

What is Ruby?

- Ruby is a dynamic, open source programming language with a focus on **simplicity** and **productivity**
- It is an ideal language for scripting and **rapid application development** in many areas on most platforms

Identikit

- First appeared in 1995
- Designed by Yukihiro “Matz” Matsumoto
- General purpose
- Object oriented
- High level
- Emphasis on human, rather than computer, needs
- Website
 - <http://www.ruby-lang.org>

About (programming) languages...

- High level vs. low level languages
- Interpreted vs. compiled languages

What is the difference?

High level languages

- Near to human-level abstraction
 - short, expressive, easy to read
- Portable
 - can be executed on different platform with few or none changes
- Must be translated into low-level code for actual execution

Low level languages

- **Directly executable**
 - no translation needed
- **Typically more efficient**
 - they are designed for very specific hardware
- **Platform dependent**
 - must be re-written for execution on different platforms
- **Difficult to write and read**
 - near to machine code

Interpreted languages

- Line by line translation and execution

Compiled languages

- Completely translated into low-level code before execution

Ruby is interpreted

- Two ways to use the interpreter
- Interactive mode
 - type the program and the interpreter displays the result

```
irb(main):001:0> 1+1  
=> 2
```

- Script mode
 - store the code in a file, and use the interpreter to execute the contents

```
ruby myscript.rb
```

Getting started

RUBY (AND RAILS) INSTALL

Ruby

A PROGRAMMER'S BEST
FRIEND

Ruby availability

- High level
 - available for all platforms
- Linux / Mac OS X
 - typically pre-installed (maybe not in the “right” version)
 - already used for some tasks
- Windows
 - should be explicitly installed

Installation (Ruby + Rails)

- We use Ruby 1.9.3
 - and Rails 3.2.x
- In Room 5T
 - everything is set up under Windows
- At home
 - feel free to use the operating system you prefer
 - we will try to give support for Linux, Mac OS X and Windows

Windows Installation

- Download RailsInstaller
 - <http://railsinstaller.org/>
 - link for Ruby 1.9.3 in the end of the page
 - version 2.2.5
 - follow the wizard throughout installation
- Check that everything goes ok
 - open a command prompt
 - Win(+R) > cmd
 - ruby -v


```
C:\Users\Luigi>ruby -v
ruby 1.9.3p484 (2013-11-22) [i386-mingw32]
```

Linux / Mac OS X

- On the course website (**Link** section)
 - instructions in PDF
 - scripts tested in Ubuntu and Mavericks
- We recommend to use:
 - rbenv for installing Ruby
 - <https://github.com/sstephenson/rbenv>
 - plus homebrew (Mac only)
 - <http://brew.sh/>

Integrated Development Environment (IDE)

A **software application** that provides comprehensive facilities to computer programmers for software development. An IDE normally consists of **source code editor**, build automation tools and a **debugger**. Most modern IDEs offer Intelligent code completion features.

Ruby/Rails IDE

- Some choices available
- We use JetBrains RubyMine
 - <http://jetbrains.com/ruby>
- RubyMine is a **commercial** product
- JetBrains gives us an **educational license** for this course
 - available on the teaching portal
 - it will expire on January 26, 2016

Hello world!

License

- This work is licensed under the Creative Commons “Attribution-NonCommercial-ShareAlike Unported (CC BY-NC-SA 3,0)” License.
- You are free:
 - **to Share** - to copy, distribute and transmit the work
 - **to Remix** - to adapt the work
- Under the following conditions:
 - **Attribution** - You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
 - **Noncommercial** - You may not use this work for commercial purposes.
 - **Share Alike** - If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.
- To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>