

Programowanie w Ruby

Wykład 2

Marcin Młotkowski

10 października 2012

Plan wykładu

Typy proste

Typy złożone

- Napisy

- Tablice

- Przedziały

- Tablice asocjacyjne

Bloki

Liczby całkowite

Fixnum

Zakres: $[-2^{30} \dots 2^{30} - 1]$

Przykłady: 119, 0xFFFF, 0b1101001

Konwencja: 8_388_608

Bignum

Dowolnie wielkie liczby

Automatyczna konwersja, jeśli wynik działania lub stała przekracza

Fixnum

Operacje na typie Fixnum

wyrażenie	wynik
$x <=> y$	porównuje liczby, zwraca -1, 0, 1
<code>123[2]</code>	zwraca 2 bit (licząc od 0)
<code>5.size</code>	liczba bitów
<code>5.to_f</code>	przekształca na liczbę klasy Float
<code>3.to_s</code>	przekształcenie do String
<code>15.to_s(2)</code>	przekształcenie do String, ale przy podstawie 2
<code>x.zero?</code>	sprawdzenie, czy liczba jest równa zero

Liczby typu Float

- ▶ Zakres: [Float::MIN..FLOAT::MAX]
- ▶ Standardowe operatory, oraz operator `<=>`
- ▶ [3.14](#).to_s
- ▶ w.finite?

Plan wykładu

Typy proste

Typy złożone

- Napisy

- Tablice

- Przedziały

- Tablice asocjacyjne

Bloki

Napisy (typ: String)

Przykłady:

'string', "string"

'alfabet Morse\ 'a'

"to jest \"cytat\""

Notacja Q

`%q/Ciągłe 'cytowanie' jest 'bardzo' zmudne/`

`%Q!Ale "w" Ruby'm "bardzo" łatwe!`

here documents

```
napis = <<END_OF_STRING
```

```
Ogary poszły w las.
```

```
Echo ich grania słabło coraz bardziej, aż wreszcie utonęło w  
milczeniu leśnym.
```

```
END_OF_STRING
```

Wyrażenia wewnątrz napisów

```
"2+2=#{2 + 2}"
```

```
"Hip hip #{'Hura!' * 3}"
```

```
pi = 3.1415
```

```
puts "pi = #{pi}"
```

Operacje na napisach

```
irb(main):001:0> 'abc' + 'def'  
=> "abcdef"
```

Operacje na napisach

```
irb(main):001:0> 'abc' + 'def'  
=> "abcdef"
```

```
irb(main):001:0> x = 'abc'  
=> "abc"
```

```
irb(main):002:0> x << 'def'  
=> "abcdef"
```

Odwołania do elementów

wyrażenie	wynik
'abcdef'[3]	100
'abcdef'[3,1]	"d"
'abcdef'[3..4]	"de"
'abcdef'[-3..-1]	"def"
'abcdef'[/(d.f)/]	"def"

Modyfikacja napisów

Operacja	wartość zmiennej x
x = 'skówka'	x = 'skówka'
x[2] = 'u'	x = 'skuwka'
x[/w/] = 'f'	x = 'skufka'
x[0..1] = 'zas'	x = 'zasufka'

Modyfikowanie a tworzenie

Modyfikowany jest napis

operacje modyfikowania

[]=, <<

Napis nie jest modyfikowany, za to tworzony jest nowy, który jest wynikiem

operacje tworzenia

+, *

Pary metod

Zwraca kopię	modyfikuje napis	opis
<code>"aaa".capitalize</code>	<code>"aaa".capitalize!</code>	zamienia litery na wielkie
<code>"str\n".chomp</code>	<code>"str\n".chomp!</code>	usuwa białe znaki z końców napisu

Formatowanie tekstu

```
"Pi = %.2f" % 3.1415
```

```
"Imię %s nazw %s" % ['Jan', 'Kowalski']
```

Inne operacje na stringach

Całe mnóstwo ;-)

Inne operacje na stringach

Całe mnóstwo ;-)

[http://ruby-doc.org/core/
String](http://ruby-doc.org/core/String)

Dygresja: dokumentacja wbudowana RDoc

```
$ ri String
```

```
$ ri String.chomp
```

```
$ ri chomp
```

Przykłady tablic

Tworzenie tablic

```
[1, 'dwa', 3.0]
```

```
%w{ poniedziałek wtorek środa }
```

```
daje: ["poniedziałek", "wtorek", "środa"]
```

Przykłady tablic

Tworzenie tablic

```
[1, 'dwa', 3.0]
```

```
%w{ poniedziałek wtorek środa }
```

```
daje: ["poniedziałek", "wtorek", "środa"]
```

Parę uwag o tablicach

- ▶ indeksowanie jest od zera
- ▶ dołączanie elementów na koniec
`[1, 2, 3] << 4 << 5`
- ▶ Usuwanie ostatniego elementu
`arr.delete(arr.length - 1)`

Operacje na tablicach

Odwołania do elementów

```
['zero', 'jeden', 'dwa', 'trzy', 'cztery'][1,3]
```

```
daje ['jeden', 'dwa', 'trzy']
```

```
['zero', 'jeden', 'dwa', 'trzy', 'cztery'][1..3]
```

```
daje ['jeden', 'dwa', 'trzy']
```

Operacje na tablicach

Odwołania do elementów

```
['zero', 'jeden', 'dwa', 'trzy', 'cztery'][1,3]  
daje ['jeden', 'dwa', 'trzy']
```

```
['zero', 'jeden', 'dwa', 'trzy', 'cztery'][1..3]  
daje ['jeden', 'dwa', 'trzy']
```

Modyfikacje

```
y = [1,1,2,3,5,8]  
y[3..5] = [1,1,2]  
daje [1, 1, 2, 1, 1, 2]
```


Operacje na tablicach

Odwołania do elementów

```
['zero', 'jeden', 'dwa', 'trzy', 'cztery'][1,3]  
daje ['jeden', 'dwa', 'trzy']
```

```
['zero', 'jeden', 'dwa', 'trzy', 'cztery'][1..3]  
daje ['jeden', 'dwa', 'trzy']
```

Modyfikacje

```
y = [1,1,2,3,5,8]  
y[3..5] = [1,1,2]  
daje [1, 1, 2, 1, 1, 2]
```

Więcej operacji na tablicach

```
$ ri Array
```

Przykłady przedziałów

Przedziały

1..7

0...256

'a'..'z'

Konwersja przedziału na tablicę

(1..5).to_a ==> [1,2,3,4,5]

('aac'..'aaf').to_a

==> ["aac", "aad", "aae", "aaf"]

Zastosowanie przedziałów

```
epoka = case rok  
  when 476..1453: 'średniowiecze'  
  when 1454..1918: 'nowożytność'  
  when 1918..2010: 'współczesność'  
end
```

Deklaracja słownika

```
slovník = {  
 'one' => 1,  
 'two' => 2,  
 'three' => 3  
}
```

Deklaracja słownika

```
słownik = {  
  'one' => 1,  
  'two' => 2,  
  'three' => 3  
}
```

Pusty słownik

```
słownik = {}
```

```
słownik = Hash.new(0)
```

Przetwarzanie słowników

```
slovník = { 1=> 'jeden', 2 => 'dwa' }  
for k in slovník.keys  
  puts '[' + k.to_s + ']= ' + slovník[k].to_s end
```

Plan wykładu

Typy proste

Typy złożone

- Napisy

- Tablice

- Przedziały

- Tablice asocjacyjne

Bloki

Składnia

```
{  
  instrukcje  
}
```

```
do  
  instrukcje  
end
```


Bloki z parametrem (parametrami)

{ | z1, z2 | *instrukcje* }

Zastosowania bloków

Przetwarzanie tablic

```
arr = ['czerwony', 'biały', 'zielony']  
arr.each { | item | printf("Kolor %s\n", item) }
```

Zastosowania bloków

Przetwarzanie tablic

```
arr = ['czerwony', 'biały', 'zielony']  
arr.each { |item| printf("Kolor %s\n", item) }
```

Przetwarzanie słowników

```
słownik.each { |k, v| puts "#{k} => #{v}" }
```

Zastosowania bloków

Przetwarzanie tablic

```
arr = ['czerwony', 'biały', 'zielony']  
arr.each { |item| printf("Kolor %s\n", item) }
```

Przetwarzanie słowników

```
słownik.each { |k, v| puts "#{k} => #{v}" }
```

Inne przykłady

```
15.downto(0) { |i| printf("%04b\n", i) }
```

```
'xxx'.upto('xyz') { |i| puts i }
```

Ostatnie przykłady

```
[1,2,3,4].collect! { |i| 2**i }
```

```
[2, 4, 8, 16]
```

Ostatnie przykłady

```
[1,2,3,4].collect! { |i| 2**i }
```

```
[2, 4, 8, 16]
```

```
[1,2,3,4].delete_if { |i| i % 2 == 0 }
```

```
[1, 3]
```