

Ruby VMs

Jason Seifer, RailsEnvy.com

MRI

KING OF THE HILL

TM and © 2006 Fox and its related entities. All rights reserved. Property of Fox. Private use only. Sale, duplication or other transfer of this material is strictly prohibited.

“DeFacto” Standard

Production Ready?

YES

Sasada
Koichi
is Son-shi?

YARV

Production Ready?

No.

MacRuby

Production Ready?

No.

XRuby

Production Ready?

No.

Ruby that scales™

“The GemStone/S object server provides an advanced platform for developing, deploying and managing scalable, mission-critical applications. It provides the robust, scalable, secure and flexible environment required for mission-critical applications, and supports the high-availability online environment demanded by 24X7 operations.”

Production Ready?

No.

Rubinius

Rubinius VM

- “Ruby in Ruby”
- Used to be C and Ruby
- New VM written in C++
- Better Organized
- Better Tested
- More Potential

LLVM

“The Low Level Virtual Machine, generally known as LLVM, is a compiler infrastructure, written in C++, which is designed for compile-time, link-time, run-time, and "idle-time" optimization of programs written in arbitrary imperative programming languages.”

Wikipedia

WTF does that mean?

Production Ready?

No.

Microsoft®

IronRuby

Iron Ruby

- Ruby on .Net
- Released under MPL
- Committed to making IronRuby a first-class Ruby implementation.
- Major milestone: 1.0

**IronRuby runs on the
DLR**

DLR Supported Languages

- IronPython
- IronRuby
- Javascript
- Dynamic VB

**DLR runs on top of the
CLR**

Production Ready?

No.

JRuby

348000

SUBZERO

67% 67%

JRuby Wins

348000

SUBZERO

67% LIFE

Fatality

Production Ready?

YES

JRuby Benefits

- Corporate backing.
- Use existing Java code.
- Existing Java infrastructure.
- Most performant Ruby implementation.
- Multi-threaded.

Right now, using **JRuby**
is the **only** way to have
true multi-threaded
Ruby programs.

```
$ cd <application>
```

```
$ glassfish
```

**Use JRuby for your
enterprise Ruby
applications.**

Thank you.