

Tutorium

Skriptsprachen

2009 - Max Maurer

Von der Bibel zu Ruby

“

44 Mit dem Himmelreich ist es wie mit einem Schatz, der in einem Acker vergraben war. Ein Mann entdeckte ihn, grub ihn aber wieder ein. Und in seiner Freude verkaufte er alles, was er besaß, und kaufte den Acker. 45 Auch ist es mit dem Himmelreich wie mit einem Kaufmann, der schöne Perlen suchte. 46 Als er eine besonders wertvolle Perle fand, verkaufte er alles, was er besaß, und kaufte sie.

”

Matthäus 13, Vers 44-46

Hello World

Hello World!

```
#!/path/to/ruby  
puts "Hello, World!"
```

A terminal window titled "Default" showing the execution of the Ruby script. The prompt is "schiller:ruby Max\$". The command "ruby helloworld.rb" is entered, and the output "Hello, World!" is displayed. The prompt "schiller:ruby Max\$" is shown again with a cursor.

```
schiller:ruby Max$ ruby helloworld.rb  
Hello, World!  
schiller:ruby Max$ █
```


Allgemeines

Fakten

Entstanden:	1995
Erfinder:	Yukihiro Matsumoto
Firma:	keine
Lizenz:	GPL
Stärken:	„Duck Typing“
Anwendungsgebiete:	Internetskriptsprache C-Erweiterung

Yukihiro Matsumoto

Yukihiro Matsumoto
(c) Wikimedia Commons

“

Often people, especially computer engineers, focus on the machines. They think, "By doing this, the machine will run faster. By doing this, the machine will run more effectively. By doing this, the machine will something something something." They are focusing on machines. But in fact we need to focus on humans, on how humans care about doing programming or operating the application of the machines. We are the masters. They are the slaves.

”

Wikipedia.de

Einsatzgebiete

- Ruby wurde bereits 1993 entwickelt und 1995 veröffentlicht
- Anfangs nur japanische Dokumentation
 - Erfolg kam als englische Dokumentation zur Verfügung stand
 - Sehr flexibel (objektorientiert aber auch funktional)
 - Von jedem Programmierer mit Erfahrungen einer anderen Sprache leicht zu erlernen

Charakteristika

- Interpreterbasierte Sprache
- vereint verschiedene Programmierparadigmen (imperativ, objektorientiert, funktional, aspektorientiert)
- dynamische Typbindung („duck typing“)
- garbage collection
- Semantik durch ‚do‘ und ‚end‘ **oder** geschweifte Klammern
- Keine Strichpunkte
- Kein Standard für die GUI-Erzeugung (aber z.B.: GUI:TK, GTK+, FOX, SWin/VRuby)
- Open classes

Code-Beispiele

Funktionen und Parameter

- Funktionsdefinitionen mit Schlüsselwort def
- Parameter erhalten Namen und optional einen Standardwert

```
#!/usr/bin/ruby
def sayGoodnight(morning=0, name="Lil John")
  if morning==0
 result = "Goodnight, "
  else
 result = "Good morning, "
  end
  result = result + name
  return result
end

puts sayGoodnight(0, "John-Boy")
puts sayGoodnight(1, "Mary-Ellen")
puts sayGoodnight()
```

```
schiller:ruby Max$ ruby goodnight.rb
Goodnight, John-Boy
Good morning, Mary-Ellen
Goodnight, Lil John
schiller:ruby Max$
```


Globale und lokale Variablen

- Variablenarten: Globale und lokale sowie Instanz- und Klassenvariablen (s. Klassen)
- **Ganz neu** in Ruby seit Version 1.9 ‚Blockvariablen‘

```
#!/usr/bin/env ruby

$x = "Global"

def lokaleFunktion
  x = "Lokal"
  puts $x
  puts x
  puts defined? $x
  puts defined? x
end

lokaleFunktion()
puts defined? $x
puts defined? x
```

```
Default
schiller:ruby Max$ ruby variabletest2.rb
Global
Lokal
global-variable
local-variable
global-variable
nil
schiller:ruby Max$
```


Alles ist ein Objekt

- Alles ist ein Objekt (ohne Ausnahme!)
- Zuweisung sind immer Referenzen

```
#!/usr/bin/env ruby
```

```
person1 = "Kim"  
person2 = person1  
person2[0] = "J"
```

```
puts person1  
puts person2
```

```
person1 = "Kim"  
person2 = person1.dup  
person2[0] = "J"
```

```
puts person1  
puts person2
```

```
Default  
schiller:ruby Max$ ruby variabletest.rb  
Jim  
Jim  
Kim  
Jim  
schiller:ruby Max$
```


„Duck typing“

- Die Parameter und Methoden bestimmen ob Objekte kompatibel sind. Nicht Interfaces oder Oberklassen

```
#!/usr/bin/env ruby
class Ente
  def beschreibung
 "Eine graue Ente"
  end
  def sprechen
 "Quak!"
  end
end

class Kuh
  def beschreibung
 "Eine dicke Kuh"
  end
  def sprechen
 "Muuuh!"
  end
end

def lass_sprechen(tier)
  puts tier.beschreibung+" macht "+tier.sprechen
end

lass_sprechen(Ente.new)
lass_sprechen(Kuh.new)
```

```
Max-Maurers-MacBook:ruby Max$ ruby duck.rb
Eine graue Ente macht Quak!
Eine dicke Kuh macht Muuuh!
Max-Maurers-MacBook:ruby Max$
```


Klassen

- sehr einfach Klassendefinition
- Instanzvariablen werden mit @ deklariert Klassenvariablen mit @@

```
#!/usr/bin/env ruby
class Human
  @@population = 0
  def initialize(_name)
 @@population = @@population+ 1
 @popNum = @@population
 @name = _name
 @age=0
  end

  def birthday()
 @age = @age + 1
 puts ""+ @name + " is %d year(s) old." % @age
 puts "He or she is the %d human!" % @popNum
  end
end
```

```
schiller:ruby Max$ ruby klassen.rb
Sarah is 1 year(s) old.
He or she is the 1 human!
Mike is 1 year(s) old.
He or she is the 2 human!
Sarah is 2 year(s) old.
He or she is the 1 human!
schiller:ruby Max$
```


Offene Klassen

- Klassen können jederzeit neue Methoden lernen

```
#!/usr/bin/ruby
# re-open Ruby's Time class
class Time
  def yesterday
 self - 86400
  end
end

today = Time.now
yesterday = today.yesterday+1200 2008
puts today;
puts yesterday;
```

```
schiller:ruby Max$ ruby openclasses.rb
Sun Nov 08 09:10:27 +0100 2009
Sat Nov 07 09:10:27 +0100 2009
schiller:ruby Max$
```


Variablenrückblick

- Variablen erhalten ihre Bedeutung durch Position und Namen
- Abfrage über ‚defined?‘

Name beginnt mit	Variablenart
\$	Globale Variable
@	Instanzvariable
@@	Klassenvariable
[a-z_]	Lokale Variable
[A-Z]	Konstante

Error Handling

- Fehlerbehandlung über per rescue
- Fehler werden mit raise geworfen und müssen von Exception erben

```
#!/usr/bin/env ruby
def double(number)
  if !number.is_a?(Fixnum)
 raise ArgumentError.new("No number!")
  end
  return number*2
end

begin
  puts double(2)
  puts double("Hallo")
  puts double(5)
rescue ArgumentError
  puts "Sorry for that wrong argument"
else
  puts "No error happend"
ensure
  puts "This happens always"
end

begin
  puts double(2)
  puts double(5)
rescue ArgumentError
  puts "Sorry for that wrong argument"
else
  puts "No error happend"
ensure
  puts "This happens always"
end
```

```
schiller:ruby Max$ ruby errors.rb
4
Sorry for that wrong argument
This happens always
4
10
No error happend
This happens always
schiller:ruby Max$
```


Bibliotheken

- Achtung: In Ruby Unterschied zwischen Modul und Bibliothek
- Module ähnlich zu Interfaces aber mit Funktionalität
- Bibliotheken verfügbar über RubyGems (muss nachinstalliert werden)

```
Default
Max-Maurers-MacBook:htdocs Max$ sudo gem install rake
Successfully installed rake-0.8.7
1 gem installed
Installing ri documentation for rake-0.8.7...
Installing RDoc documentation for rake-0.8.7...
Max-Maurers-MacBook:htdocs Max$ █
```


Eigene Bibliotheken

- Module können sehr komplex werden
- Prinzipiell aber auch eine normale Ruby Datei sein

```
puts "test_library included"

class TestClass
  def initialize
 puts "TestClass object created"
  end
end
```

```
#!/usr/bin/env ruby
require 'test_library.rb'


t = TestClass.new
```


```
Max-Maurers-MacBook:ruby Max$ ruby libtest.rb
test_library included
TestClass object created
Max-Maurers-MacBook:ruby Max$
```


Module

- Module vererben Ihre Funktionen

```
#!/usr/bin/env ruby
module Debug
  def whoAmI?
 "#{self.class.name} (\##{self.object_id}): #{self.to_s}"
  end
end
class Phonograph
  include Debug
  def initialize(s)
 @name = s
  end
  def to_s()
 return @name
  end
end
class EightTrack
  include Debug
  def initialize(s)
 @name = s
  end
  def to_s()
 return @name
  end
end
ph = Phonograph.new("West End Blues")
et = EightTrack.new("Surrealistic Pillow")
puts ph.whoAmI?
puts et.whoAmI?
```

```
Default
Max-Maurers-MacBook:ruby Max$ ruby moduleexample.rb
Phonograph (#2148247760): West End Blues
EightTrack (#2148247720): Surrealistic Pillow
Max-Maurers-MacBook:ruby Max$ █
```


Die Aufgabe

Galerie Baukasten

1. Formular anzeigen

2. Zip-Datei hochladen

3. Entpacken

4. Thumbnails
rendern

5. Galerie Seite
anzeigen

Kommandozeilenversion

1. Kommandozeilenaufruf mit

2. Entpacken

```

d126:htdocs Max$ sudo python galleryCreator.py testbilder.zip
Password:
Sorry, try again.
Password:
testbilder.zip
d126:htdocs Max$


```

Zip-Datei

3. Thumbnails
rendern

4. Galerie Seite
erzeugen

Grundskript und Kommandozeile

Grundskript

```
#!/usr/bin/env ruby

HEADER = "content-type: text/html\n\n"

def error(text)
  puts HEADER
  puts "<html><body><h1>"+text+"</h1></body></html>"
  exit()
end

if ARGV.length>=1
  # wir haben ein command line argument!
  puts "Command line"
  exit()
else
  puts HEADER
  puts HTML_TEMPLATE
end
```


HTML-Formulare

HTML-Formulare

- Darstellung verschiedener Eingabemöglichkeiten
- Eingabefelder, Dropdown, Checkbox, Radio Button, Datei Upload, TextArea, Button

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
 "http://www.w3.org/TR/html4/strict.dtd">
<html>
<head>
<title>Einzeilige Eingabefelder definieren</title>
</head>
<body>

<h1>Formular für Namens eingabe</h1>

<form action="input_text.htm" method="post">
  <p>Vorname:<br><input name="vorname" type="text" size="30"
maxlength="30"></p>
  <p>Zuname:<br><input name="zuname" type="text" size="30"
maxlength="40"></p>
</form>
```


Formular Daten allgemein

- Zwei Methoden: GET oder POST
- GET
 - Übergabe über die URL: „test.py?action=hallo&var1=wert1“
 - Direkt sichtbar und manipulierbar. Variablen bleiben bei Copy&Paste in E-Mails z.B. erhalten (z.B. Google Maps)
- POST
 - Nicht im Browser sichtbar auch nicht im Browser Cache gespeichert, werden im Anfrage-Header von HTTP übergeben

Formulardaten in Ruby

- Modul ,cgi':
- Zugriff unabhängig von GET und POST
- verwendet man ein POST Formular ist gleichzeitiger Zugriff auf GET Parameter nicht mehr möglich

```
#!/usr/bin/env ruby
require 'cgi'
$cgi = CGI.new() # New CGI object
$cgi.params.keys.each do |key|
  puts key+": "+$cgi.params[key].first.to_s
end
```

```
schiller:ruby Max$ ruby rbCgi.rb
(offline mode: enter name=value pairs on standard input)
arg1=value1
arg2=value2
argX=valueX
argX:valueX
arg1:value1
arg2:value2
schiller:ruby Max$
```


Die ‚cgi‘-Bibliothek

- Bietet HTML-spezifische Funktionen (Formulare, Cookies, Header)
- Wichtige Parameter und Funktionen
 - `cgi.params` enthält alle einen Hash aller übergebenen Formularwerte
 - `cgi.cookies()` gibt eine Liste aller für diesen Server gesetzter Cookies zurück
 - `cgi.out() { inhalt }` erzeugt je nach Inhalt einen gültigen HTTP-Header und schickt den Inhalt an den Browser

Datei-Upload

Formular ausgeben

```
HTML_TEMPLATE = <<eot
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<html><head><title>File Upload (Ruby)</title>
</head><body><h1>File Upload (Ruby)</h1>
<form action="" method="post" enctype="multipart/form-data">
<input type="hidden" name="action" value="upload"/>
File name: <input name="file" type="file"/><br/>
<input name="submit" type="submit"/>
</form>
</body>
</html>
eot

HEADER = "content-type: text/html\n\n"

puts HEADER
puts HTML_TEMPLATE
```


Upload auslesen

- Gelesene Datei wird je nach Größe als String oder als temporäre Datei gespeichert

```
require 'cgi'
$cgi = CGI.new() # New CGI object
UPLOAD_DIR = "./tmp"

def processFile(form_field)
  fileitem = $cgi.params[form_field].first
  filepath = UPLOAD_DIR+"/"+fileitem.original_filename()
  File.open(filepath.untaint, 'w') { |file| file << fileitem.read}
  return filepath
end

if $cgi.has_key?('file')
  filepath = processFile('file')
end
```


ZIP-Datei entpacken

Zugriff auf ZIP-Dateien

```
#!/usr/bin/env python
require 'zip/zip'
require 'zip/zipfilesystem'

zipFile = Zip::ZipFile.open(file)
zipFile.each do |single_file|
  single_file.extract()
end
```


Das ‚zip‘-Modul

- Umgang mit ZIP-Dateien
- Arbeitsweise wie mit einem Dateisystem
- Wichtige Parameter und Funktionen
 - `Zip::ZipFile.open(file)` öffnet einen Dateipfad der dann eine Liste von Zip-Dateien zurück
 - `zipfile.get_output_stream(filename)` gibt einen Outputstream zu einer neuen Datei in der ZIP-Datei zurück in den man schreiben kann
 - `zipfile.mkdir(dirname)` erzeugt ein Verzeichnis innerhalb der ZIP-Datei
 - Auf einzelnen Dateien der ZIP-Datei kann zum Beispiel ‚extract‘ aufgerufen werden

Zugriff auf ZIP-Dateien

- Zip-Datei ,flat' entpacken

```
#!/usr/bin/ruby
require 'zip/zip'
require 'zip/zipfilesystem'

def unzip(file, path)
  zipFile = Zip::ZipFile.open(file)
  zipFile.each do |single_file|
 next unless (single_file.name =~ /\\/([\^\/]*)$/)
 targetName = $1
 next if targetName =~ /^\.\/
 zipFile.extract(single_file, path+"/"+targetName) {true}
  end
end

unzip(filepath, UPLOAD_DIR)
```


Regular Expressions

- Zeichenketten prüfen und ändern
 - „/test/“ testet ob die Zeichenkette „test“ im Text vorkommt
 - „/[a-z]/“ testet ob ein kleiner Buchstabe im Text vorkommt
 - „/^[a-z]/“ oder „/[a-z]\$“ kleiner Buchstabe am Anfang und am Ende
 - „/^[a-z]*\$/“ Quantifikatoren (*,+,?): Test besteht aus keinem Zeichen oder nur aus Kleinbuchstaben
 - „/Anfang(.*)Ende/“: Group matching sucht alle Zeichen zwischen Anfang und Ende und speichert diese
 - „/^[^...\$]/“: Was ist das?
 - „/([^/]*)\$“: und das?

Zugriff auf ZIP-Dateien

- Zip-Datei ‚flat‘ entpacken

```
#!/usr/bin/ruby
require 'zip/zip'
require 'zip/zipfilesystem'

def unzip(file, path)
  zipFile = Zip::ZipFile.open(file)
  zipFile.each do |single_file|
 next unless (single_file.name =~ /\\/([\^\\/]*)$/)
 targetName = $1
 next if targetName =~ /^\.\/
 zipFile.extract(single_file, path+"/"+targetName) {true}
  end
end

unzip(filepath, UPLOAD_DIR)
```


Thumbnails schreiben

Thumbnails schreiben

- Intern per Modul
- Extern per Kommandozeilenaufruf (,convert‘)

```
def createThumbnails(path)
  allFiles = Dir.entries(path)
  imageFiles = allFiles.find_all{|item| item =~ /\.jpg$/ && !(item =~ /^\.\/) && !(item =~ /_T\.jpg$/)}
  imageFiles.each do |f|
 inputfile = path+"/"+f
 f =~ /(.*?)\.jpg$/
 outputfile = path+"/"+f+"_T.jpg"
 cmd = "/usr/local/bin/convert -resize 100x100 "+inputfile+" "+outputfile
 File.new(inputfile).delete() if (!system(cmd))
  end
end
```


ImageMagick

- Kommandozeilen Bildverarbeitung mit umfangreichem Bildumwandlungstool ,convert‘
- Dateiformate (> 100!)
 - Beispiele: AVI, BMP, JPEG, MPEG, PCX, PNG, PSD, SVG, TTF, WMF
- Optionen (s. rechts)
 - nur Einige: fill, rotate, resize, white-point
- Mehr Infos: www.imagemagick.org

Gallery-Seite erzeugen

Thumbnail schreiben

- Seite mit Template bauen und alle gefundenen Bilder einfügen

```
UPLOAD_TEMPLATE = <<eot
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<html><head><title>Gallery View (Ruby)</title>
</head><body><h1>Gallery View (Ruby)</h1>
eot
UPLOAD_DIR = "./tmp"
def generateWebsite(path)
  html = UPLOAD_TEMPLATE
  allFiles = Dir.entries(path)
  imageFiles = allFiles.find_all{|item| item =~ /\.jpg$/ && !(item
  =~ /^\.\/) && !(item =~ /_T\.jpg$/)}
  imageFiles.each do |f|
 inputfile = path+"/"+f
 f =~ /(.*?)\.jpg$/
 outputfile = path+"/"+f+"_T.jpg"
 html += '<div class="image"><a href="'
 html += inputfile
 html += '"></a></div>'
  end
  html += ""</body></html>""
  return html
end
puts HEADER
puts generateWebsite(UPLOAD_DIR)
```


Zeit messen

Zeitmessung

- Nicht zwangsläufig notwendig für die Aufgabenstellung aber interessant zum Vergleichen
- `Time.now()` gibt eine genaue Zeit zurück

```
$start = Time.now()  
# Aufwaendige Berechnung  
$zeitpunkt1 = Time.now()-$start  
# Aufwaendige Berechnung  
$zeitpunkt2 = Time.now()-$start  
puts „Gebrauchte Zeit (1): %f Sekunden“ % $zeitpunkt1  
puts „Gebrauchte Zeit (2): %f Sekunden“ % $zeitpunkt2
```


Kompletter Code

Gallery Uploader Code

```
#!/usr/bin/ruby
$start = Time.now()
require 'rubygems'
require 'pathname'
Gem.path.push "/opt/local/lib/ruby/gems/1.8"
Pathname.new(__FILE__).realpath.to_s =~ /(.*?)\[^\]/*$ /
APP_PATH = $1
# needed for html
require 'cgi'
require 'stringio'
# needed for zip
require 'fileutils'
require 'zip/zip'
require 'zip/zipfilesystem'
UPLOAD_DIR = "./tmp"

HTML_TEMPLATE = <<eot
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<html><head><title>File Upload (Ruby)</title>
</head><body><h1>File Upload (Ruby)</h1>
<form action="" method="post" enctype="multipart/form-data">
<input type="hidden" name="action" value="upload"/>
File name: <input name="file" type="file"/><br/>
<input name="submit" type="submit"/>
</form>
</body>
</html>
eot
```


Gallery Uploader Code

```
UPLOAD_TEMPLATE = <<eot
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<html><head><title>Gallery View (Ruby)</title>
</head><body><h1>Gallery View (Ruby)</h1>
eot

HEADER = "content-type: text/html\n\n"

def error(text)
  puts HEADER
  puts "<html><body><h1>"+text+"</h1></body></html>"
  exit()
end

def processFile(form_field)
  fileitem = $cgi.params[form_field].first
  filepath = UPLOAD_DIR+"/"+fileitem.original_filename()
  File.open(filepath.untaint, 'w') { |file| file << fileitem.read}
  return filepath
end

def unzip(file, path)
  zipFile = Zip::ZipFile.open(file)
  zipFile.each do |single_file|
 next unless (single_file.name =~ /\\[^\]/*)$/)
 targetName = $1
 next if targetName =~ /\^\.\/
  zipFile.extract(single_file, path+"/"+targetName) {true}
  end
end
```


Gallery Uploader Code

```
def createThumbnails(path)
  allFiles = Dir.entries(path)
  imageFiles = allFiles.find_all{|item| item =~ /\.jpg$/ && !(item =~ /^\.\/) && !(item =~ /\_T\.jpg
$/)}
  imageFiles.each do |f|
 inputfile = path+"/"+f
 f =~ /(.*?)\.jpg$/
 outputfile = path+"/"+$1+"_T.jpg"
 cmd = "/usr/local/bin/convert -resize 100x100 "+inputfile+" "+outputfile
 File.new(inputfile).delete() if (!system(cmd))
  end
end

#
def generateWebsite(path)
  html = UPLOAD_TEMPLATE
  allFiles = Dir.entries(path)
  imageFiles = allFiles.find_all{|item| item =~ /\.jpg$/ && !(item =~ /^\.\/) && !(item =~ /\_T\.jpg
$/)}
  imageFiles.each do |f|
 inputfile = path+"/"+f
 f =~ /(.*?)\.jpg$/
 outputfile = path+"/"+$1+"_T.jpg"
 html += '<div class="image"><a href="'
 html += inputfile
 html += '"></a></div>'
  end
  html += "Store file: %f seconds<br/>" % $timeUpload
  html += "Unzip file: %f seconds<br/>" % ($timeUnzip-$timeUpload)
  html += "Create thumbnails: %f seconds<br/>" % ($timeThumbnails-$timeUnzip)
  html += "Overall: %f seconds<br/>" % $timeThumbnails
  html += ""</body></html>""
  return html
end
```


Gallery Uploader Code

```
if ARGV.length>=1
  # wir haben ein command line argument!
  puts "Command line"
  filepath = ARGV[0]
  $timeUpload = Time.now()-$start
  unzip(filepath, UPLOAD_DIR)
  $timeUnzip = Time.now()-$start
  createThumbnails(UPLOAD_DIR)
  $timeThumbnails = Time.now()-$start
  html = generateWebsite(UPLOAD_DIR)
  File.open("gallery.html", 'w') {|f| f.write(html) }
  exit()
else
  $cgi = CGI.new() # New CGI object
  if $cgi.has_key?('file')
 filepath = processFile('file')
 $timeUpload = Time.now()-$start
 unzip(filepath, UPLOAD_DIR)
 $timeUnzip = Time.now()-$start
 createThumbnails(UPLOAD_DIR)
 $timeThumbnails = Time.now()-$start
 puts HEADER
 puts generateWebsite(UPLOAD_DIR)
 exit()
  end

  puts HEADER
  puts HTML_TEMPLATE
end
```


**Nächste Woche:
Python**

Literatur

- Dave Thomas, with Chad Fowler and Andy Hunt: Programming Ruby (www.rubycentral.com/book)
- Lucas Carlson & Leonard Richardson: Python Cookbook
- GUI Toolkits für Ruby (<http://home.arcor.de/scite/index.html>)
- Techtopia: Ruby Variable Scope (http://www.techtopia.com/index.php/Ruby_Variable_Scope)
- Wikipedia: Ruby (Programmiersprache)

Bildnachweis

- <http://www.creativeuncut.com/gallery-07/art/mlpit-mario-baby-hammer.jpg>
- http://www.dotolearn.com/picturecards/images/imageschedule/proud_l.gif
- <http://www.hakstpoelten.ac.at/buchoase/Buch.gif>
- <http://school.discoveryeducation.com/clipart/images/arteasel4c.gif>
- http://www.gg-schnitt.at/wp-content/uploads/2009/01/lego_brick.png
- http://www.helliot.com/cms/images/stories/logo/logo_school.gif
- <http://www.clker.com/clipart-window-icon.html>
- http://globaleuropeans.com/uploads/images/GE_global%20projects%202.jpg
- <http://www.sbac.edu/~tpl/clipart/Animals%20and%20Insects/bug%20cartoon%2002.jpg>
- <http://jasoncirillo.files.wordpress.com/2009/03/pong.jpg>
- <http://www.leuchtfeuer-preetz.de/bilder/bibel.gif>
- <http://upload.wikimedia.org/wikipedia/commons/c/c3/PerlmuttAusst.jpg>
- http://www.schmuckmarkt.ch/media/schmuckwissen/schmuckwissen_rubin/rubin.jpg