Wikidot.com

.wikidot.com

Ruby Tutorial

...o como pasar un buen rato programando

- admin
 - o site manager

Create account or Sign in

Lección 1

- Introducción
- Instalación
- El Primer Programa
- Números en Ruby
- Strings y diversión
- Variables
- Alcance de las variables

Lección 2

- Introduciendo Datos
- Normas en los nombres

- Los métodos
- Los métodos: argumentos
- Rangos
- Arrays

Lección 3

- Bloques
- Más malabares con strings
- Expresiones Regulares
- Condicionales
- Bucles
- Números Aleatorios

Lección 4

- Clases y Objetos
- Accesores
- Ficheros: lectura/escritura
- Cargando librerías
- Herencia de clases
- Modificando clases
- Congelando objetos
- Serializando objetos

Lección 5

- Control de acceso
- Excepciones
- Módulos
- Constantes
- Hashes y Símbolos
- La clase Time

Lección 6

- self
- Duck Typing
- Azúcar Sintáctico
- Test de unidades

contacto

e-mail

Arrays

Un **array** (o lista) es un conjunto ordenado: cada posición en la lista es una variable que podemos leer y/ o escribir.

```
# Arrays (o vectores)

# array vacío
vec1 = []

# Los índices empiezan desde el cero (0,1,2,...)
nombres = ['Satish', 'Talim', 'Ruby', 'Java']
puts nombres[0]
puts nombres[1]
puts nombres[2]
puts nombres[3]
```

```
Arrays - Ruby Tutorial
```

```
# si el elemento no existe, se devuelve nil
puts nombres[4]
# pero podemos añadir a posteriori más elementos
nombres[3] = 'Python'
nombres[4] = 'Rails'
```

Un array puede ser un conjunto de elementos distintos:

```
=begin
  un array cuyos elementos
  apuntan a otros tres objetos:
  un decimal, un string y un array
=end
sabor = 'mango'
vec4 = [80.5, sabor, [true, false]]
puts vec4[2]
```

Usando %w

Algunas veces, crear arrays de palabras puede ser tedioso debido a tantas comillas y comas. Afortunadamente, Ruby tiene una forma más cómoda para hacerlo:

```
nombres1 = [ 'ann', 'richard', 'william', 'susan', 'pat' ]
puts nombres1[0] # ann
puts nombres1[3] # susan

# esto es más sencillo y más rápido:
nombres2 = %w{ ann richard william susan pat }
puts nombres2[0] # ann
puts nombres2[3] # susan
```

El método each

El método **each** extrae cada elemento del array dentro de la variable que se le especifique (que irá entra dos barras | |), que se usará en bloque do...end.

```
ciudades = %w{ Pune Mumbai Bangalore }
ciudades.each do |ciudad|
  puts ';Me gusta ' + ciudad + '!'
  puts ';A ti no?'
end
```

```
#El método {{**delete**}} borra un elemento
ciudades.delete('Mumbai')
ciudades.each do |ciudad|
  puts ';Me gustaba '+ciudad+'!'
  puts ';A ti ya no?'
end
```

Por lo tanto el método each nos permite hacer una cosa (la que sea) con cada objeto del array. En el ejemplo, fuimos elemento por elemento del array sin usar los índices. Hay que destacar:

- Los variable entre los "postes" se refiere a cada ítem del array a medida que avanzamos en el loop. Se puede usar cualquier nombre, pero es mejor dotarlo de cierto significado.
- El **do...end** identifica el bloque de código que se ejecutará con cada elemento del array. Los bloques son usados intensivamente en Ruby, y se tratarán en profundidad más adelante.

Otros métodos

```
vec = [34, 12, 1, 38]
puts vec.sort
puts vec.length
puts vec.first
puts vec.last
```

Obteniendo arrays

Un método puede devolver un array:

```
def num_cuadrado(num)
 cuadrado = num * num
 return num, cuadrado
end

=begin
 el método nos devuelve
 un array con el número
 y su cuadrado
=end

x=3
num_cuadrado(x)
```

```
=begin
  si queremos almacenar el resultado
  hay que hacerlo por
  asignación en paralelo
=end
num, cuadrado = num cuadrado(x)
```

Ejercicios

- 1. Escribe un programa tal que, dado un array numérico, calcule la suma de sus elementos. Por ejemplo, array = [1, 2, 3, 4, 5]
- 2. Escribe un programa tal que, dado un array de números, diga de cada uno si es par o impar. Por ejemplo, array = [12, 23, 456, 123, 4579]

```
page_revision: 7, last_edited: 27 Jan 2009, 10:29 GMT-06 (672 days ago)
EditTags History Files Print Site tools+ Options
Help | Terms of Service | Privacy | Report a bug | Flag as objectionable
```

Powered by Wikidot.com

Unless otherwise stated, the content of this page is licensed under Creative Commons Attribution-ShareAlike 3.0 License

Other interesting sites

Arrays - Ruby Tutorial

Variable Thinking Wiki

Life is a word problem

Let The End Times Roll

Comenius 2008

European Identity

AIESEC-Madison

Seeing the World from New Perspectives