

Themenabend Ruby

Sven & Astro

March 28, 2006

- **Ruby** has simple syntax, partially inspired by Eiffel and Ada.
- **Ruby** has exception handling features, like Java or Python, to make it easy to handle errors.
- **Ruby's** operators are syntax sugar for the methods. You can redefine them easily.
- **Ruby** is a complete, full, pure object oriented language: OOL. This means all data in **Ruby** is an object, in the sense of Smalltalk: no exceptions. Example: In **Ruby**, the number 1 is an instance of class Fixnum.
- **Ruby's** OO is carefully designed to be both complete and open for improvements. Example: **Ruby** has the ability to add methods to a class, or even to an instance during runtime. So, if needed, an instance of one class **can** behave differently from other instances of the same class.
- **Ruby** features single inheritance only, **on purpose**. But **Ruby** knows the concept of modules (called Categories in Objective-C). Modules are collections of methods. Every class can import a module and so gets all its methods for free. Some of us think that this is a much clearer way than multiple inheritance, which is complex, and not used very often compared with single inheritance (don't count C++ here, as it has often no other choice due to strong type checking!).
- **Ruby** features true closures. Not just unnamed function, but with present variable bindings.
- **Ruby** features blocks in its syntax (code surrounded by '{' ... '}' or 'do' ... 'end'). These blocks can be passed to methods, or converted into closures.
- **Ruby** features a true mark-and-sweep garbage collector. It works with all **Ruby** objects. You don't have to care about maintaining reference counts in extension libraries. This is better for your health. ;-)
- Writing C extensions in **Ruby** is easier than in Perl or Python, due partly to the garbage collector, and partly to the fine extension API. SWIG interface is also available.
- Integers in **Ruby** can (and should) be used without counting their internal representation. There **are** small integers (instances of class Fixnum) and large integers (Bignum), but you need not worry over which one is used currently. If a value is small enough, an integer is a Fixnum, otherwise it is a Bignum. Conversion occurs automatically.
- **Ruby** needs no variable declarations. It uses simple naming conventions to denote the scope of variables. Examples: simple 'var' = local variable, '@var' = instance variable, '\$var' = global variable. So it is also not necessary to use a tiresome 'self.' prepended to every instance member.
- **Ruby** can load extension libraries dynamically if an OS allows.
- **Ruby** features OS independent threading. Thus, for all platforms on which **Ruby** runs, you also have multithreading, regardless of if the OS supports it or not, even on MS-DOS! ;-)
- **Ruby** is highly portable: it is developed mostly on Linux, but works on many types of UNIX, DOS, Windows 95/98/Me/NT/2000/XP, MacOS, BeOS, OS/2, etc.

2 Einführung

● Meta

- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- „Perl“: Perle
- „Ruby“: Rubin
- *„Ruby ist eine objektorientierte, interpretierte Programmiersprache. Sie hat ihre Wurzeln in Perl, Smalltalk, Python, LISP, Bash und CLU.“ WIKIPEDIA¹*

¹http://de.wikipedia.org/wiki/Ruby_%28Programmiersprache%29

- Februar 1993: Yukihiro „Matz“ Matsumoto beginnt Entwicklung
- Dezember 1995: Erste Veröffentlichung

- Februar 1993: Yukihiro „Matz“ Matsumoto beginnt Entwicklung
- Dezember 1995: Erste Veröffentlichung
- `$ ruby -v`
ruby 1.8.4 (2005-12-24) [i386-freebsd6]

- Februar 1993: Yukihiro „Matz“ Matsumoto beginnt Entwicklung
- Dezember 1995: Erste Veröffentlichung
- `$ ruby -v`
ruby 1.8.4 (2005-12-24) [i386-freebsd6]
- Ruby 1.9: Rite, Ruby2

2 Einführung

- Meta
- **Hilfe?**
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- www.ruby-lang.org
- „Programming Ruby“
<http://www.rubycentral.com/book>

2 Einführung

- Meta
- Hilfe?
- **irb & ri**
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- Um schnell etwas auszuprobieren

- Um schnell etwas auszuprobieren
- Toller bc(1)-Ersatz

- Integrierte Dokumentation

- Integrierte Dokumentation
- Lässt sich mit Rdoc erstellen

2 Einführung

- Meta
- Hilfe?
- irb & ri
- **Variablen**
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- Lokale Variablen: $v = 23$

- Lokale Variablen: `v = 23`
- Instanzvariablen: `@v = 23`

- Lokale Variablen: `v = 23`
- Instanzvariablen: `@v = 23`
- Klassenvariablen: `@@v = 23`

- Lokale Variablen: `v = 23`
- Instanzvariablen: `@v = 23`
- Klassenvariablen: `@@v = 23`
- Globale Variablen: `$v = 23`
Zum Beispiel: `$stdin`, `$stdout`, `$stderr`

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- **Alles ist ein Objekt**
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

Alles ist ein Objekt

- `mein_string = "Hallo"`
 `=> "Hallo"`

Alles ist ein Objekt

- `mein_string = "Hallo"`
=> "Hallo"
- `mein_string.reverse`
=> "ollaH"
- `"Hallo".reverse`
=> "ollaH"

Alles ist ein Objekt

- `mein_string = "Hallo"`
`=> "Hallo"`
- `mein_string.reverse`
`=> "ollaH"`
- `"Hallo".reverse`
`=> "ollaH"`
- `mein_string => "Hallo"`

Alles ist ein Objekt

- `mein_string = "Hallo"`
`=> "Hallo"`
- `mein_string.reverse`
`=> "ollaH"`
- `"Hallo".reverse`
`=> "ollaH"`
- `mein_string => "Hallo"`
- `mein_string.reverse! => "ollaH"`

Alles ist ein Objekt

- `mein_string = "Hallo"`
`=> "Hallo"`
- `mein_string.reverse`
`=> "ollaH"`
- `"Hallo".reverse`
`=> "ollaH"`
- `mein_string => "Hallo"`
- `mein_string.reverse! => "ollaH"`
- `mein_string => "ollaH"`

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- **Konventionen**
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- Module, Klassen, Konstanten, Klassenmethoden, Modulmethoden:
`Net::HTTP`, `Thread::stop` \Leftrightarrow `Thread.stop`

- Module, Klassen, Konstanten, Klassenmethoden, Modulmethoden:
`Net::HTTP`, `Thread::stop` \Leftrightarrow `Thread.stop`
- Instanzmethoden:
`String#upcase`, `Array#collect`

- Module, Klassen, Konstanten, Klassenmethoden, Modulmethoden:
`Net::HTTP`, `Thread::stop` \Leftrightarrow `Thread.stop`
- Instanzmethoden:
`String#upcase`, `Array#collect`
- Modul- und Klassennamen in CamelCase

Konventionen (Methodennamen)

- Methodennamen kleingeschrieben: `Array#each_with_index`

Konventionen (Methodennamen)

- Methodennamen kleingeschrieben: `Array#each_with_index`
- Funktion mit booleschem Ergebnis:
`heuhaufen.include? nadel`
`IO#closed?`

Konventionen (Methodennamen)

- Methodennamen kleingeschrieben: `Array#each_with_index`
- Funktion mit booleschem Ergebnis:
`heuhaufen.include? nadel`
`IO#closed?`
- *Gefährliche* Funktionen: `String#reverse!`, `Array#collect!`

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- **print-Debugging**
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- `zeilenverzeichnis = "Zeile 1\nZeile 2"`

- `zeilenverzeichnis = "Zeile 1\nZeile 2"`
- `p zeilenverzeichnis`
`"Zeile 1\nZeile 2"`

- `zeilenverzeichnis = "Zeile 1\nZeile 2"`
- `p zeilenverzeichnis`
`"Zeile 1\nZeile 2"`
- `puts zeilenverzeichnis.inspect`
`"Zeile 1\nZeile 2"`

- `zeilenverzeichnis = "Zeile 1\nZeile 2"`
- `p zeilenverzeichnis`
`"Zeile 1\nZeile 2"`
- `puts zeilenverzeichnis.inspect`
`"Zeile 1\nZeile 2"`
- `p zeilenverzeichnis.inspect.class`
`String`

- `zeilenverzeichnis = "Zeile 1\nZeile 2"`
- `p zeilenverzeichnis`
`"Zeile 1\nZeile 2"`
- `puts zeilenverzeichnis.inspect`
`"Zeile 1\nZeile 2"`
- `p zeilenverzeichnis.inspect.class`
`String`
- `p zeilenverzeichnis.inspect`
`"\"Zeile 1\\nZeile 2\""`

- `a = [11, 'X']`

- `a = [11, 'X']`
- `p a`
`[11, "X"]`

- `a = [11, 'X']`
- `p a`
`[11, "X"]`
- `p meine_instanz`
`#<MeineKlasse:0x82690b4 @variable2="discordia",`
`@variable1="eris">`

- ```
class << meine_instanz
 def inspect
 "<#self.class(#{@variable1},#{@variable2})>"
 end
end
```

- ```
class << meine_instanz
  def inspect
 "<#self.class(#{@variable1},#{@variable2})>"
  end
end
```
- ```
p meine_instanz
<MeineKlasse(eris,discordia)>
```

## 2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- **Primitive Datentypen**
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- `nil.class`  
=> `NilClass`

# Primitive Datentypen

- `nil.class`  
=> `NilClass`
- `false.class`  
=> `FalseClass`

# Primitive Datentypen

- `nil.class`  
=> `NilClass`
- `false.class`  
=> `FalseClass`
- `true.class`  
=> `TrueClass`

- 'Hier müssen nur `\\` und `\` escaped werden.'

- 'Hier müssen nur \\ und \' escaped werden.'
- "Hier können wir auch anderes escapen\n"

- 'Hier müssen nur `\\` und `\` escaped werden.'
- "Hier können wir auch anderes escapen\n"
- "und Code einbetten: `#{ENV['PATH']}`"

- `23.class`  
=> `Fixnum`

# Nummern

- `23.class`  
=> `Fixnum`
- `23.5.class`  
=> `Float`

- `23.class`  
=> `Fixnum`
- `23.5.class`  
=> `Float`
- `(5**100).to_s.size`  
=> `32`  
`(5**100).class`  
=> `Bignum`

# Arrays

- `mein_array = [5, 23, 'R00by']`
- `mein_array`  
=> `[5, 23, 'R00by']`

# Arrays

- `mein_array = [5, 23, 'R00by']`
- `mein_array`  
=> `[5, 23, 'R00by']`
- `mein_array[1]`  
=> `23`

# Arrays

- `mein_array = [5, 23, 'R00by']`
- `mein_array`  
=> `[5, 23, 'R00by']`
- `mein_array[1]`  
=> `23`
- `mein_array.reverse`  
=> `['R00by', 23, 5]`

# Arrays

- ```
mein_array.each do |element|  
  puts element  
end
```

Arrays

- `mein_array.each do |element|`
 `puts element`
 `end`
- `mein_array.each { |element|`
 `puts element`
 `}`

Arrays

- `mein_array.each do |element|`
 `puts element`
 `end`
- `mein_array.each { |element|`
 `puts element`
 `}`
- 5
 23
 R00by

Arrays

- `mein_array.each do |element|`
 `puts element`
 `end`
- `mein_array.each { |element|`
 `puts element`
 `}`
- 5
 23
 R00by
- `mein_array.each_with_index { |element,index|`
 `puts "#{index}: #{element}"`
 `}`

Arrays

- `mein_array.each do |element|`
 `puts element`
 `end`
- `mein_array.each { |element|`
 `puts element`
 `}`
- 5
 23
 R00by
- `mein_array.each_with_index { |element,index|`
 `puts "#{index}: #{element}"`
 `}`
- 0: 5
 1: 23
 2: R00by
 => [5, 23, "R00by"]

Arrays und Variablenzuweisung

- `a = 'Hund', 'Katze'`
=> `["Hund", "Katze"]`

Arrays und Variablenzuweisung

- `a = 'Hund', 'Katze'`
=> `["Hund", "Katze"]`
- `hund, katze = a`
=> `["Hund", "Katze"]`
- `hund`
=> `"Hund"`
- `katze`
=> `"Katze"`

Arrays und Variablenzuweisung

- `a = 'Hund', 'Katze'`
`=> ["Hund", "Katze"]`
- `hund, katze = a`
`=> ["Hund", "Katze"]`
- `hund`
`=> "Hund"`
- `katze`
`=> "Katze"`
- `hund, katze = 'Hund', 'Katze'`
`=> ["Hund", "Katze"]`
- `hund`
`=> "Hund"`
- `katze`
`=> "Katze"`

Arrays und Variablenzuweisung

- `a = 'Hund', 'Katze'`
`=> ["Hund", "Katze"]`
- `hund, katze = a`
`=> ["Hund", "Katze"]`
- `hund`
`=> "Hund"`
- `katze`
`=> "Katze"`
- `hund, katze = 'Hund', 'Katze'`
`=> ["Hund", "Katze"]`
- `hund`
`=> "Hund"`
- `katze`
`=> "Katze"`
- Inhalt tauschen: `a, b = b, a`

- `mein_hash = {'Mate' => 1.0, 'Datenschleuder' => 2.5}`
- `mein_hash`
`=> {'Datenschleuder' => 2.5, 'Mate' => 1.0}`

- `mein_hash = {'Mate' => 1.0, 'Datenschleuder' => 2.5}`
- `mein_hash`
`=> {'Datenschleuder' => 2.5, 'Mate' => 1.0}`
- `mein_hash['Mate']`
`=> 1.0`

- `mein_hash = {'Mate' => 1.0, 'Datenschleuder' => 2.5}`
- `mein_hash`
`=> {'Datenschleuder' => 2.5, 'Mate' => 1.0}`
- `mein_hash['Mate']`
`=> 1.0`
- `mein_hash.keys`
`=> ['Datenschleuder', 'Mate']`

Hashes (Iteratoren)

- ```
mein_hash.each do |artikel,preis|
 puts "#{artikel} kostet #{preis} FRZ"
end
```

# Hashes (Iteratoren)

- ```
mein_hash.each do |artikel,preis|  
  puts "#{artikel} kostet #{preis} FRZ"  
end
```
- ```
Datenschleuder kostet 2.5 FRZ
Mate kostet 1.0 FRZ
=> {"Datenschleuder"=>2.5, "Mate"=>1.0}
```

# Hashes (Iteratoren)

- ```
mein_hash.each do |artikel,preis|  
  puts "#{artikel} kostet #{preis} FRZ"  
end
```
- ```
Datenschleuder kostet 2.5 FRZ
Mate kostet 1.0 FRZ
=> {"Datenschleuder"=>2.5, "Mate"=>1.0}
```
- ```
puts mein_hash.collect { |artikel,preis| "#{artikel}:"  
  "#{preis}" }.join("\n")
```

Hashes (Iteratoren)

- ```
mein_hash.each do |artikel,preis|
 puts "#{artikel} kostet #{preis} FRZ"
end
```
- ```
Datenschleuder kostet 2.5 FRZ  
Mate kostet 1.0 FRZ  
=> {"Datenschleuder"=>2.5, "Mate"=>1.0}
```
- ```
puts mein_hash.collect { |artikel,preis| "#{artikel}:"
 "#{preis}" }.join("\n")
```
- ```
Datenschleuder: 2.5  
Mate: 1.0  
=> nil
```

Ranges

- `mein_range = 5..23`
=> `5..23`

Ranges

- `mein_range = 5..23`
`=> 5..23`
- `mein_range.include? 8`
`=> true`
- `mein_range.include? 1`
`=> false`

Ranges

- `mein_range = 5..23`
`=> 5..23`
- `mein_range.include? 8`
`=> true`
- `mein_range.include? 1`
`=> false`
- `case coolness`
 - `when 0..20 then puts "Perl"`
 - `when 21..60 then puts "Python"`
 - `when 61..100 then puts "Ruby"``end`

- `puts "Mentions Ruby" if text =~ /Ruby/`

- `puts "Mentions Ruby" if text =~ /Ruby/`
- `if 'Ruby is cool' =~ /(.) is (.+)/`
 `puts "#{$1} ist #{ $2}"`
 `end`
- `Ruby ist cool`

- `puts "Mentions Ruby" if text =~ /Ruby/`
- `if 'Ruby is cool' =~ /(.) is (.)/
 puts "#{$1} ist #{$2}"
end`
- `Ruby ist cool`
- `if m = r.match('Ruby is cool')
 p m.captures
end`
- `["Ruby", "cool"]`

- `puts "Mentions Ruby" if text =~ /Ruby/`
- `if 'Ruby is cool' =~ /(.) is (.)/
 puts "#{$1} ist #{$2}"
end`
- `Ruby ist cool`
- `if m = r.match('Ruby is cool')
 p m.captures
end`
- `["Ruby", "cool"]`
- `'Ruby is cool. Sky is blue.'.scan(/ *(.+?) is
(.+?)\./)`
`=> [["Ruby", "cool"], ["Sky", "blue"]]`

- Symbole repräsentieren Namen oder Strings

- Symbole repräsentieren Namen oder Strings
- `a = "Ruby"`
`b = "Ruby"`
`a.object_id`
`=> 403028500`
`b.object_id`
`=> 403010020`

- Symbole repräsentieren Namen oder Strings

- `a = "Ruby"`

- `b = "Ruby"`

- `a.object_id`

- `=> 403028500`

- `b.object_id`

- `=> 403010020`

- `c = :Ruby`

- `d = :"Ruby"`

- `c.object_id`

- `=> 4121870`

- `d.object_id`

- `=> 4121870`

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- **Kontrollstrukturen**
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- ```
if Ruby::is_cool?
 applause!
end
```

- ```
if Ruby::is_cool?  
  applause!  
end
```
- ```
if hacker.is_hacking?
 hacker.continue_hacking
else
 hacker.start_hacking
end
```

- ```
if Ruby::is_cool?  
  applause!  
end
```
- ```
if hacker.is_hacking?
 hacker.continue_hacking
else
 hacker.start_hacking
end
```
- ```
unless hacker.is_hacking?  
  hacker.start_hacking  
else  
  hacker.continue_hacking  
end
```

- ```
if Ruby::is_cool?
 applause!
end
```
- ```
if hacker.is_hacking?  
  hacker.continue_hacking  
else  
  hacker.start_hacking  
end
```
- ```
unless hacker.is_hacking?
 hacker.start_hacking
else
 hacker.continue_hacking
end
```
- Alternativ: `(condition ? then_clause : else_clause)`

# while

- `i = 0`  
  `=> 0`

# while

- `i = 0`  
=> 0
- `while i < 5`  
  `puts (i += 1)`  
`end`

# while

- `i = 0`  
`=> 0`
- `while i < 5`  
  `puts (i += 1)`  
`end`
- 1  
2  
3  
4  
5  
`=> nil`

# while

- `i = 0`  
`=> 0`
- `while i < 5`  
  `puts (i += 1)`  
`end`
- 1  
  2  
  3  
  4  
  5  
`=> nil`
- Abbruch: `break`

- `exit` if `user.wants_to_exit?`

- `exit` if `user.wants_to_exit?`
- `exit` unless `user.wants_to_go_on?`

- `exit` if `user.wants_to_exit?`
- `exit` unless `user.wants_to_go_on?`
- `i = 0`  
  `=> 0`
- `begin`  
  `puts(i+=1)`  
  `end while i < 5`

- `exit` if `user.wants_to_exit?`
- `exit` unless `user.wants_to_go_on?`
- `i = 0`  
`=> 0`
- `begin`  
    `puts(i+=1)`  
`end while i < 5`
- `1`  
`2`  
`3`  
`4`  
`5`  
`=> nil`

- ```
case inputLine
  when "debug"
 dumpDebugInfo
 dumpSymbols
  when /p\s+(\w+)/
 dumpVariable($1)
  when "quit", "exit"
 exit
  else
 print "Illegal command: #{inputLine}"
end
```

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- **Alles hat ein Ergebnis**
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

Der ternäre Operator

- Bekannt, der ternäre Operator:
`bedingung ? then_wert : else_wert`

Der ternäre Operator

- Bekannt, der ternäre Operator:

```
bedingung ? then_wert : else_wert
```

- ```
4.times { |zahl|
 puts "#{zahl} " +
 (zahl == 2 ? 'ist' : 'ist nicht') +
 " Zwei."
}
```

# Der ternäre Operator

- Bekannt, der ternäre Operator:

```
bedingung ? then_wert : else_wert
```

- ```
4.times { |zahl|  
  puts "#{zahl} " +  
 (zahl == 2 ? 'ist' : 'ist nicht') +  
 " Zwei."  
}
```

- 0 ist nicht Zwei.
1 ist nicht Zwei.
2 ist Zwei.
3 ist nicht Zwei.

Alles hat ein Ergebnis

- `variable = (if bedingung
 then_wert
 else
 else_wert
 end)`

Alles hat ein Ergebnis

- ```
puts "Zufall " + case rand
 when 0..0.3 then "klein"
 when 0.3..0.7 then "mittel"
 when 0.7..1 then "gross"
 else "kaputt"
end
```

# Alles hat ein Ergebnis

- ```
puts "Zufall " + case rand
  when 0..0.3 then "klein"
  when 0.3..0.7 then "mittel"
  when 0.7..1 then "gross"
  else "kaputt"
end
```
- Zufall gross

Alles hat ein Ergebnis

- ```
puts "Zufall " + case rand
 when 0..0.3 then "klein"
 when 0.3..0.7 then "mittel"
 when 0.7..1 then "gross"
 else "kaputt"
end
```
- Zufall gross
- Zufall klein

# Alles hat ein Ergebnis

- ```
puts "Zufall " + case rand
  when 0..0.3 then "klein"
  when 0.3..0.7 then "mittel"
  when 0.7..1 then "gross"
  else "kaputt"
end
```
- Zufall gross
- Zufall klein
- Zufall mittel

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- **Bibliotheken laden**
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- `require 'thread'`

- `require 'thread'`
- `$:` wird durchsucht

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- **Methoden**
- Blöcke
- Klassen
- Module
- Exceptions
- Design Patterns

- Haben immer einen Rückgabewert!
- ```
def hallo_welt
 puts "Hallo Welt!"
end
```

- Haben immer einen Rückgabewert!
- ```
def hallo_welt  
  puts "Hallo Welt!"  
end
```
- ```
hallo_welt()
Hallo Welt!
=> nil
```

- Haben immer einen Rückgabewert!
- ```
def hallo_welt  
  puts "Hallo Welt!"  
end
```
- ```
hallo_welt()
Hallo Welt!
=> nil
```
- ```
hallo_welt  
Hallo Welt!  
=> nil
```

- ```
def hallo(whom, bangs)
 puts "Hallo #{whom}#{'!'*bangs}"
end
```

- ```
def hallo(whom, bangs)
  puts "Hallo #{whom}#{'!'*bangs}"
end
```
- ```
hallo 'Peter', 5
Hallo Peter!!!!
=> nil
```

- Normaler Parameter darf keinem Default-Parameter folgen!
- ```
def hallo(whom='Eris')  
  puts "Hallo #{whom}!"  
end
```

- Normaler Parameter darf keinem Default-Parameter folgen!
- ```
def hallo(whom='Eris')
 puts "Hallo #{whom}!"
end
```
- ```
hallo 'Peter'  
Hallo Peter!  
=> nil
```

- Normaler Parameter darf keinem Default-Parameter folgen!

```
• def hallo(whom='Eris')  
  puts "Hallo #{whom}!"  
end
```

```
• hallo 'Peter'  
Hallo Peter!  
=> nil
```

```
• hallo  
Hallo Eris!  
=> nil
```

- ```
def debug_parameters(*a)
 p a
end
```

- ```
def debug_parameters(*a)
  p a
end
```
- ```
debug_parameters(23, 5, 42)
```

```
[23, 5, 42]
```
- Aha, ein Array!

# Parameter als Hash

- ```
def hash_me(hsh)
  p hsh
end
```

Parameter als Hash

- ```
def hash_me(hsh)
 p hsh
end
```
- ```
hash_me 'Datenschleuder'=>2.50, 'Aufkleber'=>1.00
{"Aufkleber"=>1.0, "Datenschleuder"=>2.5}
```
- ```
hash_me('Datenschleuder'=>2.50, 'Aufkleber'=>1.00)
{"Aufkleber"=>1.0, "Datenschleuder"=>2.5}
```

## 2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- **Blöcke**
- Klassen
- Module
- Exceptions
- Design Patterns

- Benutzung: `mein_array.each { |e| puts e }`

- Benutzung: `mein_array.each { |e| puts e }`
- ```
def tu
  yield
end
```

- Benutzung: `mein_array.each { |e| puts e }`
- ```
def tu
 yield
end
```
- `tu`
- `LocalJumpError: no block given`  
`from (irb):2:in 'tu'`  
`from (irb):4`  
`from :0`

- Benutzung: `mein_array.each { |e| puts e }`
- ```
def tu
  yield
end
```
- `tu`
- `LocalJumpError: no block given`
`from (irb):2:in 'tu'`
`from (irb):4`
`from :0`
- `tu { puts 'Hallo' }`
- `Hallo`
`=> nil`

Blöcke implizit

- ```
def tu
 yield if block_given?
end
```

# Blöcke implizit

- ```
def tu  
  yield if block_given?  
end
```
- ```
tu
=> nil
```

# Blöcke implizit

- ```
def tu
  yield if block_given?
end
```
- ```
tu
=> nil
```
- ```
tu { puts 'Hallo' }
Hallo
=> nil
```

- ```
def tu(&block)
 block.call if block
end
```

- ```
def tu(&block)
  block.call if block
end
```
- ```
tu
=> nil
```

- ```
def tu(&block)
  block.call if block
end
```
- ```
tu
=> nil
```
- ```
tu { puts 'Hallo' }
Hallo
=> nil
```

- `most_important_function = lambda { puts "Hello World!" }`

- `most_important_function = lambda { puts "Hello World!" }`
- `most_important_function.call`
- Hello World!
=> nil

- `most_important_function = lambda { puts "Hello World!" }`
- `most_important_function.call`
- Hello World!
`=> nil`
- `tu { most_important_function.call }`
- Hello World!
`=> nil`

2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- **Klassen**
- Module
- Exceptions
- Design Patterns

- ```
class Drink
 def initialize(name)
 @name = name
 end
 def drink
 puts "Drinking #{@name}"
 end
end
```

- ```
class Mate < Drink
  def initialize
 super 'Club Mate'
  end
end
```

- ```
class Mate < Drink
 def initialize
 super 'Club Mate'
 end
end
```
- ```
m = Mate.new
=> #<Mate:0x8152664 @name="Club Mate">
```

- ```
class Mate < Drink
 def initialize
 super 'Club Mate'
 end
end
```
- ```
m = Mate.new
=> #<Mate:0x8152664 @name="Club Mate">
```
- ```
m.drink
Drinking Club Mate
=> nil
```

- ```
class Drink
  attr_reader :name
end
```

- ```
class Drink
 attr_reader :name
end
```
- ```
m.name
=> "Club Mate"
```

- ```
class Drink
 attr_reader :name
end
```
- ```
m.name
=> "Club Mate"
```
- ```
m.name = 'B33r'
NoMethodError: undefined method 'name=' for
#<Mate:0x8152664 @name="Club Mate">
from (irb):38
from :0
```

- ```
class Drink
  attr_accessor :name
end
```

Getter & Setter

- ```
class Drink
 attr_accessor :name
end
```
- ```
m.name
=> "Club Mate"
```

Getter & Setter

- ```
class Drink
 attr_accessor :name
end
```
- ```
m.name
```

```
=> "Club Mate"
```
- ```
m.name = 'Jolt'
```

```
=> "Jolt"
```

# Getter & Setter

- ```
class Drink
  attr_accessor :name
end
```
- ```
m.name
```

```
=> "Club Mate"
```
- ```
m.name = 'Jolt'
```

```
=> "Jolt"
```
- ```
m.name
```

```
=> "Jolt"
```

# Getter und Setter selbst bauen

```
• class Drink
 def initialize(erster_name)
 self.name = erster_name
 end
 def name
 @name
 end
 def name=(neuer_name)
 if neuer_name == 'Beer'
 raise 'Please stay sober while coding'
 else
 @name = neuer_name
 end
 end
end
```

# Getter und Setter selbst bauen

- `m = Drink.new('Mate')`  
`=> #<Drink:0x812cef0 @name="Mate">`
- `m.name = 'Milk'`  
`=> "Milk"`

# Getter und Setter selbst bauen

- `m = Drink.new('Mate')`  
`=> #<Drink:0x812cef0 @name="Mate">`
- `m.name = 'Milk'`  
`=> "Milk"`
- `m.name = 'Beer'`  
`RuntimeError: Please stay sober while coding`  
`from (irb):7:in 'name='`  
`from (irb):14`  
`from :0`

# Getter und Setter selbst bauen

- `m = Drink.new('Mate')`  
`=> #<Drink:0x812cef0 @name="Mate">`
- `m.name = 'Milk'`  
`=> "Milk"`
- `m.name = 'Beer'`  
`RuntimeError: Please stay sober while coding`  
`from (irb):7:in 'name='`  
`from (irb):14`  
`from :0`
- `b = Drink.new('Beer')`  
`RuntimeError: Please stay sober while coding`  
`from (irb):7:in 'name='`  
`from (irb):17:in 'initialize'`  
`from (irb):20`  
`from :0`

# Klassen erweitern

- Dringend benötigte Funktionen
- Flicken von fehlerhaftem Fremdcode
- Verstreuen der Implementation auf mehrere Dateien

- Dringend benötigte Funktionen
- Flicken von fehlerhaftem Fremdcode
- Verstreuern der Implementation auf mehrere Dateien
- Beispielproblem von turbo24prg: `String#to_b`

- Dringend benötigte Funktionen
- Flicken von fehlerhaftem Fremdcode
- Verstreuern der Implementation auf mehrere Dateien
- Beispielproblem von turbo24prg: String#to\_b
- ```
class String
  def to_b
 self == 'true'
  end
end
```

- Dringend benötigte Funktionen
- Flicken von fehlerhaftem Fremdcode
- Verstreuern der Implementation auf mehrere Dateien

- Beispielproblem von turbo24prg: `String#to_b`

- ```
class String
 def to_b
 self == 'true'
 end
end
```

- ```
'chunky bacon'.to_b
=> false
```

- ```
'true'.to_b
=> true
```

# Object#method\_missing

- ```
class MeineKlasse
  def method_missing(*a)
 p a
  end
end
```

Object#method_missing

- ```
class MeineKlasse
 def method_missing(*a)
 p a
 end
end
```
- ```
k = MeineKlasse.new
=> #<MeineKlasse:0x813db38>
```

Object#method_missing

- ```
class MeineKlasse
 def method_missing(*a)
 p a
 end
end
```
- ```
k = MeineKlasse.new
=> #<MeineKlasse:0x813db38>
```
- ```
k.hello
[:hello]
=> nil
```

# Object#method\_missing

- ```
class MeineKlasse
  def method_missing(*a)
 p a
  end
end
```
- ```
k = MeineKlasse.new
=> #<MeineKlasse:0x813db38>
```
- ```
k.hello
[:hello]
=> nil
```
- ```
k.hello(23, 42)
[:hello, 23, 42]
=> nil
```

# "Builder"

- ```
class Builder
  def self.print
 puts yield(new)
  end
  def method_missing(fname, attrs={})
 "<#{fname}" + attrs.collect { |k,v| " #{k}=\\"#{v}\\""}
 }.to_s + (block_given? ? ">#{yield}</#{fname}>" :
 '/>')
  end
end
```

"Builder" angewandt

- ```
Builder.print { |b|
 b.html {
 b.head {
 b.title {
 'Hello World!'
 }
 } +
 b.body {
 b.input 'name'=>'search'
 }
 }
}
```

# "Builder" angewandt

- ```
Builder.print { |b|  
  b.html {  
 b.head {  
 b.title {  
 'Hello World!'  
 }  
 } +  
 b.body {  
 b.input 'name'=>'search'  
 }  
  }  
}
```
- ```
<html><head><title>Hello
World!</title></head><body><input
name="search"/></body></html>
```

# Getter definieren mit Module#define\_method

- ```
class MeineKlasse
  def initialize
 @variable = 'hallo'
  end
  define_method(:var) do
 @variable
  end
end
```

Getter definieren mit Module#define_method

- ```
class MeineKlasse
 def initialize
 @variable = 'hallo'
 end
 define_method(:var) do
 @variable
 end
end
```
- ```
m = MeineKlasse.new
=> #<MeineKlasse:0x8060bf4 @variable="hallo">
```

Getter definieren mit Module#define_method

- ```
class MeineKlasse
 def initialize
 @variable = 'hallo'
 end
 define_method(:var) do
 @variable
 end
end
```
- ```
m = MeineKlasse.new
=> #<MeineKlasse:0x8060bf4 @variable="hallo">
```
- ```
m.var
=> "hallo"
```

## 2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- **Module**
- Exceptions
- Design Patterns

- ```
module Jabber
  class Client
 def initialize
 # Code
 end
  end
end
end
```

- ```
module Jabber
 class Client
 def initialize
 # Code
 end
 end
end
end
```
- ```
client = Jabber::Client.new
```

Module und Mixins

- ```
module Eatable
 def eat
 puts "#{self.class} #{@name} has been eaten."
 end
end
```

# Module und Mixins

- ```
module Eatable
  def eat
 puts "#{self.class} #{@name} has been eaten."
  end
end
```
- ```
class Fryhstyck
 include Eatable
 def initialize
 @name = 'Egg and Ham'
 end
end
```

# Module und Mixins

- ```
module Eatable
  def eat
 puts "#{self.class} #{@name} has been eaten."
  end
end
```
- ```
class Fryhstyck
 include Eatable
 def initialize
 @name = 'Egg and Ham'
 end
end
```
- ```
f = Fryhstyck.new
=> #<Fryhstyck:0x811e378 @name="Egg and Ham">
```

Module und Mixins

- ```
module Eatable
 def eat
 puts "#{self.class} #{@name} has been eaten."
 end
end
```
- ```
class Fryhstyck
  include Eatable
  def initialize
 @name = 'Egg and Ham'
  end
end
```
- ```
f = Fryhstyck.new
=> #<Fryhstyck:0x811e378 @name="Egg and Ham">
```
- ```
f.eat
Fryhstyck Egg and Ham has been eaten.
=> nil
```

- ```
module MeinModul
 def MeinModul.homeless
 puts "I've got no instance"
 end
end
```

- ```
module MeinModul
  def MeinModul.homeless
 puts "I've got no instance"
  end
end
```
- ```
MeinModul.homeless
```

I've got no instance

- ```
class MeineKlasse
  def self.neu
 new
  end
end
```

- ```
class MeineKlasse
 def self.neu
 new
 end
end
```
- ```
MeineKlasse.neu
=> #<MeineKlasse:0x810d3fc>
```

- ```
class MeineKlasse
 def self.neu
 new
 end
end
```
- ```
MeineKlasse.neu
```

```
=> #<MeineKlasse:0x810d3fc>
```
- ```
class MeineKindklasse < MeineKlasse
end
```

- ```
class MeineKlasse
  def self.neu
 new
  end
end
```
- ```
MeineKlasse.neu
```

```
=> #<MeineKlasse:0x810d3fc>
```
- ```
class MeineKindklasse < MeineKlasse
end
```
- ```
MeineKindklasse.neu
```

```
=> #<MeineKindklasse:0x814e500>
```

## 2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- **Exceptions**
- Design Patterns

# Exceptions

- ```
begin
  f = File.new('/nonexistant/imaginary_file')
rescue
  puts "Fehler: #{$_!}"
end
```

Exceptions

- begin
 f = File.new('/nonexistent/imaginary_file')
rescue
 puts "Fehler: #{!}"
end
- Fehler: No such file or directory -
/nonexistent/imaginary_file

Exceptions: Begrenzen

- begin
 f = File.new('/nonexistent/imaginary_file')
rescue Errno => e
 p e
end

Exceptions: Begrenzen

- begin

```
f = File.new('/nonexistent/imaginary_file')
rescue Errno => e
  p e
end
```
- Errno::ENOENT: No such file or directory -
/nonexistent/imaginary_file
from (irb):2:in 'initialize'
from (irb):2
from :0

Exceptions: Syntaxfehler

- ```
begin
 xxx
rescue Exception => e
 puts "#{e.class}: #{e}\n#{e.backtrace.join("\n")}"
end
```

# Exceptions: Syntaxfehler

- ```
begin
  xxx
rescue Exception => e
  puts "#{e.class}: #{e}\n#{e.backtrace.join("\n")}"
end
```
- ```
NameError: undefined local variable or method 'xxx'
for main:Object
(irb):7:in 'irb_binding'
/usr/local/lib/ruby/1.8/irb/workspace.rb:52:in
'irb_binding'
:0
```

- `begin`
  - `# Ausnahmenwerfender Code`
- `ensure`
  - `# Was auf jeden Fall gemacht werden muss`
- `end`

# Exceptions: Mehr

- `begin`
  - # Ausnahmenwerfender Code
- `ensure`
  - # Was auf jeden Fall gemacht werden muss
- `end`
- `raise "Computer gone. No processor to run on left."`
- `raise NotImplementedError.new('Programmer too lazy')`

- `begin`
  - # Ausnahmenwerfender Code
- `ensure`
  - # Was auf jeden Fall gemacht werden muss
- `end`
- `raise "Computer gone. No processor to run on left."`
- `raise NotImplementedError.new('Programmer too lazy')`
- Nochmal ausführen: `retry`

## 2 Einführung

- Meta
- Hilfe?
- irb & ri
- Variablen
- Alles ist ein Objekt
- Konventionen
- print-Debugging
- Primitive Datentypen
- Kontrollstrukturen
- Alles hat ein Ergebnis
- Bibliotheken laden
- Methoden
- Blöcke
- Klassen
- Module
- Exceptions
- **Design Patterns**

# Factory method

- ```
def factory_method  
  ConcreteProduct.new  
end
```

- `require 'observer'`
- `module Observable` als `Mixin`

Singleton

- `require 'observer'`
- `module Singleton as Mixin`

- `Object#extend`

Upcoming...

- 3 Ruby-MediaWiki
 - MediaWiki?
 - Ruby-MediaWiki!

WIKIPEDIA
Die freie Enzyklopädie

Navigation

- [Hauptseite](#)
- [Über Wikipedia](#)
- [Themenportale](#)
- [Von A bis Z](#)
- [Zufälliger Artikel](#)

Mitmachen

- [Hilfe](#)
- [Wikipedia-Portal](#)
- [Letzte Änderungen](#)
- [Spenden](#)

Suche

Werkzeuge

- [Links auf diese Seite](#)
- [Änderungen an verlinkten Seiten](#)
- [Hochladen](#)
- [Spezialseiten](#)
- [Druckversion](#)
- [Permanenlink](#)
- [Artikel zitieren](#)

[Artikel](#) [Diskussion](#) [Quelltext betrachten](#) [Versionen/Autoren](#)

[Anmelden](#)

Hauptseite

Willkommen in der Wikipedia!

Die Wikipedia ist ein Projekt zum Aufbau einer freien [Enzyklopädie](#) in mehr als 100 Sprachen. Jeder kann mit seinem Wissen beitragen und die Artikel direkt im Browser bearbeiten. Seit Mai 2001 entstanden so 367.135 Artikel in deutscher Sprache. Wir heißen gute Autoren willkommen – die [ersten Schritte](#) sind ganz einfach!

[Weitere Informationen zur Wikipedia](#)

[Artikel nach Themen](#) · [Alphabetischer Index](#) · [Artikel nach Kategorien](#)

Wikipedia aktuell

- Am 1. März hat der [vierte Schreibwettbewerb](#) in der deutschsprachigen Wikipedia begonnen. Nominierungen sind über den gesamten Monat März möglich.
- Am 11. März lädt der Zenodot-Verlag die Community zu Gesprächen über die geplante [gedruckte Wikipedia](#) ein. [Infos und Anmeldung](#).

Artikel des Tages

Als **Alkane** bezeichnet man in der organischen Chemie eine Stoffgruppe einfacher Kohlenwasserstoffe, bei der keine Mehrfachbindungen zwischen den Atomen auftreten. Sie bestehen, wie der

Name Kohlenwasserstoff bereits andeutet, nur aus den beiden Elementen Kohlenstoff (C) und Wasserstoff (H) und gehören zu den

Aktuelles

- Laut spanischem [Roten Kreuz](#) starben seit Jahresbeginn über 1000 Flüchtlinge auf dem Seeweg zu den [Kanaren](#); offizielle Zahlen sprechen hingegen von 106 Opfern.
- Das [US-Repräsentantenhaus](#) hat einer unbefristeten Verlängerung des [Patriot Acts](#) zugestimmt, dabei aber in einzelnen Punkten die Stärkung der [Bürgerrechte](#) durchgesetzt.
- Im [brasilianischen Bundesstaat Pará](#) hat [Greenpeace](#) gegen eine massive Abholzung des [Regenwaldes](#) protestiert; seit drei Jahren gingen über sieben Mio. Hektar verloren.
- Im [indischen Varanasi \(Benares; Bundesstaat Uttar Pradesh\)](#) starben bei drei Bombenattentaten, darunter auch in einem [hinduistischen Hanuman-Tempel](#), mindestens 20 Menschen.

[Weitere Nachrichten bei Wikinews](#)

Kürzlich Verstorbene

- [Teresa Ciepły](#) (68), polnische Leichtathletin († 8. März)
- [Gordon Parks](#) (93), US-amerikanischer Fotograf und Filmregisseur († 7. März)
- [Ali Farka Touré](#) (67?), malischer Musiker († 7. März)
- [Dana Reeve](#) (44), US-amerikanische Schauspielerin († 6. März)
- [Milan Babić](#) (50), serbischer Kriegsverbrecher († 5. März)

[Weitere Verstorbene](#)

MediaWiki

Log in / create account

article discussion view source history

MediaWiki

Welcome to MediaWiki.org

MediaWiki is a free software package originally written for [Wikipedia](#) but is now run on other projects of the non-profit [Wikimedia Foundation](#) and [many other wikis](#).

This site is the home of MediaWiki. If you want to explore its basic contents, use the navigation on the right side. You'll find the fundamental introduction translated into some other languages, but the reference language on the whole site is English. Please read [more about this site](#).

If you have a question or a suggestion dealing with this wiki, use the related [discussion page](#). For general questions dealing with the software see the recommended [possibilities of communication](#).

1 + + + News + + +

Problems after upgrading to **PHP 4.4.1?** - Don't forget to upgrade MediaWiki to **1.5.7 / 1.4.14 / 1.3.18!**

- 2006-03-02:** 1.5.7 fixes MySQL password problem in installer
 - *Various bug fixes and improved compatibility with IE7 beta 2*
- 2006-01-19:** 1.5.6 and 1.4.14 fix infinite loop bug in malformed edit comments
 - *Recommended upgrade; also various bug fixes in 1.5.6.*
- 2006-01-05:** Protection against Windows **WMF vulnerability** in 1.5.5 and 1.4.13
 - *Please upgrade if you have uploads enabled to avoid being a vector for unpatched clients.*
- 2005-12-21:** Fix for remote code execution bug in 1.5 branch
 - *Upgrade all 1.5 installations to 1.5.4 or higher immediately!*

Current Versions

1.5.7 · 2006-03-02
1.4.14 · 2006-01-19
1.3.18 · 2005-11-02

Fundamental Introduction to MediaWiki

Contents

- How does MediaWiki work?
- Documentation
- Customization
- Versions & Download
- Installation
- Support & Contact
- Development

All other topics

- See navigation on the left

Navigation

- Main Page
- Recent changes
- SourceForge project page
- Extensions
- Skins

development

- #MediaWiki
- Browse CVS
- CVS statistics
- API documentation

resources

- Help
- FAQ
- Bug tracker
- Mailing list

search

toolbox

- What links here

Reference: **English** - Other: [Deutsch](#) · [Español](#) · [Français](#) · [Italiano](#) · [日本語](#) · [한국어](#) · [Português](#) · [中文](#)

Navigation icons: back, forward, search, etc.

Navigation

- Hauptseite
- C3D2-Webseite
- C3D2-Webseite ++cool
- Letzte Änderungen
- Zufälliger Artikel
- Hilfe

Suche

Los Suche

Werkzeuge

- Was zeigt hierhin
- Verlinkte Seiten
- Hochladen
- Spezialseiten
- Druckversion
- Permanentlink

Artikel Diskussion bearbeiten Versionen schützen löschen verschieben beobachten

Hauptseite

Willkommen im Wiki des CCC Dresden (aka C3D2) [bearbeiten]

Hinweise zum Selbstverständnis gibt es auf der Seite über C3D2. Im Moment umfasst dieses Wiki **87** Seiten.

Bitte lest zuerst die Einführung, damit ihr wisst, wie hier am Besten mitgewirkt werden kann. Zum Rumspielen kann die Spielwiese benutzt werden.

Einen Überblick darüber, was sich in diesem Wiki geändert hat, findet man stets in den **Letzten Änderungen**. Wichtige Änderungen im System finden sich im Logbuch. Neugierige können auch mal einen Blick auf die Seitenstatistik werfen.

Da auch das Chaos organisiert werden muss, gibt es mittlerweile verschiedene Kategorien. Für den allumfassenden Überblick gibt es eine Auflistung aller Artikel und aller Benutzerseiten.

Termine [bearbeiten]

- 2006 - Alles, was 2006 kommt.
- Themenabende:
 - 10. März, 1900 Uhr: TA Ruby in Vorbereitung des Ruby-Geekends
 - es gibt weitere Ideen für Themenabende

Protokolle: Plenum 2006-01-24, Netzbiotop?, Realitätsabgleich?, Realitätsabgleich

Archiv: 2005

Projekte [bearbeiten]

- ChaosVPN
- Pentabarf
- C3D2-Web Public Beta
- Ruby Speed Metal Coding
- Jargon-File

Archiv: Vortragsreihe an Schulen, C3D2Bibliothek, ccddcd, ddca, Open Root Server Network, Hackschiff?, Geekal, Googlebombing, Deathmatch, Link

Infrastruktur [bearbeiten]

- SILC
- Office2/Netz
- Teams:**
 - Web-Team
 - Mailingliste
 - Redaktion
 - DNS-Team

Archiv: Netzbiotop, Satzung, Kassenordnung, Beitragsordnung, Räume, Office2, Office2/Netzanbindung

Wissen [bearbeiten]

- Allgemein:** Mate, Presse Arbyte
- C3D2:** Presse, DS-Selbstdarstellung, Blitz Artikel, Erfä Dresden,

Sven & Astro ()

Themenabend Ruby

March 28, 2006

86 / 90

- 3 Ruby-MediaWiki
 - MediaWiki?
 - Ruby-MediaWiki!

[Artikel](#) | [Diskussion](#) | [bearbeiten](#) | [Verwalten](#) | [schützen](#) | [löchen](#) | [verschicken](#) | [beobachten](#)

Ruby-MediaWiki

Ruby-MediaWiki ist eine [Ruby](#)-Bibliothek zur automatisierten Manipulation von [MediaWiki](#)-Artikeln aus [Ruby](#)-Skripten. Die von [MediaWiki](#) generierten Seiten müssen dabei XHTML-Format sein.

Inhaltsverzeichnis [\[Bearbeiten\]](#)

- 1. Ein
- 2. Dokumentation
- 3. Konfiguration
- 4. Apps
 - 4.1 comment_sync.rb
 - 4.2 ruby_to_wiki.rb
 - 4.3 date_determinator.rb
 - 4.4 speed_metal_bot.rb
 - 4.5 wikicat.rb

Ort [\[Bearbeiten\]](#)

Repository:

[svn://svn.cccp.de/ruby-mediawiki/trunk](#)

Source-Browser:

[http://trac.cccp.de/ruby-mediawiki/browser/trunk/](#)

Dokumentation [\[Bearbeiten\]](#)

Per RDoc. Natürlich einsehbar unter [Ruby-MediaWiki/Documentation](#).

Konfiguration [\[Bearbeiten\]](#)

Apps die [mediawiki](#)-APIs verwenden, können über die Datei `~/mediawiki` konfiguriert werden. Dort kann man verschiedene Wikis und spezielle Befehlsoptionen hinterlegen. Zusätzliche Kontrolle erlauben die Umgebungsvariablen `MEDIAWIKI_RC` und `MEDIAWIKI_MBOX`. Weitere Details: [sahib](#) [@ccp](#)

Apps [\[Bearbeiten\]](#)

comment_sync.rb [\[Bearbeiten\]](#)

Generiert Dokumentationsseiten für die Tabellen eines Datenbanks und fügt die Dokumentation im Wiki mit der Dokumentation in der Datenbank synchron. Die Synchronisation kann in beide Richtungen erfolgen. Wird im Preamble-Wiki eingesetzt siehe: [Tabellen des Datenbanks](#)

rdoc_to_wiki.rb [\[Bearbeiten\]](#)

Um die mit `rdoc.rb` generierte `RDoc`-Dokumentation als `HTML` erstellt daraus ein Dokument im `MediaWiki`-Format und postet danach die Dokumentation von [Ruby-MediaWiki](#) beziehungsweise nach [Ruby-MediaWiki/Documentation](#).

date_determinator.rb [\[Bearbeiten\]](#)

Wiki: [Berechne Daten/Daten Determinator](#)

speed_metal_bot.rb [\[Bearbeiten\]](#)

Wird täglich um 23:23 Uhr alle Seiten aus [Tabellen:Ruby](#) und trägt diese in [Template:Ruby Speed Metal Coding](#) ein. Alle diese Artikel werden dann auch generieren, keine Template zu verwenden.

wikicat.rb [\[Bearbeiten\]](#)

Holt einen Artikel und gebe ihn auf der Standardausgabe aus.

Ruby Speed Metal Coding

Code: [Seite](#) | [Suche](#)

[Prospectus](#) | [Berechne Daten/Daten Determinator](#) | [Berechne Daten/Postet Seiten](#) | [Datei](#) | [Dateien:File](#) | [Ruby-MediaWiki](#) | [Preamble](#) | [Ruby-SpeedMetal](#)

[Seitenleiste](#) | [Suche](#) | [Ruby](#)

```
1.5.7 MediaWiki::Table::parse( text )
1.5.8 MediaWiki::Table#text()
1.6 MediaWiki::Wiki
1.6.1 MediaWiki::Wiki#browser( R )
1.6.2 MediaWiki::Wiki#new( url, user = nil, password = nil )
1.6.3 MediaWiki::Wiki#allpages()
1.6.4 MediaWiki::Wiki#article( name, section = nil )
1.6.5 MediaWiki::Wiki#article_url( name, section = nil )
1.6.6 MediaWiki::Wiki#category( name )
1.6.7 MediaWiki::Wiki#login( username, password )
```

[\[bearbeiten\]](#)

Ruby-MediaWiki Documentation

MediaWiki

[\[bearbeiten\]](#)

MediaWiki::dotfile(myrealm=nil)

[\[bearbeiten\]](#)

dotfile function reads the user's MediaWiki config and creates a Wiki instance.

The filename is determined by the environment variable MEDIAWIKI_RC or defaults to ~/.mediawikirc .

A configured wiki can be chosen with the MEDIAWIKI_WIKI environment variable, or defaults to the wiki pointed by default.

A robot may set [myrealm] to retrieve a second result output: a section with this name in the current wiki's configuration file for configuration of specific robot tasks.

MediaWiki::Article

[\[bearbeiten\]](#)

Inherited from **Object**

The Article class represents MediaWiki articles.

MediaWiki::Article#name (RW)

[\[bearbeiten\]](#)

Article name, will be refreshed upon Article#reload

MediaWiki::Article#text (RW)

[\[bearbeiten\]](#)

Article text, will be set by Article#reload

MediaWiki::Article::new(wiki, name, section = nil, load_text=true)

[\[bearbeiten\]](#)

Create a new Article instance

[article](#) [discussion](#) [edit](#) [history](#)

Database/Tables/Event person

Columns

[<< List of Tables](#)

| field name | datatype | description |
|---------------------|--------------------------|-------------|
| event_person_id | SERIAL | |
| event_id | INTEGER | |
| person_id | INTEGER | |
| event_role_id | INTEGER | |
| event_role_state_id | INTEGER | |
| remark | TEXT | |
| rank | INTEGER | |
| last_modified | TIMESTAMP WITH TIME ZONE | |
| last_modified_by | INTEGER | |

Categories: [Database](#)

navigation

- [Main Page](#)
- [Random page](#)
- [Recent changes](#)
- [Bugtracker](#)
- [Help](#)

search

toolbox

- [What links here](#)
- [Related changes](#)
- [Upload file](#)
- [Special pages](#)
- [Printable version](#)