Ruby: un lenguaje dinámico moderno

Esteban Manchado Velázquez zoso@gulic.org

12 de agosto de 2005

Índice

1 Introducción

Antes de nada... Sobre el lenguaje

2 El lenguaje

A grandes rasgos Más características

3 Extras del DVD Mixin Reflexión

Índice

1 Introducción
Antes de nada...
Sobre el lenguaie

- El lenguaje

 A grandes rasgos
 Más características
- 3 Extras del DVD Mixin Reflexión

• No se va a enseñar a programar

- No se va a enseñar a programar
- Espero que eso sea un alivio

- No se va a enseñar a programar
- Espero que eso sea un alivio
- Presentación a grandes rasgos (falta de tiempo)

- No se va a enseñar a programar
- Espero que eso sea un alivio
- Presentación a grandes rasgos (falta de tiempo)
- Más en Rubíes (http://www.ruby.org.es)

Índice

- 1 Introducción

 Antes de nada...

 Sobre el lenguaje
- El lenguaje

 A grandes rasgos
 Más características
- 3 Extras del DVD Mixin Reflexión

• Lo inventó un japonés llamado Yukihiro Matsumoto

- Lo inventó un japonés loco llamado Yukihiro Matsumoto
- Todo el mundo lo conoce como matz

- Lo inventó un japonés loco llamado Yukihiro Matsumoto
- Todo el mundo lo conoce como matz
- ullet «Ruby» viene de Perl o Pearl

- Lo inventó un japonés loco llamado Yukihiro Matsumoto
- Todo el mundo lo conoce como matz
- «Ruby» viene de Perl → Pearl
- I wanted a scripting language that was more powerful than Perl, and more object-oriented than Python

- Lo inventó un japonés loco llamado Yukihiro Matsumoto
- Todo el mundo lo conoce como matz
- «Ruby» viene de Perl → Pearl
- I wanted a scripting language that was more powerful than Perl, and more object-oriented than Python
- They are focusing on machines. But in fact we need to focus on humans, on how humans care about doing programming or operating the application of the machines. We are the masters. They are the slaves

- Lo inventó un japonés loco llamado Yukihiro Matsumoto
- Todo el mundo lo conoce como matz
- «Ruby» viene de Perl → Pearl
- I wanted a scripting language that was more powerful than Perl, and more object-oriented than Python
- They are focusing on machines. But in fact we need to focus on humans, on how humans care about doing programming or operating the application of the machines. We are the masters. They are the slaves
- Don't underestimate the human factor. Even though we are in front of computers, they are media. We are working for human, with human

- Lo inventó un japonés loco llamado Yukihiro Matsumoto
- Todo el mundo lo conoce como matz
- «Ruby» viene de Perl → Pearl
- I wanted a scripting language that was more powerful than Perl, and more object-oriented than Python
- They are focusing on machines. But in fact we need to focus on humans, on how humans care about doing programming or operating the application of the machines. We are the masters. They are the slaves
- Don't underestimate the human factor. Even though we are in front of computers, they are media. We are working for human, with human
- You want to enjoy life, don't you? If you get your job done
 quickly and your job is fun, that's good, isn't it? That's the
 purpose of life, partly. Your life is better

• «Perl moderno», «Perl orientado a objetos»

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan mucho los bloques (funciones anónimas)

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan mucho los bloques (funciones anónimas)
- Documentación empotrada

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan mucho los bloques (funciones anónimas)
- Documentación empotrada
- Inmaduro (cambios, pocos módulos de desarrollo activo)

- «Perl moderno», «Perl orientado a objetos»
- Completamente orientado a objetos (¡hasta nil!)
- Sintaxis limpia, modo poesía, «sufijos» de sentencias
- Sangrado libre, marcas de fin de estructura
- Uso de mayúsculas y minúsculas (constantes, variables)
- Se usan mucho los bloques (funciones anónimas)
- Documentación empotrada
- Inmaduro (cambios, pocos módulos de desarrollo activo)
- Comunidad abierta (refugiados; RoR)

• Entre Perl y Python en cuanto a integración

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc
- Consulta de documentación, ayuda interactiva: ri e ihelp

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc
- Consulta de documentación, ayuda interactiva: ri e ihelp
- Consulta de documentación en web: http://www.ruby-doc.org/find/pickaxe/string

- Entre Perl y Python en cuanto a integración
- Consola interactiva: irb
- Documentación empotrada de referencia: rdoc
- Consulta de documentación, ayuda interactiva: ri e ihelp
- Consulta de documentación en web: http://www.ruby-doc.org/find/pickaxe/string
- En el caso de Rails y otros, de moda los vídeos

Índice

- Introducción
 Antes de nada...
 Sobre el lenguaje
- 2 El lenguaje A grandes rasgos Más características
- 3 Extras del DVD Mixin Reflexión

Micro-intro a la OO

• Clases de objetos

Micro-intro a la OO

- Clases de objetos
- Los objetos responden a métodos

Micro-intro a la 00

- Clases de objetos
- Los objetos responden a métodos
- Los objetos tienen atributos

Micro-intro a la OO

- Clases de objetos
- Los objetos responden a métodos
- Los objetos tienen atributos
- Las clases heredan de otras

Micro-intro a la OO

- Clases de objetos
- Los objetos responden a métodos
- Los objetos tienen atributos
- Las clases heredan de otras
- Al menos teóricamente, la OO nos hace natural pensar en términos que facilitan reducir el acoplamiento entre conceptos diferentes

Micro-intro a la OO

- Clases de objetos
- Los objetos responden a métodos
- Los objetos tienen atributos
- Las clases heredan de otras
- Al menos teóricamente, la OO nos hace natural pensar en términos que facilitan reducir el acoplamiento entre conceptos diferentes
- No les culparé si no se lo tragan

• Simple, cómoda de escribir

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas
- Herencia simple

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas
- Herencia simple
- Métodos terminados en «!» y «?»

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas
- Herencia simple
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas
- Herencia simple
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos
- No existen los atributos (desde fuera)

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas
- Herencia simple
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos
- No existen los atributos (desde fuera)
- Se usa «@» y «@@» para los atributos de objeto/clase

- Simple, cómoda de escribir
- Es la forma natural de resolver los problemas
- Herencia simple
- Métodos terminados en «!» y «?»
- Métodos especiales «=» para caramelos sintácticos
- No existen los atributos (desde fuera)
- Se usa «@» y «@@» para los atributos de objeto/clase
- Se puede escribir en estilo no OO, pero en realidad es OO

• Pocas, en parte por los bloques

- Pocas, en parte por los bloques
- if, case, while, loop, for

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)
- case tiene una forma curiosa de comparar (operador === de lo que va en el when)

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)
- case tiene una forma curiosa de comparar (operador === de lo que va en el when)
- case devuelve un valor

- Pocas, en parte por los bloques
- if, case, while, loop, for
- if tiene elsif aparte de else, y devuelve un valor
- if tiene then optativo (sintaxis de una línea)
- case tiene una forma curiosa de comparar (operador === de lo que va en el when)
- case devuelve un valor
- Las tres últimas rara vez se usan

Ejemplo

```
if 0 then puts "Sorpresa" else puts "0 es falso" end
if 0
 puts "No te enteras..."
else
 puts "Solamente false y nil son falsos"
end
```

Ejemplo

```
if 0 then puts "Sorpresa" else puts "0 es falso" end
if 0
 puts "No te enteras..."
else
 puts "Solamente false y nil son falsos"
end
```

Ejemplo

```
if 0 then puts "Sorpresa" else puts "0 es falso" end
if 0
 puts "No te enteras..."
else
 puts "Solamente false y nil son falsos"
end
```

```
case 'pepito'
  when /pep/
 puts "Guardiola"
  when Integer
 puts "Un entero"
  when 'a' .. 'z'
 puts "Una sola letra"
end
```

```
case 'pepito'
 when /pep/
 puts "Guardiola"
 when Integer
 puts "Un entero"
 when 'a' .. 'z'
 puts "Una sola letra"
end
```

```
case 'pepito'
  when /pep/
 puts "Guardiola"
  when Integer
 puts "Un entero"
  when 'a' .. 'z'
 puts "Una sola letra"
end
```

```
case 'pepito'
 when /pep/
 puts "Guardiola"
 when Integer
 puts "Un entero"
 when 'a' ... 'z'
 puts "Una sola letra"
end
```

Más ejemplos todavía

```
a = 0
while a < 10 do a += 1 end

loop do
 a += 1
 puts "Bucle manual y aburrido"
 break if a > 20
end

for i in 35..40 do puts "Mejor, pero no" end
```

```
a = 0
while a < 10 do a += 1 end

loop do
 a += 1
 puts "Bucle manual y aburrido"
 break if a > 20
end

for i in 35..40 do puts "Mejor, pero no" end
```

```
0.upto(9) do puts "Mejor" end
loop do
 a += 1
 puts "Bucle manual y aburrido"
 break if a > 20
end
for i in 35..40 do puts "Mejor, pero no" end
```

0.upto(9) do puts "Mejor" end

10.times do puts "Bucle rubyano" end

for i in 35..40 do puts "Mejor, pero no" end

0.upto(9) do puts "Mejor" end

10.times do puts "Bucle rubyano" end

(35..40).each do |i| puts "Te saliste #{i}" end

• La base del lenguaje

- La base del lenguaje
- Varios usos típicos:

- La base del lenguaje
- Varios usos típicos:
 - Bucles (iteradores)

- La base del lenguaje
- Varios usos típicos:
 - Bucles (iteradores)
 - Guardar funciones anónimas (para más tarde)

- La base del lenguaje
- Varios usos típicos:
 - Bucles (iteradores)
 - Guardar funciones anónimas (para más tarde)
 - Ejecutar algo con un recurso (gestión automática)

- La base del lenguaje
- Varios usos típicos:
 - Bucles (iteradores)
 - Guardar funciones anónimas (para más tarde)
 - Ejecutar algo con un recurso (gestión automática)
 - Inicialización de atributos

- La base del lenguaje
- Varios usos típicos:
 - Bucles (iteradores)
 - Guardar funciones anónimas (para más tarde)
 - Ejecutar algo con un recurso (gestión automática)
 - Inicialización de atributos
- Se pueden convertir en objetos Proc para pasarse

Ejemplo de bloques

[1, 2, 3].each {|i| puts i}

Ejemplo de bloques

[1, 2, 3].each {|i| puts i}

button.onClick do |event, obj, data|
 puts "Me han pulsado"
end

Ejemplo de bloques

```
button.onClick do |event, obj, data|
  puts "Me han pulsado"
end

File.open("foo") do |f|
  # Hacemos algo con f, que se cierra solo al final
end
```

[1, 2, 3].each {|i| puts i}

Ejemplo de bloques

```
[1, 2, 3].each {|i| puts i}
button.onClick do |event, obj, data|
  puts "Me han pulsado"
end
File.open("foo") do |f|
  # Hacemos algo con f, que se cierra solo al final
end
UnaClase.new do |o|
  o.attr1 = ; o.attr2 = 30
end
```

• Ruby es muy dinámico

- Ruby es muy dinámico
- Casi todo se puede redefinir (¡incluso la base!)

- Ruby es *muy* dinámico
- Casi todo se puede redefinir (¡incluso la base!)
- Las definiciones de clase se «ejecutan»...

- Ruby es *muy* dinámico
- Casi todo se puede redefinir (¡incluso la base!)
- Las definiciones de clase se «ejecutan»...
- …así que podemos «ejecutar» cosas al definir clases

- Ruby es muy dinámico
- Casi todo se puede redefinir (¡incluso la base!)
- Las definiciones de clase se «ejecutan»...
- ...así que podemos «ejecutar» cosas al definir clases
- alias_method, attr_reader, protected, public, module_function...

- Ruby es muy dinámico
- Casi todo se puede redefinir (¡incluso la base!)
- Las definiciones de clase se «ejecutan»...
- …así que podemos «ejecutar» cosas al definir clases
- alias_method, attr_reader, protected, public, module_function...
- Declarar una clase es definir una nueva constante (mayúsculas, Remember, Sammy Jenkins?)

- Ruby es muy dinámico
- Casi todo se puede redefinir (¡incluso la base!)
- Las definiciones de clase se «ejecutan»...
- …así que podemos «ejecutar» cosas al definir clases
- alias_method, attr_reader, protected, public, module_function...
- Declarar una clase es definir una nueva constante (mayúsculas, Remember, Sammy Jenkins?)
- Más sobre esto en los extras del DVD

```
class Apitijander
 attr_reader :foo
 # Igual a def foo; @foo; end
 # Tambien crea bar=
 attr_accessor :bar
 # Esto es un metodo
 protected
 def metodo_protegido
 end
end
module UnModulo
  def f1
 end
 module_function :f1
end
```

```
class Apitijander
 attr_reader :foo
 # Igual a def foo; @foo; end
 # Tambien crea bar=
 attr_accessor :bar
 protected
 # Esto es un metodo
 def metodo_protegido
 end
end
module UnModulo
  def f1
 end
 module_function :f1
end
```

```
class Apitijander
 attr_reader :foo
 # Igual a def foo; @foo; end
 # Tambien crea bar=
 attr_accessor :bar
 # Esto es un metodo
 protected
 def metodo_protegido
 end
end
module UnModulo
  def f1
 end
 module_function :f1
end
```

```
class Apitijander
 attr_reader :foo
 # Igual a def foo; @foo; end
 # Tambien crea bar=
 attr_accessor :bar
 # Esto es un metodo
 protected
 def metodo_protegido
 end
end
module UnModulo
  def f1
 end
 module_function :f1
end
```

```
class Gromenauer
end
g = Gromenauer.new
if g.class == Gromenauer
 class String
 def ataque_al_corazon
 puts "Ya te botaste"
 end
 end
end
if "".respond_to?(:ataque_al_corazon)
 "Cuidado con el".ataque_al_corazon
end
```

```
class Gromenauer
end
g = Gromenauer.new
if g.class == Gromenauer
 class String
 def ataque_al_corazon
 puts "Ya te botaste"
 end
 end
end
if "".respond_to?(:ataque_al_corazon)
 "Cuidado con el".ataque_al_corazon
end
```

```
class Gromenauer
end
g = Gromenauer.new
if g.class == Gromenauer
 class String
 def ataque_al_corazon
 puts "Ya te botaste"
 end
 end
end
if "".respond_to?(:ataque_al_corazon)
 "Cuidado con el".ataque_al_corazon
end
```

```
class Gromenauer
end
g = Gromenauer.new
if g.class == Gromenauer
 class String
 def ataque_al_corazon
 puts "Ya te botaste"
 end
 end
end
if "".respond_to?(:ataque_al_corazon)
 "Cuidado con el".ataque_al_corazon
end
```

```
class Gromenauer
end
g = Gromenauer.new
if g.class == Gromenauer
 class String
 def ataque_al_corazon
 puts "Ya te botaste"
 end
 end
end
if "".respond_to?(:ataque_al_corazon)
 "Cuidado con el".ataque_al_corazon
end
```

Ejemplo más real

```
# Redefine funciones para que se ejecuten una sola vez
# Se usa como once :unmetodo, :otrometodo
def Clase.once(*ids)
  for id in ids
 module eval <<-"end eval"
 alias_method :__#{id.to_i}__, #{id.inspect}
 def #{id.id2name}(*args, &block)
 def self.#{id.id2name}(*args, &block)
 @__#{id.to_i}
 end
 @__#{id.to_i}__ = __#{id.to_i}__(*args, &block)
 end
 end eval
  end
end
```

Descanso

ツテボミヴス

Descanso

ツテボミヴス

Índice

Introducción
 Antes de nada...
 Sobre el lenguaje

2 El lenguajeA grandes rasgosMás características

3 Extras del DVD Mixin Reflexión

• «Declaran» nuevos espacios de nombres

- «Declaran» nuevos espacios de nombres
- Son explícitos, con la sintaxis module Foo ... end

- «Declaran» nuevos espacios de nombres
- Son explícitos, con la sintaxis module Foo ... end
- La orden require **no** los incluye en un espacio nuevo

- «Declaran» nuevos espacios de nombres
- Son explícitos, con la sintaxis module Foo ... end
- La orden require **no** los incluye en un espacio nuevo
- Esto permite redefinir el contexto actual, p.ej.

- «Declaran» nuevos espacios de nombres
- Son explícitos, con la sintaxis module Foo ... end
- La orden require **no** los incluye en un espacio nuevo
- Esto permite redefinir el contexto actual, p.ej.
- Como las clases, pero no se pueden crear ejemplares de módulos

- «Declaran» nuevos espacios de nombres
- Son explícitos, con la sintaxis module Foo ... end
- La orden require **no** los incluye en un espacio nuevo
- Esto permite redefinir el contexto actual, p.ej.
- Como las clases, pero no se pueden crear ejemplares de módulos
- Sirven también para la técnica Mix-in

- «Declaran» nuevos espacios de nombres
- Son explícitos, con la sintaxis module Foo ... end
- La orden require **no** los incluye en un espacio nuevo
- Esto permite redefinir el contexto actual, p.ej.
- Como las clases, pero no se pueden crear ejemplares de módulos
- Sirven también para la técnica Mix-in
- Las funciones en módulos se declaran como def Foo.funcion (o con module_function)

```
module Foo
  class Bar; end
end
f = Foo::Bar.new
class Foo::Bar
  def dia_aciago; puts "Asi hago algo"; end
end
f.dia_aciago
 # "Asi hago algo"
```

```
module Foo
  class Bar; end
end
f = Foo::Bar.new
class Foo::Bar
  def dia_aciago; puts "Asi hago algo"; end
end
f.dia_aciago
 # "Asi hago algo"
```

```
module Foo
  class Bar; end
end
f = Foo::Bar.new
class Foo::Bar
  def dia_aciago; puts "Asi hago algo"; end
end
f.dia_aciago
 # "Asi hago algo"
```

```
module Foo
  class Bar; end
end
f = Foo::Bar.new
class Foo::Bar
  def dia_aciago; puts "Asi hago algo"; end
end
f.dia_aciago
 # "Asi hago algo"
```

```
module Foo
  class Bar; end
end
f = Foo::Bar.new
class Foo::Bar
  def dia_aciago; puts "Asi hago algo"; end
end
f.dia_aciago
 # "Asi hago algo"
```

Funciones en módulos

```
module Foo
  def met_mixin; "mixin"; end
  def Foo.met_normal; "normal"; end
  def met_normal2; "normal2"; end
  module_function :met_normal2
end

Foo.met_mixin  # Lanza NoMethodError
Foo.met_normal  # "normal"
Foo.met_normal2  # "normal2"
```

Funciones en módulos

```
module Foo
  def met_mixin; "mixin"; end
  def Foo.met_normal; "normal"; end
  def met_normal2; "normal2"; end
  module_function :met_normal2
end

Foo.met_mixin  # Lanza NoMethodError
Foo.met_normal  # "normal"
Foo.met_normal2  # "normal2"
```

Funciones en módulos

```
module Foo
  def met_mixin; "mixin"; end
  def Foo.met_normal; "normal"; end
  def met_normal2; "normal2"; end
  module_function :met_normal2
end

Foo.met_mixin  # Lanza NoMethodError
Foo.met_normal  # "normal"
Foo.met_normal  # "normal"
```

Funciones en módulos

```
module Foo
  def met_mixin; "mixin"; end
  def Foo.met_normal; "normal"; end
  def met_normal2; "normal2"; end
  module_function :met_normal2
end

Foo.met_mixin  # Lanza NoMethodError
Foo.met_normal  # "normal"
Foo.met_normal2  # "normal2"
```

• Cosa «rara» de Ruby

- Cosa «rara» de Ruby
- Ninguna funcionalidad adicional, mera «forma de hablar»

- Cosa «rara» de Ruby
- Ninguna funcionalidad adicional, mera «forma de hablar»
- Parecidos a ristras inmutables

- Cosa «rara» de Ruby
- Ninguna funcionalidad adicional, mera «forma de hablar»
- Parecidos a ristras inmutables
- Sintaxis → :simbolo

- Cosa «rara» de Ruby
- Ninguna funcionalidad adicional, mera «forma de hablar»
- Parecidos a ristras inmutables
- Sintaxis → :simbolo
- Ayudan a identificar la intención

- Cosa «rara» de Ruby
- Ninguna funcionalidad adicional, mera «forma de hablar»
- Parecidos a ristras inmutables
- Sintaxis → :simbolo
- Ayudan a identificar la intención
- No hay equivalente en otros lenguajes populares, en los que se usarían ristras (¿be = «ser» o «estar»?)

```
File.open('ruta')
obj.send(:metodo)
 # Aunque vale obj.send('metodo')
var['clave'] = 'valor'
var[:opcion] = 'valor'
find(:conds => ["1 = :foo", :foo => 'bar'],
 :limit => 3, :order_by => "uncampo DESC")
set_table_name 'una_tabla'
valides_presence_of :uncampo
```

```
File.open('ruta')
obj.send(:metodo)
 # Aunque vale obj.send('metodo')
var['clave'] = 'valor'
var[:opcion] = 'valor'
find(:conds => ["1 = :foo", :foo => 'bar'],
 :limit => 3, :order_by => "uncampo DESC")
set_table_name 'una_tabla'
valides_presence_of :uncampo
```

• Ningún detalle especial/sorprendente

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)
- Por convención terminan en Error

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)
- Por convención terminan en Error
- Se cazan sólo las herederas de StandardError, si no especificamos

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)
- Por convención terminan en Error
- Se cazan sólo las herederas de StandardError, si no especificamos
- Si lanzamos una sin especificar, se lanza RuntimeError

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)
- Por convención terminan en Error
- Se cazan sólo las herederas de StandardError, si no especificamos
- Si lanzamos una sin especificar, se lanza RuntimeError
- Se lanzan con raise

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)
- Por convención terminan en Error
- Se cazan sólo las herederas de StandardError, si no especificamos
- Si lanzamos una sin especificar, se lanza RuntimeError
- Se lanzan con raise
- Se capturan con bloques begin/rescue/end

- Ningún detalle especial/sorprendente
- Clases, que pueden heredar (la base es Exception)
- Por convención terminan en Error
- Se cazan sólo las herederas de StandardError, si no especificamos
- Si lanzamos una sin especificar, se lanza RuntimeError
- Se lanzan con raise
- Se capturan con bloques begin/rescue/end
- Bloque ensure, para ejecutar algo siempre

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

```
begin
  raise
 # Como RuntimeError, ""
  raise "Mensaje" # Como RuntimeError
  raise AlgunaExcepcionError, "Mensaje"
  raise ArgumentError, "Name too big", caller[1..-1]
rescue SyntaxError, NameError => boom
  puts "Error de sintaxis: #{boom}"
rescue AlgunaExcepcionError
  puts "Estilo Perl: #{$!}"
rescue => e
 # Como StandardError
  print "Error: #{e}"
else
  puts "Esto no se imprime"
ensure
  puts "Se ejecuta siempre"
end
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

Expresiones regulares

• «Empotradas» en la sintaxis

Expresiones regulares

- «Empotradas» en la sintaxis
- Búsqueda con expresión =~/expreg/

- «Empotradas» en la sintaxis
- Búsqueda con expresión =~/expreg/
- Sustitución con expresión.gsub(/ex(pr)eg/, '\1')

- «Empotradas» en la sintaxis
- Búsqueda con expresión =~/expreg/
- Sustitución con expresión.gsub(/ex(pr)eg/, '\1')
- También con expresión.gsub(/ex(pr)eg/) {|p| \$1}

- «Empotradas» en la sintaxis
- Búsqueda con expresión =~/expreg/
- Sustitución con expresión.gsub(/ex(pr)eg/, '\1')
- También con expresión.gsub(/ex(pr)eg/) {|p| \$1}
- En el fondo, caramelos sintácticos (completamente OO)

- «Empotradas» en la sintaxis
- Búsqueda con expresión =~/expreg/
- Sustitución con expresión.gsub(/ex(pr)eg/, '\1')
- También con expresión.gsub(/ex(pr)eg/) {|p| \$1}
- En el fondo, caramelos sintácticos (completamente OO)
- Clases Regexp, MatchData

```
if "jander" = /m/
  puts "Tiene una m"
else
  puts "No tiene m"
end
"jander".gsub(/nde/, 'la')
vars = { 'var1' => 'val1', 'var2' => 'val2' }
plantilla = "var1 = %(var1), otravar = %(otravar)"
plantilla.gsub(/\%([a-z0-9]+)/) do |s|
  vars.has_key?($1) ? vars[$1] : s
end
```

```
if "jander" = /m/
  puts "Tiene una m"
else
  puts "No tiene m"
end
"jander".gsub(/nde/, 'la')
vars = { 'var1' => 'val1', 'var2' => 'val2' }
plantilla = "var1 = %(var1), otravar = %(otravar)"
plantilla.gsub(/\%([a-z0-9]+)/) do |s|
  vars.has_key?($1) ? vars[$1] : s
end
```

```
if "jander" = /m/
  puts "Tiene una m"
else
  puts "No tiene m"
end
"jander".gsub(/nde/, 'la')
vars = { 'var1' => 'val1', 'var2' => 'val2' }
plantilla = "var1 = %(var1), otravar = %(otravar)"
plantilla.gsub(/\%([a-z0-9]+)/) do |s|
  vars.has_key?($1) ? vars[$1] : s
end
```

```
if "jander" = /m/
  puts "Tiene una m"
else
  puts "No tiene m"
end
"jander".gsub(/nde/, 'la')
vars = { 'var1' => 'val1', 'var2' => 'val2' }
plantilla = "var1 = %(var1), otravar = %(otravar)"
plantilla.gsub(/\%([a-z0-9]+)/) do |s|
  vars.has_key?($1) ? vars[$1] : s
end
```

• Tres usos básicos: series, condiciones e intervalos

- Tres usos básicos: series, condiciones e intervalos
- Series: como listas, pero más eficientes

- Tres usos básicos: series, condiciones e intervalos
- Series: como listas, pero más eficientes
- Condiciones: guardan internamente su estado, para usarlas como condición

- Tres usos básicos: series, condiciones e intervalos
- Series: como listas, pero más eficientes
- Condiciones: guardan internamente su estado, para usarlas como condición
- Intervalos: comprobar si un valor entra dentro de un intervalo

```
('a'...'z').each do |letra|
  if (letra == 'h') .. (letra == 'v')
 puts "Ni al principio ni al final"
  end
end
File.readlines('numeros').each do |n|
 puts n if n = /tres/ .. n = /seis/
end
if (1 .. 5) === 3 then puts "Entre los primeros"
```

```
('a'...'z').each do |letra|
  if (letra == 'h') .. (letra == 'v')
 puts "Ni al principio ni al final"
  end
end
File.readlines('numeros').each do |n|
 puts n if n = /tres/ .. n = /seis/
end
if (1 .. 5) === 3 then puts "Entre los primeros"
```

```
('a'...'z').each do |letra|
 if (letra == 'h') .. (letra == 'v')
 puts "Ni al principio ni al final"
 end
end
File.readlines('numeros').each do |n|
  puts n if n = /tres/ .. n = /seis/
end
if (1 .. 5) === 3 then puts "Entre los primeros"
```

```
('a'...'z').each do |letra|
  if (letra == 'h') .. (letra == 'v')
 puts "Ni al principio ni al final"
  end
end
File.readlines('numeros').each do |n|
 puts n if n = /tres/ .. n = /seis/
end
if (1 .. 5) === 3 then puts "Entre los primeros"
```

Más ejemplos de rangos

```
case foo
when 1..3  # Igual que (1..3) === foo
  puts "Mini"
when 4..6
  puts "Mediano"
when 7..9
  puts "Grande"
end
```

Índice

- 1 Introducción Antes de nada... Sobre el lenguaje
- El lenguaje

 A grandes rasgos
 Más características
- 3 Extras del DVD Mixin Reflexión

• La herencia en Ruby no es múltiple

- La herencia en Ruby no es múltiple
- Tampoco hay plantillas al estilo C++ (tipos dinámicos)

- La herencia en Ruby no es múltiple
- Tampoco hay plantillas al estilo C++ (tipos dinámicos)
- Es conveniente compartir funcionalidad genérica

- La herencia en Ruby no es múltiple
- Tampoco hay plantillas al estilo C++ (tipos dinámicos)
- Es conveniente compartir funcionalidad genérica
- O bien obligar a que ciertas clases compartan ciertos métodos

- La herencia en Ruby no es múltiple
- Tampoco hay plantillas al estilo C++ (tipos dinámicos)
- Es conveniente compartir funcionalidad genérica
- O bien obligar a que ciertas clases compartan ciertos métodos
- La solución en Ruby es el Mixin

 Se añaden métodos a un módulo, y luego se incluyen en las clases

- Se añaden métodos a un módulo, y luego se incluyen en las clases
- Los métodos se añaden como si fueran del *ejemplar*, no de la *clase* (no se pueden llamar directamente)

- Se añaden métodos a un módulo, y luego se incluyen en las clases
- Los métodos se añaden como si fueran del *ejemplar*, no de la *clase* (no se pueden llamar directamente)
- En la clase, se hace un include Modulo...

- Se añaden métodos a un módulo, y luego se incluyen en las clases
- Los métodos se añaden como si fueran del ejemplar, no de la clase (no se pueden llamar directamente)
- En la clase, se hace un include Modulo...
- ...y automágicamente se añaden los nuevos métodos

- Se añaden métodos a un módulo, y luego se incluyen en las clases
- Los métodos se añaden como si fueran del ejemplar, no de la clase (no se pueden llamar directamente)
- En la clase, se hace un include Modulo...
- ...y automágicamente se añaden los nuevos métodos
- Se puede hacer para un objeto concreto, con el método extend

Ejemplo de Mixin

```
def collect
 # Algo con each
  end
  def grep
 # Algo con each
  end
end
class Array
  include Enumerable
  def each; ...; end
end
# Ya tenemos collect, grep, etc. en Array
```

module Enumerable

Índice

- Introducción
 Antes de nada...
 Sobre el lenguaje
- El lenguaje
 A grandes rasgos
 Más características
- 3 Extras del DVD Mixin Reflexión

• El dinamismo viene apoyado por la reflexión

- El dinamismo viene apoyado por la reflexión
- Las definiciones de clases, las crean o añaden métodos

- El dinamismo viene apoyado por la reflexión
- Las definiciones de clases, las crean o añaden métodos
- Las clases no son más que constantes, que podemos asignar, comparar...

- El dinamismo viene apoyado por la reflexión
- Las definiciones de clases, las crean o añaden métodos
- Las clases no son más que constantes, que podemos asignar, comparar...
- Podemos añadir métodos a cada objeto

- El dinamismo viene apoyado por la reflexión
- Las definiciones de clases, las crean o añaden métodos
- Las clases no son más que constantes, que podemos asignar, comparar...
- Podemos añadir métodos a cada objeto
- Podemos llamar a métodos y obtener constantes dinámicamente

- El dinamismo viene apoyado por la reflexión
- Las definiciones de clases, las crean o añaden métodos
- Las clases no son más que constantes, que podemos asignar, comparar...
- Podemos añadir métodos a cada objeto
- Podemos llamar a métodos y obtener constantes dinámicamente
- Podemos preguntar a qué métodos responde un objeto

Reflexión

- El dinamismo viene apoyado por la reflexión
- Las definiciones de clases, las crean o añaden métodos
- Las clases no son más que constantes, que podemos asignar, comparar...
- Podemos añadir métodos a cada objeto
- Podemos llamar a métodos y obtener constantes dinámicamente
- Podemos preguntar a qué métodos responde un objeto
- Podemos saber qué objetos (y clases, por tanto) existen en ese momento

```
class String
 def metodo_nuevo; puts "Soy nuevo"; end
 alias_method :old_strip, :strip
 def strip; puts "Tariro, tariro..."; old_strip; end
end
"".metodo_nuevo
" con espacios, sin ropa ".strip
def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new
```

```
class String
 def metodo_nuevo; puts "Soy nuevo"; end
 alias_method :old_strip, :strip
 def strip; puts "Tariro, tariro..."; old_strip; end
end
"".metodo_nuevo
" con espacios, sin ropa ".strip
def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new
```

```
class String
 def metodo_nuevo; puts "Soy nuevo"; end
 alias_method :old_strip, :strip
 def strip; puts "Tariro, tariro..."; old_strip; end
end
"".metodo_nuevo
" con espacios, sin ropa ".strip
def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new
```

```
class String
 def metodo_nuevo; puts "Soy nuevo"; end
 alias_method :old_strip, :strip
 def strip; puts "Tariro, tariro..."; old_strip; end
end
"".metodo_nuevo
" con espacios, sin ropa ".strip
def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new
```

```
class String
 def metodo_nuevo; puts "Soy nuevo"; end
 alias_method :old_strip, :strip
 def strip; puts "Tariro, tariro..."; old_strip; end
end
"".metodo_nuevo
" con espacios, sin ropa ".strip
def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new
```

```
class String
 def metodo_nuevo; puts "Soy nuevo"; end
 alias_method :old_strip, :strip
 def strip; puts "Tariro, tariro..."; old_strip; end
end
"".metodo_nuevo
" con espacios, sin ropa ".strip
def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new
```

```
class <<obj
  def metodo_unico; puts "Solamente en obj"; end
end
obj.metodo_unico
"".metodo_unico  # NoMethodError

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get('Pg').new</pre>
```

```
class <<obj
  def metodo_unico; puts "Solamente en obj"; end
end
obj.metodo_unico
"".metodo_unico  # NoMethodError

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get('Pg').new</pre>
```

```
class <<obj
  def metodo_unico; puts "Solamente en obj"; end
end
obj.metodo_unico
"".metodo_unico  # NoMethodError

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get('Pg').new</pre>
```

```
class <<obj
  def metodo_unico; puts "Solamente en obj"; end
end
obj.metodo_unico
"".metodo_unico # NoMethodError

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get('Pg').new</pre>
```

```
class <<obj
  def metodo_unico; puts "Solamente en obj"; end
end
obj.metodo_unico
"".metodo_unico  # NoMethodError

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get('Pg').new</pre>
```

```
class <<obj
  def metodo_unico; puts "Solamente en obj"; end
end
obj.metodo_unico
"".metodo_unico  # NoMethodError

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get('Pg').new</pre>
```

```
str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
  next unless o.name = ^ /^TC_/
  puts "La clase #{o} empieza por TC_"
end
```

```
str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
  next unless o.name = ^ /^TC_/
  puts "La clase #{o} empieza por TC_"
end
```

```
str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
  next unless o.name = ^ /^TC_/
  puts "La clase #{o} empieza por TC_"
end
```

```
str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
  next unless o.name = ^ /^TC_/
  puts "La clase #{o} empieza por TC_"
end
```

```
str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
  next unless o.name = ^ /^TC_/
  puts "La clase #{o} empieza por TC_"
end
```

```
str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
  next unless o.name = ^ /^TC_/
  puts "La clase #{o} empieza por TC_"
end
```

¡Se acabó!

¿Qué más quieres?

