

Tweak your Ruby consoles

– 2011 –

```
loop{$><<">>" ; gets  
$><< '='>' ; p eval$_}
```

J-_-L

Tweak your Ruby consoles

Part 1:
Useful irb libraries / irbtools

Part 2:
ripl: The successor of irb?

Part 3:
Fancy Ruby shells

J-_-L

Tweak your Ruby consoles

Part 1: Useful irb libraries / irbtools

J-_-L

Interactive Ruby Extensions

- “Just add some helpers”-approach
 - irbtools, utility_belt, ...
- Heavily modded
 - pry, irt, ...
- Alternative irb implementations
 - ripl, dietrb, ir, pry
- Advanced shells
 - rush, fresh, ...

J-_-L

utility_belt

- By Giles Bowkett and others
- Adds a bunch of helper methods
 - “grab-bag of tricks, tools, [...] including convenience methods, language patches, and useful extensions”
- Includes pretty specific helpers
 - Amazon S3
 - OS X
- Monolithic

J-_-L

irbtools

- “Meta gem”
 - Installs a set of useful gems
- One doesn't have to use/load all of them
- Supports different loading methods
 - autoload, threads, require
- Define code to be executed when lib is loaded
- Nice to use default settings via:
 - `require 'irbtools'`

J-_-L

wirb + fancy_irb

- **Wirb:** Result Syntax Highlighting
 - Support for generic and nested objects
 - Tries to correctly highlight standard Ruby objects
 - Tokenizer can be used without IRB
 - Currently monolithic – no plugin system
- **FancyIrb:** Colors everywhere!
 - Colorizes errors, prompts and stdout + stderr
 - “Hash Rocket” output

J-_-L

hirb + boson

- **Hirb:** Mini View Framework
 - Apply views based on an object's class
 - Provides various table and menu view helpers
 - Activated by default: ActiveRecord tables
 - Also provides pager for long output
- **Boson:** Command Framework
 - Like rake and thor, but:
 - Commands can be run from system shell or irb!
 - Use any library with boson
 - Supports repositories

J-_-L

You don't want to miss them...

interactive_editor

clipboard

methodfinder

zucker

every_day_irb

ori

J-_-L

You don't want to miss them...

ray

.vim

rq

cat

copy

rrq

ls

paste

mf

reset

.ri

.m

OS

RubyEngine

J-_-L

irbtools – future

- Add more gems that make one's life easier!
- Stay flexible – one should be always free to only use the libraries she/he wants
- More usage of hirb
 - More tables, more menus, and maybe... colorize them?
- Integrate some libraries into boson?

J-_-L

Tweak your Ruby consoles

Part 2:
`ripl`: The successor of `irb`?

J-_-L

IRB is getting old...

- 5000+ lines of (old!) code
 - That do... what?
- Hard to extend...
 - ...and to find the right spot to do so
- Default commands (e.g. sub-sessions) cannot be deactivated...
 - ...and the majority of `irb` users does not use them

J-_-L

but you only need...

```
loop{$><<">>" ; gets  
$><< '=' >' ; p eval$_}
```

J-_-L

Rewriting IRB – Approaches

- **irb2** by Yehuda Katz
- **ir** by James Tucker
- **dietrb** by Eloy Durán
- **pry** by John Mair
- **ripl** by Gabriel Horner

J- -L

ripl

- “ruby interactive print loop”
- Light: Less then 300 lines of code
- Highly customizable via plugins
 - Plugins can alter shell behaviour, ...
 - commands, ...
 - and start-up actions (e.g. command line options)
- Like IRB, it uses `~/.irbrc` and `~/.irb_history`
- Core plugins for history, readline support, auto-completion

J-_-L

ripl: plugin system

- No monkey patching involved!
- Plugins can hook into almost every method
 - `get_input`, `prompt`, `eval_input`, `print_result`, ...
- Plugins create Ripl sub-modules and overwrite the specific method
 - Plugins call `super`, to pass the chain to the next plugin
- The last “plugin” is the ripl core:
 - API module

J-_-L

A simple ripl plugin

```
1 module Ripl::CustomErrors
2 def print_eval_error(err)
3 if handler = config[:custom_errors][err.class]
4 handler.call(err)
5 else
6 super
7 end
8 end
9 end
10
11 Ripl::Shell.include Ripl::CustomErrors
12 Ripl.config[:custom_errors] = {}
```

J-_-L

ripl “base” plugins

- multi_line
 - Different implementations
 - “Smart” compact history
- auto_indent
 - Actually indenting the closing end properly!
- color_result
 - Colorizes results using wirb
 - Can easily be changed to awesome_print or coderay

J-_-L

ripl... plugins are the way to go!

- **play**: play back and record input into ripl
- **debug**: automatically debugs a failed eval
- **irb**: fakes some irb behaviour
- **commands**: adds irb-like commands
- **i18n**: localized ripl
- **color_error**
- **color_streams**: stdout + stderr
- **rocket**: hash rocket
- **profiles**: adds a --profile option
- `gem list -r
ripl`

J-_-L

Interactive Ruby Application Shells

- **rails**: the well-known web-framework
- **rack**: the well-known webserver interface
- **sinatra**: the other well-known web-framework
- **padrino**: the insider's tip web-framework
- **ronin**: the exploit development framework
- **hijack**: the ruby shell to any ruby process

J-_-L

Three reasons to actually use rippl instead of irb in every-day work

- It's well structured (**easily extendable!**)
- Proper auto-indention (“end”)
- Smart multi-line history

J-_-L

Tweak your Ruby consoles

Part 3:
Fancy Ruby shells

J-_-L

IRT

- Interactive Ruby Tools
 - “Improved irb and rails console with a lot of easy and powerful tools.”
 - Concept of different sessions
 - interactive, inspecting, binding
 - Record session steps and save them as tests
 - Comes with a 23-pages tutorial pdf

The screenshot shows a terminal window titled "IRT Tutorial". The session transcript is as follows:

```
irt_tutorial> irt test/person.irt
irt 1.1.0.0117a94 (c) 2010-2011 Domizio Demichelis
Do you want to create the file "/Users/dd/dev/irt/tutorial/irt_tutorial/test/person.irt"? [<enter=y|n] y
#> "y"
Running: /Users/dd/dev/irt/tutorial/irt_tutorial/test/person.irt
person.irt >> irt#1(main)
01 >> require 'person'
=> true
02 >> bill = Person.new 'Bill', 'Gates'
=> #<Person:0x1017c1418 @name="Bill", @surname="Gates">
03 >> tt 'object creation'

desc "object creation"
_yaml_eql? %{
--- !ruby/object:Person
name: Bill
surname: Gates
}

04 >> [
```

J-_-L

- Monolithic
- Not a pure Ruby shell
 - Entered expressions get parsed before getting to ruby
- Good live-help possibilities
 - Show / edit method definitions
- Run git, and rake from within pry

J-_-L

Ruby system shells

- **rush:** unix shell using ruby
 - myproj['**/*.rb'].search(/^s*class/).lines.size
- **rubsh:** unix shell using ruby
 - '*' .ls
- **urchin:** unix-like commands
 - mv image?.{png,gif} images
- **rubbish:** unix shell using ruby
 - ls :l, "awk.rb", "sed.rb"

J-_-L

Ruby system shells

- **fresh:** hybrid system / irb shell
 - fresh detects if command is system command or ruby
 - Almost no syntax mixing
 - You either use your system shell or irb
 - Exception: Store system result in a ruby variable
 - Based on ripl

J-_-L

Links

- J-_-L
 - rbjl.net
 - @rbjl
 - <https://github.com/janlelis>
- **irbtools**: <https://github.com/janlelis/irbtools>
- **ripl**: <https://github.com/cldwalker/ripl>
- **ripltools**: <https://github.com/janlelis/ripltools>
- **pry**: <https://github.com/banister/pry>
- **fresh**: <https://github.com/banister/pry>
- Impress Template: hagetaka0

J-_-L