

Programowanie w Ruby

Wykład 3

Marcin Młotkowski

21 października 2016

Plan wykładu

- 1 Stringi, uzupełnienie
- 2 Zmienne
- 3 Bloki jeszcze raz
- 4 Moduły
- 5 Komentarze

Z poprzedniego wykładu

String to ciąg bajtów zwykle reprezentujących znaki.

Z poprzedniego wykładu

String to ciąg bajtów zwykle reprezentujących znaki.

Na jednym z forów

String to kolekcja zakodowanych danych, tj. surowe dane + kodowanie.

Badanie kodowania napisu

Ruby (co najmniej 1.9.*)

```
__ENCODING__.name
```

```
=> "UTF-8"
```

```
"Ala ma kota".encoding
```

```
=> "UTF-8"
```

Plik źródłowy

```
# encoding: utf-8  
  
alias :λ :lambda  
π = Math::PI  
  
hello_world = λ{|subject| "Hello, #{subject}! π is #{π}" }
```

Plik źródłowy

```
# encoding: utf-8

alias :λ :lambda
π = Math::PI

hello_world = λ{|subject| "Hello, #{subject}! π is #{π}" }
```

Kodowanie z Emacs'a

```
# -*- encoding: utf-8 -*-
```

Plan wykładu

- 1 Stringi, uzupełnienie
- 2 Zmienne**
- 3 Bloki jeszcze raz
- 4 Moduły
- 5 Komentarze

Rodzaje zmiennych

- Lokalne
- Zmienne instancyjne (obiektu)
- Zmienne globalne
- Stałe

Zmienne lokalne

Nazwa zmiennej lokalnej

Nazwa zmiennej lokalnej zaczyna się od małej litery lub znaku podkreślenia ...

Zmienne lokalne

Nazwa zmiennej lokalnej

Nazwa zmiennej lokalnej zaczyna się od małej litery lub znaku podkreślenia ...

Zasięg zmiennej

Zmienna jest dostępna tylko w kontekście (w funkcji, w pętli, etc.) w którym została utworzona

Zmienne lokalne

Nazwa zmiennej lokalnej

Nazwa zmiennej lokalnej zaczyna się od małej litery lub znaku podkreślenia ...

Zasięg zmiennej

Zmienna jest dostępna tylko w kontekście (w funkcji, w pętli, etc.) w którym została utworzona

Zmienna poza zasięgiem

```
zmienna = 'zmienna'
```

```
def f  
  puts zmienna
```

```
end
```

```
f
```

Zmienne globalne

Zmienne globalne zaczynają się od znaku \$.

Zmienne globalne

Zmienne globalne zaczynają się od znaku \$.

Przykład zmiennej globalnej

```
$zmienna = 'zmienna'  
def f  
  puts $zmienna  
end  
f
```

Stałe

Nazwa stałej

Nazwa stałej zaczyna się wielką literą.

Stałe

Nazwa stałej

Nazwa stałej zaczyna się wielką literą.

```
Const = 'stała'
```

można, ale będzie ostrzeżenie:

```
Const = 'zmienna?'
```


Zmienne klasy i zmienne instancyjne

@zmienna_instancyjna

@@zmienna_klasy

Plan wykładu

- 1 Stringi, uzupełnienie
- 2 Zmienne
- 3 Bloki jeszcze raz**
- 4 Moduły
- 5 Komentarze

Przypomnienie

```
{ | z1, z2 | instrukcje }
```

```
do | z1, z2 | instrukcje end
```

Wykonanie bloku

yield

Przykład

```
def run  
  yield  
end
```

Przykład

```
def run  
  yield  
end
```

```
run { puts 2+2 }
```

Bardziej skomplikowany przykład

```
def run
  yield 2, 2
  yield 3, 4
end
```

Bardziej skomplikowany przykład

```
def run
  yield 2, 2
  yield 3, 4
end
```

```
run { | x, y | puts x + y }
```


Jeszcze jeden przykład

```
def run  
  yield 2, 2  
end
```

```
z=2
```

```
run { |x, y| puts x + y + z }
```

Bloki to obiekty!

```
blok = proc { | x, y | puts x + y }  
blok.call 2, 3
```

Lepiej: lambda

```
blok = lambda { puts 2+2 }  
blok.call
```

Można też tak:

```
def fun (&block)  
  block.call  
end
```

```
fun { puts 'Cześć!!!' }
```

Uwagi

- Bloki to obiekty klasy Proc
- Można tworzyć bloki w stylu obiektowym

```
bl = Proc.new { puts 'A kuku' }
```

ale to czasem jest zły pomysł! Również & czasem powoduje kłopoty

Różnice między proc a lambda

wrażliwość na liczbę argumentów i parametrów

Obiekty proc zwracają wyjątek jeśli liczba argumentów wywołania nie zgadza się z liczbą parametrów, blokom lambda to wszystko jedno. Brakujące argumenty to nil.

Bloki a instrukcja `return`

Źle

```
def boo
  Proc.new { return }
end
x = boo
x.call
```

Bloki a instrukcja `return`

Źle

```
def boo  
  Proc.new { return }  
end  
x = boo  
x.call
```

Dobrze

```
def boo  
  lambda { return }  
end  
x = boo  
x.call
```


Plan wykładu

- 1 Stringi, uzupełnienie
- 2 Zmienne
- 3 Bloki jeszcze raz
- 4 Moduły**
- 5 Komentarze

Przykład

moduly.rb

```
module Matematyka
  def Matematyka.dodawanie(x, y)
 x+y
  end
  Pi = 3.1415
end
```

Przykład

moduly.rb

```
module Matematyka
  def Matematyka.dodawanie(x, y)
 x+y
  end
  Pi = 3.1415
end
```

plik.rb

```
require 'moduly'
puts Matematyka.dodaj(2, 2)
puts Matematyka::Pi
```

Dołączanie kodu

require

ładuje plik tylko raz, za pierwszym razem gdy jest wywoływana

load

ładuje pliki za każdym razem, gdy wykonanie programu dojdzie do tej instrukcji

Uwagi o modułach

- Nazwa modułu musi być pisana wielką literą
- W jednym pliku może być wiele modułów
- Moduły można zagnieżdżać
- W module można umieszczać instrukcje, które są wykonywane podczas włączania modułu

Bloki kodu — składnia

```
BEGIN {  
  ciąg instrukcji  
}
```

```
END {  
  ciąg instrukcji  
}
```

Semantyka bloków kodu

- Bloki BEGIN i END można umieszczać w każdym pliku z kodem źródłowym
- Bloki BEGIN są wykonywane podczas ładowania pliku; natomiast END przy zakończeniu programu

Plan wykładu

- 1 Stringi, uzupełnienie
- 2 Zmienne
- 3 Bloki jeszcze raz
- 4 Moduły
- 5 **Komentarze**

Przykłady komentarzy

Komentarz jednowierszowy

to jest zwykły komentarz

Komentarz wielowierszowy

=begin

A to jest bardzo obszerny, wielowierszowy
komentarz

=end

Dokumentowanie modułów — RDoc

- Analizowany jest komentarz `#` na początku pliku oraz przed deklaracjami funkcji i modułów
- Generowanie dokumentacji:
\$ rdoc plik.rb
Wynik jest w katalogu doc/

Formatowanie w RDoc

- `#--` powoduje pomijanie komentarza aż do `#++`
- `#=` generuje nagłówek, np.
`#= USAGE`
- `#==` również generuje nagłówek
- Można używać html-a
- Wiele innych znaczników

Jeszcze inny komentarz

```
=begin rdoc
```

```
=end
```

Doc dla RDoc

<http://rdoc.sourceforge.net/doc/files/README.html>