

JRuby

on

Rails

Brian Leonard

bleonard@sun.com

Agenda

- What is **JRuby**
- What is **JRuby on Rails**
- What is **NetBeans Ruby IDE**

What
is

 JRuby?

Open source
Java
implementation of the
Ruby
language

What

is

JRuby

on

?

Simply a
Rails
application running on
JRuby

What
is
NetBeans Ruby IDE?

An
Integrated Development
Environment
for
Ruby

EVERYTHING

you need

in the

Edit,

Test,

Debug

Cycle

Powerful Code Editor

- Syntax **highlighting**
- Code-completion
- In-place API documentation
- Mark **occurrences**
- Go to [declaration](#)
- Instant **Rename**

Live Code Templates

bt<tab>

belongs_to :object

Most TextMate snippets included

Source Level Debugging!

- Stepping
- Breakpoints
- Local Variables
- Call Stack
- Threads
- Watches
- Balloon-Evaluation

Get it?

Unit Testing

- Test:Unit
- RSpec
- AutoTest

Ruby Gem Manager

- **View** Installed Gems
- **Update** existing Gems
- **Add** new Gems

IRB

Welcome to the JRuby IRB Console

```
irb(main):001:0> 'Ruby'.length
```

```
=> 4
```

```
irb(main):002:0>
```

Version Control

- Subversion
- CVS
- Local History

Integrated Database Tooling

- View Data
- Execute SQL Command
- Design Queries

Plus, support for Rails

Project and Code Generators

- Generate Models, Controllers ...
- Skip or Overwrite existing files
- Preview Only Option
- Usage provided in dialog

Database Migrations

RHTML Editing

Syntax highlighting

Code completion

Goto Action/View

Server Integration

- WEBrick / Mongrel automatically started
- Server console window

RHTML Debugging

- Set Breakpoints in your RHTML
- View local variables
- Set watches
- Call stack
- Balloon Evaluations

Demo

-

Agile

Development

of the

Plugin Portal

Conclusion

You can take
advantage of the
agility of
Ruby and **Rails**
while continuing to
leverage your
investment in
Java

- Drop your business card
 - > one card per attendee
- Winner gets a Sun Fire T1000 Server
- Drawing on Wednesday, Sept. 19, 16:00 at Sun booth

World's most eco-efficient server