .foo = v

Interfaces can be implemented

Classes can be inherited from

Implicit closure conversion

Extra added features to Rubyfy Java

Ant+Rake

Clojure STM

Rails

Sinatra

Trinidad

Swing

Swing API == large and complex

Ruby magic simplifies most of the tricky bits

Java is a very verbose language

Ruby makes Swing fun (more fun at least)

No consistent cross-platform GUI library for Ruby

Swing works everywhere Java does

Swing - the direct approach

```
java import javax.swing.JFrame
java import javax.swing.JButton
frame = JFrame.new("Swing is easy now!")
frame.set size 300, 300
frame.always on top = true
button = JButton.new("Press me!")
button.add action listener do | evt |
  evt.source.text = "Don't press me again!"
  evt.source.enabled = false
end
frame.add(button)
frame.show
```

Swing - Cheri (builder)

```
include Cheri::Swing
frame = swing.frame("Swing builders!") { | form|
 size 300, 300
 box layout form, :Y_AXIS
 content pane { background :WHITE }
 button("Event binding is nice") { |btn|
 on click { btn.text = "You clicked me!" }
frame.visible = true
```

Swing - Profligacv

```
Profligacy
class ProfligacyDemo
  java import javax.swing.*
  include Profligacy
 the world needs less swing
 def initialize
 layout = "[<translate][*input][>result]"
 @ui = Swing::LEL.new(JFrame, layout) { | cmps, ints |
 cmps.translate = JButton.new("Translate")
 cmps.input = JTextField.new
 cmps.result = JLabel.new
 translator = proc { | id, evt |
 original = @ui.input.text
 translation = MyTranslator.translate(original)
 @ui.result.text = translation
 ints.translate = {:action => translator}
  end
end
```

Swing - MonkeyBars (tools)

GUI editor friendly (e.g. NetBeans "Matisse")

Simple Ruby MVC based API

Combines best of both worlds

Testing

Ruby frameworks

Cucumber

JtestR

The problem with mocking

It works fine while staying in Ruby-land

Setting expectations to be consumed by Java is problematic

The interface

```
package org.test;

public interface Quux {
 String one();
 String two();
}
```

The class

```
package org.test;
public class Foo implements Quux {
  public String one() {
 return "hello";
  public String two() {
 return "goodbye";
```

The consumer

```
package org.test;
public class Bar {
  public void doFoo(Foo foo) {
 System.out.println("Foo one: " + foo.one());
 System.out.println("Foo two: " + foo.two());
  public void doQuux(Quux q) {
 System.out.println("Quux one: " + q.one());
 System.out.println("Quux two: " + q.two());
```

Mocking an interface

```
describe "Foo and Bar with RSpec mocking" do
it "can mock out parts of interface methods with RSpec" do
f = org.test.Quux.new
b = org.test.Bar.new
f.should_receive(:one).and_return "Canned answer 1 from RSpec"
f.should_receive(:two).and_return "Canned answer 2 from RSpec"
b.do_quux f
end
end
```

Mocking a class

```
describe "Foo and Bar with RSpec mocking" do
it "can mock out parts of instance methods with RSpec" do
f = org.test.Foo.new
b = org.test.Bar.new
f.should_receive(:one).and_return "Canned answer 1 from RSpec"
f.should_receive(:two).and_return "Canned answer 2 from RSpec"
b.do_foo f
end
end
```

The output

```
Quux one: Canned answer I from RSpec
Quux two: Canned answer 2 from RSpec
.Foo one: hello
```

Foo two: goodbye

F

I)

Spec::Mocks::MockExpectationError in 'Foo and Bar with RSpec mocking can mock out parts of instance methods with RSpec' org.test.Foo@7570b819 expected :one with (any args) once, but received it 0 times ./rspec_mocking_spec.rb:18:

Finished in 0.321 seconds

2 examples, I failure

The JtestR solution

Cucumber

Behavior driven development

Plain text stories

Used to describe high level behavior

"Business-readable domain specific language"

Serves as documentation, automated tests and dev aid

Supports table-based tests

Erlang+Ruby

Google AppEngine

JRuby runs on it

JRuby-rack supports it

Google gems

Startup time

Merb, Ramaze and Sinatra easy options

Rails works

Mobile

Usage

Questions?

OLA BINI

ThoughtWorks®

http://olabini.com obini@thoughtworks.com @olabini