

Argentina Programa - 3- RUBY

Capítulo 3: Programación con Objetos

El paradigma de objetos, a veces también conocido como orientado a objetos nos permite plantear problemas y modelar nuestra realidad empleando objetos que se comunican entre ellos mediante mensajes. ¡Adentrémonos en el mundo de los objetos y Ruby!!

Lecciones

1. Objetos y mensajes

- 1. Fijando nuestro objetivo
- 2. ¡Hola Pepita!
- 3. Un mundo de objetos
- 4. El derecho a la Identidad
- 5. Mensajes, primera parte
- 6. Mensajes, segunda parte
- 7. No entendí...
- 8. Un poco de sintaxis
- 9. Interfaz
- 10. Hacer versus Devolver
- 11. Tu primer programa con objetos
- 12. ¿Quién te entiende?
- 13. Interfaces compartidas
- 14. Argumentos
- 15. Más argumentos
- 16. Mensajes por todas partes
- 17. Recapitulando

2. Definiendo objetos: métodos y estado

- 1. Creando a Pepita
- 2. Pepita, ¿me entendés?
- 3. Los mejores, los únicos, los métodos en objetos
- 4. Perdiendo energía
- 5. Atributos
- 6. Asignaciones y referencias
- 7. Conociendo el país
- 8. Leyendo el estado
- 9. Cuestión de estado
- 10. ¿Dónde estás?
- 11. Volando alto
- 12. Delegar es bueno
- 13. ¿Es mi responsabilidad?

-
- 12. Cambiando la referencia
 - 13. El encapsulamiento
 - 14. Vamos terminando
 - 15. ¡Se va la que falta!!

4. Colecciones

- 1. Entrando en Calor
- 2. Creando una lista
- 3. Algunos mensajes básicos
- 4. Mejorando la Biblioteca
- 5. ¿Bloques? ¿Eso se come?
- 6. Bloques con parámetros
- 7. Filtrando quienes cumplen
- 8. El que busca encuentra
- 9. ¿Alguno cumple? ¿Todos cumplen?
- 10. El viejo y querido map
- 11. ¿Cuántos cumplen? ¿Cuánto suma?
- 12. Jugando a todo

5. Referencias

- 1. Variables
- 2. Las variables son referencias
- 3. Referencias implícitas
- 4. Múltiples referencias
- 5. Identidad revisada
- 6. Equivalencia
- 7. Objetos bien conocidos
- 8. Atributos y parámetros
- 9. Objetos compartidos
- 10. Para cerrar

6. Clases e Instancias

- 1. Zombi caminante

Argentina Programa - 3 - RUBY

7. Herencia

- 1. Auto
- 2. Moto
- 3. Clase abstracta
- 4. Medio de transporte
- 5. Todo pesa
- 6. Peso repetido
- 7. Bicicleta
- 8. Muy pesada
- 9. Redefiniendo peso
- 10. El regreso de los zombis
- 11. Herencia zombie
- 12. Micro
- 13. Suben y bajan
- 14. La pesada herencia
- 15. Súper ataque
- 16. Camiones muy especiales

8. Excepciones

- 1. ¡Sin energía!
- 2. Sólo Volar Si...
- 3. Una falla silenciosa
- 4. ¡Fallar!
- 5. Lanzando excepciones
- 6. Abortando la evaluación
- 7. Paren todo
- 8. El orden importa
- 9. Estudiando a pepita
- 10. Un buen mensaje

Argentina Programa 3_01_01

Fijando nuestro objetivo

Anteriormente hablamos de los *paradigmas de programación*. En este capítulo vamos a ver otra forma de pensar el mundo

El paradigma de programación con objetos o programación *orientada a objetos* nos propone tratar con... ¡Adiviná! Sí, nos objetos.

En este video te contamos qué son esos famosos objetos y cómo interactúan entre sí.

Introducción a Programación con Objetos con Ruby y

Introducción a Programación con Objetos con Ruby

Argentina Programa 3_01_02

¡Hola Pepita!

Para empezar en este mundo, conozcamos a **Pepita**, una golondrina (http://es.wikipedia.org/wiki/Hirundo_rustica)

Pepita, además de ser un ave que come y vuela (como todo pájaro), es un objeto, que vive en el mundo de los objetos, al cual el ambiente.

¿No nos creés que Pepita está viva y es un objeto? Escribí en la consola **Pepita** y jate qué sucede. Cuando te convenzas, pasá a:

☒ **¡Dame una pista!**

La consola es el recuadro que tenés a la derecha del texto, y sirve para hacer pruebas rápidas. ✓

Usarla es muy sencillo: escribí lo que querés probar y luego presioná la tecla **Enter** para ver su resultado. Si alguna vez usaste la consola de **GNU/Linux** (<https://es.wikipedia.org/wiki/GNU/Linux>), la mecánica es la misma.

fi

☒ **Pepita**

=> **Pepita**

☒

Argentina Programa 3_01_03

Un mundo de objetos

Como vimos, `Pepita` es un objeto. Pero `Pepita` no está sola en este mundo. ¡Hay muchos más!

Por ejemplo, existe otra golondrina, llamada `Norita`, que también vive en este ambiente.

Como ya te vendrás dando cuenta, en este paradigma bajo el cual estamos trabajando absolutamente todo es un objeto: las cadenas de texto (o *strings*) y los booleanos.

¡Próbalo! Hacé las siguientes consultas en la consola:

- `Pepita`
- `Norita`
- `87`
- `'holá mundo'`
- `true`

De todas formas tené cuidado. A `Pepita` y `Norita` las creamos por vos. Y los números y booleos vienen de regalo. Si pongo como por ejemplo `Felix`, te va a tirar un error.

- `Norita`
=> `Norita`
- `87`
=> `87`
- `"holá mundo"`
=> `"holá mundo"`
- `true`
=> `true`

Argentina Programa 3_01_04

El derecho a la Identidad

Un aspecto muy importante de los objetos es que tienen **identidad**: cada objeto sabe quién es y gracias a esto sabe también los demás. Por ejemplo, **Pepita** sabe que ella es diferente de **Norita**, y viceversa.

En Ruby, podemos comparar por identidad a dos objetos utilizando el operador `==` de la siguiente forma:

☒ `Pepita == Norita`

¡Intenta por tu propia cuenta! Ejecuta las siguientes pruebas en la consola:

☒ `Pepita == Norita`
☒ `Norita == Pepita`
☒ `Norita == Norita`
☒ `"hola" == "chau"`

☒ ¡Dame una pista!

¿Te cansaste de escribir? Te dejamos un truquito para usar la consola más rápido: si apretás la `echá para arriba ↑`, se reescribiste.

☒ `Pepita == Norita`
=> `false`

☒ `Norita == Pepita`
=> `false`

☒ `Norita == Norita`
=> `true`

☒ `"hola" == "chau"`
=> `false`

Argentina Programa 3_01_05

Mensajes, primera parte

Ya entendimos que en un ambiente **hay objetos**, y que cada uno de ellos tiene *identidad*: sabe que es diferente de otro.

Pero esto no parece ser muy útil. ¿Qué cosas sabrá hacer una golondrina como Pepita? ¿Sabrá, por ejemplo, **cantar!**?

Averigualo enviale un mensaje **cantar!** y jate qué pasa...

Pepita..cantar!

¡Dame una pista!

El signo de exclamación ! es parte del nombre del mensaje, **no te olvides de ponerlo**.

Pepita..cantar!

fi

=> "prii prii prii"

Argentina Programa 3_01_06

Mensajes, segunda parte

Ehhh, ¿qué acaba de pasar acá?

Para comunicarnos con los objetos, debemos enviarles **mensajes**. Cuando un objeto recibe un mensaje, este responde. En este caso, **Pepita** produjo el sonido de una golondrina: prii prii prii ...imagine acá que escuchamos este sonido (<https://www.mediafire.com/file/5t3vqfzjw6gk17o/pepitabailando.mp3>)

¿Qué más sabrá hacer **Pepita**? ¿Sabrá, por ejemplo, **bailar!**?

¡Descubrámoslo! Envíale el mensaje **bailar!**

☒ **Pepita.bailar!**

☒ **Pepita..bailar!**

☒

Argentina Programa 3_01_07

No entendí...

¡Buu, Pepita no sabía bailar!

En el mundo de los objetos, sólo tiene sentido enviarle un mensaje a un objeto si lo entiende, es decir, si sabe hacer algo. De lo contrario, se lanzará un error un poco feo (y en inglés ...) como el siguiente:

`undefined undefined undefined! for PepitaModule`

Descubramos qué otras cosas sabe hacer Pepita. Probá enviarle los siguientes mensajes y jate cuáles entiende y cuáles no conocimiento nos servirá en breve.

- `Pepita..pasear!!`
- `Pepita..energia`
- `Pepita..comer_llorar!!`
- `Pepita..volar_en_circulos!`
- `Pepita..se_llorar?`

`undefined undefined undefined! for PepitaModule (None)`

- `Pepita..pasear!!`
- `Pepita..energia`
- => **100**
- `Pepita..comer_llorar!!`
- => **nil**
- `Pepita..volar_en_circulos!`
- => **nil**

fi

if

Argentina Programa 3_01_08

Un poco de sintaxis

¡Pausa! Analicemos la sintaxis del envío de mensajes:

1. Pepiita..energia es un envío de mensaje, también llamado **colaboración**;
2. energia es el mensaje;
3. energia es el nombre del mensaje (en este caso es igual, pero ya veremos otros en los que no);
4. Pepiita es el objeto receptor del mensaje.

⚠ Es importante tener en cuenta la sintaxis del envío de mensajes. Por ejemplo, las siguientes NO son colaboraciones válidas, porque no hacen lo que deben:

- energia
- Pepiita energia
- Pepiita..energia

¿Eh, no nos creés? ¡Probalas!

- energia
- Pepiita energia
- Pepiita...energia
-

Argentina Programa 3_01_09

Interfaz

Como vimos, un objeto puede entender múltiples mensajes; a este conjunto de mensajes que podemos enviarle lo denominamos **interfaz**. La interfaz de Pepita es:

energia : nos dice cuanta energía tiene (un número);
cantar! : hace que cante;
comer_lombriz! : hace que coma una lombriz;
volar_en_circulos! : hace que vuele en círculos.

Lo cual también se puede graficar de la siguiente forma:

-
-
-
- ¡Un momento! ¿Por qué algunos mensajes terminan en ! y otros no? Envíalos nuevamente esos mensajes. Fijate qué devuelve cada uno de ellos.

Dame una pista!

energia
cantar!
comer_lombriz!
volar_en_circulos!

Pepita..energia
=> 100
 Pepita..cantar!!
=> "prii prii prii"
 Pepita..comer_lombriz!
=> nil
 Pepita..volar_en_circulos!
=> nil

Argentina Programa 3_01_10

Hacer versus Devolver

Cuando se envía un **mensaje a un objeto**, y este lo entiende, puede reaccionar de dos formas diferentes:

Podría *producir un efecto*, es decir hacer algo. Por ejemplo, el mensaje `cantar!` reproduce el sonido del canto de Pepita. O también podría *devolver otro objeto*. Por ejemplo el mensaje `energía` devuelve siempre un número.

 ⚠ En realidad, un mensaje podría reaccionar con una combinación de las formas anteriores: tener un efecto y devolver algo. Pero en este caso solo uno de los dos.

¿Y qué hay de los mensajes como `comer_lombriz!` y `volar_en_circulos!`? ¿Hacernos algo? ¿Qué clase de efecto producen? ¿Dónde se aplica?

Descubrilo: envíale a Pepita **esos tres mensajes varias veces en distinto orden y jate si cambia algo.**

`Pepita.volar_en_circulos!`

=> `nil`

muy mala

idea `Pepita..energía`

=> `90`

`Pepita.comer_lombriz!`

=> `nil`

`Pepita..energía`

`fi`

=> `110`

Argentina Programa 3_01_11

Tu primer programa con objetos

¡Exacto! El efecto que producen los mensajes `comer_lombriz!` y `volar_en_circulos!` es el de alterar la energía de Pepita. `comer_lombriz!!` hace que la energía de Pepita aumente en 20 unidades; `volar_en_círculos!!` hace que la energía de Pepita disminuya en 10 unidades.

Como convención, a los mensajes con efecto (es decir, que hacen algo) les pondremos un signo de exclamación ! al final.

Véanmos si se entiende: escribí un primer programa que consista en hacer que Pepita coma y vuela hasta quedarse con 150. Acordate que Pepita arranca con la energía en 100.

☒ ¡Dame una pista!

No te olvides de que siempre tenés que poner el objeto receptor del mensaje. Por ejemplo esto es válido:

```
* Pepita.energia  
 fi
```

pero esto no:

```
energia
```

☒ Solución ☒ Consola

```
1 # Escribí acá los mensajes que quieras mandarle a Pepita, uno debajo del otro.  
2 Pepita.energia  
3 Pepita.comer_lombriz!  
4 Pepita.comer_lombriz!  
5 Pepita.volar_en_círculos!  
6 Pepita.comer_lombriz!  
7 Pepita.energia
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Federico Albi, Franco Burgarini, Ariele Umanzky bajo los términos de la licencia Creative Commons Corp. (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_01_12

¿Quién te entiende?

Ya vimos que un objeto puede entender múltiples mensajes, y esos mensajes conforman su interfaz.

¿Pero podría haber más de un objeto que entienda los mismos mensajes?

A Pepita ya la conocemos bien: canta, come, etc. Su amiga Norita, por otro lado, no aprendió nunca a decirnos su energía. Y recomienda cantarla.

Usando la consola averigüá cuáles son las interfaz de cada una de ellas, y completá el listado de mensajes que cada una entiende en el editor.

☒ ¡Dame una pista!

Buscá la Consola en la pestaña de al lado de tu Solución y probá de enviarle a cada objeto los mismos mensajes que Pepita.

Cuando descubras cuáles son, completá la solución con el mismo formato que viene la de Pepita.

☒ Solución ☒ Consola

```
1 interfaz_pepita = %w(  
2 energia  
3 cantar!  
4 comer_lombriz!  
5 volar_en_circulos!  
6 )  
7  
8 interfaz_norita = %w(  
9 cantar!  
10  comer_lombriz!  
11  volar_en_circulos!  
12 )  
13  
14 interfaz_mercedes = %w(  
15 cantar!  
16 )
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

¡Así es! Puede haber más de un objeto que entienda el mismo mensaje. Notá que sin embargo no todos los objetos están reaccionando de igual forma ante el mismo mensaje:

Argentina Programa 3_01_13

Interfaces compartidas

Veamos si queda claro, siendo que las interfaces de **Norita**, **Pepita** y **Mercedes** son las siguientes:

Esto significa que comparten algunos mensajes y otros no. ¿Qué interfaces comparten entre ellas?

☒ ¡Dame una pista!

Recordá que la interfaz es el conjunto de mensajes que un objeto entiende. Por lo tanto, si queremos ver cuál interfaz comparten podemos pensar en la intersección entre los conjuntos de mensajes de cada uno (es decir, aquellos que son iguales).
fi

☒ Solución ☒ Consola

```
1 # ¿Qué interfaz comparten Mercedes y Norita?  
2 interfaz_compartida_entre_mercedes_y_norita = %w(  
3 cantar!  
4 )  
5  
6 # ¿Qué interfaz comparten Pepita y Norita?  
7 interfaz_compartida_entre_pepita_y_norita = %w(  
8 cantar!  
9 comer_lombriz!  
10  volar_en_circulos!  
11 )  
12  
13 # ¿Qué interfaz comparten Mercedes, Norita y Pepita?  
14 interfaz_compartida_entre_todas = %w(  
15 cantar!  
16 )
```

☒ Enviar

Argentina Programa 3_01_14

Argumentos

Para hacer las cosas más interesantes, vamos a necesitar mensajes más complejos.

Por ejemplo, si queremos que **Pepita** coma una cierta **cantidad de alpiste** que no sea siempre la misma, necesitamos de **cuál es esa cantidad**. Esto podemos escribirlo de la siguiente forma:

Pepita comer alpiste (40)

Allí, 40 es un **argumento del mensaje**, representa en este caso que vamos a alimentar a pepita con 40 gramos de alpiste tomor más de un argumento, separados por coma.

Proba enviar los siguientes mensajes:

- Pepita volver hacia (Troya)
- Pepita comer alpiste (33)
- Pepita comer alpiste (6, Norita)

- Pepita volver hacia (Troya)

=> nil

- Pepita comer alpiste (33)

=> nil

- Pepita comer alpiste (6, Norita)

wrong number of arguments (given 2 expected 1) (ArgumentError)

Argentina Programa 3_01_15

Más argumentos

Como ves, si enviás un mensaje con una cantidad incorrecta de argumentos...

 Pepita comer_alpiste!(6, Norita)
wrong number of arguments (2 for 1) (ArgumentError)

...el envío del mensaje también fallará.

Dicho de otra forma, un mensaje queda identificado no sólo por su nombre sino también por la cantidad de parámetros que lleva. `comer_alpiste!`, `comer_alpiste!!`, `comer_alpiste!!(5, 6)`, son todos mensajes distintos. Y entender el segundo.

Véamnos si va queriendo algo: escribí un programa que haga que Pepita coma 500 gramos de alpiste (<https://es.wikipedia.org/wiki/Iruya>), y finalmente vuelva a Obera (<https://es.wikipedia.org/wiki/Ober%C3%A1>).

 ¡Dame una pista!

Tené en cuenta que nuestra golondrina entiende también los siguientes mensajes:

`volar_hacia!`, que espera como argumento una ciudad;

`comer_alpiste!!`, que espera como argumento una cantidad de gramos de alpiste;

Y que además, existen los objetos Iruya y Obera.

 Solución Consola

- 1 `Pepita.comer_alpiste!(500)`
- 2 `Pepita.volar_hacia!(Iruya)`
- 3 `Pepita.volar_hacia!(Obera)`

 Enviar

Argentina Programa 3_01_16

Mensajes por todas partes

Es fácil ver que en `Pepita.volar_hacia!((Barreal))` el objeto receptor es `Pepita`, el mensaje `volar_hacia!` y el argumento es `((Barreal))`; pero ¿dónde queda eso de objeto y mensaje cuando hacemos, por ejemplo, `2 + 3`?

Como ya dijimos, todas nuestras interacciones en un ambiente de objetos ocurren enviando mensajes y las operaciones **excepción** a esta regla.

En el caso de `2 + 3` podemos hacer el mismo análisis:

el objeto receptor es `2` ;

el mensaje es `+` ;

el argumento es `3` .

Y de hecho, ¡también podemos escribirlo como un envío de mensajes convencional!

Probá en la consola los siguientes envíos de mensajes:

- `5.+((6))`
- `3.<(27)`
- `Pepita.==(Norita)`
-

```
 5.+((6))
=> 11
 3.<(27)
=> true
 Pepita.==(Norita))
=> false
```

Argentina Programa 3_01_17

Recapitulando

En un mundo de objetos, todo lo que tenemos son objetos y mensajes. A estos últimos, podemos distinguirlos según escriben:

- ☒ **Mensajes de palabra clave.** Su nombre está compuesto por una o varias palabras, puede terminar con un signo de pregunta ?, y se envía mediante un punto. Además,

pueden no tomar argumentos, como `Rayuela.annio_de_edicion` ;

o pueden tomar uno o más argumentos, separados por coma: `SanMarti.in_cruzan!(LosAndes, Mula)` .

- ☒ **Operadores.** Son todos aquellos cuyos "nombre" se compone de uno o más símbolos, y se envían simplemente escribiéndolos. En cuanto a los argumentos,

pueden no tomar ninguno, como la negación `!true` ;

o pueden tomar uno (y solo uno), como `Orson == Garfield` o `energia + 80` .

Con ellos, también se puede escribir un mensaje de impresión directa (aunque no es el mejor modo de escribir `1.==(2 * 3)`).

Y esto es todo lo que necesitas saber para comenzar a escribir tu primer programa que habla con Pepita:

- 1. Coma 90 gramos de alpiste.
 - 2. Vuele a Iruya.
 - 3. Finalmente, coma tanto alpiste como el 10% de la energía que le haya quedado.
- ☺ Este programa tiene que andar sin importar con cuanta energía arraime que Pepita .

- ☒ ¡Dame una pista!

Cualquier mensaje que devuelva algo es una expresión válida, y puedes usarla en cualquier lugar en que se escriba. Por ejemplo, las siguientes colaboraciones son válidas:

- ☒ `Futito.cargar_naffta!(1200 * 4)`
- ☒ `Futito.cargar_naffta!Futito.capacidad_de_naffta - Futito.naffta_disponible` (Carga la `Futito` al necesario para que quede en la `b` y pregunta si `futito.superabundante` en este momento).

- ☒ Solución
- ☒ Consola

- 1 `Pepita.comer_alpiste!(90)`
- 2 `Pepita.volar_hacia!(Iruya)`
- 3 `Pepita.comer_alpiste!(Pepita.energia / 10)`

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Federico Albo, Franco Bigarella, André Umanz y Daniel Ternovschi bajo la licencia Creative Commons (https://creativecommons.org/licenses/by-sa/4.0/).

© Copyright 2015-2020 Mumukü (http://mumuki.org/)

Argentina Programa 3_02_01

Creando a Pepita

Inicialmente en el ambiente solo existen objetos simples como números, strings y booleanos.

Pero como es imposible que quienes diseñan un lenguaje puedan precargar objetos para solucionar todos nuestros problemas, nos dan la posibilidad de crear los nuestros.

En Ruby, si quisieramos declarar a **Norita**, escribiríamos el siguiente código:


```
module Norita  
end
```

Sí, así de simple.

¿Te animás a modificar nuestro código para crear a **Pepita**?

Solución Consola

```
1 module Pepita  
2 end
```


fin

¡Muy bien! Tu solución pasó todas las pruebas

Enviar

¡Muy bien, Pepita vive!

Como dedujiste, la **declaración** de un objeto se inicia con la palabra reservada **module**, luego el nombre del objeto (con la primera letra en mayúscula) y su fin se indica con un **end**.

Argentina Programa 3_02_02

Pepita, ¿me entendés?

En la lección anterior Pepita entendía los mensajes `comer_lombriz!`, `cantar!`, `volar_en_círculos!` y `energia`.

Con la de `nición` que construimos recién, ¿podrá responderlos?

Intentá enviarle a Pepita los mensajes habituales y jate qué sucede.

☒ ¡Dame una pista!

Para que no tengas que volver a escribirla, pusimos por vos la definición de Pepita en la **Biblioteca**.

Siempre que te lo indiquemos, podrás usar los objetos de la Biblioteca como si los hubieras creado vos.

☒ Consola ☒ Biblioteca

- `Pepita..energia` f
under definición de la librería `energia` fofopepitaModule(NóMembresFor(r))
- `Pepita..comer_lombriz!` f
under definición de la librería `comer_lombriz!` fofopepitaModule(NóMembresFor(r))
- `Pepita..volar_en_círculos!` f
under definición de la librería `volar_en_círculos!` fofopepitaModule(NóMembresFor(r))

Argentina Programa 3_02_03

Los mejores, los únicos, los métodos en objeto

d_¿Otra vez undefined method? ¿Y ahora qué falta?_

Para que un objeto entienda un mensaje debemos "enseñarle" cómo hacerlo, y para ello es necesario declarar un método

```
module Pepita
  def self.cantar!
  end
end
```


Un método es, entonces, la descripción de qué hacer cuando se recibe un mensaje del mismo nombre.

Dos cosas muy importantes a tener en cuenta :

Todos los métodos comienzan con **def** y terminan con **end**. Si nos falla alguna de estos dos la computadora no solucionará.

Todos los métodos que pertenezcan al mismo objeto van dentro del mismo **module**.

Agregale a la definición de **Pepita** los métodos necesarios para que pueda responder a los mensajes **cantar!**, **volar_en_círculos!**.

☒ ¡Dame una pista!

No te olvides de que **el !** forma parte del nombre del mensaje y por lo tanto tenés que escribirlo.

Recordá también que podés usar la consola para ir probando tu solución.

☒ Solución ☒ Consola

```
1 module Pepita
2 def self.cantar!
3 end
4 def self.comer_lombriz!
5 end
6 def self.volar_en_círculos!
7 end
8 end
```


☒ Enviar

Argentina Programa 3_02_04

Perdiendo energía

Acabamos de aprender una de las reglas fundamentales del envío de mensajes: si a un objeto no le decímos **cómo** reacci
y se lo enviamos, no lo entenderá y nuestro programa se romperá. Y la forma de hacer esto es **declarando un método**.

Ahora bien, los métodos que de niste recién no eran muy interesantes: se trataba de **métodos vacíos** que evitaban rompiera, pero no hacían nada. En realidad, **Pepita** tiene energía y los diferentes mensajes que entiende deberían modi

¿Cómo podríamos decir que cuando **Pepita** vuela, pierde 10 unidades de energía? ¿Y que inicialmente esta energía es 100?

```
module Pepita
  @energia = 100

  def self.volar_en_circulos!
 @energia = @energia - 10
  end
end
```

Una vez más, yade nimosa Pepita porros. Puedes mandar las siguientes consultas:

- Pepita.volar_en_circulos!
- Pepita.volar_en_circulos!
- Pepita..energia

Puedes que los resultados comprendan, en breve hablaremos de esto.

```
f
 Pepita.volar_en_circulos!
=> 90
 Pepita.volar_en_circulos!
=> 80
 Pepita..energia
```

undadefinidodelatributoenergiadefopopepitamododelenómetaddeforr)

Argentina Programa 3_02_05

Atributos

Analicemos el código que acabamos de escribir:

```
module Pepita
  @energia = 100

  def self.volar_en_circulos!
 @energia = @energia - 10
  end
end
```


Decimos que **Pepita** conoce o tiene un miembro de energía, que es una variable, inicialmente tomada el valor 100. La energía es un objeto, y la forma de asignarle un valor es escribiendo `@energia = 100`.

Por otro lado, cuando **Pepita** recibe el mensaje `volar_en_circulos!`, su energía disminuye: se realiza una nueva asignación que pasa a valer lo que valía antes (o sea, `@energia`), menos 10.

Sabiendo esto, implementá la versión correcta del método `comer_lombriz!`, que provoca que **Pepita** gane 20 puntos de energía.

Solución Consola

```
1 module Pepita
2 @energia = 100
3
4 def self.volar_en_circulos!
5 @energia = @energia - 10
6 end
7
8 def self.comer_lombriz!
9 @energia = @energia + 20
10  end
11 end
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

Acabamos de aprender un nuevo elemento del paradigma de objetos: los **atributos** (los cuales escribiremos anteponiendo una cosa que **referencias** a otros objetos).

Argentina Programa 3_02_06

Asignaciones y referencias

Miremos este método con más detenimiento:

```
def volar_en_circulos!
 @energia = @energia - 10
end
```


Lo que estamos haciendo es cambiar la energía de Pepita : pasa de su valor actual, `@energia`, a ese valor menos 10 . Por ejemplo, si la energía inicial es 100 , ¿Qué sucede?

No, en absoluto. En objetos trabajamos con referencias: `energia` (un atributo) es una referencia a un objeto, que inicialmente apunta al valor 100 . Si pensamos a los objetos como círculos y las referencias como flechas, podemos graficarlo de la siguiente manera:

Al principio, la variable apunta a este objeto:

luego, la operación de asignación cambia ese apuntador, que pasa a referenciar al 90 :

luego

En este caso se da una particularidad: el objeto asignado a la referencia es el resultado de enviar el mensaje `-` originalmente por la referencia: `@energia = @energia - 10`. Y como esta operación es tan común, se puede escribir de la forma:

Reescribir los métodos que hiciste en el ejercicio anterior para que usen cuando puedan el `-`, y su contrapartida, el `+=`.

Solución Consola

```
1 module Pepita
2 @energia = 100
3 
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Federico Albi, Franco Bigarella, Axel Ullrich y bajo los términos de la licencia Creative Commons Corp. (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_02_07

Conociendo el país

Hasta ahora los métodos que vimos solo producían un efecto. Si bien solo pueden devolver una cosa, ¡pueden producir varias!

Solo tenés que poner uno debajo del otro de la siguiente forma:

```
def self.comprar_librería!
 @plata -= 300
 @libros += 1
end
```


Como te dijimos, Pepita podrá volar a diferentes ciudades. Y cuando lo hace, cambia su ciudad actual, además de perder energía. Las distintas ciudades vas a poder verlas en la Biblioteca.

Con esto en mente:

Creá un atributo `ciudad` en Pepita::la ciudad donde actualmente está nuestra golondrina.

Hacé que la ciudad inicial de pepita sea Iruya.

De ní un método `volar_hacia!` en Pepita, que tome como argumento otra ciudad y haga lo necesario.

☒ ¡Dame una pista!

Al parámetro de `volar_hacia!` tenés que darle un nombre. Podrías llamarlo `ciudad`, pero eso colisionaría con el nombre de la variable.

Así que te proponemos otros nombres: `una_ciudad` o, mejor, `destino`:

☒ Solución ☒ Biblioteca ☒ Consola

```
1 module Pepita
2 @energia = 100
3
4 def self.volar_en_círculos!
5 @energia -= 10
6 end
7
8 def self.comer_lombriz!
9 @energia += 20
10 end
11
12 @ciudad = Iruya
13
14 def self.volar_hacia!(destino)
15 @ciudad = destino
16 @energia -= 100
17 end
18
19 end
```

Argentina Programa 3_02_08

Leyendo el estado

Antes te mostramos que si enviamos el mensaje `energia`, fallará:

```
✗ Pepita.energia  
undefined method `energia' for PepitaModule (NameError)
```


El motivo es simple: **los atributos NO son mensajes.**

Entonces, ¿cómo podríamos consultar la energía de Pepita? Declarando un método, ¡por supuesto!

```
module Pepita  
  #...atributos y métodos anteriores...  
  
  def energia  
 @energia  
  end  
end
```

Ya agregamos el método `energia` por vos. Próbá en la consola ahorita las siguientes consultas:

```
✗ Pepita.energia  
✗ Pepita.energia == 120  
✗ energia
```

¿Todas las consultas funcionan? ¿Por qué?

```
✗ Pepita.energia  
=> 100  
✗ Pepita.energia = 120  
undefined method `energia' for PepitaModule (NameError)  
Did you mean? energia
```

```
✗ energia  
undefined local variable or method `energia' for main:Object (NameError)  
✗
```

Esta guía fue desarrollada por Federico Albi, Franco Biggarelli, Ariel Uman斯基 bajo los términos de la licencia Creative Commons Corp. (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

((

1

Argentina Programa 3_02_09

Cuestión de estado

objetos)

Lo que podemos observar es que su estado está conformado por `ciudad` y `energía`, dado que son sus atributos.

El estado es siempre privado, es decir, solo el objeto puede utilizar sus atributos, lo que explica por qué las siguientes líneas de código no funcionan:

Los objetos pueden tener múltiples atributos y al conjunto de estos atributos se lo denomina **estado**. Por ejemplo, si miramos a Pepita :

```
module Pepita
  @energia = 100
  @ciudad = Obera

  #...etc...
end
```

☒ Solución ☒ Biblioteca ☒ Consola

```
1 estado_pepita = %w(
  2 Pepita.energia = 100
  3 energia
  4 ciudad
  5 )
  Veamos si se entiende: mirá los objetos en la solapa Biblioteca y escribí el estado de cada uno.
6 estado_kiano1100 = %w(
  7 )
  8
9 estado_rolamotoC115 = %w(
10 )
11
12 estado_enrique = %w(
13 celular
14 dinero_en_billetera
15 frase_favorita
16 )
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

```
module Obera
  #...más cosas que ahora no interesan...
end

module Pepita
  @energia = 100
  @ciudad = Obera

  #...más cosas que ahora no interesan.....
end

module Kiamo1100
  #...más cosas que ahora no interesan.....
end

module RollamottoC115
  #...más cosas que ahora no interesan.....
end

module Enrique
  @celular = Kiamo1100
  @dinerito_en_billeteras=13
  @frase_favorita = 'La juventud está perdida'
end
```

Argentina Programa 3_02_10

¿Dónde estás?

Queremos saber dónde se encuentra `Pepita`, para lo cual necesitamos agregarle un mensaje `ciudad` que nos permita mismo nombre.

Inspirándote en la clase `energia`, de ní el método `ciudad` que retorne la ubicación de nuestra golondrina.

☒ Solución ☒ Consola

```
1 module Pepita
2 @energia = 100
3 @ciudad = Obera
4
5 def self.energia
6 @energia
7 end
8
9 def self.cantar!
10 'pri pri pri'
11  end
12
13  def self.comer_lombriz!
14 @energia += 20
15  end
16
17  def self.volar_en_circulos!
18 @energia -= 10
19  end
20
21  def self.volar_hacia!(destino)
22 @energia -= 100
23 @ciudad = destino
24  end
25
26  def self.ciudad
27 @ciudad
28  end
29 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

A estos métodos que sirven para conocer el valor de un atributo los llamamos **métodos de acceso** o simplemente

Esta guía fue desarrollada por Federico Albi, Franco Biggarini, Ariel Umanitzky bajo los términos de la licencia Creative Commons Corp. (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

((

Argentina Programa 3_02_11

Volando alto

Volar hacia un cierto punto no es tarea tan fácil: en realidad, Pepita pierde tanta energía como la mitad de kilómetros que se acercan.

Si por ejemplo la distancia entre dos ciudades fuese de 1200 kilómetros, Pepita necesitaría 600 unidades de energía para llegar.

Aunque en el mapa real no sea así, imaginaremos que las ciudades están ubicadas en línea recta, para facilitar los cálculos.

Sabiendo esto:

Crea el objeto que representa a Buenos Aires .

Agregá Oberá , Iruya y Buenos Aires un mensaje kilometro que devuelva la altura a la que se encuentran, según el esquema que queremos. El valor es un atributo @kilometro si no se implementó devolver el número que corresponde.

Modificá el método volar_hacia! de Pepita al dirigirte a una ciudad para hacer lo típico y perder energía. Para acceder a la ciudad tenés que hacer @ciudad.kilometro .

Para que el ejemplo tenga sentido, vamos a hacer que Pepita arranque con la energía en 1000.

☒ ¡Dame una pista!

•

La distancia entre dos ciudades se puede calcular fácilmente restando sus kilómetros, peeeero...

• fi

...pensá que la energía que consume volar a Buenos Aires desde Iruya tiene que ser la misma que para volar desde Iruya a Buenos Aires , y en ambos casos tiene que ser positiva.

Acá te puede ser útil el mensaje abs que entienden los números:

☒ 17.abs
=> 17

☒ (-17).abs
=> 17

☒ (8 - 3).abs
=> 5

☒ (3 - 8).abs
=> 5

¡Podés probarlo en la consola!

```

12
13 module Iruya
14 def self.kilometro
15 1710
16 end
17 end
18
19 module Pepita
20 @energia = 1000
21 @ciudad = Obera
22
23 def self.energia
24 @energia
25 end
26
27 def self.ciudad
28 @ciudad
29 end
30
31 def self.cantar!
32 'pri pri pri'
33 end
34
35 def self.comer_lombriz!
36 @energia += 20
37 end
38
39 def self.volar_en_circulos!
40 @energia -= 10
41 end
42
43 def self.volar_hacia!(destino)
44 @energia -= (destino.kilometro - @ciudad.kilometro).abs / 2
45 @ciudad = destino
46 end
47 end

```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Buen trabajo! ☺

Cuando programamos en este paradigma solemos tener a disposición una montón de objetos que interactúan entre sí, y poco a poco usarlos y definirlos es una habilidad fundamental, que irás adquiriendo con la práctica.

Argentina Programa 3_02_12

Delegar es bueno

En el ejercicio anterior vimos que un objeto (en ese caso, **Pepita**) le puede enviar mensajes a otro que conozca (en ese caso, **Obera** o **BuenosAires**):

```
module Pepita
# ...etc...

def self.volar_hacia!(destino)
  @energia -= (@ciudad.kilometro - destino.kilometro).abs / 2
  @ciudad = destino
end
```


Esto se conoce como *delegar una responsabilidad*, o simplemente, **delegar**: la responsabilidad de saber cuál es el kilómetro ciudad, y no de **Pepita**.

Algo más avanzado que un objeto tiene un método muy complejo, y nos gustaría subdividirlo en problemas más sencillos que puede resolver. Pero, ¿cómo se envía un objeto mensajes a sí mismo?

Un objeto puede enviarse un mensaje a sí mismo fácilmente usando **self** como receptor del mensaje.

```
module Pepita
# ...etc...

def self.volar_hacia!(destino)
  self.gastar_energia(destino) # Objeto No tiene modo de delegar la energía al destino
  @ciudad = destino
end

def self.gastar_energia(destino)
  @energia -= (@ciudad.kilometro - destino.kilometro).abs / 2
end
end
```

Pero esto se puede mejorar un poco más. Delegá el cálculo de la distancia en un método **distanzia_a**, que tome un destino y desde la ciudad actual hasta el destino.

☒ Solución ☒ Biblioteca ☒ Consola

```
1 module Pepita
2 @energia = 1000
3 @ciudad = Obera
4
5 def self.energia
6 @energia
7 end
-
```

```
21 def self.volar_en_circulos!
22 @energia -= 10
23 end
24
25 def self.volar_hacia!(destino)
26 self.gastar_energia!(destino)
27 @ciudad = destino
28 end
29
30 def self.distancia_a(destino)
31 (@ciudad.kilometro - destino.kilometro).abs
32 end
33
34 def self.gastar_energia!(destino)
35 @energia -= distancia_a(destino) / 2
36 end
37
38 end
```

▶ Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

La delegación es la forma que tenemos en objetos de dividir en subtareas: separar un problema grande en problemas más sencillos para resolverlo.

A diferencia de los lenguajes sin objetos, aquí debemos pensar dos cosas:

1. cómo dividir la subtarea, lo cual nos llevará a delegar ese comportamiento en varios métodos;
2. qué objeto tendrá la responsabilidad de resolver esa tarea.

Esta guía fue desarrollada por Federico Albi, Franco Bulgarini, Ariel Umansky bajo los términos de la licencia Creative Commons Corp (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)


```
module Obera
  def self.kilometro
 1040
  end
end

module Iruya
  def self.kilometro
 1710
  end
end

module BuenosAires
  def self.kilometro
 0
  end
end
```

Argentina Programa 3_02_13

¿Es mi responsabilidad?

Hay un pequeño problema conceptual con la solución anterior: ¿por qué Pepita, una golondrina, es responsable de calcular las distancias entre dos ciudades?

Dicho de otra manera, ¿es necesario contar con una golondrina para poder calcular la distancia entre dos lugares? ¿Cuál es el pequeño que podría saber hacer esto?

¿Lo pensaste? La respuesta es simple: ¡la misma ciudad! Por ejemplo, Buenos Aires podría entender un mensaje de otra ciudad y devuelva la distancia entre ésta y sí misma.

Modificá la solución del ejercicio anterior para que sean las ciudades las que calculan las distancias. Pensá que no solo Obera debe hacerlo, sino también Buenos Aires e Iruya, para cuando tenga que volver.

☒ ¡Dame una pista!

Con las herramientas que vimos hasta ahora, no queda más opción que repetir el mismo código en las tres ciudades.

¡Muy pronto lo solucionaremos!

☒ Solución ☒ Consola

```
1 module Obera
2 def self.kilometro
3 1040
4 end
5 def self.distancia_a(destino)
6 (destino.kilometro - self.kilometro).abs
7 end
8 end
9
10 module Iruya
11 def self.kilometro
12 1710
13 end
14 def self.distancia_a(destino)
15 (destino.kilometro - self.kilometro).abs
16 end
17 end
18
19 module BuenosAires
20 def self.kilometro
21 0
22 end
23 def self.distancia_a(destino)
24 (destino.kilometro - self.kilometro).abs
25 end
```

```
38 end
39
40 def self.cantar!
41 'pri pri pri'
42 end
43
44 def self.comer_lombriz!
45 @energia += 20
46 end
47
48 def self.volar_en_circulos!
49 @energia -= 10
50 end
51
52 def self.volar_hacia!(destino)
53 self.gastar_energia!(destino)
54 @ciudad = destino
55 end
56
57 def self.gastar_energia!(destino)
58 @energia -= @ciudad.distancia_a(destino) / 2
59 end
60
61 end
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Federico Albo, Franco Bigarella, Ariel Umanitzky, bajo los términos de la licencia Creative Commons Corp. (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_03_01

¿Pepita está feliz?

¿Te acordás de **Pepita**? Bueno, aunque no lo creas, también cambia de estados de ánimo. En nuestro **modelo** de Pepita simplemente dos estados posibles: cuando está débil y cuando está feliz.

¿Y cuándo ocurre eso?

Pepita está débil si su energía es menor que 100.

Pepita está **feliz** si su energía es mayor que 1000.

Completa los métodos `debil?` y `feliz?` de **Pepita**.

⚠ Como en esta lección no vamos a interactuar con las ciudades, tenemos que todo el trabajo relacionado a ellas de **Pepita**, para que te sea más fácil escribir el código, no lo intentes en casa. ⚠

☒ ¡Dame una pista!

• Recordá que existen los operadores de comparación `<` y `>`, que sirven para verificar si una expresión numérica es menor o mayor respectivamente.

Por ejemplo:

```
☒ 130 < 20 * 10  
=> true  
☒ Si mañana cantidad_de_dias > 5  
=> true  
☒ 3 > Pero 0000 y cantidad_de_papas  
=> false
```

fi

☒ Solución ☒ Consola

```
1 module Pepita  
2 @energia = 1000  
3  
4 def self.energia  
5 @energia  
6 end  
7  
8 def self.volar_en_circulos!  
9 @energia -= 10  
10  end  
11  
12  def self.comer_alpiste!(gramos)  
13 @energia += gramos * 15  
14  end  
15
```

✓ ¡Muy bien! Tu solución pasó todas las pruebas

En Ruby, es una **convención** que los mensajes que devuelven booleanos (o sea, verdadero o falso) terminen con un `?`.

Intenta respetarla cuando inventes tus propios mensajes, acordarte que una de las funciones del código es comunicarnos personas... y las convenciones, muchas veces, nos ayudan con esto. 😊

Esta guía fue desarrollada por Federico Alcántara y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guia-polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_03_02

Reencuentro alternativo

Si llegaste hasta acá, ya deberías saber que en programación existe una herramienta llamada **alternativa condicional**.

En Ruby, como en muchos otros lenguajes, esto se escribe con la palabra reservada `if`. Por ejemplo:

```
def self.acomodar_habitacion!
  self.ordenar!
  if self.tiene_sabanas_sucias?
 self.cambiar_sabanas!
  end
  self.limpiar_lia_cama!
end
```


Sabiendo cómo se escribe la alternativa condicional en Ruby queremos que Pepita, además de recibir órdenes, tenga poder hacer lo que quiera.

Obviamente, qué quiere hacer en un momento dado depende de su estado de ánimo:

Si está débil, come diez gramos de alpiste, para recuperarse.

Si no lo está, no hace nada.

Hacé que Pepita entienda el mensaje `hacer_lo_que_quiera!` que se comporta como explicamos.

☒ Solución ☒ Consola

```
• 1 module Pepita
• 2 @energia = 1000
  3
  4 def self.energia
  5 @energia
  6 end
  7
  8 def self.volar_en_circulos!
  9 @energia -= 10
 10  end
 11
 12  def self.comer_alpiste!(gramos)
 13 @energia += gramos * 15
 14  end
 15
 16  def self.debil?
 17 self.energia < 100
 18  end
 19
 20  def self.feliz?
 21 self.energia > 1000
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Como acabamos de ver, la alternativa condicional es común en otros lenguajes. La diferencia radica en sus sintaxis, es decir,

Esta guía fue desarrollada por Federico Alcay y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guia-polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukí (<http://mumuki.org/>)

Argentina Programa 3_03_03

Repitamos qué pasa si no

Hay veces que con un `if` alcanza, pero otras queremos hacer algo si no se cumple una condición. Como ya te podrás imaginar cerca anda un `else`!

```
def self.cuidar! ((planta))
  if planta.necesita_agua?
 3.times { self.negar! ((planta)) }
  else
 self.sacar_buhos! ((planta))
  end
end
```


¿Y ese `times` qué es?

Es un mensaje que entienden los números que sirve para ejecutar una porción de código varias veces. En este caso la planta recibida por parámetro.

Ahora que conocimos la existencia de `times` y vimos cómo hacer `else` ...

Modifica el código del ejercicio anterior para que si Pepita no está débil vuela en círculos 3 veces.

Solución Consola

```
1 module Pepita
2 @energia = 1000
3
4 def self.energia
5 @energia
6 end
7
8 def self.volar_en_circulos!
9 @energia -= 10
10 end
11
12  def self.comer_alpiste!(gramos)
13 @energia += * gramos 15
14  end
15
16  def self.debil?
17 self.energia < 100
18  end
19
20  def self.feliz?
21 self.energia > 1000
22  end
23
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Federico Alcántara y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guia-polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_03_04

Voy a hacer, pero como yo quiero

Algunas veces vamos a tener **condiciones anidadas**. En otras palabras, un if dentro de un if o un else. Como en este código

```
def self.nota_conceptual(nota)
  if nota > 8
 "Sobresaliente"
  else
 if nota > 6
 "Satisfactoria"
 else
 "No satisfactoria"
 end
  end
end
```


Ahora que vimos estas condiciones anidadas que poco tienen que ver con el nido de Pepita, vamos a conocer el comportamiento de Pepita cuando hace lo que quiere:

Si está débil, come diez gramos de alpiste, para recuperarse.

Si no está débil pero sí feliz, vuela en círculos cinco veces.

Si no está feliz ni débil, vuela en círculos 3 veces.

Modifica Pepita para que el método `hacer_lo_que_quiera!` se comporte como mencionamos más arriba.

fi

☒ Solución ☒ Consola

•

```
1 module Pepita
2 @energia = 1000
3
4 fi def self.energia
5 @energia
6 end
7
8 def self.volar_en_circulos!
9 @energia -= 10
10  end
11
12  def self.comer_alpiste!(gramos)
13 @energia += gramos * 15
14  end
15
16  def self.debil?
17 self.energia < 100
18  end
19
20  def self.feliz?
21 self.energia >= 100
```

34
35
36
37
38
39
40
41

► Enviar

¡Muy bien! Tu solución pasó todas las pruebas

En Ruby, podemos simplificar la manera de escribir un if dentro de un else con elsif. Por ejemplo este código:

```
def self.nota_conceptual(nota)
  if nota > 8
 "Sobresaliente"
  else
 if nota > 6
 "Satisfactoria"
 else
 "No satisfactoria"
 end
  end
end
```

Lo podemos escribir:

```
def self.nota_conceptual(nota)
  if nota > 8
 "Sobresaliente"
  elsif nota > 6
 "Satisfactoria"
  else
 "No satisfactoria"
  end
end
```

Antes de seguir, ¿te animas a editar tu solución para que use elsif? 😊

Esta guía fue desarrollada por Federico Alcay y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guide/polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_03_05

Llegó Pepo

Pepo es un gorrión que también sabe comer, volar y hacer lo que quiera, pero lo hace de manera diferente a Pepita.

comer alpiste: el aparato digestivo de Pepo no anda muy bien, por eso solo puede aprovechar la mitad del alpiste que si come 20 gramos de alpiste, su energía solo aumenta en 10.

volar en círculos: gasta 15 unidades de energía si está pesado y 5 si no lo está. Decimos que está pesado si su energía

hacer lo que quiera: como siempre tiene hambre, aprovecha y come 120 gramos de alpiste.

Ah, y al igual que Pepita, su energía comienza en 1000.

Implementá a Pepo según las reglas anteriores. Te dejamos el código de Pepita para usar como base, modificalo y boná las diferencias.

✖ ¡Dame una pista!

En la Biblioteca te dejamos a Pepita por si no recordás cómo era la sintaxis de la alternativa condicional.

✖ Solución ✎ Biblioteca ✎ Consola

```
1 module Pepo
2 @energia = 1000
3
4 def self.energia
5 @energia
6 end
7 def self.comer_alpiste!(gramos)
8 @energia += gramos / 2
9 end
10  def self.volar_en_circulos!
11 if self.energia > 1100
12 @energia -= 15
13 else
14 @energia -= 5
15 end
16  end
17  def self.hacer_lo_que_quiera!
18 self.comer_alpiste!(120)
19  end
20
21 end
```

fi

✖ Enviar

Argentina Programa 3_03_06

¡A entrenar!

Nuestras aves quieren presentarse a las próximas Olimpiadas, y para eso necesitan ejercitarse un poco.

Para ayudarnos en esta tarea conseguimos a **Pachorra**, un ex entrenador de fútbol que ahora se dedica a trabajar con rutina especial que consiste en lo siguiente:

Volar en círculos 10 veces.

Comer un puñado de 30 gramos de alpiste.

Volar en círculos 5 veces.

Como premio, que el ave haga lo que quiera.

Creá a **Pachorra**, el entrenador de aves, y hacé que cuando reciba el mensaje **entrenar_ave!** haga que **Pepita** realice su rutina (si a **Pepita** , pero lo solucionaremos pronto).

Para que no moleste, movimos el código de **Pepita** a la Biblioteca

•

☒ ¡Dame una pista!

•

Recordá que la que entrena es **Pepita**, su entrenador solo le dice lo que tiene que hacer.

¡Ah! Y para que un objeto pueda mandarle mensajes a otro debe **conocerlo**. Por ejemplo, llámándolo por su nombre com

Pepita.energia

☒ Solución ☒ Biblioteca ☒ Consola

```
1 module Pachorra
2
3 def self.entrenar_ave!
4 10.times {Pepita.volar_en_circulos!}
5 Pepita.comer_alpiste!(30)
6 5.times {Pepita.volar_en_circulos!}
7 Pepita.hacer_lo_que_quiera!
8 end
9 end
10
```

☒ Enviar

Argentina Programa 3_03_07

Pachorra todoterreno

Como imaginabas, **Pachorra** puede entrenar cualquier tipo de aves, aunque para que no haya problemas, solo entrena de

Antes de empezar a entrenar, debe firmar un contrato con el ave. Esto, por ejemplo, lo haríamos de la siguiente manera:

```
Pachorra.firmar_contrato!(Pepita) # Se ha hecho el contrato con Pepita
```


Cada vez que firmamos un contrato cambiamos la referencia del ave de **Pachorra**, por lo cual es necesario recordar que enviaremos mensajes:

```
Pachorra.entreñar_ave!## Arcá entreña a Pepita  
Pachorra.entreñar_ave!(Pepito) # Se ha hecho el contrato con Pepito  
Pachorra.entreñar_ave! # La docena de aves a la que se le ha firmado el contrato.
```

fi

Agregale a Pachorra el mensaje `firmar_contrato!(ave)`, de forma tal que cuando le enviemos el mensaje `entreñar_ave!` haga lo que dice el contrato.

fi

☒ ¡Dame una pista!

El método `firmar_contrato!` solo cambia el ave de **Pachorra**, no hay que hacer nada más en ese método.

☒ Solución ☒ Consola

```
1 module Pachorra
2
3 def self.firmar_contrato!(ave)
4 @ave = ave
5 end
6
7 def self.entreñar_ave!
8 10.times {@ave.volar_en_circulos!}
9 @ave.comer_alpiste!(30)
10 5.times {@ave.volar_en_circulos!}
11 @ave.hacer_lo_que_quiera!
12  end
13 end
14
```

00

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_03_08

Una golondrina diferente

¿Te acordás de **Norita**, la amiga de **Pepita**? Resulta que ella también quiere empezar a entrenar, y su código es el siguiente:

```
module Norita
  @energia = 500

  def self.volcar_en_circulos!
 @energia -= 30
  end

  def self.comer_almisko(gramos)
 @energia -= gramos
  end
end
```


Pero, ¿podrá entrenar con **Pachorra**?

Pachorra le ha contestado, enviándole los siguientes mensajes:

- Pachorra affinar_en_circulos!(Norita)
- Pachorra entraean_cawed!

- Pachorra affinar_en_cottando!(Norita)

=> Norita

- Pachorra entraean_cawed!

undefined method `entraean_cawed' for Norita (Module) (NameError)

Argentina Programa 3_03_09

Un entrenamiento más duro

Analicemos el error:

✗ Pachorra no entiende ave!
undefined method `hacer_lo_que_quiera!' for NoritaModule (NoMethodError)

En criollo, lo que dice ahí es que **Norita** no entiende el mensaje **hacer_lo_que_quiera!**, y por eso **Pachorra** no la mensaje forma parte de su rutina.

Miremos ahora el método `entrenar_ave!` de `Emilce`, una entrenadora un poco más estricta:

```
module Emilce
  def self.entrenar_ave!
 53.times{@ave.volar_en_círculos!}
 @ave.comer_aripostel(88)
  end
end
```

¿Podrá **Norita** entrenar con **Emilce**? ¿Y **Pepita**? ¿Y **Pepo**?

Probalo en la consola y completá el código con `true` (verdadero) o `false` (falso) según corresponda para cada ave.

✗ ¡Dame una pista!

Para que `Emilce` pueda entrenar a un ave debe firmar un contrato tal como hace `Pachorra`.

✗ Solución ✗ Consola

```
1 norita_puede_entrenar_con_pachorra = false
2 norita_puede_entrenar_con_emilce = true
3
4 pepita_puede_entrenar_con_pachorra = true
5 pepita_puede_entrenar_con_emilce = true
6
7 pepo_puede_entrenar_con_pachorra = true
8 pepo_puede_entrenar_con_emilce = true
```

✗ Enviar

Argentina Programa 3_03_10

¿¿Polimor-qué??

¿Qué pasa si dos objetos, como Pepita, Norita o Pepo son capaces de responder a un mismo mensaje? Podemos cambiar objeto a otro sin notar la diferencia, como experimentaste recién.

Este concepto es fundamental en objetos, y lo conocemos como **polimorfismo**. Decimos entonces que dos objetos son pueden responder a un mismo conjunto de mensajes y hay un tercer objeto que los usa indistintamente.

¡Comprobemos si entendiste! Elige las opciones correctas:

- Pepita, Norita y Pepo son polimórficas para Emilce.
- Pepita, Norita y Pepo son polimórficas para Pachorra.
- Pepita, Norita y Pepo no son polimórficas para Pachorra.
- Pepita y Pepo son polimórficas para Pachorra.

Enviar

¡La respuesta es correcta!

Para que quede clarísimo, una de nición para leer todas las mañanas antes de desayunar:

Dos objetos son

cuando este puede enviarles los mismos

mensajes entiendan.

, sin importar cómo respon

fi

polimórficos para un tercer objeto

mensajes

Argentina Programa 3_03_11

Forzando el polimorfismo

Bueno, ya entendimos que para el caso de `Pachorra`, `Norita` no es polimórfica con las otras aves, pero... ¿podremos h

¡Claro que sí! Podemos agregarle los mensajes que le faltan, en este caso `hacer_lo_que_quiera!`.

¿Y qué hace `Norita` cuando le decimos que haga lo que quiera? Nada.

Modificá `Norita` para que pueda volar en círculos con `Pachorra`.

fi

☒ Solución ☒ Biblioteca ☒ Consola

fi

```
1 module Norita
2 @energia = 500
3
4 def self.energia
5 @energia
6 end
7 fi
8 def self.volar_en_circulos!
9 @energia -= 30
10 end
11
12 def self.comer_alpiste!(gramos)
13 @energia -= gramos
14 end
15
16 def self.hacer_lo_que_quiera!
17 end
18 end
19
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Aunque parezca que no tiene mucho sentido, es común que trabajando con objetos necesitemos forzar el polimorfismo y estas.

En este caso le agregamos a `Norita` un mensaje que no hace nada, con el único objetivo de que sea polimórfica con sus co

fi

Argentina Programa 3_03_12

Cambiando la referencia

En los ejercicios anteriores, le **habíamos** incluido a `Pachorra` y `Emilce` un mensaje `firme_contrato!((ave))` que mdecir, alguno de sus **atributos**. A estos mensajes que solo modi can un atributo los conocemos con el nombre de **sette** inglés `set` que significa establecer, ajustar, `jar`.

Para estos casos, solemos **utilizar una convención** que se asemeja a la forma que se modi can los **atributos** desde el proejecutar el siguiente código desde una consola:

```
Emilce.ave = Pepita
```

Esto se logra implementando el mensaje `ave= „todo junto, como se ve a continuación:`

```
module Emilce
  def self.ave=(ave_nueva)
 @ave = ave_nueva
  end

  def self.entrenar_ave!
 5.times { @ave.volcar_en_circulos! }
 @ave.comer_alpiste!(8)
  end
end
```

¿Te animás a cambiar el código de `Pachorra` para que siga esta convención?

Solución Consola

```
1 module Pachorra
2 def self.ave=(ave_nueva)
3 @ave = ave_nueva
4 end
5
6 def self.entrenar_ave!
7 10.times { @ave.volcar_en_circulos! }
8 @ave.comer_alpiste! 30
9 5.times { @ave.volcar_en_circulos! }
10 @ave.hacer_lo_que_quiera!
11  end
12 end
```

Enviar

Los **getters** son exactamente el mismo nombre que el atributo del cual devuelven el valor pero sin el @.

Aquellos **getters** que devuelven el valor de un atributo booleano llevan ? al final.

Esta guía fue desarrollada por Federico Alcay y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guia-polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

-
-

Argentina Programa 3_03_13

El encapsulamiento

Ya aprendiste cómo crear getters y setters para un atributo, pero ¿siempre vamos a querer ambos?

La respuesta es que no, y a medida que desarrolles más programas y dominios diferentes tendrás que construir tu propio cuándo sí y cuándo no.

Por ejemplo, ¿qué pasaría si a `Pepita` le agregaramos un setter para la ciudad? Podríamos cambiarla en cualquier programa ¡y no pondría energía! Esto va claramente en contra de las reglas de nuestro dominio, y no queremos que permita.

Te dejamos en la Biblioteca el código que modela a `Manuelita` ([https://es.wikipedia.org/wiki/Manuelita_\(canc%C3%BDn\)](https://es.wikipedia.org/wiki/Manuelita_(canc%C3%BDn))), una foto de sus atributos pueden ser leidos, otros modificados y otros ambas cosas.

Completa las listas de `atributos_con_getter` y `atributos_con_setter` mirando en la definición de `Manuelita` qué tiene programado como getter.

☒ ¡Dame una pista!

Recordá la convención para nombrar los métodos de acceso que mencionamos antes:

Para los getters, que sirven para obtener el valor de un atributo, usamos el mismo nombre que este.

Para los setters, que sirven para guardar el valor de un atributo, usamos el mismo nombre que este pero con un = al principio.

☒ Solución ☒ Biblioteca ☒ Consola

```
1 atributos = %w(
2 energia
3 ciudad
4 mineral_preferido
5 donde_va
6 )
7
8 atributos_con_getter = %w(
9 energia
10  ciudad
11  mineral_preferido
12 )
13
14 atributos_con_setter = %w(
15 mineral_preferido
16 donde_va
17 )
```

☒ Enviar

```

module Obera
  def self.kilometro
 1040
  end

  def self.distancia_a(destino)
 (destino.kilometro - self.kilometro).abs
  end
end

module Iruya
  def self.kilometro
 1710
  end

  def self.distancia_a(destino)
 (destino.kilometro - self.kilometro).abs
  end
end

module BuenosAires
  def self.kilometro
 0
  end

  def self.distancia_a(destino)
 (destino.kilometro - self.kilometro).abs
  end
end

module Pehuajó
end

module Malquita
end

module Paris
end

module Manuelita
  @energia = 100
  @ciudad = Pehuajó
  @mineral_preferido = Malquita
  @donde_va = Paris

  def self.energia
 @energia
  end

  def self.ciudad
 @ciudad
  end

  def self.mineral_preferido(mineral)
 @mineral_preferido = mineral
  end

  def self.mineral_preferido
 @mineral_preferido
  end

  def self.donde_va=(ciudad)
 @donde_va = ciudad
  end
end

```

Argentina Programa 3_03_14

Vamos terminando

Vamos a empezar a repasar todo lo que aprendiste en esta lección, te vamos a pedir que mires (https://es.wikipedia.org/wiki/Inodoro_Pereyra), un gauchito solitario de la pampa argentina. Fiel a este tipo, Inodoro mate ([https://es.wikipedia.org/wiki/Mate_\(infus%C3%B3n\)](https://es.wikipedia.org/wiki/Mate_(infus%C3%B3n))), y siempre lo hace con algún comipinche; ya sea **Eulogia Mendieta**, su perro parlante.

Tú también serás capaz de escribir el código que te ofrecemos, implementando los métodos incompletos y agregando los getters para que sea posible:

Consultar cuánta cafeína en sangre tiene **Inodoro** .
Consultar al comipinche de **Inodoro** .
Modi car al comipinche de **Inodoro** .
Consultar si **Eulogia** está enojada.
Consultar cuántas ganas de hablar tiene **Mendieta** .
Modi car las ganas de hablar de **Mendieta** .

☒ ¡Dame una pista!

Pará, pará, pará, ¿y cómo sé qué nombre le tengo que poner a los métodos?

Como ya te explicamos, desde ahora nos vamos a manejar siempre con la misma convención para nombrar getters y setters los ejercicios anteriores si aún no la recordás.

* fi

☒ Solución ☒ Consola

```
1 module Inodoro
2 @cafeina_en_sangre = 90
3
4 def self.cafeina_en_sangre
5 @cafeina_en_sangre
6 end
7 def self.comipinche
8 @comipinche
9 end
10  def self.comipinche=(nuevo_comipinche)
11 @comipinche = nuevo_comipinche
12  end
13 end
14
15 module Eulogia
16 @enojada = false
17
18 def self.enojada?
19 @enojada
```

32 [end](#)

33

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

¡Excelente! Parece que los getters y setters quedaron claros. 🙌

Para finalizar esta lección vamos a repasar lo que aprendimos de polimorfismo. ☺

Esta guía fue desarrollada por Federico Alcay y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guia-polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la licencia Creative Commons Compartir Igual, 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_03_15

¡Se va la que falta!

Para finalizar el repaso vamos a modelar el comportamiento necesario para que Inodoro pueda tomar mate con compinches.. ¡Polimó�icamente!

Cuando Inodoro toma mate aumenta en 10 su cafeína en sangre y su compinche recibe un mate.

Al recibir un mate, Eulogia se enoja porque Inodoro siempre le da mates fríos.

Por su parte, Mendieta se descompone cuando recibe un mate, porque bueno... es un perro. Esto provoca que no de hablar (o en otras palabras, que sus ganas_de_hablar se vuelvan 0).

De ní los métodos tomar_mate!, en Inodoro , y recibir_mate! en Eulogia y Mendieta .

☒ ¡Dame una pista!

fi

Cuando Inodoro toma mate, su compinche recibe un mate:

-
- ☒ Inodoro compinche=Mendieta
- ☒ Mendieta ganass_de_hablar
- => 5
- ☒
- ☒ Inodoro tomar_mate!
- ☒ Mendieta ganass_de_hablar
- => 0

Esto no funciona al revés, cuando sus compinches reciben un mate no lo hacen tomar a Inodoro :

- ☒ Inodoro compinche=Eulogia
- ☒ Inodoro cafeina_en_sangre
- => 90
- ☒ Eulogia recibir_mate!
- ☒ Inodoro cafeina_en_sangre
- => 90

☒ Solución ☒ Consola

```
1 module Inodoro
2 @cafeina_en_sangre = 90
3
4 def self.cafeina_en_sangre
5 @cafeina_en_sangre
6 end
7 def self.compinche
8 @compinche
9 end
10  def self.compinche=(nuevo_compinche)
11 @compinche = nuevo_compinche
12  end
```

```
25 def self.recibir_mate!
26 @enojada = true
27 end
28 end
29
30 module Mendieta
31 @ganas_de_hablar = 5
32
33 def self.ganas_de_hablar
34 @ganas_de_hablar
35 end
36 def self.ganas_de_hablar=(ganas)
37 @ganas_de_hablar = ganas
38 end
39 def self.recibir_mate!
40 @ganas_de_hablar = 0
41 end
42 end
43
44
45
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Federico Alcay y muchas personas más (<https://raw.githubusercontent.com/mumukiproject/mumuki-guia-polimorfismo/master/COLLABORATORS.txt>), bajo los términos de la Licencia Creative Commons Compartir-Igual, 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_04_01

Entrando en Calor

¡Vamos a crear una biblioteca de videojuegos! Para empezar, tendremos tres videojuegos, de los cuales sabemos lo siguiente:

CarlosDuty: es violento. Su dificultad se calcula como $30 - @cantidad_logros * 0.5$. Y si se lo juega por más de dos horas, se le suma un logro a su cantidad. Inicialmente, el juego no tiene logros.

TimbaElLeon: no es violento. Su dificultad inicial es 25 y crece un punto por cada hora que se juegue.

Metroide: es violento sólo si `nivel_especial` es mayor a 5. Este nivel arranca en 3 pero se incrementa en 1 cada hora que se juegue. Además, su dificultad siempre es 100.

Dedrá declarar estos tres objetos de forma que entiendan los mensajes `dificultad`, `violento?` y `jugar!(un_tiempo)`.

☒ ¡Dame una pista!

- **💡** `un_tiempo` es una cantidad en horas;
 - **💡** tené en cuenta que si bien todos los juegos tienen que entender el mensaje `dificultad`, sólo **TimbaElLeon** tiene que entender `jugar!`
 - **💡** `@dificultad`, los otros dos juegos no lo necesitan para decirnosla; prestá atención ala dificultad de **TimbaElLeon**: La dificultad crece **tantas horas como se lo juegue**. Por ejemplo, si se juega durante cuatro horas, su dificultad se incrementa en **cuatro puntos**. Si se lo juega durante siete horas, su dificultad se incrementa en **siete puntos**.
- ¿Notás alguna coincidencia?

☒ Solución ☒ Consola

•

```
1 module CarlosDuty
2 @cantidad_logros = 0
3
4 def self.violento?
5 @violento = true
6 end
7 def self.dificultad
8 @dificultad = 30 - (@cantidad_logros * 0.5)
9 end
10
11  def self.jugar!(un_tiempo)
12 if un_tiempo >= 2
13 @cantidad_logros += 1
14 end
15  end
16
17 end
18
19 module TimbaElLeon
20 @dificultad = 25
21
22 def self.violento?
```

```
35 @nivel_espacial = 3
36
37 def self.dificultad
38 @dificultad = 100
39 end
40
41 def self.violento?
42 @violento = false
43 if @nivel_espacial > 5
44 @violento = true
45 end
46 end
47
48 def self.jugar!(un_tiempo)
49 @nivel_espacial += un_tiempo
50 end
51
52 end
53
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

¡Ya tenemos creados los objetos para nuestra colección de videojuegos! 🎮

Es importante que notes que todos estos objetos responden a los mismos mensajes: `dificultad`, `violento?` y `jugar!` (aprendiste con las golondrinas ([../exercises/mumukiproject/mumuki-guia-ruby-polimorfismo/8](#)), nuestros videojuegos son parte de ese conjunto de mensajes).

¡Esto significa que podemos enviarles los mismos mensajes a cualquiera de los videojuegos y usarlos indistintamente! 🎊

Esta guía fue desarrollada por Felipe Calvo, Franco Bulegari, Mariana Mates, Gustavo Crespi bajo los términos de la licencia Creative Commons Atribución-Compartir Igual, 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

((

Argentina Programa 3_04_02

Creando una lista

Ahora que ya tenemos nuestros videojuegos , vamos a ordenarlos en algún lugar.

Para ello necesitamos crear **un objeto, la Biblioteca, que contenga otros objetos**: nuestros videojuegos. Para ello vamos a usar los **objetos: es un tipo de colección en la cual los elementos pueden repetirse**. Es decir, el mismo objeto puede aparecer más de una vez.

Por ejemplo, la lista de números **2, 3, 3 y 9** se escribe así:

[2, 3, 3, 9]

Veamos si se entiende: creamos un objeto **Biblioteca** que tenga un atributo **juegos** con su correspondiente **getter**. La Biblioteca tiene en su primer lugar el juego **CarlosDuty**, luego **TimbaElLeon** y por último **Metroide**.

☒ ¡Dame una pista!

⚠ ¡Cuidado con el orden! La lista es un tipo de colección donde el orden importa. Por lo tanto, no es lo mismo poner un orden específico en la lista que agregarlo al final. ¡Atención a eso!

☒ Solución ☒ Biblioteca ☒ Consola

```
1 module Biblioteca
2 @juegos = [[CarlosDuty,, TimbaElLeon,, Metroide]]
3
4 def self.juegos
5 @juegos
6 end
7
8 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

¡Excelente! Ya tenemos creada la **Biblioteca** con algunos juegos.

¿Pero qué más podemos hacer con las colecciones? Pasemos al siguiente ejercicio...

```

module CallousDuty
  @cantidad_llogros == 0

  def self.violento?
 @violento = true
  end
  def self.dificultad
 @dificultad = 30 - (@cantidad_llogros * 0.5)
  end

  def self.jugar!((um_tiempo))
 if um_tiempo >= 2
 @cantidad_llogros += 1
 end
  end

end

module TimberFallen
  @dificultad == 25

  def self.violento?
 @violento = false
  end
  def self.dificultad
 @dificultad
  end

  def self.jugar!((um_tiempo))
 @dificultad += um_tiempo
  end
end

module Metroid
  @nivel_espacial == 3

  def self.dificultad
 @dificultad = 100
  end

  def self.violento?
 @violento = false
 if @nivel_espacial > 5
 @violento = true
 end
  end

  def self.jugar!((um_tiempo))
 @nivel_espacial += um_tiempo
  end
end

```

Argentina Programa 3_04_03

Algunos mensajes básicos

¡Tengo una colección! ¿Y ahora qué...?

Todas las colecciones entienden una serie de mensajes que representan operaciones o consultas básicas sobre la colección.

Por ejemplo, podemos agregar un elemento enviándole `push` a la colección o quitarlo enviándole `delete`:


```
numeros_de_la_suerte = [6, 7, 42]
numeros_de_la_suerte.push 99
# Agrega el 9 a la lista...
numeros_de_la_suerte.delete 77
# ...y quita el 7.
```

También podemos saber saber si un elemento está en la colección usando `include?`:

```
numeros_de_la_suerte.include? 66
# Devuelve true, porque contiene al 6...
numeros_de_la_suerte.include? 88
# ...devuelve false, porque no contiene al 8.
```

Finalmente, podemos saber la cantidad de elementos que tiene enviando `size`:

```
numeros_de_la_suerte.size
# Devuelve 3, porque contiene al 6, 42 y 9
```

¡Probaé enviar los mensajes `push`, `delete`, `include?` y `size` a la colección `numeros_de_la_suerte`!

☒ ¡Dame una pista!

Recordá que, además de los mensajes que vimos recién, podés enviar simplemente `numeros_de_la_suerte` en la consola para ver los elementos que componen a la colección.

☒ Consola ☒ Biblioteca

```
☒ numeros_de_la_suerte
=> [6, 42, 9]
☒ numeros_de_la_suerte.delete 42
=> 42
☒ numeros_de_la_suerte.push 122
=> [6, 9, 12]
☒ numeros_de_la_suerte.size
=> 3
```

Argentina Programa 3_04_04

Mejorando la Biblioteca

Primero nos encargamos de los videojuegos, y ahora ya conocés qué mensajes entienden las listas. ¡Es momento de darle vida a la Biblioteca!

Nuestra Biblioteca maneja puntos. Agregá el código necesario para que entienda los siguientes mensajes:

puntos : nos dice cuantos puntos tiene la Biblioteca. Inicialmente son 0.

adquirir_juego!(un_juego) : agrega el juego a la Biblioteca, y le suma 150 puntos.

borrar_juego!(un_juego) : quita un juego de la Biblioteca, pero no resta puntos.

completa? : se cumple si la Biblioteca tiene más de 10000 puntos y más de 5 juegos.

juego_recomendable?(un_juego) : es verdadero para un juego si no está en la Biblioteca y es violento? .

☒ ¡Dame una pista!

Para saber si la Biblioteca es completa? necesitás que se cumplan dos condiciones a la vez: que tenga más de 1000 puntos y que tenga más de 5 juegos. Y para juego_recomendable? necesitás que el juego no esté en la Biblioteca. Quizá && y ! te sean útiles en el ejercicio.

☒ • 7 > 3 && MarioElLeonNoodee?(un_juego)

=> true

☒ PepitaSabeMatematica?

=> true

☒ Solución ☒ Consola

```
1 module Biblioteca
2 @juegos = [CarlosDuty, TimbaElLeon, Metroide]
3 @puntos = 0
4
5 def self.juegos
6 @juegos
7 end
8
9 def self.puntos
10  @puntos
11 end
12
13 def self.adquirir_juego!(un_juego)
14 @juegos.push(un_juego)
15 @puntos+=150
16 end
17
18 def self.borrar_juego!(un_juego)
19 @juegos.delete(un_juego)
20 end
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Hay una diferencia notable entre los primeros dos mensajes (`push` y `delete`) y los otros dos (`include?` y `size`):

1. `push` y `delete`, al ser evaluados, *modifican la colección*. Dicho de otra forma, *producen un efecto sobre la lista en sí: elemento del conjunto*.
2. `include?` y `size` sólo nos retornan *información sobre la colección*. Son métodos **sin efecto**.

Ahora que ya dominás las listas, es el turno de subir un nivel más... ☺

Esta guía fue desarrollada por Felipe Calvo, Francisco Buitrago, Mariana Márquez, Gustavo Cesar y bajo los términos de la licencia Creative Igual, 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_04_05

¿Bloques? ¿Eso se come?

¡Pausa! Antes de continuar, necesitamos conocer a unos nuevos amigos: los *bloques*.

Los *bloques* son **objetos** que representan un mensaje o una secuencia de envíos de mensajes, sin ejecutar, lista para corresponda. La palabra con la que se define los bloques en Ruby es *proc*. Por ejemplo, en este caso le asignamos un *bloque*:

```
un_numero = 7  
incrementador = proc { un_numero = un_numero + 1 }
```


Ahora avancemos un pasito: en este segundo ejemplo, al *bloque* {{ *otro_numero* = *otro_numero* * 2 }} le enviamos el indicá que **evalúe la secuencia de envíos de mensajes dentro de él**.

```
otro_numero = 5  
duplicador = proc { otro_numero = otro_numero * 2 }.call  
fi
```

¡Es hora de poner a prueba tu conocimiento! — Marcá las respuestas correctas:

¡Dame una pista!

¿Cuánto vale *un_numero* luego de las primeras dos líneas? Prestá atención a la explicación: la secuencia de envío de mensajes del primer ejemplo está **sin ejecutar**. En cambio, al enviar el mensaje *call* en el ejemplo de *otro_numero*...

un_numero vale 7

un_numero vale 8

otro_numero vale 5

otro_numero vale 10

Enviar

¡La respuesta es correcta!

¡Muy bien! Repasemos entonces:

un_numero vale 7, porque el bloque *incrementador* no está aplicado. Por tanto, no se le suma 1.

otro_numero vale 10, porque el bloque *duplicador* se aplica mediante el envío de mensaje *call*, que hace que se ejecute dentro del bloque. Por tanto, se duplica su valor.

•
•

Argentina Programa 3_04_06

Bloques con parámetros

Los bloques también pueden recibir parámetros para su aplicación. Por ejemplo, `sumar_a_others_dos` recibe dos parámetros verticales | y separados por comas:

```
un_numero = 3
sumar_a_others_dos = proc { |un_sumando, otro_sumando| un_numero = un_numero + un_sumando + otro_sumando }
```

Para aplicar el bloque `sumar_a_others_dos`, se le pasan los parámetros deseados al mensaje `call`:

```
sumar_a_others_dos.call!(12)
=> 6
```

Volvamos a los videojuegos... Asignale a la variable `jugar_a_timba` un bloque que reciba un único parámetro. El bloque recibe un y debe hacer que se juegue a TimbaElLeon durante ese tiempo, pero recordá que `jugar!` espera una cantidad de horas. TimbaElLeon en la solapa Biblioteca (no confundir con nuestro objeto Biblioteca)!

☒ ¡Dame una pista!

Para pasar de minutos a horas simplemente tenemos que dividir esa cantidad de minutos por 60. Por ejemplo:

```
120/60
=> 2 #Porque 1200 minutos son dos horas
```

¿Y cómo se hace en los casos en los que el bloque recibe un único parámetro, en lugar de dos? ¡Fácil! Se escribe dentro de entre barras verticales |, sin utilizar comas.

☒ Solución ☒ Biblioteca ☒ Consola

```
jugar_a_timba = proc { |tiempo_en_minutos| TimbaElLeon .jugar!(tiempo_en_minutos /60) }
```

Argentina Programa 3_04_07

Filtrando quienes cumplen

¿Qué pasa cuando queremos todos aquellos objetos que cumplan con una condición determinada en una cierta colección? Si en una lista de números queremos los mayores a 3.

Lo que usamos es el mensaje `select` de las colecciones. `select` recibe un bloque con un parámetro que representa la colección y una condición booleana como código, y lo que devuelve es una nueva colección con los elementos que la cumplen.

```
algunos_numeros = [1, 2, 3, 4, 5]
mayores_a_3 = algunos_numeros.select { |un_numero| un_numero > 3 }
```

¿Y cuándo se aplica ese bloque que recibe el `select`? ¡El `select` es quien decide! La colección va a aplicarlo con cada uno de los elementos (`un_numero`) cuando corresponda durante el seleccionado (o iterado) de los elementos.

```
mayores_a_3
=> [4, 5]
```

Mientras tanto, en nuestra biblioteca de videojuegos...

¡Ahora te toca a vos! Agregá el método `juegos_violentos` que retorna los juegos de la Biblioteca que cumplen violento? .

fi

¡Dame una pista!

¿A qué se parece el `select` de objetos? ¡Sí! ¡Al iterar de funcional (<https://central.mumuki.io/exercises/1726-programacion-cantidadtuitscortos>)!

Solución Biblioteca Consola

```
1 module Biblioteca
2 @juegos = [[CarritosDuty,, TrinchesaLeon, Metroidde]
3
4 def self.juegos
5 @juegos
6 end
7
8 def self.juegos_violentos
9 juegos_violentos = @juegos.select { |juegos_violentos| juegos_violentos.violento? }
10 end
11 end
```

Enviar

Argentina Programa 3_04_08

El que busca encuentra

¿Y si en vez de todos los elementos que cumplan una condición, sólo queremos uno? ¡Usamos `find`!

```
algunos_numeros = [1, 2, 3, 4, 5]
uno_mayor_a_3 = algunos_numeros.find { |un_numero| un_numero > 3 }
```


Mientras que `select` devuelve una colección, `find` devuelve únicamente un elemento.

`uno_mayor_a_3`
=> 4

¿Y si ningún elemento de la colección cumple la condición? Devuelve `nil`, que, como aprendiste antes, es un objeto que en este caso, que ninguno cumple la condición.

Veamos si se entiende: hace que la biblioteca tenga `juego_mas_dificil_que(una_dificultad)`, que retorna algún juego en la dificultad que la que se pasa por parámetro.

Solución Biblioteca Consola

```
1 module Biblioteca
2 @juegos = [[CarrerasDutty, TomberFallon, Metroidde]]
3
4 def self.juegos
5 @juegos
6 end
7
8 def self.juego_mas_dificil_que(una_dificultad)
9 juego_mas_dificil = @juegos.find { |juego_mas_dificil| juego_mas_dificil.dificultad ==
10 end
11 end
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

Un dato curioso para tener en cuenta: ¡los mensajes `find` y `detect` hacen exactamente lo mismo!

Argentina Programa 3_04_09

¿Alguno cumple? ¿Todos cumplen?

Para saber si **todos** los elementos de una colección cumplen un cierto criterio podemos usar el mensaje `all?`, que tam!

Por ejemplo, si tenemos una colección de alumnos, podemos saber si todos aprobaron _____ de la siguiente forma:

```
alumnos.all? { |un_alumno| un_alumno.aprobo? }
```


De manera muy similar podemos saber si **alguno** de la colección cumple cierta condición mediante el mensaje `any?`.
anterior, ahora queremos saber si por lo menos uno de nuestros alumnos aprobó _____ :

```
alumnos.any? { |un_alumno| un_alumno.aprobo? }
```

```
def self.método?  
colección.all?{|elemento| elemento.condición?}  
end
```


Déclarar los siguientes métodos en nuestra Biblioteca :

`muchasViolencias? : se cumple si todos los juegos que posee son violentos.`

`muy_dificil? : nos dice si alguno de los juegos tiene más de 25 puntos de dificultad.`

☒ Solución ☒ Biblioteca ☒ Consola

```
1 module Biblioteca  
2 @juegos = [[CarlosDuty,, TimbaEllecom,, Metroidde]]  
3  
4 def self.juegos  
5 * @juegos  
6 end  
7  
8 def self.muchasViolencias?  
9 @juegos.all? { |juego| juego.violento? }  
10 end  
11  
12 def self.muy_dificil?  
13 @juegos.any? { |juego| juego.dificultad > 25 }  
14 end  
15  
16 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_04_10

El viejo y querido map

El mensaje `map` nos permite, a partir de una colección, obtener **otra colección** con cada uno de los resultados que retorna a cada elemento.

En otras palabras, la nueva colección tendrá lo que devuelve el mensaje que se le envíe a cada uno de los elementos. Puedes usar `map` para saber los niveles de energía de una colección de golondrinas:


```
✉ [[Pepiita,, Noriita]].map {{ |una_golondrina| una_golondrina..energia }}  
=> [77, 52]
```

Al igual que el resto de los mensajes que vimos hasta ahora, `map` no modifica la colección original ni sus elementos, si no crea una nueva colección.

Agregá a la Biblioteca un método llamado `dificultad_violenta` que retorne una colección con la dificultad de sus `juegos_violentos`.

Solución Biblioteca Consola

```
1 module Biblioteca  
2 @juegos = [[CarritosDuty,, TimbaElLeon,, Metroid]]  
3  
4 def self.juegos  
5 @juegos  
6 end  
7  
8 def self.juegos_violentos  
9 juegos_violentos = @juegos.select {{ |juegos_violentos| juegos_violentos.violento? }}  
10 end  
11  
12 def self.dificultad_violenta  
13 juegos_violentos.map {{ |juego| juego.dificultad }}  
14 end  
15  
16 end
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

Antes de seguir, un caso particular. Dijimos que `map` no modifica la colección original. Pero, ¿qué ocurriría si el mensaje de `map` sí tiene efecto?

```

module CallousDuty
  @cantidad_llogros == 0

  def self.violento?
 @violento = true
  end
  def self.dificultad
 @dificultad = 30 - (@cantidad_llogros * 0.5)
  end

  def self.jugar!((um_tiempo))
 if um_tiempo >= 2
 @cantidad_llogros += 1
 end
  end

end

module TrickyTerror
  @dificultad == 25

  def self.violento?
 @violento = false
  end
  def self.dificultad
 @dificultad
  end

  def self.jugar!((um_tiempo))
 @dificultad += um_tiempo
  end
end

module Metroid
  @nivel_espacial == 3

  def self.dificultad
 @dificultad = 100
  end

  def self.violento?
 @violento = false
 if @nivel_espacial > 5
 @violento = true
 end
  end

  def self.jugar!((um_tiempo))
 @nivel_espacial += um_tiempo
  end
end

```

Argentina Programa 3_04_11

¿Cuántos cumplen? ¿Cuánto suman?

Volviendo a nuestra colección de alumnos. Ya preguntamos si todos aprobaron o si alguno aprobó utilizando `all?` y a saber cuántos aprobaron? Usamos `count`:

```
alumnos.count { |un_alumno| un_alumno.aprobo? }
```


count nos dice cuántos elementos de una colección cumplen la condición. Por otro lado, para calcular sumatorias tenemos queremos conocer la suma de todas las notas de los alumnos, por ejemplo, podemos hacer:

```
alumnos.sum { |un_alumno| un_alumno.notas_en_examenes }
```

Veamos si se entiende: agregá a la Biblioteca el método `promedio_de_violencia`, cuyo valor sea la sumatoria de la dificultad de los juegos violentos dividida por la cantidad de juegos violentos de la Biblioteca .

☒ ¡Dame una pista!

⚠ ¡Atención a la división en `promedio_de_violencia`! Te recomendamos pensarlo en dos partes:

Primero, necesitás la sumatoria de la dificultad de los juegos violentos.

A ese valor, lo dividís por la cantidad de juegos violentos.

fi

¡Recordá que podés partir un problema delegando en varios mensajes!

☒ Solución ☒ Consola

```
• 1 module Biblioteca fi
• 2 @juegos = [[CarritosDatty, TimbaEllison, Metroidde]
  3
  4 def self.juegos
  5 @juegos
  6 end
  7
  8 def self.juegos_violentos
  9 juegos_violentos = @juegos.select { |juegos_violentos| juegos_violentos.violento? }
 10 end
 11
 12 def self.promedio_de_violencia
 13 self.juegos_violentos.sum { |juego| juego.dificultad } / self.juegos_violentos.count
 14 juego.violento?
 15 end
 16 end
```

Argentina Programa 3_04_12

Jugando a todo

Hasta ahora, todos los mensajes que vimos de colecciones (con la excepción de `push` y `delete`) no están pensados para **pi** el sistema. ¿Qué ocurre, entonces, cuando queremos *hacer algo con cada elemento?* A diferencia del `map`, no nos intere enviar el mismo mensaje a cada objeto, sino mandarle un mensaje a cada uno con la intención de **producir un efecto**.

Es en este caso que nos resulta de utilidad el mensaje `each`.

Por ejemplo, si queremos que de una colección de golondrinas aquellas con energía mayor a 100 vuelen al truya, podríam y `each` para hacer:

```
golondrinas
  .select { |una_golondrina| una_golondrina.energia > 100 }
  .each { |una_golondrina| una_golondrina.volcar_hacia!((Truya)) }
```

Y a que casi terminamos la guía y no vimos hasta que tenemos una colección de videojuegos, lo que queremos es... ¡jugar a t

Definí el método `jugar_a_todo!` en la `Biblioteca`, que haga jugar a cada uno de los juegos durante 5 horas. Recordá que los jue (un_tiempo).

☒ Solución ☒ Consola

```
1 module Biblioteca
2 @juegos = [[CarlosDuty,, TimbaElLeon,, Metroidde]
3
4 def self.juegos
5 @juegos
6 end
7
8 def self.jugar_a_todo!
9 @juegos.each { |juego| juego.jugar!(5) }
10 end
11
12
13 end
14
```


☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_05_01

Variables

Hasta ahora, en objetos, un programa es simplemente una secuencia de envíos de mensajes. Por ejemplo, éste es un programa que convierte las mayúsculas al string "hola".

```
☒ "hola".uppercase  
=> "HOLA"
```


Sin embargo, podemos hacer algo más: declarar variables. Por ejemplo, podemos declarar una variable `saludo`, inicializarla con "hola" y enviarle mensajes...

```
☒ saludo = "hola"  
☒ saludo.uppercase  
=> "HOLA"
```

...y esperar el mismo resultado que para el programa anterior.

Véamose si queda el código del programa anterior con una variable `saludo_formal`, inicializada con "buen día".

☒ Solución ☒ Consola

```
1 saludo = "hola"  
2 saludo_formal = "buen día"  
3
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

¡Momento, momento! ⏹

¿Qué sucedió aquí? Hasta ahora habíamos visto que tenemos objetos y mensajes, y sólo le podemos enviar mensajes a los

Argentina Programa 3_05_02

Las variables son referencias

Hasta ahora venimos insistiendo con que, en la programación en objetos, le enviamos mensajes a los objetos. ¡Y no mentir!

Sucede que en realidad las cosas son un poco más complejas: no conocemos a los objetos directamente, sino a través de referencias. Entonces cuando tenemos una declaración de variable como ésta...

```
saludo = "holá"
```


...lo que estamos haciendo es *crear una referencia* `saludo` que *apunta* al objeto "`holá`", que representamos mediante una

Y cuando tenemos...

```
saludo.uppercase
```

`saludo`

...le estamos enviando el mensaje `uppercase` al objeto "`holá`", a través de la referencia `saludo`, que es una variable.

Veamos si entendiste hasta acá: creamos una variable llamada `despedida` que apunte al objeto "`adiós`", y luego envíale el mensaje `size()`.

☒ ¡Dame una pista!

¡No olvides que `adiós` va con tilde en la ó!

☒ Solución ☒ Consola

```
1 despedida = "adiós"  
2 despedida.size()
```

También podemos hacer cosas como `"holo".size..` Allí no hay ninguna variable: ¿dónde está la referencia en ese caso? ¡Al

Esta guía fue desarrollada por Felipe Calvo, Francisco Bulgarini bajo los términos de la Licencia Creative Commons Compatitivilgual 4.0 (https://creativecommons.org/licenses/by-sa/4.0/).

© Copyright 2015-2020 ↗ Mumuki (http://mumuki.org/)

Argentina Programa 3_05_03

Referencias implícitas

Como vemos, los objetos son las "bolitas" y las referencias, las "echitas". Pero, ¿cuál es la diferencia entre variable y referencia?

Sucede que hay muchos tipos de referencias, y una de ellas son las variables del programa. Pero, ¿no podíamos "directamente" al objeto? Por ejemplo, ¿dónde están las referencias en estos casos?

#¿A qué referencia el envío upcase?
"ni hao".upcase

#¿Y a qué referencia el envío size?
ssalutito.upcase.size

¡Simplificando! Cuando enviamos mensajes a objetos literales como el 2, el true u "hola", o expresiones, estamos conociéndolos a través de referencias **implícitas**, que son temporales (sólo existen durante ese envío de mensajes) y anónimas (no tienen un nombre).

"ni hao".upcase

+-- A ésta hay una referencia implícita al objeto "ni hao"

ssalutito.upcase.size

+-- Y ya sé, obtuve una referencia implícita a "HOLA"

Por eso, si luego te interesa hacer más cosas con ese objeto, tenés que crear una referencia explícita al mismo. Las referencias **anónimas** son las que vimos hasta ahora. Por ejemplo:

ssalutitoEnChino = "ni hao"

Probá las siguientes consultas en la consola y pensá en dónde hay referencias implícitas.

"ni hao".upcase

4.abs.even?

(4 + 8).abs

"ni hao".ummm.....

Argentina Programa 3_05_04

Múltiples referencias

Supongamos que tenemos el siguiente programa:

```
otro_saludo = "buen dia"  
despedida = otro_saludo
```


Como vemos, estamos asignando `otro_saludo` a `despedida`. ¿Qué significa esto? ¿Acabamos de copiar el objeto "`buen dia`" e imprimimos una nueva etiqueta al mismo objeto? Dicho de otra forma: ¿apuntan ambas variables al mismo objeto?

¡Averigualo vos mismo! Declará las variables `otro_saludo` y `despedida` como en el ejemplo de arriba, y realízalos siguientes:

- `"buen dia".equal?` `"buen dia"`
- `despedida.equal?` `"buen dia"`
- `otro_saludo.equal?` `otro_saludo`
- `despedida.equal?` `otro_saludo`

Ahoras sacá tus conclusiones!

fi

`"buen dia".equal?` `"buen dia"`

=> `false`

`despedida.equal?` `"buen dia"`

underdefinedb dala variable `otro_saludo` es `despedida` de forma implicita. Objeto(NaReferencia)

`otro_saludo.equal?` `otro_saludo`

underdefinedb dala variable `otro_saludo` es `otro_saludo` de forma implicita. Objeto(NaReferencia)

`despedida.equal?` `otro_saludo`

underdefinedb dala variable `otro_saludo` es `despedida` de forma implicita. Objeto(NaReferencia)

Argentina Programa 3_05_05

Identidad, revisada

Recordemos que el `equal?` era un mensaje que nos decía si dos objetos son el mismo. Veamos qué pasó:

```
otro_saludo == "buen dia" ## se crea la variable otro_saludo que referencia al objeto "buen dia"  
despedida == otro_saludo ## se crea la variable despedida que, para asignarle la referencia otro_saludo, apunta
```


```
☒ "buen dia".equal? "buen dia"  
=> false  
☒ despedida.equal? "buen dia"  
=> false
```

En ambos casos el resultado fue `false`, dado que aquellos strings son objetos distintos, a pesar de que tengan los mismos caracteres. ¿Por qué? Si escribimos un string estamos creando un nuevo objeto. Sin embargo:

```
☒ otro_saludo equal? otro_saludo  
=> true  
☒ despedida equal? otro_saludo  
=> true
```

¿Por qué? ¡Simple! Ambas referencias, `otro_saludo` y `despedida`, apuntan al mismo objeto. La moraleja es que declarar una variable no crea un nuevo objeto, sino que apunta al existente.

Lo cual da como resultado este ambiente:

Veamos si se entiende: declará una lista `referencias_repetidas`, que esté conformada por tres referencias a un mismo objeto (¡

 Solución ➔ Consola

```
1 referencias_repetidas = [  
2 comida = "manzana",  
3 fruta = comida,  
4 vegetal = comida  
5 ]  
6  
7
```

▶ Enviar

 ¡Muy bien! Tu solución pasó todas las pruebas

Ya entendimos que dos strings con el mismo contenido no necesariamente son el mismo objeto. Pero esto puede ser poco. ¿Hacemos si realmente queremos saber si dos objetos, pese a no ser el mismo, tienen el mismo estado?

Seguinos...

Esta guía fue desarrollada por Felipe Calvo, Francisco Bulgarini bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (https://creativecommons.org/licenses/by-sa/4.0/).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_05_06

Equivalencia

Entonces, ¿qué pasa si lo que quiero es comparar los objetos no por su identidad, sino por que representen la misma cosa?

Pensemos un caso concreto. ¿Hay forma de saber si dos strings representan la misma secuencia de caracteres más allá del mismo objeto? ¡Por supuesto que la hay! Y no debería sorprendernos a esta altura que se trate de otro mensaje:

```
☒ "hola" == "hola"  
=> true  
☒ "hola" == "adiós"  
=> false  
☒ "hola".equal? "hola"  
=> false
```


El mensaje `==` nos permite comparar dos objetos por *equivalencia*, lo cual se da típicamente cuando los objetos tienen el mismo contenido, pero no necesariamente la misma dirección en memoria. Aunque el resultado de `==` es `true`, aún cuando los dos objetos no sean el mismo.

Veamos si se entiende: declará una variable `objetos_equivaleentes`, que representa una lista conformada por tres referencias distintas a objetos equivalentes entre sí, pero no idénticos.

☒ Solución ☒ Consola

```
1 objetos_equivaleentes = [  
2 mueble = "silla",  
3 otro_mueble = "silla",  
4 un_mueble_mas = "silla"  
5 ]
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

⚠ ¡Ojo! A diferencia de la identidad, que todos los objetos la entienden sin tener que hacer nada especial, la equivalencia es más complicada.

Argentina Programa 3_05_07

Objetos bien conocidos

¿Y qué hay de los objetos que veníamos declarando hasta ahora? Por ejemplo a Fito, le aumenta la felicidad cuando come:

```
module Fito
  @felicidad = 100

  def self.comer(calorías)
 @felicidad += calorías * 0.001
  end

  def self.felicidad
 @felicidad
  end
end
```


A objetos como Fito se los conocen como *objetos bien conocidos*: cuando los declaramos no sólo describimos su comportamiento (`comer(calorías)`) y estado (`@felicidad`), sino que además les damos un nombre o etiqueta a través de su nombre.

¡Adiviná! Esas etiquetas también son referencias. Y son globales, es decir que cualquier objeto o programa puede utilizarlas.

Véamnos si va quedando algo. Declará un objeto AbuelaClotilde que entienda un mensaje `alimentar_nieto`, que haga comer primero con 2000 calorías, y luego con 1000 calorías; ¡el postre no podía faltar!

☒ Solución ☒ Consola

```
1 #Ya declaramos a Fito por vos.
2 #¡Desarrollá a la AbuelaClotilde acá!
3 module AbuelaClotilde
4 def self.alimentar_nieto
5 Fito.comer(2000)
6 Fito.comer(1000)
7 end
8 end
9
```


☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

enviar un mensaje al objeto Fito

...o simplemente...

enviar un mensaje a Fito

—porque si bien no es del todo correcto, es más breve 😊.. Lo importante es que entiendas que siempre estamos enviando a través de una referencia.

Esta guía fue desarrollada por Felipe Calvo, Francisco Bulgarini bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_05_08

Atributos y parámetros

Además de los que ya vimos, hay más tipos de referencias: los atributos.

Por ejemplo, si la golondrina Pepita conoce siempre su ciudad actual...

```
module Pepita
  @ciudad

  def self.ciudad=(uma_ciudad)
 @ciudad = uma_ciudad
  end
end
```


Y en algún momento esta pasa a ser Iruya „el diagrama de objetos será el siguiente:

Nuevamente, podrás ver que Pepita tiene una referencia a la ciudad Iruya. Pero además, Iruya tiene una referencia a la ciudad Pepita. Esto significa que ambos objetos apuntan al mismo espacio en memoria. Iruya es globalmente conocido como Iruya, y también conocido por Pepita como ciudad.

Escribir un programa que defina la ciudad de Pepita de forma que apunte a Iruya. Y pensá: ¿cuántas referencias a Iruya hay?

Solución Consola

```
1 #Ya definimos a Pepita por vos.
2 #Ahora definí su ciudad...
3 Pepita.ciudad= Iruya
4
```


Enviar

3. una ciudad: porque los parámetros de los métodos ¡también son referencias! Sólo que su vida es más corta: viven la evaluación del método en el que se pasan.

Esta guía fue desarrollada por Felipe Calvo, Francisco Bulgarini bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_05_09

Objetos compartidos

¿Te acordás de Fito? Fito también tiene una novia, Melisa. Melisa es nieta de AbueloGervasio. Cuando Melisa es fel

```
module Fito
  @novio

  def self.novia=(una_novia)
 @novia = una_novia
  end

  def selfes_feliz_como_su_novia?
 @novia.felicidad > 105
  end
end
```


Escríbí un programa que inicialice la novia de Fito y la nieta de AbueloGervasio de forma que ambos comozcan al mismo día. Luego, hacé que el abuelo alimente a su nieta 3 veces. ¿Qué pasará con Fito? ¿Se pondrá feliz?

☒ ¡Dame una pista!

¡Recordá que los números entienden el mensaje `times`, que recibe un bloque y lo ejecuta tantas veces como el valor del número.

También recordá que para que el abuelo alimente a su nieto necesitas enviarle el mensaje `alimentar_nieta`.

☒ Solución ☒ Consola

```
1 #Melisa, Fito y AbueloGervasio ya están declarados.
2 #Inicializalos y enviales mensajes acá...
3 Fito.novia = Melisa
4 AbueloGervasio.nieta = Melisa
5
6 3.times { AbueloGervasio.alimentar_nieta }
7
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

... **Melisa** es un **objeto compartido**: tanto el abuelo como su novio lo conocen. La consecuencia de esto es que cuando su abuelo aumenta la felicidad, y su novio ve los cambios: éste método que antes devolvía `false`, ahora devuelve `true`.

Y esto tiene sentido: si un objeto muta su estado, y lo expone de una u otra forma a través de mensajes, todos los que lo observan se enteran del cambio. ☺

Esta guía fue desarrollada por Felipe Calvo, Francisco Bulgarini bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (https://creativecommons.org/licenses/by-sa/4.0/).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_05_10

Para cerrar

Antes de terminar nos topamos con un último problema: Jazmín toca el piano familiar, pero con el uso se va desafinando que a narlo. En particular:

Cada vez que Jazmin toca, el nivel de afinación del piano (initialmente en 100) baja en un 1%

El piano está afinado si su nivel de afinación está por encima del 80%

Cada vez que Lucio acaba al piano, su nivel de afinación aumenta tanto como tiempo le dedique: 5% por cada hora, 100%, claro.

Dessarrollá los objetos necesarios para que podamos hacer lo siguiente:

```
#Configura al piano de Jazmin
Jazmin..piano = (PianoFamiliar)
Jazmin..tocar
• #Pregunta si está afinado
• PianoFamiliar.está_afinado?
• #Lo afina durante 3 horas
  Lluicio_afinar(PianoFamiliar, 3)
```

fi fi

☒ ¡Dame una pista!

Obviamente la afinación de pianos (https://es.wikipedia.org/wiki/Afinaci%C3%B3n_del_piano) es un poco más compleja que enunciado. Pero recordá que este es sólo un modelo de la realidad.

Al desarrollar PianoFamiliar tenés la libertad de elegir cómo hacer para que se desafine o sea afinado. ¡Pero recordá que es adecuadamente!

Y para que la afinación no se pase de 100 te puede servir el mensaje min que entiende las colecciones, y devolver el mismo número:

```
[17, 10].min
=> 10
```

fi

☒ Solución ☒ Consola

```
1 module PianoFamiliar
2 @afinacion = 100
3
4 def self.afinacion
5 @afinacion
6 end
7 def self.desafinar
8 @afinacion -= 1
9
10  def self.está_afinado
11 @afinacion >= 80
12  end
13
14  def self.afinar(tiempo)
15 @afinacion += tiempo * 0.05
16  end
```

```
21 @piano = instrumento
22 end
23 def self.tocar
24 @piano.desafinar
25 end
26 end
27
28 module Lucio
29
30 def self.afinar(instrumento, tiempo)
31 instrumento.afinar(tiempo)
32 end
33 end
34
35
36
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Esta guía fue desarrollada por Felipe Calvo Franco y Bulgaroff bajo los términos de la licencia Creative Commons Compartir igual 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_06_01

Zombi caminante

¡Te damos la bienvenida a la *invasión zombi*!

Vamos a crear al primero de nuestros zombis: `Bouba`. `Bouba` no sabe correr, porque es un simple caminante , y cuando responde "¡agrrrg!". Además sabe decirnos su `salud`, que inicialmente es 100, pero puede cambiar.

¿Cuándo cambia? Al `recibir_danio!`: cuando lo atacan con ciertos puntos de daño, su `salud` disminuye el doble de esa cantidad.

Mámos a la obra: creamos el objeto `Bouba`, que debe entender los mensajes `sabe_correr?`, `gritar`, `salud` y `recibir_danio!`.

¡Cuidado! ⚠ La salud de `Bouba` no puede ser menor que cero.

☒ ¡Dame una pista!

¡Recordá que las colecciones entienden el mensaje `max!`! En el caso de una colección de números, devuelve el más alto:

☒ [-5, 7].max
=> 7

☒ Solución ☒ Consola

```
1 module Bouba
2 @salud = 100
3
4 def self.sabe_correr?
5 false
6 end
7 def self.gritar
8 "¡agrrrg!"
9 end
10  def self.salud
11 @salud
12  end
13  def self.recibir_danio!(puntos)
14 @salud = [(@salud - puntos*2), 0].max
15  end
16 end
17
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_06_02

Atacando un zombi

Te presentamos a la primera de las sobrevivientes de la invasión, Juliana . Por ahora su comportamiento es simple: es un zombi con cierta cantidad de puntos de daño. Y al hacerlo, el zombi recibe daño.

Además cuenta con un nivel de energía , que inicia en 1000 , pero todavía no haremos nada con él. Declará un getter para

Veamos si se entiende: creá el objeto Juliana que pueda atacar! a un zombi haciéndolo recibir_danio! , e inicializá su energía en

☒ ¡Dame una pista!

¿Qué dos cosas tiene que saber Juliana para poder atacar? ¿A quién y con cuántos puntos de daño?

☒ Solución ☒ Consola

```
1 module Juliana
2 @energia = 1000
3
4 def self.energia
5 @energia
6 end
7 def self.atacar!(zombi, puntos)
8 zombi.recibir_danio!(puntos)
9 end
10 end
11
```


☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Ahora que Juliana sabe atacar! , veamos contra quién más se puede enfrentar...

Argentina Programa 3_06_03

Otro zombi caminante

¡Bouba no está solo! Resulta que tiene un amigo, Kiki. Podríamos decir que los dos son tal para cual: *¡el comparten exactamente el mismo!* Es decir, no `sabe_correr?`, grita "¡agrrrg!", recibe daño de la misma forma...

Crear otro objeto, Kiki, que se comporte de la misma forma que Bouba. ¡Te dejamos a Bouba para que lo uses como inspiración!

☒ Solución ☒ Consola

```
1 module Bouba
2 @salud = 100
3
4 def self.sabe_correr?
5 false
6 end
7 def self.gritar
8 "¡agrrrg!"
9 end
10  def self.salud
11 @salud
12  end
13  def self.recibir_danio!(puntos)
14 @salud = [(@salud - puntos*2), 0].max
15  end
16 end
17
18 module Kiki
19 @salud = 100
20
21 def self.sabe_correr?
22 false
23 end
24 def self.gritar
25 "¡agrrrg!"
26 end
27 def self.salud
28 @salud
29 end
30 def self.recibir_danio!(puntos)
31 @salud = [(@salud - puntos*2), 0].max
32 end
33 end
34
35
```

☒ Enviar

Argentina Programa 3_06_04

¡¿Vivos?!

¿Acaso Bouba y Kiki pensaron que eran invencibles? Cuando su salud llega a 0, su vida termina... **nuevamente**. ¡Son zon

Desarrollá el método `sin_vida?` que nos dices si la salud de Bouba o Kiki es cero.

☒ Solución ☒ Consola

```
1 module Bouba
2 @salud = 100
3
4 def self.sabe_correr?
5 false
6 end
7 def self.gritar
8 "¡agrrrg!"
9 end
10  def self.salud
11 @salud
12
13  def self.recibir_danio!(puntos)
14 @salud = [(@salud - puntos*2), 0].max
15  end
16  def self.sin_vida?
17 @salud == 0
18  end
19 end
20
21 module Kiki
22 @salud = 100
23
24 def self.sabe_correr?
25 false
26 end
27 def self.gritar
28 "¡agrrrg!"
29 end
30 def self.salud
31 @salud
32  end
33  def self.recibir_danio!(puntos)
34 @salud = [(@salud - puntos*2), 0].max
35  end
36  def self.sin_vida?
37 @salud == 0
38  end
39 end
```

Al igual que nos pasó con el resto de los mensajes, `sin_vida`? es exactamente igual para ambos zombis. ¡Otra vez hubo **dos veces!** 😱

Ahora ya es imposible no verlo: todo lo que se modifica en un zombie también se modifica en el otro. ¿Qué problemas most

Aunque nos equivoquemos en una cosa, el error se repite **dos veces**.

Si cambiáramos la forma en la que, por ejemplo, reciben daño, tendríamos que reescribir `recibir_danio` **dos veces**.

¿Y si hubiese **diez** zombies en lugar de dos? ¿Y si hubiese **cien**? ¡Cuántas veces habría que copiar y pegar! 😱

Veamos una solución posible...

Este guía es un trabajo colectivo de Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.00 (<https://creativecommons.org/licenses/by-sa/4.0/>).

• © Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

•

Argentina Programa 3_06_05

Clases

Si tenemos más de un objeto que se comporta **exactamente** de la misma forma, lo que podemos hacer es generalizar declarando una **clase**. Por ejemplo, si tenemos dos celulares con el **mismo saldo** y ambos tienen las mis

y :
realizar_llamada! cargar_saldo!

```
module CelularDeMaría
  @saldo = 25
```

```
def self.realizar_llamada!
  @saldo -= 5
end

def self.cargar_saldo!(pesos)
  @saldo += pesos
end
end

module CelularDeLumencia
  @saldo = 25

  def self.realizar_llamada!
 @saldo -= 5
  end

  def self.cargar_saldo!(pesos)
 @saldo += pesos
  end
end
```


Podemos generalizarlos en una **clase Celular** :

```
class Celular
  def initialize
 @saldo = 25
  end

  def realizar_llamada!
 @saldo -= 5
  end

  def cargar_saldo!(pesos)
 @saldo += pesos
  end
end
```

Veamos si se entiende: como Bouba y Kiki se comportan exactamente de la misma forma, generalizalos creando una clase **Zombi** mismo modo como se hizo con los Pato y el Círculo de los zombies en la solapa Biblioteca.

☒ ¡Dame una pista!

```
6 def sabe_correr?  
7 false  
8 end  
9 def gritar  
10 "¡agrrrg!"  
11 end  
12 def salud  
13 @salud  
14 end  
15 def recibir_danio!(puntos)  
16 @salud = [(@salud - puntos*2), 0].max  
17 end  
18 def sin_vida?  
19 @salud == 0  
20 end  
21 end
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

💡 Las clases sólo nos sirven para generalizar objetos que tengan el mismo comportamiento: **mismos métodos y mismos atributos**. En este caso, el código de ambos celulares y de ambos zombis es el mismo, por eso pudimos generalizarlo.

Si el código es parecido pero no puede ser generalizado para que sea el mismo, las clases no nos servirán. Al menos por ahora.

Este guía fue desarrollada por Felipe Calvo bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_06_06

Instancias

Como habrás visto, de `nir` una clase es muy similar a de `nir` un objeto. Tiene métodos, atributos... ¿cuál es su particularidad? Es un objeto que nos sirve como molde para crear nuevos objetos.

Momento, ¿cómo es eso? Una clase puede crear nuevos objetos?

¡Así es! Aprovechemos la clase `Celular` para instanciar los celulares de María y Lucrecia:

```
celular_de_maría = Celular.new  
celular_de_lucrecia = Celular.new
```

`Celular`, al igual que *todas las clases*, entiende el mensaje `new`, que crea una nueva **instancia** de esa clase.

fi fi

¡Ahora te toca a vos! De `ní bouba` y `kiki` como **instancias** de la clase `Zombi`.

Solución Biblioteca Consola

```
1 bouba = Zombi.new  
2 kiki = Zombi.new
```

fi

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

¿Por qué ahora escribimos `bouba` en lugar de `Bouba`? ¿O por qué `celular_de_maría` en lugar de `CelularDeMaría`?

Hasta ahora estuvimos jugando con objetos bien conocidos (`./exercises/mumukiproject/mumuki-guia-ruby-referencias/Fito`). Esos objetos, al igual que las clases, comienzan en mayúscula. Pero `bouba` y `celular_de_maría` son variables: en parámetros que apuntan a **instancias** de `Zombi` y `Celular`.

Argentina Programa 3_06_07

Al menos tenemos salud

Quizá hayas notado que nuestra clase `Zombi` tiene, al igual que tuvieron los objetos `Bouba` y `Kiki` en su momento Seguramente tu `Zombi` se ve similar a este:

```
class Zombi

  def initialize
 @salud = 100
  end

  def salud
 @salud
  end

  #...y otros métodos

end
```


Pero ahora que `@salud` aparece en la clase `Zombi`, ¿eso significa que comparten el atributo? Si `Juliana` ataca a `bouba`, salud de `kiki`?

Averigüalo! Hacé que `Juliana` ataque a cada `zombi` con distintos puntos de daño y luego consultá la salud de ambos.

☒ ¡Dame una pista!

¡Recordá que el mensaje `atacar!` recibe dos parámetros: un zombie y una cantidad de puntos de daño!

☒ Consola ☒ Biblioteca

☒ `Juliana.attacar!(bouba, 25)`

=> 50

☒ `Juliana.attacar!(kiki, 100)`

=> 80

☒

Argentina Programa 3_06_08

Inicializando instancias

Como viste recién, la `salud` no se comparte entre `bouba` y `kiki` a pesar de que ambos sean instancias de `Zombi`.

Pero nos quedó un método misterioso por aclarar: `initialize`. Al trabajar con clases tenemos que *inicializarlos* atributos. Eso es lo que existe ese método!

El mensaje `initialize` nos permite especificar **cómo queremos que se inicialice la instancia de una clase**. ¡Es así de fácil!

¡anastasia llegará para combatir los zombis! Declará una clase `Sobreviviente` que sepa atacar! zombis e inicialice la energía a 1000. Biblioteca: puedes ver el código de la Juliana original.

Luego, de ni juliana y anastasia como instancias de la nueva clase `Sobreviviente`.

Solución Biblioteca Consola

```
1 class Sobreviviente
2 def initialize
3 @energia = 1000
4 end
5 def energia
6 @energia
7 end
8 def atacar!(zombi, puntos)
9 zombi.recibir_danio!(puntos)
10  end
11 end
12
13 juliana = Sobreviviente.new
14 anastasia = Sobreviviente.new
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_06_09

Ahora sí: invasión

Prometimos una invasión zombi pero sólo tenemos dos . Ahora que contamos con un molde para crearlos fácilmente podemos hacer zombis *de a montones*.

¿Eso significa que tenés que pensar un nombre para referenciar a cada uno? ¡No! Si, por ejemplo, agregamos algunas plantas.


```
Vivero.agregar_planta!(Planta.new)
Vivero.agregar_planta!(Planta.new)
Vivero.agregar_planta!(Planta.new)
```

...y el Vivero las guarda en una colección `@plantas`, luego las podemos regar a todas...


```
def regar_todas!
  @plantas.each { |planta| planta.regar! }
end
```


a pesar de que no tengamos una referencia explícita para cada planta. ¡Puede ocurrir que no necesitemos darle un nombre!

Véamossi se entiende: Agregale varios nuevos zombis a la colección `caminantes`. ¡No olvides que los números tienen sentido en el mensaje!

Luego, agrega un método `ataque_masivo!` a `Sobreviviente`, que reciba una colección de zombis y los ataque a todos con 15 puntos.

☒ ¡Dame una pista!

Para agregar zombis a la colección `caminantes` recordá que podés enviarle el mensaje `push` a la colección.

☒ Solución ☒ Biblioteca ☒ Consola

```
1 class Sobreviviente
2 def initialize
3 @energia = 1000
4 end
5 def energia
6 @energia
7 end
8 def atacar!((zombi, puntos))
9 zombi.recibir_danio!((puntos))
10  end
11  def ataque_masivo!((zombis))
12 zombis.each { |zombi| atacar!((zombi, 15)) }
13  end
14 end
15
16 iuliana = Sobreviviente.new
```

```
29 end
30 def salud
31 @salud
32 end
33 def recibir_danio!(puntos)
34 @salud = [(@salud - puntos*2), 0].max
35 end
36 def sin_vida?
37 @salud == 0
38 end
39 end
40
41 caminantes = []
42 20.times { caminantes.push(Zombi.new) }
43
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

¡De acuerdo! Es importante tener en cuenta que nuestros objetos también pueden crear otros objetos, enviando el mensaje `new`.

Por lo tanto, los casos en los que un objeto puede conocer a otro son:

Cuando es un **objeto bien conocido**, como con los que veníamos trabajando hasta ahora

Cuando el objeto se pasa por parámetro en un mensaje (`Jilliana.attacar(Bonita, 4)`)
Cuando un objeto crea otro mediante el envío del mensaje `new`

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_06_10

Allí menos tenemos (menos) salud

juliana y anastasia estuvieron estudiando a los zombis y descubrieron que no todos gozan de máxima vitalidad: a menos salud que lo que pensábamos.

¡Esto es un gran inconveniente! En nuestra clase `Zombi`, todos se inicializan con `@salud = 100`. ¿Cómo podemos hacer alguno de ellos inicie con 90 de `@salud`? ¿Y si hay otro con 80? ¿Y si hay otro con 70? No vamos a escribir una clase para cada uno, ¡estaríamos repitiendo toda la lógica de su comportamiento!

Afortunadamente el viejo y querido `initialize` puede recibir parámetros que especi quien con qué valores deseamos darle a los atributos al construir nuestros objetos. ¡Suena ideal para nuestro problema!

```
class Planta
  @altura
  @@centimetros

  def initialize(centimetros)
 @altura = centimetros
  end

  def regar!
 @altura += 2
  end
end
```

Ahora podemos crear plantas con sus alturas variadas utilizando una única clase. Intentámente, los parámetros que reciben en `initialize`:

```
brote = Planta.new(2)
arbusto = Planta.new(45)
arbolito = Planta.new(110)
```

¡Y de esa forma creamos tres plantas de 2, 45 y 110 centímetros de `@altura`!

¡Ahora te toca a vos! Modificá la clase `Zombi` para que `initialize` pueda recibir la salud inicial del mismo.

Solución Consola

```
1 class Zombi
2 @salud
3
4 def initialize(nivel_de_salud)
5 @salud = nivel_de_salud
6 end
7
8 def sabe_correr?
9 false

```

```
22 end  
23 end
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Lo que hiciste recién en la clase `Zombi` fue especificar un

:decirle a la clase cómo querés que se construyan su

Los constructores pueden recibir más de un parámetro. Por ejemplo, si de una `Planta` no sólo pudiéramos especificar su nombre, podríamos decirle su especie y si da o no frutos...

```
jazmin = Planta.new(70, "Jasminum fruticans", true)
```

Este guía fue desarrollado por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukü (<http://mumuki.org/>)

Argentina Programa 3_06_11

Súper zombi

Finalmente llegó el momento que más temíamos: ¡algunos zombis aprendieron a correr y hasta a recuperar salud! Y es para las sobrevivientes únicamente, sino para nosotros también. Ocurre que los súper zombis saben hacer las mismas c

pero las hacen de forma distinta !

. ¡No nos alcanza con una única clase `Zombi`!

Un `SuperZombi` `sabe_correr?` , y en lugar del doble, recibe el triple de puntos de daño. Sin embargo, puede gritar de la misma forma que un `Zombi` común, y queda `sin_vida?` en los mismos casos: cuando su `salud` es 0.

Pero eso no es todo, porque también pueden regenerarse! . Al hacerlo, su `salud` vuelve a 100.

¡A correr! De ní la clase `SuperZombi` aplicando las modificaciones necesarias a la clase `Zombi`.

Solución Biblioteca Consola


```
1 class SuperZombi
2
3 def initialize(nivel_de_salud)
4 @salud = nivel_de_salud
5
6 end
7 def sabe_correr?
8 true
9 end
10 def gritar
11 "¡agrrrg!"
12 end
13 def salud
14 @salud
15 end
16 def recibir_danio!(puntos)
17 @salud = [(@salud - puntos*3), 0].max
18 end
19 def sin_vida?
20 @salud == 0
21 end
22 def regenerarse!
23 @salud = 100
24 end
25
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

¡Así es! Pero todavía no contamos con las herramientas necesarias para solucionarlo. ☺

Este guía fue desarrollada por Felipe Calvó bajo los términos de la licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_06_12

Ejercitando

¡Defenderse de la invasión no es para cualquiera! Las sobrevivientes descubrieron que cada vez que realizan un ataque disminuye a la mitad.

Pero también pueden beber! bebidas energéticas para recuperar las fuerzas: cada vez que beben, su energía aumenta

Modifica la clase Sobreviviente para que pueda disminuirse y recuperarse su energía .

Solución Biblioteca Consola

```
1 class Sobreviviente
2 def initialize
3 @energia = 1000
4 end
5
6 def energia
7 @energia
8 end
9
10  def atacar!((zombie, daño))
11 zombie.recibir_danio!(daño)
12  end
13
14  def ataque_masivo!((zombis))
15 zombis.each { |zombie| atacar!((zombie, 15)) }
16 @energia *= 0.5
17  end
18  def beber!
19 @energia *= 1.25
20  end
21 end
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

¡Yacasi terminamos! Antes de irnos, veamos un tipo de sobreviviente distinto...

Argentina Programa 3_06_13

Aliados

¡Nadie lo esperaba, pero igualmente llegó! Un Aliado se comporta parecido a una Sobreviviente, pero su ataque violento: brinda 20 puntos de daño en lugar de 15.

Por otro lado, su energía inicial es de solamente 500 puntos, y disminuye un 5% al atacar!. Y además, beber! les proporciona solo aumenta un 10%.

Nuevamente, Sobreviviente y Aliado tienen comportamiento similar **pero no idéntico**: no podemos unirlos en una clase porque hay porciones de lógica que se repiten y otras que no en un mismo método! Por ejemplo, en ataque_masivo!, los puntos de agotamiento es el mismo para ambas clases.

Debajo de la clase Aliado. Podés ver la diferencia entre Sobreviviente en la solapa Biblioteca.

Solución Biblioteca Consola

```
1 class Aliado
2 def initialize
3 @energia = 500
4 end
5 def energia
6 @energia
7 end
8 def atacar!((zombis, puntos))
9 zombis.map! { |zombi| zombi.recibir_danio!((puntos))}
10 @energia *= 0.95
11  end
12  def ataque_masivo!((zombis))
13 zombis.each { |zombi| atacar!((zombi,, 20)) }
14 @energia *= 0.5
15  end
16  def beber!
17 @energia *= 1.1
18  end
19 end
20
```

fi

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

```
class Sobrereviviente
  def initialize
 @energia = 1000
  end

  def energia
 @energia
  end

  def atacar!((zombie, dano)
 zombie.need_to_drink(dano)
  end

  def ataque_masivo!(zombis)
 zombis.each { |zombi| atacar!((zombi,, 15) }
 @energia *= 0.5
  end

  def beber!
 @energia *= 1.25
  end
end
```

Argentina Programa 3_07_01

Auto

¡Es la hora de movilizarse! Todos los días la gente necesita trasladarse a distintos lugares, ya sea a pie, en tren, en bici o podíamos quedarnos atrás: vamos a implementar nuestros propios medios (https://es.wikipedia.org/wiki/Anexo:Medios_de_transporte) en Objetos.

Empecemos por uno simple, el Auto . Las instancias de la clase Auto se inicializan con 40 @litros de combustible.

¿Qué sabe hacer un Auto ? Puede decirnos si es ligero? , que es verdadero cuando la cantidad de @litros es menor disminuye a medida que se desplaza: se puede conducir! una cierta cantidad de kilómetros, y los @litros disminuyen cada kilómetro.

También sabe responder su cantidad_de_ruedas : siempre es 4, porque no contamos la rueda de auxilio .

Veamos si se entiende: de ní la clase Auto , que sepa entender los mensajes initialize , ligero? , conducir! y cantidad_de_ruedas .

☒ ¡Dame una pista!

No nos vamos a preocupar aún en que haya su clientes @litros de combustible para poder conducir una cantidad de kilómetros, vamos a tener herramientas para evitar que alguien conduzca con tanque vacío!

☒ Solución ☒ Consola


```
1 class Auto
2
3 def initialize
4 @litros = 40
5 end
6 def ligero?
7 @litros < 20
8 end
9 def conducir!(kilometros)
10 @litros -= kilometros*0.05
11 end
12 def cantidad_de_ruedas
13 4
14 end
15 end
16
```


☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_07_02

Moto

¡Ahora es el turno de la Moto !

La clase Moto entiende los mismos mensajes que Auto , pero no se comporta igual. Por ejemplo, se inicializa con 20 @ cuando tiene menos de 10.

Consumo más combustible: 0.1 por cada kilómetro al conducir! una distancia en kilómetros. Y, lógicamente, su cantidad_de_ruedas .

Solución Biblioteca Consola

```
1 class Moto
2
3 def initialize
4 @litros = 20
5 end
6 def ligero?
7 @litros < 10
8 end
9 def conducir!(kilometros)
10  @litros -= kilometros*0.1
11 end
12 def cantidad_de_ruedas
13 2
14 end
15 end
16
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

¿Acaso para la Moto no deberíamos preguntar si es `ligera?` en lugar de `ligero?` ?

¡Puede ser! Pero si los mensajes se llaman distinto, no podemos tratar polimórficamente a los objetos. Por ejemplo, no podemos decirnos cuántos medios de transporte ligeros hay en una colección de autos y motos, porque no habría un único mensaje -tendría que ser `ligera?` - que respondiera nuestra pregunta.

```
transports account {{ | transporte | transporte.ligero? }}  
= # ¡Pálala! La pregunta Moto no tiene el mensaje ligero!
```

Argentina Programa 3_07_03

Clase abstracta

Una forma de organizar las clases cuando programamos en Objetos es definir una **jerarquía**. En nuestro caso podemos englobar en algo más grande y que las incluye, la idea de **MedioDeTransporte**.

Muchas veces esa jerarquía se puede visualizar en el mundo real: por ejemplo, Perro y Gato entran en la categoría **Mascota**, Cónedor y Halcón se pueden clasificar como **Ave**. Cuando programemos, la jerarquía que utilizemos dependerá de las abstracciones que utilicemos.

Si tenemos abstracciones para Moto y Auto, ¿alguna vez instanciaremos un objeto de la clase **MedioDeTransporte**? ¡Probemos!

En el ejemplo con animales ocurre parecido: si definimos implementaciones específicas para Cónedor, Halcón, Perro y Gato, ¿podremos crear un objeto de la clase Ave o Mascota en nuestro sistema?

A esas clases, como **MedioDeTransporte** o **Ave**, se las llama **clases abstractas** porque, a diferencia de las **clases concretas** (Auto), nunca las instanciamos, encierra, no creamos objetos con esa clase. Sirven para especificar qué métodos deben implementarse en las clases que estén más *abajo* en la jerarquía.

```
class Ave
  def volar!
  end
end

class Condor < Ave
  def volar!
 @energia -= 20
  end
end

class Halcon < Ave
  def volar!
 @energia -= 35
  end
end
```

El símbolo **<** significa "hereda de": por ejemplo, Cónedor hereda de Ave, que está más arriba en la jerarquía. En la clase Ave, el método **volar!** no tiene comportamiento porque el comportamiento lo implementan las clases concretas Halcon y Condor. Decimos que **volar!** es un **método abstracto**.

¡Uf! ¡Eso fue un montón! A ver si quedó claro. Marcá las opciones correctas:

- MedioDeTransporte es una clase abstracta.

- Mascota es una clase concreta.

Argentina Programa 3_07_04

Medio de transporte

Ahora que ya conocimos a las clases abstractas, ¡pongamos manos a la obra!

De ní la clase abstracta `MedioDeTransporte` y sus métodos abstractos `ligero?`, `conducir!` y `cantidad_de_ruedas`.

Luego, hacé que las clases `Moto` y `Auto` heredende `MedioDeTransporte`.

✉ ¡Dame una pista!

Ignoramos el método `initialize` porque yalo entienden todas las clases: no es necesario especi car que `Moto` y `Auto`

✉ Solución ✉ Consola


```
1 class MedioDeTransporte
2 def ligero?
3 end
4 def conducir!(kilometros)
5 end
6 def cantidad_de_ruedas
7 end
8 end
9
10 class Auto < MedioDeTransporte
11
12 def initialize
13 @litros = 40
14 end
15 def ligero?
16 @litros < 20
17 end
18 def conducir!(kilometros)
19 @litros -= kilometros*0.05
20 end
21 def cantidad_de_ruedas
22 4
23 end
24
25
26
27 class Moto < MedioDeTransporte
28
29 def initialize
30 @litros = 20
31 end
32 def ligero?
33 @litros < 10
34 end
```

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Ahora que has trabajado tanto, ya es hora de que empiezas a transformar tu forma, para mostrarle un montón de ideas que surgieron.

En primer lugar, **MedioDeTransporte** es la **superclase** de **Auto** y **Moto**, porque está *más arriba* en la jerarquía.

Y a su vez, **Moto** y **Auto** son **subclases** de **MedioDeTransporte**, porque heredan de ella. ¡Así de simple! 😊

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 **Numuki** (<http://numuki.org/>)

Argentina Programa 3_07_05

Todo pesa

¡Se sumó una funcionalidad que no habíamos tenido en cuenta! Necesitamos que Auto y Moto nos sepan decir su Afortunadamente, la cuenta es simple: el peso es igual a la cantidad_de_ruedas multiplicado por 200.

Aver si quedóclaro: Hacé que Auto y Moto entiendan el mensaje peso . ¡No modi ques la clase MedioDeTransporte !

☒ Solución ☒ Consola

```
1 class MedioDeTransporte
2 def ligero?
3 end
4 def conducir!(kilometros)
5 end
6 def cantidad_de_ruedas
7 end
8 end
9
10 class Auto < MedioDeTransporte
11
12 def initialize
13 @litros = 40
14 end
15 def ligero?
16 @litros < 20
17 end
18 def conducir!(kilometros)
19 @litros -= kilometros*0.05
20 end
21 def cantidad_de_ruedas
22 4
23 end
24 def peso
25 @peso = cantidad_de_ruedas * 200
26 end
27 end
28
29
30 class Moto < MedioDeTransporte
31
32 def initialize
33 @litros = 20
34 end
35 def ligero?
36 @litros < 10
37 end
38 def conducir!(kilometros)
39 @litros -= kilometros*0.1
```

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Todo muy lindo, tenemos cosas que pesan, pero... ¡estamos repitiendo lógica! El cálculo de peso está dos veces, una en `Au` y otra en `Al`. Solucionemos eso!

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_07_06

Peso repetido

Una ventaja de la herencia es que nos permite agrupar comportamiento en la superclase que, de otra forma, tendríamos que repetir en las subclases. ¡Es exactamente lo que nos ocurre con peso! ¡Qué casualidad!

Como el cálculo de peso es igual para todos los `MedioDeTransporte` que tenemos, podemos **pasarlo tal como está a** Auto y Moto heredan de ella, van a seguir entendiendo el mensaje de la misma forma que antes. ¡En serio!

Nada de lo anterior cambia: `MedioDeTransporte` sigue siendo una clase abstracta, pero en ella, peso es un **método con su comportamiento para todas las subclases**. ¡Y dejamos de repetir esa lógica!

Veremos si se entiende quitando el método peso de Auto y Moto y agregándolo a `MedioDeTransporte`.

☒ Solución ☒ Consola


```
1 class MedioDeTransporte
2 def ligero?
3 end
4 def conducir!(kilometros)
5 end
6 def cantidad_de_ruedas
7 end
8 def peso
9 @peso = cantidad_de_ruedas * 200
10  end
11 end
12
13 class Auto < MedioDeTransporte
14
15  def initialize
16 @litros = 40
17  end
18  def ligero?
19 @litros < 20
20  end
21  def conducir!(kilometros)
22 @litros -= kilometros*0.05
23  end
24  def cantidad_de_ruedas
25 4
26  end
27 end
28
29
30 class Moto < MedioDeTransporte
31
32  def initialize
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

¿No es casi magia? A pesar de que Moto y Auto no tienen definido un método peso, siguen entendiendo el mensaje porque la superclase `MotorDeTransporte`. ¡Fantástico! 😊

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)

Argentina Programa 3_07_07

Bicicleta

Silenciosamente se acerca el transporte más ecológico de todos: la **Bicicleta**. ¿Qué sabe hacer una **Bicicleta**? ¡**L
MedioDeTransporte**, obvio! Por eso hereda de esa clase. Pero su comportamiento ya no es tan similar al de **Auto** y **Moto**.

Para empezar, su **cantidad_de_ruedas** es 2, y siempre es **ligero?**. No lleva combustible, por lo que ya no lleva **conducir!** una cantidad de **kilómetros**, los suma a una cuenta de **@kilometros_recorridos**. Al inicializarse, **0** **@kilometros_recorridos**.

Todo va sobre ruedas: de ni una clase **Bicicleta** que herede de **MedioDeTransporte** y que entienda los mensajes **initialize**, **ca
ligero?** y **conducir!**.

☒ Solución ☒ Biblioteca ☒ Consola


```
1 class Bicicleta < MedioDeTransporte
2 def initialize
3 @kilometros_recorridos = 0
4 end
5 def ligero?
6 true
7 end
8 def kilometros_recorridos
9 @kilometros_recorridos
10  end
11  def cantidad_de_ruedas
12 2
13  end
14  def conducir!(kilometros)
15 @kilometros_recorridos += kilometros
16  end
17 end
18
19
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_07_08

Muy pesada

Antes de continuar, comprobemos lo que hablamos antes. Si bien el código de peso no está en las clases concretas `Auto` las tres entienden el mensaje porque heredan de una clase que lo entiende, `MedioDeTransporte`.

Para este caso creamos los objetos `fitito`, `mel` y `playera`, que son instancias de `Auto`, `Moto` y `Bicicleta` respectivamente. Puedes enviarles el mensaje `peso`.

Comprobando. Hay algún peso que no tenga mucho sentido?

- `fitito.peso`
=> 800
- `mel.peso`
=> 400
- `playera.peso`
=> 400

Argentina Programa 3_07_09

Red niendo peso

¡¿400 kilos una **Bicicleta**?! ¡¿Cómo hacés para trasladarla?!

Algo en nuestro modelo falló: como la **Bicicleta** tiene dos ruedas, y es un **MedioDeTransporte**, su peso se calcula en 400 kilos. ¡Pero no puede pesar tanto!

Sin embargo, no queremos que deje de heredar de **MedioDeTransporte**. Lo que podemos hacer es redimir el método **peso** implementando el método **peso**, es ese el que se va a evaluar en lugar del de su superclase.

En lugar de que **MedioDeTransporte** realice el cálculo, le agregamos a la propia **Bicicleta** el método **peso**, que lo calcula en 400 kilos multiplicado por 3.

Véamossi se entiende: hace que **Bicicleta** implemente el método **peso**.

☒ Solución ☒ Consola

fi

```
1 class Bicicleta < MedioDeTransporte
2 def initialize
3 @kilometros_recorridos = 0
4 end
5 def ligero?
6 true
7 end
8 def kilometros_recorridos
9 @kilometros_recorridos
10  end
11  def cantidad_de_ruedas
12 2
13  end
14  def conducir!(kilometros)
15 @kilometros_recorridos += kilometros
16  end
17  def peso
18 @peso = cantidad_de_ruedas * 3
19  end
20 end
21
22
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_07_10

El regreso de los zombis

¿Creíste que habíamos terminado con los zombis? ¡Nada más alejado de la realidad!

Cuando surgieron los SuperZombi (<https://staging.mumuki.io/exercises/4297-programacion-con-objetos-clases-e-interfaces>) notamos que parte de su comportamiento era compartido con un Zombi común: ambos pueden gritar, decirnos si están sin vida? de la misma forma. Pero hasta allí llegan las similitudes: recibir_damio! y sabe_correr? tienen distintas, y además, un SuperZombi puede regenerarse!, a diferencia de un Zombi.

¡Esto nos da una nueva posibilidad! Podemos hacer que SuperZombi herede de Zombi para:

Evitar repetir la lógica de aquellos métodos que son iguales, ya que se pueden implementar únicamente en la superclase Zombi y en SuperZombi aquello que sea distinto a la de Zombi.
Implementar únicamente en SuperZombi el comportamiento que es exclusivo a esa clase.

¿Te animás? ¡Marcá las respuestas correctas!

- Zombi debe implementar el método gritar
- Zombi debe implementar el método salud
- Zombi debe implementar el método sin_vida?
- Zombi debe implementar el método recibir_damio!!
- Zombi debe implementar el método sabe_correr?

Zombi debe implementar el método regenerarse!

- SuperZombi debe implementar el método gritar
- SuperZombi debe implementar el método salud
- SuperZombi debe implementar el método sin_vida?
- SuperZombi debe implementar el método recibir_damio!!
- SuperZombi debe implementar el método sabe_correr?
- SuperZombi debe implementar el método regenerarse!!

Enviar

¡La respuesta es correcta!

Argentina Programa 3_07_11

Herencia zombie

¡Todo listo! Ahora que sabés qué métodos van en qué clases, es momento de implementar los cambios.

Veamos si se entiende: hacé que la clase SuperZombi herede de Zombi y modificala para que implemente únicamente el comportamiento nuevo respecto de Zombi. ¡Notá que la inicialización también es igual en ambas clases!

☒ Solución ☒ Consola

```
1 class Zombi
2 def initialize(salud_inicial)
3 @salud = salud_inicial
4 end
5
6 def salud
7 @salud
8 end
9
10  def gritar
11 "¡agrrrg!"
12
13  def sabe_correr?
14 false
15  end
16
17  def sin_vida?
18 @salud == 0
19  end
20
21  def recibir_danio!(puntos)
22 @salud = [@salud - puntos * 2, 0].max
23  end
24
25 end
26
27 class SuperZombi < Zombi
28
29 def sabe_correr?
30 true
31 end
32
33 def recibir_danio!(puntos)
34 @salud = [@salud - puntos * 3, 0].max
35 end
36
37 def regenerarse!
38 @salud = 100
39 end
```

Aquí, sin embargo, `Zombi` no es abstracta sino concreta - y `SuperZombi` hereda de ella sin problemas. ¡Esto significa que podemos tener tanto objetos `SuperZombi` como `Zombi`! En este caso, y al igual que con los transportes, las instancias de `SuperZombi` entenderán todos los mensajes que estén definidos en su clase, sumados a todos los que defina `Zombi`.

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_07_12

Micro

¡Estamos de vuelta con un nuevo `MedioDeTransporte`! `Micro` también es una de sus subclases, y tiene algunas va ademáes de inicializarse con 100 `@litros`, arranca con cero `@pasajeros`.

Al conducir! una cierta distancia gasta 0.2 `@litros` por cada kilómetro, y es ligero? cuando no lleva `@pasajeros`. Si es 6.

Veamos si se entiende: de ní la clase `Micro`, que hereda de `MedioDeTransporte`, y entiende los mensajes `initialize`, `cantidad_de_ruedas`.

☒ Solución ☒ Biblioteca ☒ Consola

```
1 class Micro < MedioDeTransporte
2 def initialize
3 @litros = 100
4 @pasajeros = 0
5 end
6 def conducir!(kilometros)
7 @litros -= kilometros * 0.2
8 end
9 def cantidad_de_ruedas
10  6
11 end
12 def ligero?
13 @pasajeros == 0
14 end
15 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

`Micro`, como cualquier otra subclase de `MedioDeTransporte`, también entiende el mensaje `peso` porque de ella lo here

```
☒ micro.colocar_distanzia == Micro.new
☒ micro.colocar_distanzia.peso
=> 1200
```

Sin embargo, 1200 kilos es poco peso para un micro. ¡En un par de ejercicios volveremos a eso!

Argentina Programa 3_07_13

Suben y bajan

¿Y cuál es la gracia de tener un `Micro` si no puede trasladar a nadie? `Micro` debe entender también los mensajes `sube_pasajero!`, que incrementan o disminuyen en uno la cantidad de `@pasajeros` a bordo.

¡Momento! 🕒 ¿Por qué no definirlo en la clase abstracta `MedioDeTransporte`? Porque muchas clases heredan de ella, y el resto de los medios de transporte implementan la lógica de traslado de pasajeros. ¡No entran más de dos personas en una moto!

Estudiamos: agregamos los métodos `sube_pasajero!` y `baja_pasajero!` a la clase `Micro`.

☒ Solución ☒ Consola

```
1 class Micro < MedioDeTransporte
2 def initialize
3 @litros = 100
4 @pasajeros = 0
5 end
6 def conducir!(kilometros)
7 @litros -= kilometros * 0.2
8 end
9 def cantidad_de_ruedas
10  6
11 end
12 def ligero?
13 @pasajeros == 0
14 end
15 def sube_pasajero!
16 @pasajeros += 1
17 end
18 def baja_pasajero!
19 @pasajeros -= 1
20 end
21 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

A diferencia del resto de los transportes, `Micro` entiende dos mensajes que `Auto`, `Moto` y `Bicicleta` no: `sube_pasajero!` son exclusivos a esa clase.

¡Sigue en pie la idea de que en la superclase `MedioDeTransporte` va únicamente el comportamiento que es común a toda

Argentina Programa 3_07_14

La pesada herencia

¡Nuevamente tenemos problemas con el peso! No alcanza con que el Micro lo calcule utilizando únicamente la cantidad de ruedas multiplicado por la cantidad de pasajeros. Descubrimos que además depende de la cantidad de ruedas.

Y eso nos pone en un problema interesante: de la forma actual, el peso está mal calculado. Pero rede-nir peso en Micro es lógica de cantidad_de_ruedas * 200. ¿Hay otra posibilidad?

¡Sí! El mensaje super. Al utilizar super en el método de una subclase, se evalúa el método en la misma clase. Vamos con un ejemplo...

```
class Saludo
  def saludar
 "Buen día"
  end
end

class SaludoFormal < Saludo
  def saludar
 super + " Señoras y señores"
  end
end
```

De esta forma, al enviar el mensaje saludar a SaludoFormal, super invoca el método saludar de su superclase, Saludo.

```
✉ mii_saludo = SaludoFormal.new
✉ mii_saludo.saludar
=> "Buen día Señoras y señores"
```

¡Ahora te toca a vos! Agregá el método peso a Micro, de modo que se calcule como la cantidad_de_ruedas multiplicado por la cantidad de pasajeros por 80. ¡Recordá utilizar super para evitar repetir lógica!

✉ Solución ✉ Biblioteca ✉ Consola

```
1 class Micro < MedioDeTransporte
2 def initialize
3 @litros = 100
4 @pasajeros = 0
5 end
6 def conducir!(kilometros)
7 @litros -= kilometros * 0.2
8 end
9 def cantidad_de_ruedas
10 6
11 end
12 def ligero?
13 << << <<
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Utilizar `super` nos permite redifinir un método pero sólo agregar una parte de nueva funcionalidad, reutilizando la lógica definida en la superclase.

¡Ya casi terminamos! 🎉

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumukii (<http://mumuki.org/>)


```

class MedioDeTransporte
  def ligero?
 end
  def conducir!((kilometros))
 end
  def cantidad_de_llantas
 end
  def peso
 @peso = cantidad_de_llantas * 200
  end
end

class Auto < MedioDeTransporte

  def initialize
 @litros = 40
  end
  def ligero?
 @litros < 20
  end
  def conducir!((kilometros))
 @litros -= kilometros*0.05
  end
  def cantidad_de_llantas
 4
  end
end

class Moto < MedioDeTransporte

  def initialize
 @litros = 20
  end
  def ligero?
 @litros < 10
  end
  def conducir!((kilometros))
 @litros -= kilometros*0.1
  end
  def cantidad_de_llantas
 2
  end
end

```

Argentina Programa 3_07_15

Súper ataque

¡Súper ruedas por hoy! Para terminar, volvamos un momento a la invasión zombi. Veamos parte del comportamiento de los Aliados:

```
class Sobreviviente
  def initialize
 @energia = 1000
  end

  def energia
 @energia
  end

  def beber!
 @energia *= 1.25
  end

  def atacar!(zombie, daño)
 zombie.recibe_danio(daño)
  end
end

class Aliado
  def initialize
 @energia = 500
  end

  def energia
 @energia
  end

  def beber!
 @energia *= 1.10
  end

  def atacar!(zombie, daño)
 zombie.recibe_danio(daño)
 @energia *= 0.95
  end
end
```


Como verás, tenemos distintos grados de similitud en el código:

`energia` es igual para ambas clases, porque sólo devuelve la energía;

`Una parte de atacar! coincide: en la que el zombi recibe_danio!, pero en Aliado reduce energía y en Sobreviviente no.`

`beber!` es diferente para ambas clases.

- Último esfuerzo: de mí una clase abstracta `Persona` que agrupa el comportamiento que se repite y heredada las clases `Sobreviviente` y `Aliado`.
- Heredando finalmente, implementaremos las estrategias propias de cada una de ellas. ¡No olvides usar `super!`!

```
5 def beber!
6 end
7 def atacar!(zombi, danio)
8 end
9 end
10
11 class Sobreviviente < Persona
12 def initialize
13 @energia = 1000
14 end
15 def beber!
16 @energia *= 1.25
17 end
18 def atacar!(zombi, danio)
19 zombi.recibir_danio!(danio)
20 end
21 end
22
23 class Aliado < Persona
24 def initialize
25 @energia = 500
26 end
27 def beber!
28 @energia *= 1.10
29 end
30 def atacar!(zombi, danio)
31 zombi.recibir_danio!(danio)
32 @energia *= 0.95
33 end
34 end
```

► Enviar

✓ ¡Muy bien! Tu solución pasó todas las pruebas

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual,4.0 (https://creativecommons.org/licenses/by/4.0/).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_07_16

Camiones muy especiales

Una empresa que se dedica al transporte de cargas en todo el país necesita un programa que le permita gestionar los viajes. Para sus operaciones habituales cuenta con los siguientes tipos de camiones:

- Camiones de frutas y verduras : estos modernos camiones tienen un nivel de deterioro inicial igual a 0 y su carga máxima es de 200 litros.
- Camiones cerealeros : son muy viejos y tienen un nivel de deterioro inicial de 10 para todos los camiones. Su carga máxima es de 120 litros.

Cada vez que realizan un viaje, transportando una carga expresada en kilogramos, ambos tipos de camiones disminuyen su capacidad máxima en la mitad y además:

- el nivel de deterioro de los camiones cerealeros aumenta tanto como los kilogramos que transportan.
- el nivel de deterioro de los camiones de frutas y verduras aumenta en 1.

• ¿Y qué tienen de especiales estos camiones? Aunque como siempre podés enviar tu solución las veces que quieras, automáticamente por lo que el ejercicio quedará en color celeste. Si querés verla en funcionamiento, ¡te invitamos a probarla en la consola!

Deberás escribir el código que define los objetos, clases y métodos necesarios para que la empresa pueda gestionar sus transportes.

• ☰ Solución ☰ Consola

```
1 class Camiones
2 def nafta
3 @nafta
4 end
5 def viajar!(kilogramos)
6 @nafta = @nafta/2
7 end
8 def deterioro
9 @deterioro
10  end
11 end
12
13 class CamionesDeFrutasYVerduras < Camiones
14 def initialize
15 @nafta = 200
16 @deterioro = 0
17 end
18 def viajar!(kilogramos)
19 super + @deterioro += 1
20  end
21 end
```

► Enviar

¡Gracias por enviar tu solución!

Este guía fue desarrollada por Felipe Calvo bajo los términos de la Licencia Creative Commons Compartir Igual 4.0 (<https://creativecommons.org/licenses/by/4.0/>).

© Copyright 2015-2020 Mumuki (<http://mumuki.org/>)

Argentina Programa 3_08_01

¡Sin energía!

Recordemos a nuestra vieja amiga `pepita` y su método `volar_en_círculos!`. Ahora evolucionó y es un objeto de la clase `Golondrina`:

```
class Golondrina
  def initialize
 @energia = 50
  end

  def energia
 @energia
  end

  def volar_en_círculos!
 @energia -= 20
  end
end
```

```
pepita = Golondrina.new
```


¿Qué le pasará cuando vuela demasiado?

En la consola probálo siguiendo:

Qué pasa con su energía al volar demasiado? Hasta qué punto disminuye?
¿Puede seguir volando cuando ya no tiene energía?

☒ Consola ☒ Biblioteca

```
☒ pepita = Golondrina.new
=> #<Golondrina:0000005374492298@energia=50>
*
☒ pepita volar_en_círculos!
=> 30

☒ pepita volar_en_círculos!
=> 10

☒ pepita volar_en_círculos!
=> -10
```


Argentina Programa 3_08_02

Sólo Volar Si...

No es muy sorprendente: si pepita vuela muchas veces, se va a quedar sin energía. Y eventualmente no sólo se volverá a consumir energía al volar.

```
pepita.volar_en_circulos! # Usar energía al quedar en 80  
pepita.volar_en_circulos! # Usar energía al quedar en 10  
pepita.volar_en_circulos! # Usar energía al quedar en -10  
pepita.volar_en_circulos! # Usar energía al quedar en -20  
# etc...
```


Si bien es fácil de entender, esto está claramente mal: la energía de pepita debería ser siempre positiva. Y nadie haría consumo de más energía de la que tiene. ¿Qué podríamos hacer?

Modificá el método `volar_en_círculos!` para que sólo vuela (pierda energía) si puede.

☒ ¡Dame una pista!

Una Golondrina puede volar cuando su energía es suficiente, es decir, `@energía >= 20`.

Recordá que además de envíos de mensajes, en objetos contamos con la alternativa condicional o `if`. ¡Refresquemos cómo!

```
if dia.es_soleado?  
 #Comer, preparar!  
end
```

☒ Solución ☒ Consola

```
1 class Golondrina  
2 def initialize  
3 @energia = 50  
4 end  
5  
6 def energia  
7 @energia  
8 end  
9  
10 def volar_en_círculos!  
11 if @energia >= 20  
12 @energia -= 20  
13 end  
14 end  
15 end
```

☒ Enviar

Argentina Programa 3_08_03

Una falla silenciosa

Que los objetos *fallen silenciosamente* es malo porque perdemos la *conanza* en ellos : no estamos seguros de que el con nuestra orden.

Esto no parece tan terrible cuando del vuelo de las golondrinas se trata, pero ¿y si estamos haciendo una transferencia ba-

```
class Transferencia
  def initialize(monto_a_transferir)
 @monto = monto_a_transferir
  end

  def realizar(origen, destino)
 origen.debitar!(@monto)
 destino.depositar!(@monto)
  end

transferencia = Transferencia.new(40)
cuenta_origen = CuentaOrigem.new
cuenta_destino = CuentaDestino.new
```


fi

fi

¿Qué sucedería si realizamos la transferencia y **debitar!** nodebitara de la cuenta origen cuando no tiene saldo?

¡Descubrido! Haciendo consultas en la consola averiguá cuánto dinero comienza y termina la cuenta_origen y la cuenta_des-

Asumí que ambas cuentas tienen el mismo saldo .

☒ ¡Dame una pista!

Si no estás seguro de qué probar, te hacemos una seguridad:

1. ☒ cuenta_origem..saldo
2. ☒ cuenta_destino..saldo
3. ☒ transferencia.realizar(cuenta_origen, cuenta_destino)
4. ☒ cuenta_origem..saldo
5. ☒ cuenta_destino..saldo

☒ Consola ☒ Biblioteca

☒ cuenta_origem.saldo

=> 20

☒ cuenta_destino.saldo

=> 100

☒ transferencia.realizar(cuenta_origen, cuenta_destino)

Argentina Programa 3_08_04

¡Fallar!

En el ejemplo que acabamos de ver, si la cuenta origen no tiene su ciente saldo, cuando hagamos `transferencia` no se habrá debitado nada, pero en la de destino se habrá acreditado dinero. ¡Acabamos de crear dinero!

Suena divertido, pero el banco estará furioso .

El problema acá surge porque la cuenta origen falló, pero lo hizo en silencio y nadie se enteró. ¿La solución? ¡Gritar el error!

Probablemente el resultado de ejecutarlo sea algo así: el código no falla silenciosamente:

- `cuenta_origen.saldo`
- `cuenta_destino.saldo`
- `transferencia.realizar(cuenta_origen,cuenta_destino)`

Consola Biblioteca

```
 cuenta_origen.saldo  
=> 20  
 cuenta_destino.saldo  
=> 100  
 transferencia.realizar(cuenta_origen,cuenta_destino)  
No se puede debitar, porque el monto $100 es mayor al saldo $20 (RuntimeError)
```

```

class Transferencia
  def initialize(monto)
 @monto = monto_a_transferir
  end

  def realizar!(origen, destino)
 origen.debitar!(@monto)
 destino.depositar!(@monto)
  end
end

class CuentaOrigen
  def initialize
 @saldo = 20
  end

  def debitar!((monto))
 if monto > @saldo
 raise "No se puede debitar, porque el monto #{monto} es mayor al saldo #{@saldo}"
 end

 if (monto <= @saldo)
 @saldo -= monto
 end
  end

  def saldo
 @saldo
  end
end

class CuentaDestino
  def initialize
 @saldo = 100
  end

  def depositar!((monto))
 @saldo += monto
  end

  def saldo
 @saldo
  end
end

transferencia = Transferencia.new(40)
cuenta_origen = CuentaOrigen.new
cuenta_destino = CuentaDestino.new

```

Argentina Programa 3_08_05

Lanzando excepciones

¿Interesante, no? No solamente tuvimos un mensaje de error claro que nos permite entender qué sucedió, sino que el depósito de dinero en la cuenta de destino . ¿Cómo fue esto posible?

La primera versión del método `debitar!` en `CuentaOrigen` se veía aproximadamente así:

```
def debitarse!((monto))
  if monto <= @saldo
 @saldo -= monto
  end
end
```


Pero la segunda versión se ve así:

```
def debitarse!((monto))
  if monto > @saldo
 raise "No se puede debitar, porque el monto ${monto} es mayor al saldo ${@saldo}"
  end

  @saldo -= monto
end
```


Mediante la sentencia `raise mensaje` lo que hicimos fue lanzar una excepción: provocar un error explícito que interrumpe el flujo normal de ejecución.

¡Más despacio cerebrito! ⏱ Probá enviar `mensaje_raro` a `ObjetoRaro` (que ya cargamos por vos) en la consola...

```
module ObjetoRaro
  def self.mensaje_raro
 raise "foo"
  4
end
end
```

fl

...y pensá: ¿se retorna el 4? ¿Por qué?

✗ Consola ✗ Biblioteca
✗ ObjetoRaro mensaje_raro
foo (RuntimeError)

✗

Argentina Programa 3_08_06

Abortando la evaluación

Cuando lanzamos una excepción mediante `raise mensaje` estamos abortando la evaluación del método: a partir de esas sentencias que faltaba evaluar serán ignoradas. ¡Ni siquiera llega a retornar nada!

Veamos si va quedando todo: modifiquemos a Golondrina para que, en caso de no poder volar, no falle silenciosamente sino que lancemos un mensaje de error: "No tengo suficiente energía".

☒ Solución ☒ Consola

```
1 class Golondrina
2 def initialize
3 @energia = 50
4 end
5
6 def energia
7 @energia
8 end
9
10  def volar_en_circulos!
11 if @energia <= 20
12 raise "No tengo suficiente energía"
13 end
14 @energia -= 20
15  end
16 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

¡Bien hecho!

Sin embargo, las excepciones hacen más que sólo impedir que el resto del método se evalúe, sino que, cuando se lanzan, también abortan la evaluación de todos los métodos de la cadena de envío de mensajes. Veamos por qué...

Argentina Programa 3_08_07

Paren todo

Como decíamos recién, las excepciones no abortan simplemente la evaluación del método, sino que también abortan la cadena de envío de mensajes.

Por ejemplo, si bien en el programa anterior `CuentaOr.ingresar!(@monto)` era un mensaje que podía lanzar una excepción:

```
defdebitar!(@monto)
  if monto > @saldo
 raise"No se puede debitar, porque el monto ${monto} es mayor al saldo ${@saldo}"
  end

  @saldo -= monto
end
```

esta excepción no sólo evitaba que se evaluara `@saldo -= monto`, sino que también evitaba que `CuentaDestino` enviara. Mirá el código de `realizar!` en `Transferencia`:

```
defrealizar!(origen, destino)
  origen.debitar! @monto
  destino.depositar! @monto
end
```

A esto nos referimos cuando decimos que las excepciones interrumpen el flujo del programa .

Véamnos si se entiende: agregá a la clase `Transferencia` un método `deshacer!` que sea exactamente al revés del `realizar`: transferencia no viene de la cuenta destino, sino de la cuenta de origen.

Como sabemos, tanto la cuenta de origen como la cuenta destino pueden debitar y depositar, unímoslos su comportamiento en una sola clase. Ver en la sección Biblioteca.

☒ Solución ☒ Biblioteca ☒ Consola

```
1 class Transferencia
2 def initialize(monto_a_transferir)
3 @monto = monto_a_transferir
4 end
5
6 def realizar!(origen, destino)
7 origen.debitar! @monto
8 destino.depositar! @monto
9 end
10
11  def deshacer!(origen, destino)
12 destino.debitar! @monto
13 origen.depositar! @monto
14  end
```

```
class Cuenta
  def initialize(saldo_inicial)
 @saldo = saldo_inicial
  end

  def debitar!((monto))
 if monto > @saldo
 raise "No se puede debitar, porque el monto ${monto} es mayor al saldo ${@saldo}"
 end

 @saldo -= monto
  end

  def depositar!((monto))
 @saldo += monto
  end

  def saldo
 @saldo
  end

cuenta_origen = Cuenta.new(20)
cuenta_destino = Cuenta.new(100)
```

Argentina Programa 3_08_08

El orden importa

Cuando trabajamos con excepciones el orden es importante: lanzar una excepción interrumpe el flujo de ejecución a partir de ese punto, pero no descarta cambios realizados anteriormente: lo que pasó, pasó.

Por eso, como regla práctica, siempre que queremos validar alguna situación, lo haremos siempre antes de realizar las operaciones. Por ejemplo:

si vamos a cocinar, vamos a ver si tenemos los ingredientes antes de prender las sartenes
si vamos a bailar, nos aseguraremos de que tenemos el calzado adecuado antes de entrar en la pista de baile

Veamos si queda claro: este código tiene un problema relativo al manejo de excepciones. ¡Corregilo!

fl

☒ Solución ☒ Consola

```
1 class Saqueo
2 def initialize(barco_saqueador)
3 @barco = barco_saqueador
4 end
5
6 def realizar_contra!(ciudad)
7 if (ciudad.puede_hacerle_frente_a?(@barco))
8 raise "No se puede invadir la ciudad"
9 end
10 @barco.preparar_tripulacion!
11 @barco.desembarcar!(ciudad)
12  end
13 end
```

☒ Enviar

☒ ¡Muy bien! Tu solución pasó todas las pruebas

Argentina Programa 3_08_09

Estudiando a pepita

Ahora te toca a vos: un `Ornitologo` investiga el comportamiento de las golondrinas, en particular `pepita`, y como parte de

1. `comer_alpiste! 10`
2. `volar_en_circulos! dos veces`
3. `nalmente comer_alpiste! 10.`

Queremos que `Ornitologo` entienda un mensaje `estudiar_pepita!` que le haga hacer su rutina y que lancé `pepita.volar_en_circulos!!` la lanza.

Escribí el código necesario y pensá si es necesario hacer algo especial para que la excepción que lanza `Pepita` se lance también en el

Solución Biblioteca Consola

```
1 class Ornitologo
2 def estudiar_pepita!
3 Pepita.comer_alpiste! 10
4 2.times { Pepita.volar_en_circulos! }

5 Pepita.comer_alpiste! 10
6 end
7 end
```

Enviar

¡Muy bien! Tu solución pasó todas las pruebas

Moraleja: si

1. ClaseA le envía un mensaje `mensaje1` a ClaseB.
2. Dentro del método de `mensaje1`, ClaseB le envía un mensaje `mensaje2` a ClaseC.
3. `mensaje2` lanza una excepción.
4. Se aborta el método `m2` y propaga la excepción, es decir, la excepción continúa a través de la cadena de envío de mensajes hasta ahí.
5. Se aborta también el método `m1`.

Argentina Programa 3_08_10

Un buen mensaje

Es bastante evidente que cuando lanzás una excepción tenés que darle un *mensaje*. Lo que no es evidente es que:

Por un lado, el mensaje tiene que ser claro y representativo del error. Por ejemplo, el mensaje "ups" no nos dice nada. El mensaje "el violín no está afinado" nos da una idea mucho más precisa de qué sucedió; y por otro lado, el mensaje está *destinado al programador*: probablemente el usuario final que use nuestro sistema probablemente no vea nuestros mensajes de error, sino pantallas mucho más bonitas. Por el contrario, quien ve el propio programador, cuando haya cometido algún error.

Por ese motivo, siempre procurá lanzar excepciones con mensajes de error descriptivos.

Véamossi quedaclaro: este código tiene un problemaletalíoalmanejodeexcepciones. ¡Corregilo!

- Solución Consola

```
1 class Golondrina
2 def initialize
3 @energia = 50
4 end
5
6 def energia
7 @energia
8 end
9
10  def comer_alpiste!(cantidad)
11 if cantidad <= 0
12 raise "error! cantidad tiene que ser mayor a 0"
13 end
14 @energia += cantidad * 2
15  end
16 end
17
```


Enviar

¡Muy bien! Tu solución pasó todas las pruebas